

Daniel J. Boorstin Papers

A Finding Aid to the Collection in the Library of Congress

Prepared by Connie L. Cartledge with the
assistance of Paul Colton, Patricia Craig,
Patrick Kerwin, Mary Lacy, Donnelly
Lancaster, and Sherralyn McCoy
Revised by Connie L. Cartledge

Manuscript Division, Library of
Congress

Washington, D.C.

2009

Contact information: <http://hdl.loc.gov/loc/mss/mss.contact>

Finding aid encoded by Library of
Congress Manuscript Division, 2009

Finding aid URL: <http://hdl.loc.gov/loc/mss/eadmss.ms009034>

Latest revision: 2011 May

Collection Summary

Title: Daniel J. Boorstin Papers

Span Dates: 1882-1995

Bulk Dates: (bulk 1944-1994)

ID No.: MSS56606

Creator: Boorstin, Daniel J. (Daniel Joseph), 1914-2004

Extent: 140,350 items; 401 containers plus 31 oversize; 171.2 linear feet

Language: Collection material in English

Repository: Manuscript Division, Library of Congress, Washington, D.C.

Abstract: Author, historian, and Librarian of Congress. Correspondence, memoranda, minutes of meetings, reports, calendars and schedules, speeches and writings, background and research material, family and estate papers, financial and legal records, interviews, notes, course outlines and examinations, travel documents, photographs, scrapbooks, printed matter, and other papers documenting Boorstin's career as an educator, author, and administrator of the Smithsonian Institution and the Library of Congress.

Selected Search Terms

The following terms have been used to index the description of this collection in the Library's online catalog. They are grouped by name of person or organization, by subject or location, and by occupation and listed alphabetically therein.

People

Baker, Howard H. (Howard Henry), 1925- --Correspondence.

Barzun, Jacques, 1907- --Correspondence.

Bedini, Silvio A.--Correspondence.

Bernays, Edward L., 1891-1995--Correspondence.

Boorstin, Daniel J. (Daniel Joseph), 1914-2004.

Boorstin, Ruth Frankel.

Boorstin, Samuel.

Burger, Warren E., 1907-1995--Correspondence.

Commager, Henry Steele, 1902-1998--Correspondence.

Cunliffe, Marcus--Correspondence.

English, Maurice--Correspondence.

Fortas, Abe--Correspondence.

Franklin, John Hope, 1915-2009--Correspondence.

Handlin, Oscar, 1915- --Correspondence.

Hayes, Helen, 1900-1993--Correspondence.

Hofstadter, Richard, 1916-1970--Correspondence.

Humphrey, Hubert H. (Hubert Horatio), 1911-1978--Correspondence.

Kissinger, Henry, 1923- --Correspondence.

L'Amour, Louis, 1908-1988--Correspondence.

Malone, Dumas, 1892-1986--Correspondence.

Marzio, Peter C.--Correspondence.

Matthiessen, F. O. (Francis Otto), 1902-1950--Correspondence.

Morris, Edmund--Correspondence.

Moynihan, Daniel P. (Daniel Patrick), 1927-2003--Correspondence.

Powell, Lewis F., 1907-1998--Correspondence.

Reagan, Ronald--Correspondence.

Riesman, David, 1909-2002--Correspondence.

Schlesinger, Arthur M. (Arthur Meier), 1917-2007--Correspondence.

Tuchman, Barbara Wertheim--Correspondence.

Woodward, C. Vann (Comer Vann), 1908-1999--Correspondence.

Wouk, Herman, 1915- --Correspondence.

Organizations

Center for the Book.

Colonial Williamsburg Foundation.

Japan-United States Friendship Commission.

Library of Congress.

Morris and Gwendolyn Cafritz Foundation.

National Endowment for the Humanities.

National Museum of History and Technology.

Smithsonian Institution.

United States. National Aeronautics and Space Administration.

University of Chicago.--Faculty.

Subjects

Books and reading--United States.

Law--History.

Places

United States--Civilization.

United States--Historiography.

United States--History.

Occupations

Authors.

Educators.

Historians.

Librarians of Congress.

Administrative Information

Provenance

The papers of Daniel J. Boorstin, author, historian, and Librarian of Congress, were deposited by Boorstin in the Library of Congress between 1976 and 1995. In 2006 his wife, Ruth Frankel Boorstin, donated the collection to the Library.

Processing History

The papers of Daniel J. Boorstin were arranged and described in 1995. The finding aid was revised in 2009.

Transfers

Items have been transferred from the Manuscript Division to other custodial divisions of the Library. Some photographs have been transferred to the Prints and Photographs Division. Sound and video recordings have been transferred to the Motion Picture, Broadcasting, and Recorded Sound Division. All transfers are identified in these divisions as part of the Daniel J. Boorstin Papers.

Related Material

A related collection in the Library's Rare Book and Special Collections Division is the Daniel J. Boorstin Collection. Official records relating to Boorstin's tenure as Librarian of Congress are held by the Library's Office Systems Services Division.

Copyright Status

Copyright in the unpublished writings of Daniel J. Boorstin in these papers and in other collections in the custody of the Library of Congress is reserved. Consult reference staff in the Manuscript Division for further information.

Access and Restrictions

The papers of Daniel J. Boorstin are open to research. Researchers are advised to contact the Manuscript Reading Room prior to visiting. Many collections are stored off-site and advance notice is needed to retrieve these items for research use.

Preferred Citation

Researchers wishing to cite this collection should include the following information: Container number, Daniel J. Boorstin Papers, Manuscript Division, Library of Congress, Washington, D.C.

Biographical Note

<i>Date</i>	<i>Event</i>
1914, Oct. 1	Born, Atlanta, Ga.
1934	A.B., Harvard University, Cambridge, Mass.
1934-1937	Read law at the Inner Temple, London, England
1936	B.A., Balliol College, Oxford University, Oxford, England
1937	B.C.L., Balliol College, Oxford University, Oxford, England Passed English bar examinations and became a barrister-at-law
1938-1942	Tutor, history and literature, Harvard University, Cambridge, Mass., and Radcliffe College, Cambridge, Mass.
1939-1942	Lecturer, American legal history, Harvard University, Cambridge, Mass.
1940	J.S.D., Yale University, New Haven, Conn.
1941	Married Ruth Carolyn Frankel Published <i>The Mysterious Science of the Law</i> . Cambridge: Harvard University Press
1942	Admitted to the Massachusetts bar Senior attorney, Lend-Lease Administration, Washington, D.C.
1942-1944	Assistant professor of history, Swarthmore College, Swarthmore, Pa.
1943	Editor, <i>Delaware Cases, 1792-1830</i> . St. Paul: West Publishing Co.
1944-1949	Assistant professor of history, University of Chicago, Chicago, Ill.
1948	Published <i>The Lost World of Thomas Jefferson</i> . New York: Holt
1949-1956	Associate professor of history, University of Chicago, Chicago, Ill.

- 1950-1951 Fulbright lecturer, University of Rome, Rome, Italy
- 1953 Published *The Genius of American Politics*. Chicago: University of Chicago Press
- 1956-1964 Professor of history, University of Chicago, Chicago, Ill.
- 1957 Visiting professor of American history, University of Kyoto, Kyoto, Japan
Lecturer, Korea
- 1958 Published *The Americans: The Colonial Experience*. New York: Random House; awarded Bancroft Prize, 1959
- 1959-1960 Lecturer for the State Department in Turkey, Iran, Nepal, India, and Ceylon
- 1960 Published *America and the Image of Europe: Reflections on American Thought*. Cleveland: World Publishing Co.
- 1961-1962 First incumbent, chair of American history, University of Paris, Paris, France
- 1962 Published *The Image, or What Happened to the American Dream*. New York: Atheneum; republished in 1964 as *The Image: A Guide to Pseudo-events in America*. New York: Harper and Row
- 1964-1965 Pitt professor of American history and institutions, Cambridge University, Cambridge, England
Fellow of Trinity College, Cambridge University, Cambridge, England
- 1964-1969 Preston and Sterling Morton distinguished service professor of history, University of Chicago, Chicago, Ill.
- 1965 Published *The Americans: The National Experience*. New York: Random House; awarded Francis Parkman Prize, 1966
- 1966 Editor, *An American Primer*. Chicago: University of Chicago Press
- 1968 Published *The Landmark History of the American People: From Plymouth to Appomattox*. New York: Random House
- 1969 Published *The Decline of Radicalism: Reflections of America Today*. New York: Random House
- 1969-1973 Director, National Museum of History and Technology, Smithsonian Institution, Washington, D.C.
- 1970 Published *The Landmark History of the American People: From Appomattox to the Moon*. New York: Random House
Published *The Sociology of the Absurd: Or, the Application of Professor X*. New York: Simon & Schuster
- 1972 Editor, *American Civilization*. London: Thames and Hudson

- 1973 Published *The Americans: The Democratic Experience*. New York: Random House; awarded Pulitzer Prize, 1974
- 1973-1975 Senior historian, National Museum of History and Technology, Smithsonian Institution, Washington, D.C.
- 1974 Published *Democracy and Its Discontents: Reflections on Everyday America*. New York: Random House
- 1974-1981 Member, State Department's Indo-American Joint Subcommittee on Education and Culture
- 1975-1987 Librarian of Congress
- 1976 Published *The Exploring Spirit: America and the World, Then and Now*. New York: Random House
- 1978 Published *The Republic of Technology*. New York: Harper & Row
- 1978-1984 Member, Japan-United States Friendship Committee
- 1981 Published with Brooks M. Kelley and Ruth Frankel Boorstin *The History of the United States*. Lexington: Ginn
- 1981-circa 1991 Member, board of editors, *Encyclopedia Britannica*
- 1983 Published *The Discoverers*. New York: Random House; awarded Watson-Davis Prize for History of Science and Society, 1986
- 1987 Published *Hidden History*. New York: Harper & Row
- 1987 Named Librarian of Congress Emeritus
- 1989 Published *The Republic of Letters: Librarian of Congress Daniel J. Boorstin on Books, Reading, and Libraries, 1975-87*. Washington: Library of Congress
Awarded the Charles Frankel Prize of the National Endowment for the Humanities
Awarded the National Book Award Medal for distinguished contribution to American letters
- 1992 Published *The Creators*. New York: Random House
- 1994 Published *Cleopatra's Nose: Essays on the Unexpected*. New York: Random House
- 1995 Published *The Daniel J. Boorstin Reader*. New York: Modern Library
- 2004, Feb, 28 Died, Washington, D.C.

Scope and Content Note

The papers of Daniel Joseph Boorstin (1914-2004) span the years 1882-1995, with the majority of the papers concentrated in the period 1944-1994. The collection is comprehensive and chronicles Boorstin's career as an author, educator, and an administrator of two of the nation's most prestigious institutions, the Smithsonian Institution and the Library of Congress. The papers consist of seven series: [Family Papers](#), [University of Chicago and Smithsonian Institution File](#), [Library of Congress File](#), [Speech File](#), [Writings File](#), [Miscellany](#), and [Oversize](#).

The [Family Papers](#), 1891-1995, consist primarily of correspondence and other papers relating to Boorstin, his wife, Ruth Frankel Boorstin, and his three children, David, Jonathan, and Paul. The majority of the letters document the personal activities of the family. Boorstin's early letters in the 1950s and 1960s to his wife and to his father, Samuel Boorstin, are particularly insightful, describing his experiences while teaching and lecturing in Europe and Asia. Correspondence and papers pertaining to Ruth Boorstin are interfiled throughout the collection, since she was closely involved in her husband's professional activities and served as editor and sometimes as coauthor of his publications.

Papers in the [University of Chicago and Smithsonian Institution File](#), 1944-1975, illustrate Boorstin's diverse interests and activities. This series is divided into two subseries: [Calendars](#) and [Subject File](#). The [Calendars](#), 1958-1975, provide a glimpse of Boorstin's schedule while a professor of history at the University of Chicago, 1944-1969, and as director and senior historian at the National Museum of History and Technology of the Smithsonian Institution, 1969-1975. Since Boorstin became Librarian of Congress in November 1975, his 1975 calendar also includes entries for his first two months as librarian. Some calendars also contain brief notes and notations of telephone numbers and addresses.

Arranged by Boorstin's staff, the [Subject File](#) subseries, 1944-1975, includes an extensive array of papers such as correspondence, reports, course material, minutes of meetings, and notes. This subseries documents his teaching and research interests, especially in American culture; his activities as a visiting lecturer and consultant; his duties as an administrator at the Smithsonian; and his membership and affiliation with various organizations and associations. The subseries contains a significant amount of correspondence reflecting Boorstin's friendship and acquaintance with prominent scholars and individuals such as Jacques Barzun, Edward L. Bernays, Henry Steele Commager, Marcus Cunliffe, Maurice English, Abe Fortas, John Hope Franklin, Oscar Handlin, Richard Hofstadter, Hubert H. Humphrey, Henry Kissinger, Dumas Malone, Arthur M. Schlesinger (1917-2007), and C. Vann Woodward. Many of the correspondents and organizations in the Subject File also appear in other series of the collection, such as the Library of Congress Subject File and the [Writings File](#). Also overlapping are subject files pertaining to Boorstin's visiting lectures and papers in the [Speech File](#). The Subject File subseries contains little material prior to 1954.

