

111A'-11205

Name Index 7-30-78

EUGENE J. KEOGH

Former Congressman Eugene J. Keogh was born in Brooklyn, New York, on August 30, 1907. He graduated from New York University in 1927 and received his LL.B. from Fordham University in 1930. He worked for the City of New York as a public school teacher and as a clerk from 1927-1930. From 1930-1931 he served as a law clerk. In 1932, he was admitted to the New York State Bar, and has practiced law in New York City since then. He was a member of the New York State Assembly in 1936. He was elected to the United States Congress and served from the 75th to the 89th Congress, most of that time as a member of the Ways and Means Committee (1949-1965). Mr. Keogh is married and the father of two children. His home is in Brooklyn and his office is in New York City.

February, 1967

GUIDE TO SESSIONS OF CONGRESS

75th Congress	1st Session	1937
75th Congress	2nd Session	1937
75th Congress	3rd Session	1938
76th Congress	1st Session	1939
76th Congress	2nd Session	1939
76th Congress	3rd Session	1940
77th Congress	1st Session	1941
77th Congress	2nd Session	1942
78th Congress	1st Session	1943
78th Congress	2nd Session	1944
79th Congress	1st Session	1945
79th Congress	2nd Session	1946
80th Congress	1st Session	1947
80th Congress	2nd Session	1948
81st Congress	1st Session	1949
81st Congress	2nd Session	1950
82nd Congress	1st Session	1951
82nd Congress	2nd Session	1952
83rd Congress	1st Session	1953
83rd Congress	2nd Session	1954
84th Congress	1st Session	1955
84th Congress	2nd Session	1956
85th Congress	1st Session	1957
85th Congress	2nd Session	1958

GUIDE TO SESSIONS OF CONGRESS

86th Congress	1st Session	1959
86th Congress	2nd Session	1960
87th Congress	1st Session	1961
87th Congress	2nd Session	1962
88th Congress	1st Session	1963
88th Congress	2nd Session	1964
89th Congress	1st Session	1965
89th Congress	2nd Session	1966

EUGENE J. KEOGH

Series Description

The papers of Eugene J. Keogh include correspondence, manuscripts, photographs and published material. With the exception of published material this collection has been processed in the same manner in which Rep. Keogh's office had maintained it.

SERIES I

GENERAL FILE

Series I: General File includes biographical material, correspondence, and published material. A considerable amount of the correspondence has published material attached. The material pertains to Rep. Keogh's congressional business other than matters concerning the Ways and Means Committee. The committee materials are arranged in a separate series.

Congressman Keogh arranged the correspondence chronologically by year and, where possible, divided it into three categories: general or miscellaneous, from correspondence in his district, and correspondence from out of his district. The general correspondence is arranged alphabetically by correspondent or subject within each year. The correspondence from in the district is arranged alphabetically by correspondent or subject. The correspondence from out of the district is arranged in the same way.

The remainder of the published material, without attached correspondence, is arranged at the end of each year, in alphabetical order by subject.

Undated material is filed at the end of the series, followed by duplicates.

Dates: 1949-1966

106 Boxes

SERIES II

PERSONAL FILE

Series II: Personal File includes correspondence and published material. The material is arranged alphabetically by subject and includes invitations and programs which are arranged chronologically.

Dates: (1897), 1938-1963
1965-1966

21 Boxes

SERIES III

SPEECHES

Series III: Speeches consists of correspondence, manuscripts and extensive published material. Mr. Keogh's speeches

are arranged chronologically. Speeches of others follow and are arranged alphabetically by author and then chronologically. Duplicates are arranged at the end of the series.

Dates: 1937-1951, 1953-1961

9 Boxes

SERIES IV WAYS AND MEANS COMMITTEE

Series IV: Ways and Means Committee includes correspondence, manuscripts, and published materials arranged chronologically by year and alphabetically by subject within each year. Within each year, general material is followed by papers relating to bills and these are arranged consecutively by number. Materials pertaining to Congressman Keogh's Excise Tax Sub-committee follow the bills and are arranged alphabetically by subject.

Dates: 1949-1965

113 Boxes

SERIES V BILLS

Series V: Bills consists of numbered envelopes containing correspondence, manuscripts, and published material relative to numbered House of Representative bills, resolutions, joint resolutions and concurrent resolutions. The bills are arranged chronologically according to congressional session and consecutively according to bill number within each session. Empty numbered envelopes are included. Duplicates of published material are arranged at the end of the series.

Dates: 1939-1964

61 Boxes

SERIES VI ADVISORY COMMISSION ON INTER-GOVERNMENTAL RELATIONS

Series VI: Advisory Commission on Inter-Governmental Relations includes correspondence and published material arranged chronologically. Within each year the correspondence is arranged chronologically and the published material follows in the same arrangement. Duplicates are filed at the end of the series.

Congressman Keogh was a member of this commission, a governmental agency set up to study relationships between local and regional governments.

Dates: 1961-1966

23 Boxes

SERIES VII HERTER COMMITTEE ON FOREIGN AID

Series VII: Herter Committee on Foreign Aid relates to a trip taken by Congressman Keogh and other colleagues to various European countries in 1947, in order to consider the problem of European Foreign Aid. Christian Herter headed the

committee.

The series consists of correspondence, subject file, and published material. The correspondence is arranged chronologically. The subject file is arranged alphabetically by subject. The published material is arranged alphabetically by type or subject.

Dates: 1947-1949

6 Boxes

SERIES VIII

SERVICE ACADEMIES

Series VIII: Service Academies contains correspondence, applications, and grade reports, and published material relating to appointments made by Congressman Keogh to the service academies. These are for the Air Force Academy, the Merchant Marine Academy, the Naval Academy and West Point. General material is filed at the beginning of the series. The rest of the series is divided by name of the academy and arranged alphabetically. Within each academy the material is filed chronologically.