Also documented in the University of Chicago and Smithsonian [Subject File](#) is Boorstin's appearance in 1953 before the House of Representatives' Committee on Un-American Activities. Boorstin had joined the Communist party briefly from 1938-1939 while at Harvard. He described his membership as an error of youth. His testimony before the committee was not looked upon favorably by all liberals and was not forgotten when Boorstin criticized the protests of student militants in the 1960s, particularly in his article "The New Barbarians" (*Esquire*, October 1968). His affiliation with the Communist party was brought up again during his nomination for Librarian of Congress.

Comprising almost one third of the collection is the [Library of Congress File](#), 1950-1995. This series consists of three subseries: [Calendars and Schedules](#), [Correspondence](#), and [Subject File](#). The [Calendars and Schedules](#) subseries, 1976-1995, provides a record of Boorstin's professional and personal activities while Librarian of Congress and Librarian of Congress Emeritus. The [Correspondence](#) subseries, 1976-1994, contains a wide variety of professional and personal correspondence. The fan mail and general correspondence include both incoming and outgoing

letters, while the official correspondence consists only of carbons of outgoing letters. The Manuscript Division received only the official correspondence for 1977-1978. An index of correspondents represented in the official correspondence is filed with the letters. The majority of fan mail relating to Boorstin's speeches, articles, books, and other writings is filed with the relevant presentation or writing.

The [Subject File](#), 1950-1995, is the largest subseries in the [Library of Congress File](#). As librarian, Boorstin promoted the Library as a public institution and strived to stimulate the public's interest in reading. The papers document his many public appearances and press interviews and his establishment of the Center for the Book at the Library. The Center utilized the institution's prestige and resources to increase public interest in reading and led to the CBS television network public service spots entitled "Read More About It." Files relating to social activities and events hosted by Boorstin and his wife further chronicle his active public profile while librarian. Other subjects prominently featured in the Subject File are his nomination for Librarian of Congress and his work with various organizations and committees such as the Colonial Williamsburg Foundation, the Japan-United States Friendship Commission, the National Aeronautics and Space Administration, the National Endowment for the Humanities, the Morris and Gwendolyn Cafritz Foundation, and the Smithsonian Institution. Among the more significant and frequent correspondents in this subseries are Howard H. Baker, Silvio A. Bedini, Edward L. Bernays, Warren E. Burger, Maurice English, Helen Hayes, Henry Kissinger, Louis L'Amour, Peter C. Marzio, Edmund Morris, Daniel P. Moynihan, Lewis F. Powell, David A. Riesman, Ronald Reagan, Arthur M. Schlesinger (1917-2007), Barbara Wertheim Tuchman, and Herman Wouk.

Papers in the [Speech File](#), 1943-1995, include a wide range of material such as correspondence, notes, outlines, and drafts and final copies of texts. This series chronicles Boorstin's speaking activities from his early years at the University of Chicago through his position as librarian emeritus. Requests for permission to quote or publish from the speeches are filed with speech texts. Items filed in the "Permissions" folder concern multiple permission requests and those that could not be attributed to a specific speech. There is some overlap between this series and the Writings File because many of Boorstin's speeches were published as articles or were incorporated into books.

Comprising almost half of the collection, the [Writings File](#), 1882-1995, documents Boorstin's contributions as an historian of American culture. The papers reflect his productivity in numerous publications, including articles, books, book reviews, editorial projects, and forewords and introductions. Some of his most voluminous papers relate to his award winning three-volume trilogy, *The Americans*, and the discussion it generated. Boorstin's *Americans* stressed the everyday aspects of American life, such as cattle drives, folklore, merchandising, and advertising, rather than the standard themes of politics and war. This approach brought criticism from many historians who felt that Boorstin paid little attention to divisive elements, such as the Civil War and the Vietnam War, and was too selective in choosing topics to fit his theses. Others criticized him for being nationalistic, conservative, and unabashed in his enthusiasm for early America. Boorstin continued to write on topics that interested him, and in the 1960s wrote a sharp attack on the mass media and some aspects of popular culture in *The Image or, What Happened to the American Dream*. The papers also document Boorstin's broadening interest in world history in the 1980s and 1990s with his books *The Creators* and *The Discoverers*.

Boorstin's longer works, in particular *The Americans*, *The Creators*, and *The Discoverers*, reflect his vast use of notes, background material, and detailed outlines. Most outlines and notes of books are filed separately from drafts. An exception is *The Image*, which contains notes and outlines filed with its early drafts. Papers pertaining to Boorstin's books also include complete and partial unpublished manuscripts and beginning ideas and outlines. One unpublished manuscript, "Two From Tulsa: A Tale of Two Cities," was apparently a joint venture between Boorstin and historian John Hope Franklin and includes drafts of both men chronicling their early life.

Also featured in the [Writings File](#) are various editorial projects and Boorstin's association with magazines and publishers. Editorial projects range from individual volumes, such as *An American Primer* and *American Civilization*, to the multi-volume Chicago History of American Civilization series. The magazine and publisher files document the demand for Boorstin as an author and consultant. Correspondence and papers relating to his writings are filed with individual works, although there is some overlap between these materials and the magazine and publisher files. Also included in the writings series is autobiographical research material relating to the Leo Frank case in Atlanta, Georgia, in 1913. Boorstin's father was one of the attorneys who defended Frank, a Jew convicted of murdering a fourteen-year-old girl and later lynched. The anti-Semitism exhibited in Georgia after the case was a central factor in the Boorstins' move in 1916 to Tulsa, Oklahoma.

Items filed in the "Permissions" folder in the [Writings File](#) concern multiple requests and those requests that could not be identified as belonging to a specific work. Requests for permission to quote or publish from a particular writing by Boorstin are filed with that writing. Papers filed in the "Foreign translations" folder pertain only to multiple requests, general requests for information, and unidentified works; foreign translation information about specific works are filed with that publication. Royalty statements are filed in the "Royalty statements" folders or with individual publishers in the magazine and publisher files.

The final series, [Miscellany](#), 1920-1993, consists chiefly of academic files, biographical information, and scrapbooks. The academic file chronicles Boorstin's accomplishments as a student and includes examinations and papers from his high school and college years, notably his Bowdoin Prize essay on Edward Gibbon's *The History of the Decline and Fall of the Roman Empire* and correspondence between Boorstin and distinguished Harvard professor, F. O. Matthiessen, while Boorstin was a student at Balliol College. The scrapbooks were compiled by Ruth Boorstin, although a few of the early ones were maintained by his father.

Organization of the Papers

The collection is arranged in seven series:

- [Family Papers, 1891-1995](#)
- [University of Chicago and Smithsonian Institution File, 1944-1975](#)
- [Library of Congress File, 1950-1995](#)
- [Speech File, 1943-1995](#)
- [Writings File, 1882-1995](#)
- [Miscellany, 1920-1993](#)
- [Oversize, 1920-1975](#)

Description of Series

<i>Container</i>	<i>Series</i>
BOX 1-6	<u>Family Papers, 1891-1995</u> Correspondence between Boorstin and family members with attachments and enclosures, estate papers, invitations, writings, newspaper clippings, and printed matter. Arranged alphabetically by type of material and therein by name of family member.
BOX 6-63	<u>University of Chicago and Smithsonian Institution File, 1944-1975</u>
BOX 6-8	<u>Calendars, 1958-1975</u> Calendars recording Boorstin's personal and public activities while a professor at the University of Chicago and director and senior historian of the National Museum of History and Technology of the Smithsonian Institution. Arranged chronologically.
BOX 8-63	<u>Subject File, 1944-1975</u> Correspondence, memoranda, reports, interviews, notes, course outlines and examinations, background material, minutes of meetings, invitations, photographs, certificates, programs, newspaper clippings, and printed matter. Arranged alphabetically by name of person or organization, topic, or type of material.
BOX 63-194	<u>Library of Congress File, 1950-1995</u>
BOX 63-69	<u>Calendars and Schedules, 1976-1995</u> Calendars, schedules, and staff notes pertaining to Boorstin's activities as Librarian of Congress and Librarian of Congress Emeritus. Arranged chronologically.
BOX 69-79	<u>Correspondence, 1976-1994</u> Fan mail and general and official correspondence, with attached and appended material, between Boorstin and his staff, government officials, friends, acquaintances, and the general public. Arranged alphabetically by type of correspondence and therein chronologically.
BOX 79-194	<u>Subject File, 1950-1995</u> Correspondence, memoranda, reports, interviews, notes, background material, minutes of meetings, invitations, certificates, programs, newspaper clippings, and printed matter. Arranged alphabetically by name of person or organization, topic, or type of material.

- BOX 194-224 Speech File, 1943-1995
Correspondence, memoranda, notes, drafts and final texts, outlines, background material, announcements and programs, and printed matter. Arranged alphabetically by type of material or topic and therein chronologically.
- BOX 224-396 Writings File, 1882-1995
Correspondence, memoranda, articles, books, book reviews, forewords and introductions, bibliographies, notes, outlines, poetry, background and research material, royalty statements, newspaper clippings, and printed matter.
Arranged alphabetically into three categories: writings by Boorstin, writings by others, and the Chicago History of American Civilization series project. The files within the categories are further arranged alphabetically by type of material or topic.
- BOX 396-431 Miscellany, 1920-1993
Correspondence, memoranda, examinations and papers, address books, cards and notes, biographical information, financial and legal papers, passports and travel documents, scrapbooks, and printed matter.
Arranged alphabetically by name of organization, topic, or type of material and therein chronologically.
- BOX OV 1 Oversize, 1920-1975
Oversize material consisting of an oversize poster, a certificate, and scrapbooks. Organized and described according to the series, boxes, and folders from which the items were removed.

Container List

<i>Container</i>	<i>Contents</i>
BOX 1-6	Family Papers, 1891-1995 Correspondence between Boorstin and family members with attachments and enclosures, estate papers, invitations, writings, newspaper clippings, and printed matter. Arranged alphabetically by type of material and therein by name of family member.
BOX 1	Correspondence Boorstin, Anna (niece), 1975-1984 Boorstin, David (son) and family, 1959-1986, undated (2 folders) Boorstin, Jonathan (son) and family, 1959-1987, undated (5 folders) Boorstin, Louis (nephew), 1980-1984 Boorstin, Paul (son) and family, 1951, 1959-1984, 1992-1993, undated (5 folders) Boorstin, Robert L. (brother), 1965-1970, undated Boorstin, Robert O. (nephew), 1976-1986, undated
BOX 2	Boorstin, Ruth Frankel (wife), 1951-1987, undated (7 folders) Boorstin, Samuel (father), 1954-1963 Frankel, Bennett (brother-in-law) and family, 1957-1960, 1970-1973 Frankel, J. M. (father-in-law) and family, 1950-1964, undated (4 folders) Olsan, Frances (aunt), 1960-1983 Other relatives, 1970, 1978-1982 Pakula, Hannah (sister-in-law) and family, 1973-1987 Other papers Boorstin, Benjamin (grandfather), 1891-1894, undated Boorstin, David (son) 1950, 1957-1968 1971-1985, undated
BOX 3	Boorstin, Dora (mother), 1933-1948 Boorstin, Jonathan (son) Academic file, 1951-1970, undated (3 folders) Miscellaneous, 1950-1991, undated (2 folders) Boorstin, Paul (son) and Sharon (daughter-in-law) Miscellaneous 1944-1979
BOX 4	1980-1986, undated Wedding, 1967-1968

Family Papers, 1891-1995

Container

Contents

	Writings, 1962-1983, 1991, undated (4 folders)
	Boorstin, Robert L. (brother), 1928, 1946, 1967
	Boorstin, Robert O. (nephew), 1979-1982
	Boorstin, Ruth Frankel (wife) Academic file, 1937, 1963-1964 American Civil Liberties Union, 1942-1943, undated Biographical information, 1950-1985, undated
BOX 5	Correspondence General, 1959-1964, 1970-1993, undated Hall, Wyn, 1950-1987, undated (2 folders) Miscellaneous, 1957, 1964, 1985, undated National Opinion Research Center, 1957-1961, undated Newspaper column, 1959-1969, undated Passports and permits, 1950-1985 Women's National Bank, 1979-1981, undated Writings, 1939-1941, 1948, 1955, 1976-1987, undated (2 folders)
	Boorstin, Samuel (father) 1907-1909, 1917-1923, 1933-1966 (3 folders)
BOX 6	1967-1983, 1995 (3 folders) Frankel, Bennett (brother-in-law), 1979 Miscellaneous, 1931, 1957-1984, undated Pakula, Hannah (sister-in-law) and family, 1980-1985, undated
BOX 6-63	University of Chicago and Smithsonian Institution File, 1944-1975
BOX 6-8	Calendars, 1958-1975 Calendars recording Boorstin's personal and public activities while a professor at the University of Chicago and director and senior historian of the National Museum of History and Technology of the Smithsonian Institution. Arranged chronologically.
BOX 6	1958-1962 (3 folders)
BOX 7	1963-1972 (5 folders)
BOX 8	1973-1975 (4 folders)
BOX 8-63	Subject File, 1944-1975 Correspondence, memoranda, reports, interviews, notes, course outlines and examinations, background material, minutes of meetings, invitations, photographs, certificates, programs, newspaper clippings, and printed matter.

Arranged alphabetically by name of person or organization, topic, or type of material.

BOX 8

Aaronson, Alfred, 1956-1959
 Academy of Motion Picture Arts, Hollywood, Calif., 1969-1972
 Ackerman, James S., 1967
 Adult Education Council for Greater Chicago, Ill., 1960-1966
 Advisory Committee for the Bicentennial Project on American Science and Technology, 1973
 Agar, Herbert, 1954-1965
 Agnew, Spiro T., 1970-1973
 (2 folders)
 Aaronson, Alfred, 1956-1959
 Academy of Motion Picture Arts, Hollywood, Calif., 1969-1972
 Ackerman, James S., 1967
 Adult Education Council for Greater Chicago, Ill., 1960-1966
 Advisory Committee for the Bicentennial Project on American Science and Technology, 1973
 Agar, Herbert, 1954-1965
 Agnew, Spiro T., 1970-1973
 (2 folders)

BOX 9

Agriculture Department, 1966
 Albert, Carl, 1973-1975
 Alexander, Edward P., 1969-1972
 American Academy of Arts and Sciences, Cambridge, Mass., 1963-1975
 American Antiquarian Society, 1968-1975
 American Broadcasting Co., "Sounding Board" program, 1959-1960
 American Council of Learned Societies, 1954-1975
 American Enterprise Institute, Washington, D.C., 1973-1975, undated
 American Film Institute
 1972-1974
 (5 folders)

BOX 10

1975
 (2 folders)
 American Heritage Advisory Council of Historians, 1972-1974
 American Heritage Publishing Co., 1972-1974
 American Historical Association
 General, 1961-1975
 Moses Coit Tyler Prize, 1960-1961
 Service Center for Teachers of History, 1963-1967
 American Institute of Interior Designers, 1974
 American Jewish Archives, Cincinnati, Ohio, 1961-1969
 American Marketing Association, 1973-1975
American Oxonian, 1961-1974
 American Revolution Bicentennial Commission
 1966-1967
 (2 folders)

BOX 11	1968-1973, undated (3 folders) American Society for Legal History, 1957-1971 American Studies Association, 1959-1972 (2 folders) American Telephone and Telegraph, 1966-1970 Anderson, Jack, 1974-1975, undated Arthur D. Little, Inc., 1970
BOX 12	Aspen Institute for Humanistic Studies, 1973-1975 (6 folders) Auden, W. H., 1952, undated Australia, 1958-1966 Awards and honors, 1967-1975 (3 folders)
BOX 13	"A" miscellaneous, 1956-1975, undated (4 folders) Barnes, James J., 1957 Bartley, Robert L., 1971-1972 Barzun, Jacques, 1953-1959, 1970-1975, undated Bassani, Gerolamo L., 1952-1953, undated Bedini, Silvio A. General, 1969-1974 Jefferson, Thomas, essay, undated Beeman, Richard R., 1965-1975 Bell, Daniel, 1952-1958, 1972-1973 Bellow, Saul, 1965, 1973-1974, undated
BOX 14	Beloff, Max, 1953-1958, 1970 Berman, Harold J., 1961-1962 Bernays, Edward L., 1955-1975 (3 folders) Berwick, Keith, 1957-1973 (3 folders) Billington, Ray A., 1961-1975 Birthday of Boorstin, sixtieth, 1974 Blair, John L., 1964-1974 Blitzer, Charles, 1968-1975, undated Blum, John, 1958-1964 Book-of-the-Month Club, 1973 Bowden, Lord, 1965-1966 Bowes & Bowes Booksellers, 1966-1975 Bradford, Ernle, 1972-1973, undated Bradley, Phillips, 1961-1971
BOX 15	Brandeis University, Waltham, Mass., 1946-1947, undated (2 folders) Bridenbaugh, Carl, 1953-1970 Briggs, Asa, 1965-1971

	British Broadcasting Corp., 1962-1975, undated (4 folders)
	Buckley, William F., Jr., 1969-1974
	Bullitt, Stimson, 1959-1961, 1973
	Burner, David, 1965-1967
BOX 16	Busing of school children, 1972
	Byrne, Peter, 1960, undated
	"B" miscellaneous 1955-1974 (8 folders)
BOX 17	1975, undated (2 folders)
	Carleton College, Northfield, Minn., 1967
	Carmichael, Leonard, 1970-1973
	Carnegie, Dorothy, 1957, 1971-1973, undated
	Carnegie Corp. of New York, New York, N.Y., 1954-1957
	Carter, Will, 1968-1969, undated
	Casper College, Casper, Wyo., 1970-1975
	Cater, Douglass, 1966-1974
	<i>Chicago Sun Times</i> , 1965-1975, undated
	Chicago Theological Seminary, Chicago, Ill., 1960-1961, 1968
	Christmas card lists, 1965, 1971-1974
	Christmas cards and letters, 1970-1974, undated
	Clarke, Arthur C., 1945, 1969-1973
	Cleveland, Harlan, 1960-1974, undated
	Cochran, Thomas C., 1957-1969
	Colonial Williamsburg Foundation Board of trustees, meetings, 1973-1975 (5 folders)
BOX 18	General, 1955-1975 (6 folders)
	International assembly, 1967-1968
	Seminar, 1967
	Williamsburg award, 1974
	Columbia Broadcasting System, 1958-1973, undated
	Commager, Henry Steele, 1963-1975
	Commission on Critical Choices for Americans 1972-1973
BOX 19	1974-1975 (4 folders)
	Committee for the Future, Philadelphia, Pa., 1971-1973
	Committee on Academic Nondiscrimination and Integrity, 1974-1975
	Conferences 1962-1971 (3 folders)
BOX 20	1973-1976 (4 folders)

	Congregation Rodfei Zedek, Chicago, Ill., 1955-1956
	Coordinating Center for Democratic Opinion, New York, N.Y., 1969
	Copley, James S., 1971-1972
	Cornell University, Ithaca, N.Y., 1967, 1973, undated
	Cosmos Club, Washington, D.C., 1966-1975, undated
	Cranberg, Lawrence, 1966-1967
	Crank letters, 1957-1960, 1966-1975, undated
	Craven, Avery, 1954-1960, 1966, undated
	Cunliffe, Marcus, 1965-1974
BOX 21	Cunningham, Hugh T., 1958, 1967, undated
	Curti, Merle, 1951, 1960, 1971-1974
	"C" miscellaneous
	1951-1974
	(7 folders)
	1975
	Jan.-Apr.
BOX 22	May-Oct.
	(2 folders)
	Undated
	Dainton, Sir Frederick, 1974-1975
	Davis, Kenneth S., 1960, 1966-1971
	Dexter Prize, 1974
	Dickinson, William B., 1973-1974
	Dillon, Wilton S., 1971-1975
	Dixon, John, 1968-1971
	Donald, David, 1954, 1961, 1971
	Dorson, Richard M., 1959-1975
	(2 folders)
	Douglas, Jack D., 1966
	Dowty, Alan, 1964
	Duggan, Ervin S., 1968-1969
	Duis, Perry, 1969-1974, undated
BOX 23	"D" miscellaneous, 1952-1975, undated
	(4 folders)
	E. P. Dutton & Co., 1969-1970
	Eliot, T. S., 1951, 1961
	Elliott, John H., 1965-1968
	Elliott, John Tiffany, 1959-1961
	Elton, Geoffrey, 1966-1971
	Emme, Eugene M., 1970-1975
	Emory University, Atlanta, Ga., 1965-1974
	English, Maurice, 1962-1975
	"E" miscellaneous, 1954-1975, undated
	(4 folders)
	Fisch, M. H., 1958-1959
	Fischetti, John, 1968-1971, undated
	Fleming, Donald, 1954-1959

- Fletcher School of Law and Diplomacy, Medford, Mass., 1972-1974, undated
- BOX 24 Fogel, Robert W., 1967-1974
 Ford, Gerald, 1973-1974, undated
 Fortas, Abe, 1961-1968, undated
 Forum for Contemporary History, Santa Barbara, Calif., 1972
 Frank Goodman Associates, 1972-1973
 Frank Nelson Doubleday lectures, 1973-1975, undated
 (2 folders)
 Frankfurter, Felix, 1950-1961
 Franklin, John Hope, 1960-1975
 Frantz, Joe B., 1962-1974
 Friends of Literature, Chicago, Ill., 1958-1966, 1973
 Fulbright grants
 American studies programs at foreign universities, 1958-1962, undated
 General, 1953, 1961-1967
 Visiting lecturer
 General, 1953, 1961-1967
 Italy
 Correspondence, 1950-1951
 (2 folders)
 General, 1949-1951, undated
 (2 folders)
- BOX 25 Lecture materials, 1951, undated
 Japan, 1955-1958, undated
 (3 folders)
 Visiting scholars to the United States, 1960-1961
 "F" miscellaneous, 1960-1975, undated
 (4 folders)
 Gass, Oscar, 1960-1968
 Gertz, Elmer, 1966-1967
 Glad, Betty, 1959-1967
- BOX 26 Glassie, Henry, 1971
 Goetzmann, William, 1965-1975
 Goldberg, Rube, 1961, 1970-1973 *See also Container 45, same heading*
 Goldin, Judah, 1965-1966
 Goldman, Eric F., 1953-1968, 1975
 Gordon, Lincoln, 1963-1967, 1975
 Gore, Luther Y., 1970-1971
 Gorr, Louis F., 1970-1974
 Graduate Institute of International Studies, Geneva, Switzerland,
 1973-1975, undated
 (3 folders)
 Greenberg, Joe W., 1956-1961, 1975
 "G" miscellaneous, 1952-1975
 (3 folders)
 Hagley Museum, Greenville-Wilmington, N.C., 1965-1970

BOX 27	<p>Halle, Louis J., 1973-1975</p> <p>Handlin, Oscar, 1952-1960, 1970-1975</p> <p>Harris, Irving D., 1968-1974</p> <p>Harrison, Gloria C., 1968-1973</p> <p>Harry Walker, Inc., 1972</p> <p>Harvard University, Cambridge, Mass.</p> <p style="padding-left: 20px;">Charles Warren Center for Studies in American History, 1965-1975, undated (2 folders)</p> <p style="padding-left: 20px;">General, 1953, 1966-1975</p> <p>Harvard University Press, 1956-1975, undated</p> <p>Hazard, Patrick, 1960-1963, 1971, undated</p> <p>Health, Education and Welfare, Department of, 1966, 1975, undated</p> <p>Hebrew University, Jerusalem, Israel, 1951</p> <p>Herberg, Will, 1956-1960</p> <p>Hill, Marvin, 1964-1975, undated</p> <p>Hindle, Brooke, 1956-1957, 1965-1975</p> <p>Hindus, Milton, 1954-1961</p> <p>Hofstadter, Richard, 1952-1957, 1966-1969</p> <p>Holbo, Paul S., 1960, 1967</p> <p>Holbrook, David, 1963-1969</p>
BOX 28	<p>Hollingsworth, J. Rogers, 1958-1962</p> <p>Holloway, David, 1965-1968</p> <p>Hoover Institution on War, Revolution and Peace, Stanford, Calif., 1974</p> <p>Horie, Nobuyuki, 1958-1963, 1971-1974, undated</p> <p>Horton, Homer F., 1954-1960</p> <p>House of Representatives</p> <p style="padding-left: 20px;">Committee on Science and Astronautics, 1969-1970, undated</p> <p style="padding-left: 20px;">Committee on Un-American Activities</p> <p style="padding-left: 40px;">General, 1952-1953, undated (2 folders)</p> <p style="padding-left: 40px;">Press, 1953-1954 (3 folders)</p> <p>Howe, Mark DeWolfe, 1956-1959, 1967</p> <p>Huggins, H. Dudley, 1956-1957</p> <p>Humphrey, Hubert H., 1968</p> <p>Huntington Library, San Marino, Calif., 1968, 1974</p> <p>Hyde Park Community Theater, Chicago, Ill, 1967-1968, undated</p> <p>Hyman, Harold, 1965-1973</p>
BOX 29	<p>"H" miscellaneous, 1953-1975, undated (7 folders)</p> <p>Imazu, Akira, 1957-1969</p> <p>Indiana University, Bloomington, Ind., 1965-1975, undated</p> <p>Indo-American Academic Summit, New York, N.Y., 1974</p>