Dates: 1949-1962

5 Boxes

SERIES IX

PUBLISHED MATERIAL

Series IX: Published Material consists of articles by and about Keogh, acts, bills, books, brochures, budget material, bulletins, codes, committee prints, issues of Congressional Record, directories and guides, handbooks, hearings, magazines, memorandums, newspapers and clippings, press releases, programs, reports, speeches, statements, statistics, studies and Supreme Court opinions, arranged alphabetically by type. Acts are arranged by number. Bills are arranged by number followed by unnumbered bills and summaries. Books are arranged alphabetically by title. Budget material is arranged chronologically as are issues of Congressional Record. Directories, bulletins, codes and handbooks are arranged alphabetically by title. Hearings on House Resolutions, on Joint House Resolutions and Senate Bills are arranged chronologically, consecutively and numerically. Hearings on more general subjects follow numbered hearings within each year. Transcripts of hearings are arranged chronologically at the end of the section on hearings. Magazines are arranged alphabetically by title. Press releases and programs are arranged chronologically. Reports of cities, U. S. Government agencies, the House of Representatives, the Senate and non-governmental organizations and each arranged alphabetically by subject. Speeches are arranged alphabetically by type. Statements consist largely of testimony given before the House Ways and Means Committee and are arranged chronologically. Statistics and studies are arranged alphabetically

by subject. Supreme Court opinions are arranged chronologically. Duplicates of published material are arranged in the same way as published material at the end of this series.

Dates: 1924, 1934, 1937, 1939-1966

63 Paige Boxes

SERIES X

OVERSIZE

Series X: Oversize material includes published material and photographs.

Dates: 1960

4 Pieces

Inclusive Dates: 1897, 1924, 1934-1966

334 Boxes

63 Paige Boxes

Box 1 Biographical Material

Series I General File
Box 1

1949
 Correspondence - Martin, Horace G.

1950
 Correspondence

1951
 Correspondence

1954
 Correspondence - General
 Biographies

 Corps of Engineers Procurement Activities

 Ellis Island Detention Station

 N. Y. Naval Shipyard

 N. Y. Quartermaster Purchasing Agency

 N. Y. Shipbuilding Industry

Box 2

 Speeches

 Station E. Post-Office - Brooklyn, N. Y.

1955
 Correspondence - General
 Biographies

 N. Y. Letters to new congressmen

 N. Y. Port of Embarkation

1956
 Correspondence - General
 Biographies

 N. Y. Naval Shipyard

 Remarks - E. J. Keogh's

 Statement - E. J. Keogh's

 Station E. - Post Office, Brooklyn, N. Y.

Subject File
 Social Security

Series I
General File (con't)
Box 3

1957

Correspondence - General
Biographies

Naval Shipyard

Sinnott, Francis J.

Social Security

Station E - Post Office, Brooklyn, N. Y.

Subject File
New York Democratic Delagation

1958

Correspondence - General
Biography

East N. Y. Post Office Station

N. Y. Naval Shipyard

N. Y. University Alumni Association

1959

Biographies

Birth Control

Castro, Fidel

Crank Letters

East N. Y. Post Office

Federal Credit Unions

Federal Credit Unions

Hospitalization

Labor

Library Extension Bill

Medical Research

Box 4

Miscellaneous

New York Naval Shipyard

Series I

General File (con't)

Box 4 (con't)

1959 (con't)

Correspondence - General (con't)

Nuclear War

Olympic Games

Puerto Ricans

Station E - Post Office

Steel

U. S. Army Transportation Terminal

Subject File

HR 5

Box 5

1960

Correspondence - General

S

Box 6

Box 7

T-Z

1961

Labor

Lists

Lithuanian

Military Construction Projects

Minimum Wage

Miscellaneous No. 2

Box 8

Miscellaneous No. 3

Miscellaneous No. 4

Box 9

Miscellaneous 4

Miscellaneous

Mitchel Air Force

Series I
General File (con't)
Box 10

1961

Correspondence - General (con't)
National Defense

National Fuels Policy

N. Y. Airways

N. Y. Delegation

N. Y. Naval Yard

N. Y. S. Reapportionment

N. Y. University

N. Y. World's Fair of 1964

Box 11

Oerlikon Bill

Pay TV

Peace Corps

Picketing on Site

Port of N. Y. Authority

Postal Legislation

Presidential Message on Regulatory Agencies

Progress Reports

Progress Reports

Box 12

Proposed Change in Rules Committee

Proposed Rule Making - Internal Revenue Regulations

Railroad Legislation

Small Business

South Tyrol

Space

Stationery

Series I
General File (con't)
Box 12 (con't)

1961

Correspondence - General (con't)
Sugar Act

Summary of Legislative Correspondence

Telegrams

Telephone

Textiles

Travel

Un-American Activities Committee

U. S. Code

Use of Animals in Research

Veterans

Voice of N. Y. Business

Voting Age

Wire Tapping

World Peace

Box 13

Correspondence - In-the-District

A

B

C

Box 14

D

E

F

G

Box 15

H

Series I
General File (con't)
Box 15 (con't)

1961

Correspondence - In-the-District (con't)

I

J

E. J. Keogh

Box 16

K

L

Mc-Ma

M

N

O

Box 17

P

Q

R

S

Box 18

T

U

V

W

X, Y, Z

Correspondence - Out-of-the-District

Aa-Ac

Ad-Ag

Ah-Am

An

Ap-Ar

Series I
General File (con't)
Box 18 (con't)

1961

Correspondence - Out-of-the-District (con't)

As-Az

Baa-Bak

Box 19

Bal-Bap

Baq-Bar

Bas-Bav

Bav-Bd

Bea-Bed

Bee-Bel

Bem-Beo

Bep-Ber

Bes-Bh

Bi-Bk

Bl-Bn

Boa-Bol

Bom-Bq

Bra-Brd

Bre-Brn

Bro-Brt

Bru-Bt

Bu-Bz

Box 20

Caa-Cam

Can-Car

Cas-Cd

Ce-Cg

Series I
General File (con't)
Box 20 (con't)

1961
Correspondence - Out-of-the-District (con't)

Cha-Chh

Chi-Chk

Chl-Chz

Ci-Ck

Cla-Clh

Cli-Cn

Coa-Col

Com-Coo

Cop-Cq

Cr-Csz

Daa-Dao

Dap-Dd

Dea-De~~l~~

Dem-Dh

Di-Dn

Box 21

Doa-Dom

Don-Dq

Dr-Dt

Du

Du-Dz

Ea-Eo

Ee-Ek

El

Em-Er

Es-Ez

Series I
General File (con't)
Box 21 (con't)