BOX 30	<p>Indo-American Joint Subcommittee on Education and Culture, 1974-1975 <u><i>See also Containers 111-112, Indo-U.S. Subcommittee on Education and Culture</i></u> (4 folders)</p> <p>Industry Government Special Task Force on Travel General, 1967-1968 Press, 1968 Working papers, 1968, undated (2 folders)</p>
BOX 31	<p>Institute of Early American History and Culture, Williamsburg, Va. Annual meetings, 1965-1968 Books, 1965-1967, undated Cappon, Lester, 1956-1969 General, 1956-1957, 1966-1971, undated Nominating committee of the council, 1968, 1974, undated International Publishers Association, 1962, undated "I" miscellaneous, 1958-1975, undated (2 folders)</p> <p>Jacobs, Wilbur, 1965-1968 <u><i>See also Container 396, same heading</i></u> Jacobsen, Eric, 1970-1971 Jaffa, Harry V., 1972 John Simon Guggenheim Memorial Foundation, 1970-1974, undated Johnson, Walter, 1954-1969 Jones, Archie H., 1954-1960</p>
BOX 32	<p>Jones, Harry W., 1961-1975 Jones, Howard M., 1958-1961, undated Jones, Jenkin L., 1968-1974 <i>Journal of Interdisciplinary History</i>, 1970-1975 Juricek, John T., 1964-1975 (3 folders)</p> <p>"J" miscellaneous, 1959-1975 (2 folders)</p> <p>Kachi, Teruko, 1954-1971 Kahn, Herman, 1955-1958 Kaji, Shinzo, 1959-1960 Kasten, J. C. F., IV (Hans), 1960, undated KCET Community Television of Southern California, 1971-1972, undated Kelley, Brooks M., 1960-1975 <u><i>See also Container 348, same heading</i></u> (2 folders)</p> <p>Kennan, George F., 1958-1961, 1973 Ketcham, Ralph L., 1965-1975</p>
BOX 33	<p>Kimpton, Lawrence A., 1953-1960 King Broadcasting Co., 1971 Kirk, Russell, 1954-1957, 1970-1972 Kissinger, Henry, 1971-1974 Kluger, Richard, 1965-1973 Knopf, Alfred A. and Blanche, 1958-1975, undated</p>

	Kontos, William and Joan, 1961-1967, 1973-1974
	Kristol, Irving, 1954-1960
	"K" miscellaneous, 1956-1975, undated (4 folders)
	Lang, George, 1969-1975, undated
	Larsen, Carl, 1961, 1967-1974
	Laslett, Peter, 1965-1972
	Lemisch, Jessie, 1964-1966
BOX 34	Leng, Shao-chuan, 1967-1975
	Lerner, Max, 1952-1957, 1965-1969
	Leuchtenberg, William E., 1959-1966, 1974
	Levi, Edward H., 1955, 1966-1975
	Levy, Beryl H., 1955-1958
	Library of American History, New York, N.Y., 1975
	Lipset, Seymour Martin, 1959-1961, 1967-1974
	Lists, 1955-1971, undated
	"L" miscellaneous, 1950-1975, undated (4 folders)
	Madison, James, papers, 1971-1975
BOX 35	Malina, Frank, 1963-1975 (2 folders)
	Malone, Dumas and Elizabeth, 1951, 1960, 1966-1975, undated
	Mann, Arthur, 1958-1974
	Marty, Martin E., 1955-1971
	Marzio, Peter C., 1968-1974
	Mathews, Walter J., 1968
	Mauldin, William, 1966, 1973-1975
	May, Henry, 1954-1962
	McCoy, Don R., 1966-1968
	McDougal, Littell & Co., 1970-1973
	McGhee, George C., 1970-1975
	Medalist Publications, 1965-1967, undated
	Medawar, Peter, 1971-1973, undated
	Mexico City College, Mexico City, Mexico, 1959, undated
	Minow, Newton, 1964-1973
	M.I.T. Press, 1970-1974
	Moloney, Raymond A., 1968-1969 <i><u>See also Container 377, same heading</u></i>
	Mora, Sweden, seminar, 1962
	Morgan, Edmund S., 1953, 1960-1975, undated
	Morris, Richard B., 1965-1967, 1973-1975, undated
	Morris, Robert, 1969
	Mosk, Stanley, 1966
	Mowat, Charles, 1956-1966
	Multhauf, Robert P., 1958-1972, undated
BOX 36	"M" miscellaneous, 1953-1975, undated (6 folders)

- Nagel, Paul C., 1957-1960, 1970-1971
 National Aeronautics and Space Administration, 1969-1975, undated
 (2 folders)
- BOX 37
 National Archives and Records Service, 1966-1975
 National Commission on Coping with Interdependence, 1974-1975
 National Commission on Libraries and Information Science, 1972-1975
 National Commission on the Causes and Prevention of Violence, 1968
 National Council of Distinguished Citizens, proposed, 1971-1972
 National Council of Elders, 1970-1971
 National Defense Education Act, seminar, University of Chicago, Chicago, Ill., 1966-1968
 National Endowment for the Arts and National Endowment for the Humanities, 1968-1975, undated
 (2 folders)
 National Geographic Society and *National Geographic* magazine, 1972-1975
 National Press Club, 1973-1975
National Review, 1968-1972
 National Town Meeting, Washington, D.C., 1974-1975
 Nef, John, 1946-1953, 1966, 1972
 Neisser, Walter R., 1964-1967, 1973-1974
 Nevins, Allan and Mary, 1959, 1965-1971
 New American Library, 1957-1958, 1968
New York Times Magazine, 1958-1963
 Newberry Library, Chicago, Ill., 1952, 1958-1975
 Nixon, Richard M., 1968-1974
- BOX 38
 Notebooks, undated
 "N" miscellaneous, 1953-1975, undated
 (4 folders)
 Oakes, John B., 1961, 1972-1973
 O'Connor, William Van, 1965
 Ogilvy & Mather, Inc., 1970-1971
 O'Gorman, Edmundo, 1970-1973, undated
 Oklahoma State Society of Washington, D.C., 1970-1971
 Oppenheimer, Robert, 1959
 Organization of American Historians
 Committee on Professional Needs, 1967-1968
 Correspondence, 1966-1974
 Orr, Sir Alan, 1961-1970
 Oxford University, Oxford, England, 1966, 1971-1975
 Oxford University Press
 General, 1966-1975
 Library of Protestant Thought, 1962-1963
- BOX 39
 "O" miscellaneous, 1957-1975, undated
 (2 folders)
 Parton, James, 1958-1960, 1975
 Pattullo, E. L., 1958-1961, undated

	Pekarsky, Nell and Maurice, 1961-1966, 1973
	Pelikan, Jaroslav, 1960-1975, undated
	Percy, Charles, 1956-1960, 1970-1975, undated
	Perkins, Dexter, 1953, 1965-1968, undated
	Perman, John M., 1965-1967, undated
	Persons, Stow, 1954, 1960, 1966, 1973, undated
	Phi Beta Kappa, 1968-1974 <i>See also Container 138, same heading</i> , and <i>Container 85, Phi Beta Kappa Award for Distinguished Service to the Humanities</i>
	Pole, Jack, 1966-1970
	Poli, Bernard, 1965-1974, undated
	Polk, William R., 1967, undated
	Pomeroy, Earl, 1954-1958, 1969
	Presidential inaugurations, 1972-1974
BOX 40	Press
	General, 1950-1975, undated (9 folders)
	Interviews
	<i>Congressional Quarterly</i> , 1973 (2 folders)
	Nationale Publiciteits Onderneming BV, 1972-1973
	Radio, 1964-1973, undated
BOX 41	Television, 1962, 1968-1973 (3 folders)
	<i>Time</i> , 1974
	<i>U.S. News and World Report</i> , 1968-1972 <i>See also Containers 55 and 379, same heading</i> (2 folders)
	Presser, Josef and Agnes, 1965-1968, undated
	Puerto Rico, 1953-1960, undated (3 folders)
	"P" miscellaneous
	1953-1972 (4 folders)
BOX 42	1973-1975, undated (3 folders)
	"Q" miscellaneous, 1958-1973, undated
	Rabin, Kenneth M., 1960-1966, undated
	Recommendations, 1950-1975, undated (5 folders)
	Reform Club, London, England, 1962-1973, undated
	Refsum, Helge, 1956-1963, 1971
BOX 43	Regnery, Henry, 1967-1975
	Republican party
	Governors meeting, White Sulphur Springs, W. Va., 1972-1975
	Platform committee, 1972
	Revolution, undated

	Rhodes scholarships, 1957-1961, 1967-1973
	Rice University, Houston, Tex., 1965-1974
	Riesman, David A., 1956-1966, 1973-1974, undated
	Ripley, S. Dillon, 1969-1975
	Robins, S. R. and Sylvia, 1958-1959, 1970
	Roche, John P., 1959, 1965-1973
	Rockefeller, Nelson A., 1971-1975
	Romasco, Albert U., 1962-1968
	Rossitter, Clinton, 1954-1960, undated
	Rosten, Leo, 1957-1959, 1968-1974
	Rotestreich, Nathan, 1951-1956
BOX 44	"R" miscellaneous, 1953-1975, undated (6 folders)
	Sadik, Marvin, 1970-1975
	Safire, William, 1970-1975, undated
	Samuels, Ernest, 1959-1973
	Schlesinger, Arthur M. (1917-2007), 1957-1973, undated
	Schmunk, Paul, 1966-1968, undated
BOX 45	Schultz, Stanley, 1965-1973
	Schwartz, Robert, 1966-1972
	Seaton, George and Phyllis, 1969-1974
	Sellers, Charles, 1958, 1967
	Settle, William A., 1968-1973
	Shepperson, G. A. (Sam), 1960-1970, undated
	Shugg, Roger W., 1967-1974
	Smith, Henry N., 1954
	Smithsonian Institution, Washington, D.C. Academic program, 1966-1969, undated (2 folders)
	African-American history, 1969
	American Museum of Immigration, proposed, 1967-1969, undated
	Bibliography of Boorstin's speeches and writings, 1973-1975
	Exhibits Bicentennial, 1969-1974, undated (4 folders)
	General, 1965-1969, undated
	Goldberg, Rube, 1969-1971 <i>See also Container 26, same heading</i> (3 folders)
BOX 46	Films, 1969
	General, 1967-1975, undated (3 folders)
	Ideas and projects, 1969-1970, undated
	Institute for the Study of Islamic Arts and Sciences, proposed, 1975, undated
	Libraries, 1968-1969
	Lists for invitations and catalogs, 1972-1973, undated
	Mid-America Center, proposed, 1969, undated

	National medals for history and technology, 1969-1970, undated
	National Museum of History and Technology
	Appointment as director, 1969
BOX 47	Boorstin's research office, 1969-1970, undated
	General, 1967-1969, undated
	Orientation centers and films, 1970-1972, undated
	Personal file, 1968-1975, undated
	Projects and proposals, 1968-1971, undated
	Phillips, Frederic M., 1969, undated
	Rand Corp., 1967-1969
	<i>Smithsonian Magazine</i> , 1970-1975, undated
	Smithsonian Press, 1967-1969, undated
	Tillotson, Robert, 1968-1969
	Social activities
	1971-1972
	(3 folders)
BOX 48	1973-1975
	(6 folders)
	Society of American Historians
	Francis Parkman Prize, 1966-1967
	General, 1961-1975
	Society of Midland Authors, 1959-1970, undated
BOX 49	Starr King School for the Ministry, Berkeley, Calif., 1962-1966, undated
	State Department
	General, 1970-1975
	Seminars, 1967-1968, 1974
	Stennis, John C., resolution for the writing of a history of the Vietnam War, 1970-1971
	Stieglitz, Perry, 1974-1975
	Strainchamps, Ethel, 1963-1966
	Symposiums
	Institute of Early American History and Culture, Williamsburg, Va., 1970-1971
	Symposium on communication, Barcelona, Spain, 1970-1972, undated
	"S" miscellaneous
	1954-1969
	(3 folders)
BOX 50	1970-1975, undated
	(7 folders)
	Taylor, Harold, 1960-1967
	Thistlethwait, Frank, 1954-1964
	Thomas Gilcrease Museum Association, 1957, 1974-1975, undated
	(2 folders)
BOX 51	Thompson, Edward K., 1970-1973
	Thomson, John, 1965-1969, undated
	Thonssen, Lester, 1967-1968
	Time, Inc., 1965-1975, undated