1961
Correspondence - Out-of-the-District (con't)

Fa-Fd

Fe-Fh

Fia-Fir

Fis-Fk

Fl-Fn

Foa-For

Box 22

Fos-Fq

Fra-Frh

Fri-Ft

Fu-Fz

Gaa-Gar

Gas-Gd

Ge-Gg

Gh-Gk

Gl-Gn

Goa-Gom

Gon-Gq

Gra-Grh

Gri-Gt

Gu-Gz

Haa-Hak

Hal-Ham

Han-Haq

Har-Has

Hat-Hd

Series I
General File (con't)
Box 23

1961

Correspondence - Out-of-the-District

Hea-Her

Hes-Hh

Hi-Hn

Hoa-Hok

Hól-Hoo

Hop-Ht

Hua-Hum

Hun-Hv

Hw-Hz

I

Ja-Jh

Ji-Jn

Jo-Jz

Ka-Kd

Kea-Kem

Kew-Kh

Box 24

Ki

Kj-Kn

Ko-Kq

Ke-Kz

Laa-Lam

Lan

Box 25

Lao-Ld

Le-Lh

Series I
General File (con't)
Box 25 (con't)

1961

Correspondence - Out-of-the-District (con't)

Li-Lk

Ll-Lt

Lu-Lz

Mca-Mcf

Mcg-Mcj

Mck-Mcm

Men-Md

Maa-Mak

Mal-Mar

Box 26

Mas-Mb

Mea-Meo

Mep-Mh

Mi-Mn

Moa-Mon

Moo-Mq

Mr-Mx

My-Mz

Na-Nd

Ne-Nh

Ni-Nn

No-Nz

Box 27

Oa-Or

Os-Oz

Series I
General File (con't)
Box 27 (con't)

1961
Correspondence - Out-of-the-District (con't)

Pa-Pb

Par

Pea-Pen

Peo-Pez

Pf-Ph

Pi-Pl

Pm-Pq

Pr-Po

Pu-Pz

Q

Ra-Reh

Rei-Rh

Ric

Box 28

Ri-Rn

Roa-Rof

Rog-Ror

Ros-Rt

Ru-Rz

Saint or St

Saa-Sal

Sam-Sb

Scha-J

Sc-Sd

Se-Sg

Sha-Shh

Series I
General File (con't)
Box 28 (con't)

1961
Correspondence - Out-of-the-District (con't)

Shi-Shz

Siz-Sil

Sim-Siz

Sj-Sl

Sm

Smith

Sn-So

Box 29

Sp-Ss

Sta-Std

Ste-Sth

Sti-Stq

Str-Stt

Stu-Stz

Su-Sv

Sw-Sz

Ta-Tg

Th

Ti-Tq

Tr-Tt

Tu

Tu-Tz

U

Box 30

Va-Vd

Ve-Vq

Series I
General File (con't)
Box 30 (con't)

1961

Correspondence - Out-of-the-District (con't)

Vr-Vz

Wa-Wak

Wal-Waq

War-Wd

Wea-Weg

Weh-Wem

Wen-Wg

Wh

Wia-Wik

Wil

Wim-Wn

Woa-Wom

Won-Wq .

Wr-Wt

Wu-Wz

X, Y, Z

Box 31

1962 Correspondence - General
Department of Agriculture Bulletins

Agricultural Yearbooks

Airplanes, Airports, etc.

Army Reserve

Bar Exams

Bills by Number

Biographical Directory

Breezy Point Cooperative, Inc.

Series I

General File (con't)

Box 31 (con't)

1962

Correspondence - General (con't)

Bride, Packet for the

Bulgarian Liberation Day

Box 32

Campaign 1962

Canarsie-Jet Aircraft Noise

Census

Congressional Calendar

Congressional Directory

Congressional Record

Cuba

D. C. Code

D. C. Home Rule

Delegations

Democratic Study Group

Box 33

"Direct Line" Television Program

Disarmament

Farm Program Legislation

Federal Aid to Education

Federal Employees Legislation

Foreign Aid

Foreign Claims Settlement Commission

Foreign Policy

Humane Treatment of Animals

Immigration

Box 34

Series I
General File (con't)
Box 34 (con't)

1962

Correspondence - General (con't)
Labor Legislation

Lists

Lithuania

Manpower and Development Training Act

Maps, U. S.

Merchant Marine, Kings Point

Miscellaneous

Miscellaneous

Box 35

Miscellaneous

Miscellaneous

Box 36

Miscellaneous

National Defense

National Defense Education Act

New Brooklyn Post Office

New York State Apportionment

New York Delegation

New York State Democratic Congressional Information List

New York State Democratic Congressional Information List

New York Naval Shipyards

New York World's Fair

Nuclear Testing

Oil Imports

Box 37

Peace Corps

Series I
General File (con't)
Box 37 (con't)

1962

Correspondence - General (con't)
Peanut Research Laboratory in Dawson, Ga.
Penna and N. Y. Central Railroads Merger
Postal Legislation
Progress Reports
Proposed Rule Making
Public Works
Quality Stabilization Bill
Red China

Box 38

Residual Fuel Oil and Coal
Sam Rayburn File
South Tyrol
Stationary Room Orders
Stationery
Steel
Sugar
Summary of Legislative Correspondence
Supreme Court Decision on Prayer
Telephone Review
Telephone and Telegraph
Un-American Activities Committee
United Nations Bonds
Urban Affairs, Dept. of
U. S. Code
Veterans Legislation

Box 39

Series I
General File (con't)
Box 39 (con't)

1962
Correspondence - General (con't)
Wilderness Bill

Voice of New York Business

Correspondence - In-the-District

A

B

C

Box 40

D

E

F

G

H

I

J

Keogh

Box 41

Keogh

K

L

Box 42

M

N

O

P

R

Box 43

S

Series I
General File (con't)
Box 43 (con't)

1962
Correspondence - In-the-District (con't)

T

V

W

X, Y, Z

Box 44

Correspondence - Out-of-the-District

A

B

Box 45

C

D

Box 46

E

F

G

Box 47

H

I

J

K

Box 48

L

Mc

M

Box 49

N

O

Series I
General File (con't)
Box 49 (con't)

1962
Correspondence - Out-of-the-District (con't)

P

R

Box 50

S

Box 51

T

U

V

W

X, Y, Z

Subject File
New York Airways

Press Releases

Box 52

1963
Correspondence - General
Agriculture Yearbooks

Bills by Number

I

II

III

Box 53

Bride, Packet for the

Budget, President's

Bulletins, Dept. of Agriculture

Civil Defense

Civil Rights

Congressional Calendar

Series I
General File (con't)
Box 54

1962

Correspondence - General (con't)
Congressional Record

Cuba

Day Care

D. C. Self Government

Democratic Congressional Delegation List

Democratic Study Group

Domestic Peace Corps

Equal Employment

Equal Rights

Fallout Shelter Survey

Farm Legislation

Box 55

Federal Aid to Education

Federal Employees Legislation

Foreign Policy and Aid

Foreign Trade

H. E. W. Appropriation Bill

Higher Education (Ellis Island)

Humane Treatment of Animals

Immigration and Naturalization

Israel

Box 56

Correspondence - In-the-District

A

B

C

Series I
General File (con't)
Box 57 :

1963
Correspondence - In-the-District (con't)

D

E

F

G

Box 58

H

I

J

Box 59

Keogh

K

Box 60

L

Mc

M

N

O

P

R

Box 61

S

T

U

V

W

X, Y, Z

*pagination incorrect -
there is no p. 28*

Series I
General File (con't)
Box 62

1963

Correspondence - Out-of-the-District

A

B

Box 63

C

D

E

Box 64

F

G

Box 65

H

I

J

Box 66

K

L

Mc

Box 67

M

N

O

P

Box 68

R

S

Box 69

*pagination incorrect
there is no page 20*

Series I
General File (con't)
Box 69 (con't)

1963

Correspondence - Out-of-the-District (con't)

U

V

W

X, Y, Z

Box 70

1964

Correspondence - In-the-District

A

B

C

D

Box 71

E

F

G

H

I

J

Box 72

Keogh

Box 73

K

L

M

M

N

O

Series I
General File (con't)
Box 73 (con't)

1964
Correspondence - In-the-District (con't)

Q

Box 74

R

S

T

V

W

X, Y, Z

Box 75

Correspondence - Out-of-the-District

A

B

Box 76

C

D

Box 77

E

F

G

Box 78

H

I

J

K

Box 79

L

Series I
General File (con't)
Box 80

1964
Correspondence - Out-of-the-District (con't)

Mc

M

Box 81

N

O

P

Box 82

R

S

Box 83

T

U

V

W

X, Y, Z

Box 84

Subject File
Lists

Lists

Box 85

1965
Correspondence - General
Agriculture Yearbook

Aircraft Noise

Appalachian Regional Development Act

Applicants

Army-Air Force Reserve

Series I
General File (con't)
Box 85 (con't)

1965
Correspondence - General (con't)
Bills by Number

I

II

Box 86

III

IV

Budget, President's

Bulletins, Dept. of Agriculture

Box 87

Civil Rights

Civil Service Legislation

Commemoration Booklet

Congressional Calendars

Congressional Directory

Democratic Caucus

Democratic Congressional Delegation List

Democratic National Committee

Box 88

Democratic Study Group

District of Columbia Home Rule

Federal Aid to Education

Box 89

Foreign Aid

Immigration Bill

Immigration Lists

Inauguration

Series I
General File (con't)
Box 90

1965
Correspondence - General (con't)
Labor Legislation

Lithuania

Miscellaneous

I

Box 91

II

Box 92

III

Box 93

IV

New York Delegation

I

II

III

Peace Corps

Box 94

Polytechnic Institute of Brooklyn

Postage Stamp

Box 95

Poverty

Railroad Legislation

Box 96

Referral Letters

Reorganization of House

Requests

Residual Fuel Oil

Series I
General File (con't)
Box 96 (con't)

1965
Correspondence - General (con't)
Stationery

Steering Committee, N. Y. State Congressional Delegation

Box 97

Telegrams

Telephone

Un-American Activities Committee

United States Code

U. S. Code Congressional and Administration Laws

Veterans Legislation

Viet Nam

Wall Maps

Whip Notices

World's Fair, N. Y.

Box 98

Subject File
Mental Retardation

Press Releases

Summary of Legislation

Voice of New York Business

Box 99

1966
Correspondence - General
Agriculture Yearbook

Air Pollution

Airline Strike

Applicants

Army and Air Force Exchange Transfer

A Repeal of Sec 14B, Taft-Hartley Act

Series I
General File (con't)
Box 99 (con't)

1966

Correspondence - General (con't)
Background of the 11th Congressional District

Bills by Number

I

II

Box 100

III

Special

Board of Education's Decision

Brookhaven National Laboratory

Budget, President's

Bulletins, Dept. of Agriculture

Box 101

CATV

Civil Rights

Civil Service Legislation

Democratic Study Group

I

II

Box 102

Demonstration Cities Legislation

Fair Labor Standard Act

Federal Aid to Education

Foreign Aid and Policy

Home Rule

Housing

Humane Treatment of Animals

Immigration Bill

Series I
General File (con't)
Box 102 (con't)

1966
Correspondence - General (con't)
Israel

Jet Noise

Krebiozen

Labor Legislation

Lower Colorado Project

Merchant Marines

Miscellaneous
I

Box 103

II

Box 104

III

Narcotics and Crime

New York Delegation

Box 105

Poland

Postal Legislation

Poverty

Referral Letters

Box 106

Requests

Steering Committee, N. Y. Congressional Delegation

Title I, ESEA, Education

Transportation

Un-American Activities Committee

Veteran's Legislation

Series I

General File (con't)

Box 106 (con't)

1966

Correspondence - General (con't)

Viet Nam

West Front of the Capitol

Subject File

House Un-American Activities Committee

Press Releases

Undated

Duplicates

Series II

Personal File

Box 1

Calendar - 1960

Campaign Material n.d.

Democratic Campaign - 1944

Box 2

Invitations and Programs:

1897

1938

1939

1940

1941

1942

1943

1944

1945

1946

1946

Box 3

1947

1948

1948

1948

Box 4

1949

1949

1949

Box 5

1950

Series II
Personal File (con't)
Box 5 (con't)

Invitations and Programs: (con't)
1951

1951

1951

Box 6

1952

1952

Box 7

1953

1953

1953

Box 8

1954

1954

Box 9

1955

1955

1956

Box 10

1956

1957

Box 11

1958

1958

Box 12

1959

1959

Series II
Personal File (con't)
Box 13 (con't)

 Invitations and Programs: (con't)
 1961

Box 14

 1962

 1962

 1962

Box 15

 1963 - I

Box 16

 1963 - II

 1963 - III

Box 17

 1965 - I

 1965 - II

Box 18

 1965 - III

 1966 - I

Box 19

 1966 - II

 1966 - III

Box 20

 Photographs

 Venezuelan Trip 1951

 Venezuelan Trip 1951

Box 21

 Venezuelan Trip 1951

 Venezuelan Trip 1951

Series III

Speeches

Box 1

1937-1942

Box 2

1943-1945

Box 3

1946-1951

Box 4

1953-1956

Box 5

1957-1961, Miscellaneous

Box 6

Speeches of Others:

Farley, James A. 1945, 1947-1950, 1955, 1957-1960

Moscowitz, Grover M. 1945

O'Neill, Thomas P, Jr. 1957

Roosevelt, Mrs. Franklin D. 1950

Box 7

Duplicates:

1937, 1938, 1941, 1942, 1944-1948

Box 8

1950, 1953-1954, 1960

Box 9

Speeches of Others - James A. Farley

Series IV Ways and Means Committee

Box 1

1949

Oil Subcommittee hearings

Oil Subcommittee hearings

1950

East Coast Shipyard Claims

Box 2

Oil Subcommittee:
Correspondence

Hearings

Hearings

Box 3

1951

Capital Gains Tax

Charitable Contributions

Committee Business

Committee on Committees

Committee Meetins

Contacts

Cooperatives, Taxation of

Corporation Taxes

Box 4

Depletion:
Coal Allowance

Percentage, Miscellaneous

Percentage for Oil and Gas

Electrical Utilities

Excess Profits Tax

Federal Taxation (State and Municipal Bonds)

Series IV
Ways and Means Committee (con't)
Box 5

1951

Income Tax

Internal Revenue

Internal Revenue, Subcommittee on Admin. of

Miscellaneous

Municipal Bonds

Mutual Insurance Companies

Mutual Savings Bank and Loan Association, Tax

Box 6

New York University

Panama Canal Income Taxes

Personal Notes

Press Releases

Renegotiation Act of 1951

Senate Finance Committee Releases on Tax Bill

Small Business Taxes

Social Security

Statements

Box 7

Taxes, General

Tax Revision and Revenue Bill

Box 8

Tax on Wagering

Tax, 20% Withholding

Excise Taxes:

Admissions

Alcohol

Amusements

Series IV
Ways and Means Committee (con't).
Box 8 (cont)

1951

Excise Taxes: (con't)
Automobiles

Bowling Alleys

Box 9

Candy

Cigarettes

Cosmetics

Gambling

Gasoline

Hobby Farms

Household Appliances

Jewelry

Box 10

Miscellaneous

Musical Instruments

Pens and Pencils

Pipes, Cigarette and Cigar Holders Manufacturer

Soft Drinks

Television and Radio

Wine

Box 11

King Subcommittee:
Congressional Investigations, Proposed Statement

Correspondence

Correspondence

Long Beach Report

Meeting Notices

Series IV
Ways and Means Committee (con't)
Box 11 (con't)

1951
King Subcommittee: (con't)
Miscellaneous
Miscellaneous

Box 12
Newspaper Clippings
New York Hearings
Personal materials
Personal materials

Box 13
Press Releases
Report
Treasury Dept. Statement
Universal Pictures, Co, Inc.

Box 14
1952
Bills, Miscellaneous
Budget
Capital Gains Tax
Cooperatives Tax
Excess Profits Tax
Income Tax
Miscellaneous Material
Moody-Dingell, S. 2504 and H. R. 6174
Notices, Ways and Means
Panhandle Eastern Pipeline
Proposed Legislation
Reciprocal Trade

Series IV
Ways and Means Committee (con't)
Box 14 (con't)

1952

Revenue Act

Savings Banks

Securities and Exchange Commission

Tariff

Taxation, Commercial Banks

Taxation, Corporate Dividends

Taxes, Miscellaneous

Taxes, Speech

Teachers Insurance and Annuity Association Proposal

Unemployment Insurance

Box 15

Bills:

H.R. 44

469

1288

1378

3940

4082

4133

4544

4748

5157

5406

5474

5505

5604

5693

Series IV
Ways and Means Committee (con't)
Box 15 (con't)

1952

Bills:

H.R 5733

6174

6291

6292

6536

6816, 6817

6954

7337, 7338

7345

7398

7447

7510

7554

7593

7599

7608

7611

Box 16

7800

7876

7893

8322

8338

H. Res 6401

S. 1999

Excise Tax:
Alcohol

Series IV
Ways and Means Committee (con't)
Box 16 (con't)

1952
Excise Tax: (con't)
Liquor

Narcotics, Anfuso Bill

Box 17

1954
Appointment

Committee on Committees

Excise Taxes

Foreign Trade

Meeting

Miscellaneous

Narcotics

Proposed Legislation

Shrimp Legislation

Simplify Custom Schedules

Social Security

Tariff Watches

Tax Bill

Tax Liability

Tax Law

Taxation of Life Insurance Companies

Western Hemisphere - H. R. 9941

Box 18

1955
Bills Reported Out

Capital Gains Tax

Cooperatives

Corporate Taxes

Series IV
Ways and Means Committee (con't)
Box 18 (con't)

1955

Customs Simplification

Excess Profits Tax

Foreign Income

Income Tax

Internal Revenue Code, Secs. 452 & 462

Life Insurance Companies Taxation

Limitation on Imports, Foreign Residual Fuel Oil

Box 19

Members Bills

Miscellaneous

Narcotics Subcommittee

New York State Delegation Pending Legislation

Notices of Committee Meetings

Oil Imports

Pending Legislation

Proposed Legislation

Reciprocal Trade

Box 20

Reciprocal Trade

Reciprocal Trade

Renegotiation Act

Re-Refined Oils

Revision of Internal Revenue Code

Social Security

Series IV
Ways and Means Committee (con't)
Box 21

1955

Social Security
Tariff Legislation
Taxes, Miscellaneous
Technical Changes in Internal Revenue Code
Transfer, Bureau of Narcotics
Transportation Tax
Trucks and Cars Tax

Box 22

Watches

Withholding Tax

Bills:

H.R. 7

229

2141

2838

3101

3412

4070

4113

4259

4392

4444

4471

5103

5367

5965

6299

Series IV
Ways and Means Committee (con't)
Box 22 (con't)

1955

Bills: (con't)
H.R. 7072

7123

7201

7466

9922

H. Joint Resolution
225

Excise Taxes:
Admissions

Alcohol

Amusement

Box 23

Bureau of Narcotics

Cabarets

Driver Training Cars

For and Subcommittee

Furs

Gasoline

General

Manufacturers and Retailers

Miscellaneous

Motorcycles

Notice of Meetings

Re-Refined Oil

Tires

Tobacco

Transportation

Series IV
Ways and Means Committee (con't)
Box 23 (con't)