	Tolles, Frederick B., 1952-1964, 1970-1975, undated
	Towner, Lawrence W., 1961-1963, 1969, undated
	Trinity College, Cambridge University, Cambridge, England, fellow, 1964-1965, undated
	Trips
	1955-1956, Mexico
	1959, Mexico
	1959-1960, Asia (8 folders)
	1962 Germany Yugoslavia (2 folders)
BOX 52	1964-1965, Europe (3 folders)
	1966, Italy
	1968, South Pacific (4 folders)
	1969, Washington, D.C., and New York, N.Y.
	1970 California and Mexico Europe, (2 folders)
	1970-1972, Europe (2 folders)
BOX 53	1973 Canada and England Mediterranean (5 folders)
	1974 Iceland and Ireland India and Pakistan (8 folders)
BOX 54	1975 Asia (6 folders) Egypt
	Tulsa Central High School, Tulsa, Okla., class of 1930 reunion, 1975
	"T" miscellaneous, 1957-1975, undated (5 folders)
BOX 55	<i>U.S. News and World Report</i> , 1970-1975 <i><u>See also Containers 41 and 379, same heading</u></i>
	Undergraduates for a Stable America, 1970-1971, undated
	United States Air Force Academy, Board of Visitors, 1968-1974, undated (3 folders)
	United States Capitol Historical Society, 1967-1972, undated
	United States Information Agency and United States Information Service, 1961, 1967-1975, undated

- University Centers for Rational Alternatives, 1970-1974
- University College at Buckingham, All Souls College, Oxford, England, 1973-1975
- University of Alaska, Anchorage, Alaska, 1966-1967
- University of California, Berkeley, Calif., 1950, 1972
- University of Cambridge, Cambridge, England
 - General, 1963-1968, undated
 - Litt. D. degree, 1965-1968
 - Pitt professor of American history and institutions, 1963-1965
- University of Chicago, Chicago, Ill.
 - African universities program, 1958
 - Alumni association, 1960-1969
 - Committee on Social Thought, 1950, undated
 - Division of the Social Sciences, 1953-1970
- BOX 56
 - Faculty Committee, 1958-1967, undated
 - (3 folders)
 - General, 1958-1975, undated
 - Graduate School of Business, 1968-1973
 - History Department
 - Center for the Study of American Institutions, 1952-1954, undated
 - Committee on Departmental Resources, 1953, undated
 - Course offerings
 - Administrative information, 1966-1969, undated
 - American intellectual history
 - Seventeenth century, 1953-1968, undated
 - Eighteenth century, 1952-1967, undated
 - (2 folders)
 - Nineteenth century, 1952-1969, undated
 - (2 folders)
 - Twentieth century, 1952-1968, undated
 - General, 1949, 1955, undated
 - American political theory, 1950-1951, undated
 - American revolution, 1950-1956, undated
 - American revolution and the law, 1947, undated
 - Comparison of cultures seminar, 1953
 - Culture and civilization, Roman law, 1947
 - English constitutional and legal history
 - 1944
 - 1945, undated
 - BOX 57
 - Equality in America, 1946-1947, undated
 - (2 folders)
 - Foundations of American political and legal thought, 1948
 - History in relation to philosophical values, 1945
 - Law and civilization
 - Family, 1948, undated
 - Homicide, 1950
 - Miscellaneous classes, 1954, 1967, undated
 - BOX 58

	<ul style="list-style-type: none"> Puritans in old and New England, 1952 Speculative thought in the ancient Near East, 1945 Distinguished service professorship, 1968 Examinations <ul style="list-style-type: none"> Comprehensive, 1952-1969, undated (2 folders) General, 1945-1968, undated Faculty <ul style="list-style-type: none"> Candidates, 1954, 1964-1968, undated Meetings, 1953-1967 Fellowships and scholarships, 1958-1959, 1966 General, 1959, 1965-1975 History, 1956 Social Science Research Committee grants, 1956 Student inquiries, 1966-1967 Students, recommendations and jobs, 1966-1967, undated Teaching schedule, 1965-1968, undated Library, 1956-1974 (2 folders) Student affairs, 1966-1968, undated University of Chicago Press, 1966 University of Florida, Gainesville, Fla., 1974 University of Hawaii, Honolulu, Hawaii, 1962-1967 University of Iowa, Iowa City, Iowa, 1972-1973 University of London, London, England, 1962-1964 University of Paris, Paris, France <i><u>For additional material see Container 196, Texts and related material, 1961-1962</u></i>
BOX 59	<ul style="list-style-type: none"> American Council of Learned Societies grant, 1960-1962, undated General, 1961-1962
BOX 60	<ul style="list-style-type: none"> University of Puerto Rico, Rio Piedras, Puerto Rico, 1953-1958, 1965-1966, undated University of Southwestern Louisiana, Lafayette, La., 1965-1966 University of Tulsa, Tulsa, Okla., 1969-1974, undated University of Virginia, Charlottesville, Va., 1967-1972 Urban Training Center for Christian Mission, Chicago, Ill., 1965 "U" miscellaneous, 1960-1975, undated (2 folders) Van Tassel, David D., 1958-1959, 1965, 1973, undated Vassiliou, George, 1965-1968 Ver Steeg, Clarence, 1959, 1965-1967 Viereck, Peter, 1950-1974, undated (2 folders) Vogel, Virgil J., 1959-1973 Vonnegut, Kurt, Jr., 1953-1969, undated "V" miscellaneous, 1957-1959, 1966-1975, undated
BOX 61	<ul style="list-style-type: none"> Wade, Louise, 1969-1975 Wade, Richard C., 1961-1965, 1972-1975

	Waldrop, Frank C., 1966-1970
	Walker, Paul E., 1973-1975, undated
	Wallis, W. Allen, 1962-1975
	Warfel, Harry R., 1956-1958, undated
	Washburn, Wilcomb E., 1956-1967, 1974-1975, undated
	Wattenberg, Ben, 1966-1974
	Webb, Walter P., 1953-1954, 1960
	Weiss, E. B., 1966-1967
	Welliver, Warman, 1953-1958
	Wells, Henry, 1955-1958
	Western History Association, 1963, 1971
	Whiffen, Marcus, 1957-1959
	White, Philip, 1956-1958, undated
	White, Theodore H., 1967, 1973
	White House, 1969-1975, undated (2 folders)
	Whitehill, Walter M., 1964-1972
	William Volker Fund, 1958, undated
	Wolfe, Tom, 1969
BOX 62	Woodman, Hal, 1961-1971, undated (2 folders)
	Woodrow Wilson International Center for Scholars, Smithsonian Institution, Washington, D.C., 1970-1975, undated (3 folders)
	Woodward, C. Vann, 1953-1960, undated
	World Press Institute, 1963-1968, undated
	Wyllie, Irvin G., 1965-1966
	"W" miscellaneous 1955-1973 (5 folders)
BOX 63	1974-1975, undated (2 folders)
	Xerox Corp., 1970
	Yale University, New Haven, Conn., 1958-1975, undated
	"Y" miscellaneous, 1958-1959, 1967-1975, undated
	Ziman, H. D., 1962-1969, undated
	Zonis, Marvin and Ella, 1965-1968
	"Z" miscellaneous, 1959-1962, 1968-1975
	Unidentified correspondence, 1972, undated
BOX 63-194	Library of Congress File, 1950-1995
BOX 63-69	Calendars and Schedules, 1976-1995 Calendars, schedules, and staff notes pertaining to Boorstin's activities as Librarian of Congress and Librarian of Congress Emeritus. Arranged chronologically.
BOX 63	Calendars

Library of Congress File, 1950-1995

Container

Contents

	1976-1977 (3 folders)
BOX 64	1978-1984 (6 folders)
BOX 65	1985, 1991-1993 (4 folders)
	Schedules
	General
	1978-1989 (7 folders)
BOX 66	1990-1992 (8 folders)
BOX 67	1993-1995
	Staff notes
	1975-1979 (8 folders)
BOX 68	1980-1983 (8 folders)
BOX 69	1984-1987 (7 folders)
BOX 69-79	Correspondence, 1976-1994 Fan mail and general and official correspondence, with attached and appended material, between Boorstin and his staff, government officials, friends, acquaintances, and the general public. Arranged alphabetically by type of correspondence and therein chronologically.
BOX 69	Fan mail
	1976-1987 (2 folders)
BOX 70	1988-1994 (8 folders)
	General
	1977-1982
BOX 71	1983-1986
	1987
	Mar.-Oct. (7 folders)
BOX 72	Nov.-Dec. (4 folders)
	1988
	Jan.-June (8 folders)
BOX 73	July-Dec. (9 folders)
	1989
	Jan.

Library of Congress File, 1950-1995

<i>Container</i>	<i>Contents</i>
BOX 74	Feb.-Dec. (5 folders) 1990 Jan.-Oct. (4 folders)
BOX 75	Nov.-Dec. 1991 Jan.-Dec. (4 folders) 1992 Jan.-Oct. (3 folders)
BOX 76	Nov.-Dec. 1993-1994, undated (6 folders) Official Indexes, 1977-1978 (2 folders)
BOX 77	General 1977 Jan.-Aug. (8 folders)
BOX 78	Sept.-Dec. (4 folders) 1978 Jan.-May (5 folders)
BOX 79	June-Dec. (7 folders)
BOX 79-194	Subject File, 1950-1995 Correspondence, memoranda, reports, interviews, notes, background material, minutes of meetings, invitations, certificates, programs, newspaper clippings, and printed matter. Arranged alphabetically by name of person or organization, topic, or type of material.
BOX 79	Abrams, M. H., 1978-1987 Adler, Mortimer J., 1977-1986, undated (2 folders)
BOX 80	Advisory Council on Historic Preservation, Washington, D.C., 1984-1985 Albert, Carl, 1975-1985, undated Albert, David, 1977-1982, undated Albert Gallatin Fellowship in International Affairs, 1976-1980 American Academy of Achievement, Malibu, Calif., 1983-1994 (2 folders) American Academy of Arts and Sciences, Cambridge, Mass., 1975-1987 American Academy of Diplomacy, Washington, D.C., 1980-1988

	American Antiquarian Society, 1976-1987 (2 folders)
	American Booksellers Association, 1978-1986
	American Enterprise Institute for Public Policy Research, Washington, D.C., 1976-1987, undated (2 folders)
BOX 81	American Heritage Publishing Co., 1975-1987
	American Historical Association, 1979-1986
	American Learning Corp., board of directors General, 1988-1992, undated Meetings, 1988-1991 (4 folders)
	<i>American Libraries</i> , 1975-1977, 1985
BOX 82	American Library Association, 1973-1985
	American Philosophical Society, 1975-1991 (3 folders)
	American Research Center in Egypt, Inc., 1975-1978
	American Studies Association, 1975-1977, 1983
	American Whig-Clisophic Society, 1975-1977
	Amos, Wally, 1979-1983, undated
	Aries, Marie, 1978-1985, undated
	Arlinghaus, Sandra Lach, 1984-1985
	Ashihara, Yoshinobu, 1982-1987
	Asia Society, 1975-1981, undated
	Aspen Institute for Humanistic Studies 1975-1976
BOX 83	1977-1986, undated (5 folders)
	Association of American Publishers General, 1975-1986 Meetings, 1976-1977 (2 folders)
BOX 84	Astor, Brooke, 1977-1986
	Awards and honors General, 1975-1995, undated (4 folders)
	Honorary degrees 1976-1983 (9 folders)
BOX 85	1984-1993 (7 folders)
	Lists, 1976, 1993-1995, undated
	National Endowment for the Humanities Charles Frankel Prize, 1989
	Phi Beta Kappa Award for Distinguished Service to the Humanities, 1988-1989 <i>See also Containers 39 and 138, Phi Beta Kappa</i> (2 folders)
BOX 86	Tulsa County Historical Society, Tulsa, Okla., Hall of Fame Award, 1989