1955

Excise Taxes: (con't)
Wines

Writing Instruments

Box 24

1956

Alcohol Tax

Capital Gains Tax

Committee on Committees

Corporate Tax

Curtis Tax

Customs

Income Tax

Internal Revenue Code

Internal Revenue Subcommittee

Miscellaneous

Mutual Insurance Companies

Narcotics Subcommittee

Notices

Ordered Reported Bills

Proposed Legislation

Box 25

Public Assistance Legislation

Puerto Rican Beer Tax

Social Security

Tax Credit Plan

Taxation of Cooperatives

Taxes, General

Series IV
Ways and Means Committee (con't)
Box 25 (con't)

1956

Tariff

Tariff, Watches

Trade

Box 26

Bills:

H. R. 2

2815

3911

4621

5265

5368

5550

6143

6442

6444

6996

7123

7417

7225

7770

8229

8336

8367

8463

8615

8864

9075

Series IV
Ways and Means Committee (con't)
Box 27

1956

Bills:

H. R. 9090

9091

9178

9320

9522

9684

10151

10424

10578

10660

10833

11154

11159

11436

11437

11764

12147

12252

12253

H. Resolution
475

Box 28

Excise Taxes:
General

Admissions

Air Taxis

Amusement

Series IV
Ways and Means Committee (con't)
Box 28 (con't)

1956

Excise Taxes: (con't)
Brewery

Cabarets

Club Dues

Communication

Cosmetics

Cultural Arts

Distilled Spirits

Documentary Stamp

Box 29

Federal Excise Tax Letter

For and Subcommittee Report

Freight Rates

Furs

Gasoline

Golf Clubs

Jewelry

Lipstick

Liquor

Ludwick, Frank

Manufacturers and Retailers

Miscellaneous

National Firearms Act

Non-Profit Educational Institutions

Notice of Meetings

Pens and Pencils

Series IV
Ways and Means Committee (con't)
Box 30

1956

Excise Taxes: (con't)
Personal

Press Releases

Private Schools

Race Tracks

Radios, Television, and Phonographs

Rifles

Suggestions for Report

Tape Recorders

Tires

Tobacco

Trailer Trucks

Transportation

Truck Bodies and Mechanical Equipment

UHF Stations

Vacuum Cleaner Attachments

Warranty File

Water Heaters

Wine

Wired Music Service

H. R. 12298, Excise Tax Subcommittee

H. R. 12421, Excise Tax Subcommittee

Box 31

1957

Anti-Dumping

Bills by Number

Bills Introduced

Series IV
Ways and Means Committee (con't)
Box 31 (con't)

1957
Bills Reported Out by Committee
Boggs Subcommittee
Bonds
Corporation Taxes
Customs Simplification
Endorsements
Highway Revenue Act
Imports
Income Tax
Income Tax Hearings
Inheritance Tax

Box 32

Internal Revenue
Investment Plans
Members Bills
Mills Subcommittee
Miscellaneous
Mutual Insurance Companies
Mutual Savings Banks
Notices
Ordered Introduced
Ordered Reported
Pending
Plywood
Press Releases

Box 33

Series IV
Ways and Means Committee (con't)
Box 33 (con't)

1957

Railroad Retirement
Real Estate
Reciprocal Trade
Savings Bonds Rate
Simpson-Prop Tax Cut
Small Business
Social Security
Stocks
Tariff
Taxation of Cooperatives
Taxes
Trade
Vouchers
Watches

Box 34

Bills:

H. R. 239

451

1176 & 938

1222

2815

2853

3250

4090 & 4091

4662

4734

5551

Series IV
Ways and Means Committee (con't)
Box 34 (con't)

1957

Bills: (con't)
H. R. 6006

6452

6745

Box 35

7000

7096

7609

7681

7935

8381

8737

8883

9467

9481

Box 36

Excise Taxes:
Admissions

Alcohol

All Channel TV Receivers

Amusements

Automotive Parts

Brewery

Cabarets

Cars

Cigars

Club Dues

Series IV
Ways and Means Committee (con't)
Box 36 (con't)

1957

Excise Taxes: (con't)

Coal

Coconut Oil

Cosmetic Tax

Documentary Stamp

Farm Equipment Repair

Fishing Tackle

For and Subcommittee

Freight Shipments

Golf Clubs

Handbags

Hearings

Jewelry

Lead and Zinc

Lead and Zinc

Box 37

Ludwick, Frank

Magnetic Tape Recorders

Miscellaneous

Non-Profit Educational Institutions

Pinball machine

Press Releases

Proposals for Rate Revision

Radios, Television and Phonographs

Rate

Request for new For and Bill and Report

Series IV
Ways and Means Committee (con't)
Box 37 (con't)

1957

Excise Taxes: (con't)

Stocks

Subjects - N. Y. State

Tires

Tobacco

Transcript of Hearings

Transportation

UHF Stations

Wired Music Services

Wines

H. R. 458 - Excise Tax Subcommittee

H. R. 3864 - Excise Tax Subcommittee

H. R. 7125 - Excise Tax Subcommittee

Box 38

1958

Aluminum

Anti-Dumping

Bills By Number

Bills Introduced

Bills Reported

Bills Reported Unanimously

Boggs Subcommittee

Brick and Cement Depletion

Budget

Capital Gains Tax

Compendium of Papers on Foreign Trade Policy

Contact File

Series IV
Ways and Means Committee (con't)
Box 38 (con't)

1958

Credit Unions

Depreciating Provisions, Internal Revenue Code

Diesel Differential

Education

Federal Airway System

Federal Lottery

Foreign Trade

Fluorspar

Box 39

Gelfand, Sidney

Health, Education and Welfare

Herlong--Sadlak Bill

Highway Trust Fund

Income Tax

Internal Revenue

Internal Revenue Code

Internal Revenue Taxation

Life Insurance Companies

McGrath, J. P.

Miscellaneous

Box 40

Members Bills

Merrill Trust

Municipal Bonds

Mutual Insurance Co.