- "A" miscellaneous, 1975-1992, undated
 (2 folders)
 Baker, Howard H., 1977-1987
 Bancroft Library, University of California, Berkeley, Calif., 1987
 Baroody, William J., 1980
 Barros, José Miguel, 1978-1981
 Barth, Alan and Adreinne, 1979-1983
 Barzun, Jacques, 1981-1987
 Bayne, E. A., 1984-1986
 Bedini, Silvio A., 1976-1987
 Beeman, Richard, 1976-1979
 Bell Laboratories, 1979
 Bellow, Saul, 1976-1977, 1984
 Benjamin, Curtis, 1979-1983
 Benjamin, Ted, 1977-1986
 Benton, Charles, 1976-1979, 1985-1986
 Berman, Edgar F., 1983-1986
 Bernays, Edward L., 1976-1987, undated
 Berwick, Keith, 1978, 1984
 Bessie, Simon Michael, 1981-1987 *See also Containers 344, 353, and 373, same heading*
 Best, Geoffrey, 1977-1985
 Bethmann, Johann Philipp Freiherr, von 1979-1980
 Billington, Ray A., 1975-1981
 Birthdays of Boorstin, 1981-1991, undated
 Blair, Walter, 1980-1982
 Blatt, Thora B., 1977-1983
 Bloomingdale's, 1982
 Bloustein, Edward J., 1977
 Book-of-the-Month Club, 1983
 Boswell, Paul, 1980
 Boyer, Ernest, 1978-1987
 Bradbury, Ray, 1980-1987, undated
 Brademas, John, 1979-1987
 Brandon, Henry and Mabel H. (Muffie), 1976-1987
 Brandt, Joseph A. and Sallye, 1984-1985
 Bremer, L. Paul, III, and Francie, 1977-1981
 Briggs, Asa, 1976-1985
 Brigham Young University, Provo, Utah, 1977-1981
 British Broadcasting Corp., 1976-1987, undated
 Brown, Charles L., 1983-1986, undated
 Bruccoli, Matthew, 1983-1984
 Buchen, Philip, 1974-1982
 Buckley, William, F., Jr., 1985-1987
 Bullitt, Stimson, 1976-1984
 Bullock, Alan, 1976-1984
 Bunker, Ellsworth and Carol, 1982-1984, undated

BOX 87

Library of Congress File, 1950-1995

Container

Contents

BOX 88	Burger, Warren E., 1978-1987, 1993 Bush, George and Barbara, 1981-1983 Bust of Boorstin, 1982-1985, undated Butts, R. Freeman, 1981-1986 "B" miscellaneous, 1975-1993, undated (2 folders) Cambridge University, Cambridge, England, 1977-1980, 1986 Caplan, Lincoln, 1984 Caplin, Mortimer, 1981-1985 Carl Albert Congressional Research and Studies Center, Norman, Okla., 1978-1986, 1994 Carter, Jimmy, 1981-1984, undated Casey, Albert V., 1986 Cater, Douglass and Libby, 1977-1987 Center for the Study of Popular Culture, Bowling Green University, Bowling Green, Ohio, 1976-1978 Challinor, Joan R., 1976-1985 Chaos Club, New York, N.Y., 1976-1984
BOX 89	Chicago Public Library, Chicago, Ill., 1978-1991, undated (3 folders) Chitester, Robert J., 1980-1983 Christmas greetings Card and party lists 1975-1982 (5 folders)
BOX 90	1983-1986 (2 folders) Cards, 1976-1993, undated (2 folders) Staff, 1975-1986 Cleveland, Harlan, 1979-1980, 1986, undated Cleveland, Leslie, 1983-1986, undated Cochrane, William M., 1977-1987 Coe, Richard and Christine, 1979-1980 Cohen, Maxwell, 1979-1985 Cohn, Marcus, 1976-1985, undated (2 folders) Colonial Society of Massachusetts, Boston, Mass., 1984-1985, undated Colonial Williamsburg Foundation Agricultural buildings project, 1982
BOX 91	Board of trustees General 1975-1982 (8 folders)
BOX 92	1983-1987 (5 folders) Meetings

Library of Congress File, 1950-1995

Container

Contents

	1979
	May
	(3 folders)
BOX 93	Nov.
	(3 folders)
BOX 94	1980-1981
	(7 folders)
	1982
	Feb.-Apr.
	(3 folders)
	Nov.
	(2 folders)
BOX 95	(3 folders)
	1983
	Feb.-Apr.
	(3 folders)
	Nov.
	(2 folders)
BOX 96	(2 folders)
	1984
	(6 folders)
BOX 97	1986-1992
	(6 folders)
	Executive and finance committees, 1976-1983
	(3 folders)
	General, 1980-1986
BOX 98	Committee on Academic Nondiscrimination and Integrity, 1976-1978
	Conferences
	1987
	Willard Conference: A Forum on Shaping the City, Shaping the Future, Washington, D.C.
	(2 folders)
	1989
	World Conference on Preparing for Climate Change, Cairo, Egypt
	Contributions, 1975-1987
	(3 folders)
	Cook, David A., 1979
	Coopersmith, Esther, 1979-1983
	Copyright, 1975-1976
	Corcoran Gallery of Art, Washington, D.C., 1976-1986
	Corporation for Public Broadcasting, 1977-1978, 1986
BOX 99	Cosmos Club, Washington, D.C.
	General, 1975-1992, undated
	(4 folders)
	Sponsoring letters for members, 1975-1992
	(8 folders)
BOX 100	Cotsen, Lloyd H., 1982-1984
	Council on Foreign Relations

	General, 1984-1985, undated (3 folders)
	Television and American foreign policy, 1985
	Coyne, Marshall B., 1981-1987, undated
	Cramer, Watson H., Jr., 1984-1985
	Crosby, Alfred W., 1987
	Cunliffe, Marcus, 1978-1986
	"C" miscellaneous, 1975-1993, undated (4 folders)
BOX 101	Dainton, Sir Frederick, 1976-1985
	Daniel, William H., 1984-1985
	Davis, Bernard P., 1984
	Davis, Shelby C., 1975-1980
	Dean, John Gunther, 1980-1981
	Ditchley Foundations, 1976-1978, undated
	Dole, Robert and Elizabeth, 1977-1987
	Donald, Aida, 1985-1987
	Donnelly, Gaylord, 1981-1987
	Donovan, Hedley, 1976-1980
	Dorson, Richard M., 1975-1982
	Duis, Perry, 1976-1985
	"D" miscellaneous, 1975-1987, undated (3 folders)
	Eames, Charles and Ray, 1978-1982
	Eastman, Ann H., 1984-1985
	Ecke, Betty, 1978-1980, undated
	Efron, Samuel, 1976-1987, undated
	Eisenstein, Betty and Julian, 1976-1984
	Ellison, Ralph, 1982
	Emme, Eugene M., 1976-1984
	Encyclopedia Britannica <i>See also Container 375, same heading</i>
	Board of editors
	General
	1981-1982
BOX 102	1983-1991, undated (10 folders)
BOX 103	Library of Congress meeting, 1985, undated
	International Editorial Advisory Committee for TBS-Britannica
	General, 1986-1991
	Meetings, 1986-1990 (4 folders)
	Suntory Foundation, 1989
	Endorsements, 1975-1987 (5 folders)
BOX 104	Engle, Paul, 1983
	English, Maurice, 1980-1985
	Erburu, Robert F., 1981-1985

	Erhardy, Joseph, 1981-1986, undated
	Escayrac-Lauture, Comte et Comtesse Bernard d', 1975-1982
	Evans, Luther and Helen, 1976-1983
	"E" miscellaneous, 1975-1987, undated
	Fairbanks, Douglas, Jr., 1983-1987
	Feldman, Jacob and Sara, 1977-1980
	Films, Inc., 1980
	Fleischmann, Charles, 1985-1987
	Flexner, Stuart, 1976-1980
	Forbes, Malcolm S., 1983-1986
	Ford, Gerald, 1977-1985, 1992, undated
	Ford Motor Co., 1982, undated
	Fortas, Abe, 1979-1982
	Franc Shor Luncheon Club, 1976-1988, undated
	Frankel, Charles, 1977-1979
	Frankel, Robert, 1977-1982
	Franklin, John Hope, 1976-1987
	Fraser, J. T., 1981-1984
BOX 105	Frendo, Henry, 1978
	Friedman, Milton, 1976-1984
	"F" miscellaneous, 1975-1988, undated (3 folders)
	Gardner, John W., 1978-1987, undated
	Garfield, Eugene, 1978-1986
	Gart, Murray J., 1978-1983
	George, Thomas, 1975-1986, undated
	Gershwin, Lenore, 1985-1995
	Gibney, Frank, 1982-1987
	Gifts
	1976-1979 (7 folders)
BOX 106	1980-1985 (12 folders)
BOX 107	1986-1987, undated (3 folders)
	Gilcrease Museum, Tulsa, Okla., 1976-1978
	Gingrich, Newt, 1979
	Gish, Lillian, 1982-1984, undated
	Glazer, Nathan, 1975-1987
	Godine, David, 1978-1985
	Goetzmann, William H., 1975-1977, 1983-1987
	Goheen, Robert F., 1976-1982
	Gopal, Sarvepalli, 1976-1982
	Gordon, William H., 1980-1982
	Gorr, Louis F., 1979-1984, undated
	Goto, Kazuhiko, 1980-1981, undated
	Gottlieb, Paul, 1984-1987

- Gray, Robert K., 1981-1986
 Greenfield, Meg, 1986-1987, undated
 Gremillion, Genevieve, 1979-1985
 Gress, Elsa, 1979-1987
 Gridiron Club, 1976, 1984-1987
 Griswold, Erwin and Harriet, 1979-1984
 Grunwald, Henry, 1978-1982
 BOX 108 "G" miscellaneous, 1976-1993, undated
 (3 folders)
 Haig, Alexander M., 1976-1984
 Hall, Ivan P., 1972, 1982-1987
 Hall, Winnifred, 1981-1987
 Halle, Louis J., 1977-1987
 Hammer, Armand, 1985-1991, undated
 Handlin, Oscar, 1976-1979, 1985
 Hanks, Nancy, 1978-1984
 Harper & Row Publishers, 1976-1986 *See also Container 376, same heading*
 Harris, Leon A., 1979-1982
 Harriss, C. Lowell, 1976-1992, undated
 Harvard University, Cambridge, Mass.
 General, 1984-1986
 Reunions, 1978-1984, undated
 Hatfield, Mark O., 1978-1987
 Hays, Wayne, 1976-1977
 Hazard, Patrick, 1978-1984, undated
 Hazo, Robert, 1966-1975, undated
 Health, Education and Welfare, Office of Education, 1978, undated
 Hebrew Union College, Jewish Institute of Religion, Cincinnati, Ohio,
 1977-1978, 1985
 Hechinger, John, 1982-1987
 Hedges, John L., 1975, 1982-1986
 Hein, Hilda, 1979
 BOX 109 Henrikson, Alan K., 1975-1982
 (3 folders)
 Henry, Carl, 1976-1986
 Hirshorn Museum and Sculpture Garden, Smithsonian Institution,
 Washington, D.C., 1975, 1981-1984
 Hoffman-La Roche, Inc., 1978, undated
 Hoge, Cecil, 1982-1983
 Hoge, James, 1976-1984
 Holt, Glen E., 1976-1981
 Holton, Gerald, 1980-1986
 Honig, William, 1985-1986
 Honoraria and expenses
 Background information, 1970, 1976, undated
 General

	1979-1984 (5 folders)
BOX 110	1985-1986 (3 folders) Horgan, Paul, 1976, 1984-1986 Horie, Nobuyuki, 1976-1987 Hoso-Bunka Foundation, 1977-1983, undated Hoving, John H. F., 1982-1987 Hroswitha Club, Richmond, Va., 1981 Hufstedler, Shirley, 1978-1980 Hunt, Albert R. <i><u>See Container 194, Woodruff, Judy</u></i> Hunt, John, 1976 Hutchins, Robert M., 1977 Hyman, Harold and Ferne, 1979-1984 "H" miscellaneous, 1975-1993, undated (3 folders) Ilchman, Alice S., 1979-1981 Imazu, Akira, 1979-1982
BOX 111	Independent Sector, 1981-1986 India Akshara theater, 1977-1978 General, 1976-1980 (2 folders) Indo-U.S. Subcommittee on Education and Culture <i><u>See also Container 30, Indo-American Joint Subcommittee</u></i> General 1975-1979 (6 folders)
BOX 112	1980-1983 (5 folders) Official documents, 1974-1977 (2 folders)
BOX 113	Interagency Committee on the Arts and Humanities, 1981-1984 (2 folders) International Commission for the Revival of the Ancient Library of Alexandria, 1975-1980, 1987-1994, undated (4 folders) International Communication Agency General, 1979-1981, undated Junior officer training classes, 1980-1981 International House of Japan, 1980-1987 International House of Thailand, 1982-1983, undated International Institute of Communications, 1978, undated
BOX 114	Interviews <i><u>For additional material see Containers 142-146, Press</u></i> Congressional, 1976-1984, undated General, 1977-1994, undated (2 folders)

	Kalechstein, Pearl, book on stress, 1986
	Requests, 1977-1994 (3 folders)
	Iriye, Akira, 1982
	Isaacs, Myron and Helen, 1976-1984, undated
	Istomin, Marta and Eugene, 1981-1987, undated
	"I" miscellaneous, 1975-1991 (2 folders)
	Jagoda, Barry, 1979-1980, undated
	Jankowski, Gene, 1984-1986
	Japan Society, 1982-1987
	Japan-United States Friendship Commission <i><u>See also Containers</u></i> <i><u>188-190, United States-Japan Conference</u></i>
	General
	1977-1978
BOX 115	1979-1986 (4 folders)
	Meetings
	1978 (2 folders)
	1979
	Apr. (1 folder)
BOX 116	(2 folders)
	June
	Oct. (3 folders)
	1980
	Apr. (2 folders)
BOX 117	(2 folders)
	Oct. (3 folders)
	1981
	Apr. (3 folders)
	Oct. (4 folders)
BOX 118	1982
	Apr. (1 folder)
BOX 119	(3 folders)
	Sept. (3 folders)
	1983
	Apr. (1 folder)
BOX 120	(2 folders)

- Sept.
1984
Review Committee on Relations with the Asia Foundation,
1980-1981
John D. and Catharine T. MacArthur Foundation, fellowships, 1980-1987,
undated
Jones, Harry W., 1976-1984
Jones, Jenkin L., 1977-1984
Jones, Philip D., 1977-1978 *See also Container 395, same heading*
Jones, Robert E., 1976
"J" miscellaneous, 1976-1987, undated
Kachi, Teruko, 1984-1987
Kansas City Public Television, Kansas City, Mo., 1976-1977, undated
Kato, Hidetoshi, 1984-1987
BOX 121
Kelley, Jean, 1980
Kelly, Maurice, 1977-1979
Kenny, Anthony, 1986-1987
Kenyon-Jones, W. J., 1976-1980
Kerr, Chester, 1979-1985
Kirk, Russell, 1984-1987
Kirshenbaum, Sandra, 1981-1982
Kissinger, Henry, 1975-1986, undated
(2 folders)
Knowles, John H., 1976-1979
Knox, Bernard, 1980-1985
Kodansha International/USA, 1980-1986, undated
Krents, Harold and Milton, 1976-1987, undated
"K" miscellaneous, 1976-1987, 1994, undated
(2 folders)
Lacy, Dan, 1978-1986 *See also Container 377, same heading*
L'Amour, Louis, 1983-1987, undated
Lane, L. William, 1976-1987, undated
(2 folders)
Lang, George, 1976-1982, undated
Lapautre, Michelle, 1980-1982
Laska, Vera, 1980-1984
Laslett, Peter, 1975-1987, undated
Laybourne, Lawrence E., 1976
BOX 122
LeBaron, Robert and Peggy, 1976-1978, 1985
Lehrer, James, 1982-1987
Leng, Shao-Chuan, 1976-1986
Levin, Harlan, 1980-1984
Lewis, Flora, 1981
Librarian of Congress
Nomination
Background check, 1975
Background information

Library of Congress File, 1950-1995

Container

Contents

	Equal employment opportunity and affirmative action, 1973-1975
	General, 1972-1975, undated
	Library of Congress, 1970-1975, undated
	(4 folders)
	Qualifications, 1973-1975, undated
	Biographical statement, 1975
BOX 123	Briefing books, 1975
	General
	(6 folders)
	Library of Congress
BOX 124	Committee on Rules and Administration files
	Background material about Boorstin, 1965-1975
	(3 folders)
	Correspondence, 1975
	Against nomination
	For nomination
	General
	Confirmation hearing, 1975
	General
	(2 folders)
	Report
BOX 125	Transcripts, 1975
	(4 folders)
	Correspondence
	Congratulatory
	1975
	May-Oct.
	(6 folders)
BOX 126	Nov.-Dec.
	(3 folders)
	1976, undated
	Letters of endorsement to the Senate, 1975
	General, 1975, undated
	(2 folders)
	Press, 1975-1976, undated
	(4 folders)
	Telephone messages, 1975
	Orientation material, 1975
	Retirement
	Correspondence
	1986
	1987
	Jan.
	(3 folders)
BOX 127	Feb.-Oct.
	(3 folders)
	Undated

- Daniel J. and Ruth F. Boorstin Publication Fund, 1986-1987 *See also Container 128, same heading*
- Dinners, receptions, and tributes, 1987
 - (2 folders)
- Letter of resignation, 1987
- Miscellaneous, 1986-1987, undated
- Press
 - General, 1986-1987, undated
 - (2 folders)
 - Releases, 1986-1987
- Staff reception, 1975
- Statement to library managers, 1986
- Swearing-in ceremony
 - Correspondence, 1975-1976
 - General, 1975
- BOX 128
 - Librarian of Congress Emeritus
 - General, 1987, 1993
 - Journal of activities, prepared Congress, 1990
 - (2 folders)
 - Library of Congress
 - Center for the Book
 - Advisory Council, 1984-1990
 - Daniel J. and Ruth F. Boorstin Publication Fund, 1987-1994 *See also Container 127, same heading*
 - General, 1980-1994, undated
 - United States Information Agency, libraries symposium, 1985-1993, undated
 - Council of Scholars
 - General, 1978-1994, undated
 - Meetings, 1990-1993
 - (2 folders)
- BOX 129
 - Events hosted by the Boorstins
 - General, 1976-1987, undated
 - (4 folders)
 - Guest lists, 1975-1987, undated
 - (4 folders)
 - Safaris, 1978-1983
- BOX 130
 - General, 1975-1994, undated
 - (2 folders)
 - Gifts and deposits by Boorstin, 1977-1986
 - Ideas and projects, 1974-1976, undated
 - Incentive awards, 1978-1987, undated
 - (2 folders)
 - James Madison National Council, 1989-1990
 - Retreat, 1982-1983, undated
 - (2 folders)
 - Library of Congress Professional Association, 1976-1978, 1984-1987, undated

Library of Congress File, 1950-1995

Container

Contents

	Library of Congress Welfare and Recreation Association, 1975-1978, 1985
	Library of Japan series, 1985-1987, undated
	Liebaers, Herman, 1975-1985
BOX 131	Lilly Endowment, 1975
	Linowitz, Sol M., 1979-1987
	Lists, 1979-1986, undated
	Lottinville, Savoie, 1976-1985
	Louchheim, Kathleen, 1975-1983
	Lovejoy, Thomas, 1985-1987, undated
	Lunar Settlement Working Group, 1981-1987, undated (3 folders)
	Luso-American Development Foundation Advisory Council Agenda, 1986
	General, 1979-1987, undated (3 folders)
	"L" miscellaneous, 1976-1988, undated (2 folders)
BOX 132	MacLeish, Archibald, 1974-1975, 1982
	Madison, James, papers, 1976-1987, undated
	Madsen, Arch L., 1982-1986
	Malina, Frank and Marjorie, 1977-1986
	Mann, Arthur, 1976-1979, 1985-1987
	Manuel, Frank, 1981-1982
	Mark, Hans, 1986
	Marsh, John O., Jr., 1981-1985
	Marty, Martin E., 1976-1982, undated
	Marzio, Peter C. and Frances, 1980-1986, undated
	Massie, Robert, 1981-1982
	Mathews, David, 1980-1981, undated
	Mathias, Charles McC., 1978, 1984-1987
	Mayer, Peter, 1975-1984
	McCullough, David, 1980-1985
	McGhee, George C., 1983-1987
	McGovern, George, 1980-1982
	McHenry, Barnabas and Bannon, 1981-1986
	McNeill, William, 1976-1989, undated
	McPherson, William, 1977-1985
	Memberships Honorary, 1981-1987, undated (5 folders)
BOX 133	Lists, 1987
	Menuhin, Yehudi, 1976-1987, undated
	Meyer, Sheldon, 1976-1984
	Michener, James, 1983-1987
	Miller, Lillian K., 1986-1987, undated
	Montagu, Ashley, 1979-1984
	Montana, Patsy, 1984-1987, 1994

- Moore, Justin, 1976-1984
Morgan, Edmund S., 1976-1987, undated
Morgan, Edward P., 1976-1987
Morris, Edmund and Sylvia, 1980-1987, 1993, undated
Morris, Richard B., 1976-1977, 1983
Morris and Gwendolyn Cafritz Foundation, 1976-1990, undated
(5 folders)
- BOX 134 Moyers, Bill, 1976-1986
Moynihan, Daniel P., 1977-1986
Museum of Broadcasting, New York, N.Y., 1976-1977, undated
"M" miscellaneous, 1975-1993, undated
(4 folders)
Nagel, Paul C., 1983-1987
National Aeronautics and Space Administration
Advisory Council
Exploration Task Force
General, 1989-1991
Meetings, 1989-1991
(3 folders)
Space exploration initiative, 1989-1990
General, 1987-1994, undated
(2 folders)
- BOX 135 Meetings, 1990-1994
Honor awards, 1990-1991
National Air and Space Museum, Smithsonian Institution, Washington,
D.C., 1978-1988, undated
(7 folders)
- BOX 136 National Center for Film and Video Preservation, 1985-1986
National Commission on Coping With Interdependence, 1975-1976
National Endowment for the Humanities
Advisory Group on Elementary and Secondary Education, 1962,
1981-1988, undated
(4 folders)
General, 1977-1987, undated
(3 folders)
Research proposals, 1975-1983, undated
National Gallery of Art, Washington, D.C.
Exhibit, "Circa 1492: Discovery and Creation," 1989-1991, undated
General, 1976-1991, undated
- BOX 137 National Geographic Society, 1976-1986, undated
(2 folders)
National Humanities Center, Research Triangle Park, N.C., 1977-1984,
undated
(2 folders)
National Portrait Gallery, Smithsonian Institution, Washington, D.C.,
1976-1986
Nature Conservancy International, 1985-1986, undated
Nedzi, Lucien, 1977-1981

<i>Container</i>	<i>Contents</i>
	Neff, Stephen, 1975-1988 (2 folders)
	Nemerov, Howard, 1980-1988, undated
	New York Public Library Literary Lions Dinner, New York, N.Y., 1991
	Newman, Howard A., 1986-1987
	Nippon Hoso Kyokai, 1982-1984
	Notebook, 1977
	"N" miscellaneous, 1976-1987, undated (2 folders)
BOX 138	Obregon, Mauricio, 1976-1977, 1984-1985, undated
	Oklahoma Hall of Fame, Oklahoma City, Okla., 1976-1980
	Organization of American Historians, 1982-1984
	Orth, John B., 1980-1986
	Osborn, Robert, 1982
	O'Sullivan, Bernard, 1985
	Oxford University, Oxford, England, 1977-1994
	Oxford University Press, 1978-1986, undated
	"O" miscellaneous, 1976-1992, undated
	Packwood, Bob, 1977, 1983
	Pagels, Heinz R., 1986-1987
	Parker, Geoffrey, 1980-1983, undated
	Parton, James, 1976-1977
	Peckham, Howard, 1975-1984
	Pelikan, Jaroslav, 1977-1987 (2 folders)
	Pellegrino, Edmund D., 1985-1986
	Phi Beta Kappa, 1975-1981 <i>See also Container 39, same heading, and Container 85, Phi Beta Kappa Award</i>
	Philipson, Morris, 1976-1987, undated <i>See also Containers 380 and 395, same heading</i>
	Phillipines, 1980-1982, undated
	Photograph requests, 1980-1984
	Piel, Gerard, 1978, 1986, undated
	Pipes, Richard, 1982
BOX 139	Pischel, Max, Jr., 1986-1987, undated
	Pogue, Forest, 1979-1980, 1987
	Pollay, Richard, 1978-1985 (2 folders)
	Pollin, Abe and Irene, 1983-1986
	Popper, Karl, 1978-1979, undated
	Portrait sittings, 1976-1987, undated (2 folders)
	Powell, Lewis F., 1975-1987, undated
	Presidential inaugurations, 1977-1985, undated (3 folders)
	Press General

Library of Congress File, 1950-1995

Container

Contents

	1975-1976 (4 folders)
BOX 140	1977-1981 (12 folders)
BOX 141	1982-1986 (14 folders)
BOX 142	1987-1995, undated (12 folders)
	Interviews
	Print
	1976-1977 (3 folders)
BOX 143	1978-1983 (11 folders)
BOX 144	1984-1992 (11 folders)
BOX 145	1993-1994, undated (5 folders)
	Radio, 1976-1994 (5 folders)
BOX 146	Television, 1976-1994 (11 folders)
	Pressler, Larry, 1980-1986, undated
	Pritzker, Margot, 1979-1980
BOX 147	Public relations
	Ambassadorial appointments, 1977-1986
	Book recommendations, 1979-1987, undated
	Condolence letters, 1975-1987 (3 folders)
	Congressional, 1977-1987
	Diplomatic, 1977-1987 (2 folders)
	General
	1977-1985 (3 folders)
BOX 148	1986-1987, undated (2 folders)
	Requests for advice, 1976-1987 (4 folders)
	Requests for appointments, 1977-1987, undated
	Pubwatch, 1992-1994, undated (3 folders)
BOX 149	Pulitzer Prize, 1976-1991
	"P" miscellaneous, 1975-1991, undated (2 folders)
	Quinn, Sharon O'Callaghan, 1981
	Radnitz, Robert B., 1976-1985
	Rahe, Paul A., 1981-1986