Newsprint Hearings

Series IV
Ways and Means Committee (con't)
Box 40 (con't)

1958

Oil Imports

Plywood

Proposed Educational Tax Credits

Proposed Legislation

Proposed Social Security Legislation

Reciprocal Trade Agreement Act:

I

II

III

Box 41

IV

V

VI

VII

VIII

Box 42

Reinvestment Depreciation

Renegotiation

Reports

Savings Banks

Small Business

Box 43

Social Security

Tax Reduction

Taxation of Cooperatives

Taxation of Insurance Companies

Series IV
Ways and Means Committee (con't)
Box 44

1958

Taxation of Life Insurance Companies:

I

II

Taxes

Taxes Revision Hearings

Teachers Educational Expenses Deduction

Tuna Import Act

Unemployment Compensation

Unemployment Insurance

Vouchers

Box 45

Bills:

H. R. 454

765

2151

4365

4662

6032

Box 46

8381

Box 47

8794

9467

9955

11398

11507

11212

Series IV
Ways and Means Committee (con't)
Box 47 (con't)

1958

Excise Taxes:
Admissions

Air-conditioners

Alcohol

Automobiles and Trucks

Baseball, Minor league

Billiard and Pool Tables

Brewers

Cigarette Lighters

Cigars

Club Dues

Communications

Cooperative Advertising

Bxo 48

Distilled Spirits

Farm Equipment

For and Subcommittee

Freight and Passenger Traffic

Furs

Gasoline

Handbags

Liquor

Jewelry

Lead and Zinc

Machines

Manufacturers Taxes

Miscellaneous

Series IV
Ways and Means Committee (con't)
Box 48 (con't)

1958

Excise Taxes: (con't)
Motor Vehicles

New York State List

Pens and Pencils

Radio and TV

Safe Deposit Boxes

Stencils

Technical Changes

Telephones and Telegraphs

Trailer Trucks

Transportation

Whiskey Bonding

Wine

Box 49

1959

Bills, Members

Bills, Number

Bills Ordered Reported

Bills Passed Over

Bills Reported

Bond Interest Rate

Bonds

Box 50

Budget

Capital Gains

Cooperative Advertising

Customs

Series IV
Ways and Means Committee (con't)
Box 50 (con't)

1959

Customs Classification

Debt Ceiling

Depletion

Depletion-Oil and Gas

Dividend Tax Credit

Federal Revenue System

Federal Revenue System

Federal Tax Liens

Fuel Tax

Box 51

Health Insurance

Highway Trust Funds

Income Tax

Internal Revenue

Box 52

Internal Revenue Code

Internal Revenue Proposed Revision

Life Insurance:

I

II

Box 53

III

IV

Miscellaneous

Municipal Bonds

Box 54

Mutual Savings Banks.

I

Series IV
Ways and Means Committee (con't)
Box 54 (con't)

1959
Mutual Savings Banks: (con't)
II

Box 55

III

Notices of Meeting
November Hearings
Oil Imports
Pensions, Taxation of
Press Releases
Proposed Legislation
Reciprocal Trade
Renegotiation Act

Box 56

Reports
Savings Bank Speech
Small Business
Social Security Subcommittee
State Taxation of Interstate Commerce
Tariff
Telephones
Transportation and Communication
Unemployment

Box 57

Bills:
H. R. 5
5
2556
4486

Series IV
Ways and Means Committee (con't)
Box 57 (con't)

1959

Bills: (con't)

R. R. 4700

4881

6066

6132

6777

8126

Box 58

Excise Taxes:

Agents

Air Conditioners

Cabarets

Club Dues

Fur Embargo

Gasoline

General

Jewelry

Lead and Zinc

UHF-TV

Box 59

1960

Bond Interest Rates

Cigar Wrappers

Community Antenna Service Cos.

Federal Tax Liens

Gold

Internal Revenue

Philippine Taxes

Series IV
Ways and Means Committee (con't)
Box 59 (con't)

1961

Aged-King-Anderson Bill:
Hearings

Against

For

Health Benefits

Box 60

Miscellaneous

Miscellaneous

Airlines

Bills By Number

Bills Reported

Budget

Ceramic Mosaic Tile Manufacturers

Cigar Wrappers

Clay Pipe Depletion

Box 61

Coal

Cooperatives

Depreciation

Dupont and Divestiture - Stock Option:

I

II

Duty-Free Canadian Bread

Entertainment Expenses

Box 62

Estate Tax

Federal Aid to Education

Series IV
Ways and Means Committee (con't)
Box 62 (con't)

1961

Federal Tax Liens

Gasoline Tax

Highway Program:

1

2

3

Internal Revenue

Internal Revenue Code

Internal Revenue Code

Box 63

Lead and Zinc

Life Insurance Companies

Lump Sum Death Payment

Miscellaneous:

1

2

Members Bills

Mutual Thrift Institutions:

1

2

3

Box 64

4

5

6

7

Box 65

National Lottery

Series IV
Ways and Means Committee (con't)
Box 68 (con't)

1961
Taxes, General: (con't)
Credit Plan

Credit Plan

Dividend Credit

Box 69

Foreign Earnings

Foreign Earnings

Hearings

President's Message

President's Message

Box 70

Revision

Box 71

Revision

Box 72

Transportation

Trusts

Withholding on Dividends

Withholding on Dividends

Unemployment Insurance

Work Relief

Bills:

H. R. 2

221

640

2030

4606

Series IV
Ways and Means Committee (con't)
Box 73

1961

Bills: (con't)
H. R. 4884

7410, 7411, and 7412

7640

7692

10491, and 10492

Senate
499

Excise Taxes:
Cabaret

General

Transportation

Box 74

1962

Aged - King-Anderson Bill:
Against

Against

Against

Against

Box 75

Against

For

For

For

For

Box 76

For

For

Miscellaneous

Series IV
Ways and Means Committee (con't)
Box 77

1962
Aged - King-Anderson Bill: (con't)
Miscellaneous

Airlines

Bills, EJK's

Bills Reported

Blindness

Carpet Tariff Boomerang

Cooperatives

Box 78

Day Care
I

II

Depreciation

DuPont

Duty-Free Canadian Bread

Economy, Status of the
I

II

Box 79

III

Entertainment Expenses

Estate Tax on Foreign Real Estate

Expense Allowances

Highway Program

Internal Revenue

Internal Revenue Code (1954)

Life Insurance Companies

Box 80

Series IV
Ways and Means Committee (con't)
Box 80 (con't)

1962

Miscellaneous

Mutual Thrift:

I

II

III

Box 81

Notice of Meetings

Press Releases

Proposed Legislation

Public Dept.

Real Estate

Real Estate Investment Trust Act

Reciprocal Trade

Reprints

Renegotiation

Retirement Annuities

Social Security:

General

Disability

For Federal Employees

Box 82

For Physicians

Proposed Amendments

Stock

Tariff

Tariff

Tariff Classification Act of 1961

Series IV
Ways and Means Committee (con't)
Box 82 (con't)

1962

Tax Bill:

I

II

III

Box 83

Controlled Foreign Corporations

Tax Credit Plan:
General

Foreign

Tangible Personal Property

Tax on Foreign Earnings

Tax on Hi-fidelity Radio and Phonograph Components

Tax Message, President's

Tax Revision Bill:

I

II

Box 84

Tax Withholding on dividends:

I

II

Taxation Inland Water Fuel

Taxes, General

Box 85

Trade Expansion Act:

I

II

III

IV

V

Series IV
Ways and Means Committee (con't)
Box 85 (con't)

1962

Trade Expansion Act: (con't)
VI

VII

Box 86

VIII

Trade Policy, U. S.

Transportation Tax

Welfare Legislation

Bills:

H. R. 640

2030

2077

2393, and 4297

4806

Box 87

7640

9524

10833

12598

12822

Excise Taxes:

Club Dues

General and Various

Box 88

1963

Aged:

Correspondence, Miscellaneous

Kerr-Mills

Pro

Series IV
Ways and Means Committee (con't)
Box 89

1963

Aged:
Reports, Miscellaneous

Requests to Testify

Anti-Dumping Bill

Beer Concentrate Process

Bills, EJK's

Box 90

Bills, Number

Bills Reported

Brooklyn Navy Yard

Coffee Agreement

Customs Legislation

Debt Ceiling

Depletion Allowance

Duty, Exemption from, for returning residents

Box 91

Expense Accounts

Footwear

Gifts, Business

Herlong-Baker Bills

Interest Equalization Act:

I

II

Box 92

III

Investment Credit

Investment Tax Credit

Series IV
Ways and Means Committee (con't)
Box 92 (con't)

1963:

Land and Water Conservation Fund Act

Mental Illness and Retardation

Miscellaneous

Mutual Savings Banks

Notice of Meeting

Box 93

Press Releases

Proposed Legislation

Silver Purchase Act

Social Security:
Amendments

For Federal Employees

Box 94

For Physicians

Requests for Hearings

Stock Options

Tariff, Miscellaneous

Tax Bill:
Aged

General Correspondence I

Box 95

General Correspondence II

Capital Gains

Charitable Contributions

Child Care Expenses

Corporate Income Tax

Corporate Tax Rates

Series IV
Ways and Means Committee (con't)
Box 96

1963

Tax Bill: (con't)
Dividend Received Credit and Exclusion, Repeal of

Group Insurance:

1

2

Box 97

3

4

Income Averaging

Itemized Deductions

Life Estates

Livestock

Box 98

Lump-Sum Pensions, Profit-Sharing, Retirement, Income Credit

Mineral Property

Minimum Standard Deduction

Multiple Corporations

Oil and Gas

Patents

Personal Holding Companies

Real Estate

Box 99

Reports

Requests for Hearings

Sick-Pay Exclusions

Special

Stock Options

Series IV
Ways and Means Committee (con't)
Box 99 (con't)

1963

Tax Bill: (con't)
Tax Reduction and Reform
Opposed

Support

Timer, Capital Gains

Travel and Moving Expense

Reference Material:

I

II

Box 100

III

IV

Box 101

Television, Pay

Tentative Decisions

Trade Expansion Act

Unemployment Insurance

Workmen's Compensation

Bills:

H. R. 4784

7111

8158, 8164, 8186, and 8232

Box 102

Excise Taxes:

Cars and Auto Parts

Entertainment

Furs

General

Heaters

Series IV
Ways and Means Committee (con't)
Box 102 (con't)

1963

Excise Taxes: (con't)
Leather

Musical Instruments

Pens and Pencils, Mechanical

Phonograph Records

Sporting Goods

Telephone Service

Box 103

1964

Aged, Medical Care for the:
Amendments

Correspondence:
Con

Miscellaneous

Pro

Box 104

General

Kerr-Mills

Reports, Miscellaneous

Requests:
For Hearings

To Testify

Beer Concentrate

Bills by Number

Bills Reported

Box 105

Coffee Agreement

Debt Ceiling

Exemption from Duty

Series IV
Ways and Means Committee (con't)
Box 105 (con't)

1964

Interest Equalization Act

Mental Retardation

Miscellaneous

Mutual Savings Banks

Notice of Meeting

Press Releases

Proposed Legislation

Box 106

Social Security:
Amendments

Appeals Council

Conference

Federal Employees

Physicians

Tips

Straddles

Box 107

Tariff:
Auto Parts

Beef

Buttons

Box 108

Chemicals

Cigars

Kennedy Round

Lists

Luggage

Series IV
Ways and Means Committee (con't)
Box 108 (con't)

1964

Tariff: (con't)
Miscellaneous

Notice

Mr. Senter and Mr. Silk

Textiles

Watches

Box 109

Tax Bill:
Conference Material:
I

II

Correspondence

Reference Material

Taxation, Federal

Box 110

Trade Expansion Act

Unemployment Insurance

Workmen's Compensation

Bills:
H. R. 8164, 8186, 8232

Excise Taxes:
Bowling Alleys

Cars and Auto Parts

Cigars

Club Dues

Cosmetics

Dictation Machines

Entertainment

Timepiece, Shell, etc.

Series IV
Ways and Means Committee (con't)
Box 110 (con't)

1964

Excise Taxes: (con't)

Furs

General

Jewelry

Leather

Musical Instruments

Pens and Pencils, Mechanical

Phonograph Records

Sporting Goods

Telephone Service

Box 111

1965

Reprints

Tariff:

General

Conference:

I

II

Box 112

Taxation, Federal

Transportation

Excise Taxes:

Air Conditioners

Automobiles

Auto Parts

Beer

Bowling Lanes, balls, pins

Buses

Business Machines

Series IV
Ways and Means Committee (con't)
Box 112 (con't)

1965

Excise Taxes: (con't)
Cigars

Club Dues

Box 113

Communication Services

Cosmetics

Fishing Rods, Reels, and Baits

General

Hair Ornaments

Hi-Fidelity

Household Appliances

Industrial Wheels

Jewelry

Light Bulbs

Miscellaneous

Pens and Pencils

Phonograph Records

Radio Common Carriers

Safe Deposit Boxes

Television, Radio and Phonographs

Theater Admissions

Typewriters, Portable

H. R. 8371

Undated and Unidentifiable