	Rahman, Inam, 1976-1987
	Ramsbotham, Sir Peter, 1976-1982
	Raymount, Henry, 1980-1981, 1987
	Read, Benjamin H., 1976-1977
	Reading Is Fundamental, Inc., 1976-1981
	Reality Club, New York, N.Y., 1986-1987
	Reck, Andrew J., 1977, undated
	Recommendations
	1975-1980
	(3 folders)
BOX 150	1981-1987, undated
	(5 folders)
	Regnery, Henry, 1975-1979
	Reinhardt, John, 1978-1984
	Rey, Louis, 1980, 1986
	Rhodes scholars, 1975-1987, undated
	(6 folders)
	Richardson, John J., 1977, 1986
	Riesman, David A., 1980-1984
	Ripley, S. Dillon, 1976-1985
BOX 151	Rivkin, Dorothy C., 1976-1977
	Roach, James, 1976-1978
	Robertson, Nan, 1982-1983
	Roche, John P., 1977-1980
	Rockefeller, Nelson A., 1976-1979
	Rogers, George and Jean, 1985-1986
	Ross, Norman, 1980-1986
	Rosten, Leo, 1977-1985, undated
	Rostow, Eugene, 1981-1985
	Rostow, Walt, 1986
	Rowse, A. L., 1985, undated
	Royal Historical Society, London, England, 1978-1987, undated
	(2 folders)
	"R" miscellaneous, 1975-1993, undated
	(3 folders)
	Sabato, Ernesto, 1981-1986
	Sablosky, Irving, 1977-1987
	Safire, William L., 1982-1986, undated
	Sagan, Carl, 1977-1984
	Saint Brides, Lord, 1979-1981
	Sakai, Yasushi, 1981-1986
	Salk, Jonas, 1985
	Sarabhai, Manorama, 1976-1986
	Scheuer, James H., 1975, 1982-1987, undated
BOX 152	Schlesinger, Arthur M. (1917-2007), 1981-1987
	Scholastic, Inc., 1981-1982
	Schultz, Stanley K., 1978

	Schwartz, Bern and Ronnie, 1978-1983, undated
	Scribner, Charles, III, 1977-1987
	Seaton, George and Phyllis, 1976-1984
	Sessa, Aldo, 1981-1985
	Shenker, Israel, 1978-1982
	Shugg, Roger W., 1975-1987
	Siegel, Alan, 1979-1986
	Silverman, Al, 1982-1987
	Silverstein, Leonard, 1982-1985
	Simon, Paul, 1980-1987
	Simpson, Alan and Mary, 1981
	Simpson, Alan K. and Ann, 1979-1986, undated
	Siskin, Edgar E., 1980-1982
	Skramstad, Harold K., Jr., 1975-1986
	Slade, Roy, 1978-1982
	Smith, Gene, 1984-1985
	Smithsonian Institution, Washington, D.C.
	Colloquium in honor of Albert Einstein centennial, 1979-1980
	General, 1976-1987, undated
	(4 folders)
BOX 153	Search committee for assistant secretary for research, 1986-1987
	(7 folders)
	Social activities
	1975
	1976
	Jan.
BOX 154	Feb.-Nov.
	(8 folders)
BOX 155	Dec.
	1977
	Jan.-Oct.
	(9 folders)
BOX 156	Nov.-Dec.
	(2 folders)
	1978
	(10 folders)
BOX 157	1979
	(10 folders)
	1980
	Jan.
BOX 158	Feb.-Dec.
	(10 folders)
	1981
	Jan.-Mar.
	(2 folders)
BOX 159	Apr.-Dec.
	(7 folders)

Library of Congress File, 1950-1995

Container

Contents

	1982
	Jan.-Feb.
	(2 folders)
BOX 160	Mar.-Dec.
	(7 folders)
BOX 161	1983
	(9 folders)
	1984
	Jan.-Aug.
	(5 folders)
BOX 162	Sept.-Dec.
	(4 folders)
	1985
	(9 folders)
	1986
	Jan.-Apr.
	(2 folders)
BOX 163	May-Dec.
	(6 folders)
	1987-1993, undated
	(7 folders)
	Society of American Historians, 1978-1986
	Solomon, Joel and Rosalind, 1979-1985, undated
	Sonnenberg, Benjamin, 1950, 1977-1979, undated
	Sontag, Susan, 1986
	Sorenson, E. Richard, 1974-1976, undated
	Spain, 1980-1984
	Sri Lanka, 1980-1981, undated
BOX 164	Stanton, Frank, 1979-1986
	Statue of Liberty Museum, steering group, Washington, D.C., 1986-1987
	Steiner, George, Zara, and David, 1979-1984
	Stieglitz, Perry, 1975-1984
	Stine, G. Harry, 1982-1985
	Symington, James W., 1978-1985
	Symposiums
	Decade of the Brain 1990-2000, Washington, D.C., 1992-1993
	Goddard Memorial Symposium (28th), Washington, D.C., 1990
	"S" miscellaneous, 1975-1988, 1994, undated
	(4 folders)
	Talbot, Phillips, 1977-1979
	Taylor, Joshua C., 1981
	Tenner, Edward, 1975, 1983-1987
	Thapar, Romila, 1977-1983
BOX 165	Theroux, Paul E., 1978-1981
	Thomas, Hugh, 1986-1987
	Thompson, Edward K., 1975-1979, 1985
	Timberg, Thomas A., 1976-1978

	Tocqueville, Alexis de, <i>Democracy in America</i> , translation, 1985-1987
	Tokyo Colloquium, 1975-1979, undated (2 folders)
	Tower, John and Lilla, 1981-1983
	Toynbee, Arnold, 1975
	Treglown, Jeremy, 1984-1987
	Trips
	General
	1975
	25 Oct.-8 Nov., London, England; Venice and Rome, Italy
	1976
	21 Feb.-21 Mar., Europe and Far East
	June, Brazil (2 folders)
	6-9 Oct., Canada
	13 Nov.-2 Dec., Belgium and Eastern Europe
BOX 166	1977
	6-9 Jan., Williamsburg, Va.
	13-14 Jan., New York, N.Y.
	30 Jan.-5 Feb., Washington, D.C.
	14-16 Feb., New York, N.Y.
	21-23 Feb., New York, N.Y., and Indianapolis, Ind.
	24 Feb., Baltimore, Md.
	17-19 Mar., Los Angeles, Calif. (2 folders)
	6 Apr., Chapel Hill, N.C.
	15-16 Apr., Research Triangle Park, N.C.
	27-28 Apr., Macomb, Ill.
	15-18 May, Bermuda
	3 June, Cincinnati, Ohio
	9 June, Los Angeles, Calif.
	19-22 June, Detroit, Mich., and New York, N.Y.
	21 July-6 Aug., Aspen and Boulder, Colo.
BOX 167	10-11 Aug., New York, N.Y.
	26 Aug.-19 Sept., Brussels, Belgium, Norway, Netherlands, and Denmark (5 folders)
	1-3 Nov., Provo, Utah, and Champaign, Ill.
	1978
	9-10 Jan., New York, N.Y.
	27 Jan., Princeton, N.J.
	20 Apr., Colorado Springs, Colo.
	2-3 May, Pittsburgh, Pa.
	13-15 May, New York, N.Y.
	21-24 May, New York, N.Y.
	25-26 June, Chicago, Ill.
BOX 168	13-20 Aug., Seattle, Wash., and Banff, Alberta, Canada

	8 Sept.-9 Oct., Taipei; Taiwan; Tokyo and Kyoto, Japan (7 folders)
	17-18 Nov., New York, N.Y.
BOX 169	22 Nov.-13 Dec., Japan (2 folders)
	1979
	7-12 Jan., Washington, D.C.
	2 Feb., New York, N.Y.
	3 Mar., Williamsburg, Va.
	5 Mar., Fairfield, Conn.
	10-31 Mar., Greece, India, and England (2 folders)
	22-24 Apr., Houston, Tex.
	25 Apr.-2 May, Germany
	26-29 May, Los Angeles, Calif.
	18-21 June, Oahu, Hawaii
BOX 170	25-27 June, Dallas, Tex. (2 folders)
	29-30 Aug., Detroit, Mich.
	1-22 Sept., USSR (2 folders)
	11 Oct., Williamsburg, Va.
	12-15 Oct., Los Angeles, Calif.
	30-31 Oct., St. Louis, Mo.
BOX 171	6-15 Nov., Tokyo, Japan
	30 Nov., New York, N.Y.
	1980
	15-22 Jan., San Germán, Puerto Rico
	10-11 Feb., New York, N.Y.
	21 Feb., New York, N.Y.
	6-8 Apr., Stillwater, Okla.
	8-10 Apr., Chico, Calif.
	10 May, St. Mary's City, Md.
	17 May, Las Vegas, Nev.
	29 May, New York, N.Y.
	30 May, Brooklyn, N.Y.
	8-14 June, Woods Hole, Mass. (2 folders)
BOX 172	29 June-1 July, New York, N.Y.
	2-16 July, England and France
	13-14 Aug., Chicago, Ill.
	20-21 Aug., Hyannis, Mass.
	2 Oct., Harrisonburg, Va.
	3 Oct., Chicago, Ill.
	1 Nov., Indianapolis, Ind.
	11 Nov., Dallas, Tex.
	12-13 Nov., Denton, Tex.

	25-26 Nov., New Orleans, La.
	22 Dec.-18 Jan., Hawaii, Malaysia, Singapore, Indonesia, and Japan (3 folders)
BOX 173	1981
	6-9 Mar., San Francisco, Calif.
	17-18 Mar., Princeton, N.J.
	26-28 Mar., Philadelphia, Pa.
	12-13 Apr., Dallas, Tex.
	1-3 May, Williamsburg, Va.
	8-10 May, Norman, Okla.
	15-27 May, Milan and Venice, Italy (2 folders)
	20 June-7 July, Argentina and Peru (2 folders)
	15-19 Aug., Los Angeles, Calif.
	20-21 Sept., Providence, R.I.
	22-27 Sept., Salem, Ore.
	13-15 Oct., New York, N.Y.
BOX 174	15 Oct., Philadelphia, Pa.
	27-29 Oct., New York, N.Y. (2 folders)
	3-4 Nov., Auburn, Ala.
	12-13 Nov., Philadelphia, Pa.
	1982
	15-24 Jan., Paris, France
	29-31 Jan., Los Angeles, Calif.
	15-18 Feb., Dallas, Tex.
	16-18 Apr., Williamsburg, Va.
	3-4 May, Chicago, Ill.
	6-10 May, Springfield, Ohio
	10-12 May, Seattle, Wash.
	15-16 May, Buffalo, N.Y.
BOX 175	13-18 June, Aspen, Colo.
	22 June-5 July, Japan (2 folders)
	12-13 July, Philadelphia, Pa.
	15 Aug., Racine, Wisc.
	26 Aug.-2 Sept., Aspen, Colo.
	15-16 Sept., Melbourne, Fla.
BOX 176	17-19 Sept., Williamsburg, Va.
	13-15 Oct., Boise, Idaho
	15-28 Oct., Japan and Thailand (2 folders)
	12-14 Nov., Williamsburg, Va.
	1983
	7-9 Jan., Williamsburg, Va.
	10-17 Jan., Virgin Islands

	10-16 Feb., Los Angeles, Calif.
	20-21 Feb., Chestertown, Md.
	14 Mar., Fredericksburg, Va.
	25 Mar., Jacksonville, Fla.
	27 Mar.-17 Apr., Tahiti and New Zealand
	22-24 Apr., Williamsburg, Va.
	25-26 Apr., Chicago, Ill.
	6-7 May, Syracuse, N.Y.
	13-14 May, Columbia, S.C.
	9-11 June, Ithaca, N.Y.
BOX 177	25-28 June, Los Angeles, Calif.
	17-31 July, England (2 folders)
	10-12 Oct., Research Triangle Park, N.C.
	20-23 Oct., Queenstown, Md.
	27-30 Oct., Orlando, Fla.
	30 Oct., New York, N.Y.
	2-4 Nov., New York, N.Y.
BOX 178	11-13 Nov., Williamsburg, Va.
	17 Nov., New York, N.Y.
	30 Nov.-1 Dec., New York, N.Y.
	1984
	2-24 Jan., India (2 folders)
	3-6 Feb., Fort Lauderdale, Fla. (2 folders)
	15-22 Feb., Los Angeles, Calif.
	27-28 Mar., New York, N.Y.
	1-5 Apr., Jamaica
BOX 179	1-3 May, Los Angeles, Calif.
	3-6 May, Williamsburg, Va.
	11-12 May, Northfield, Minn.
	18 May-6 June, Japan
	17-20 June, Colorado Springs, Colo. (2 folders)
	17-20 Aug., Maine
	20-27 Sept., Aspen, Colo.
	30 Sept.-2 Oct., New York, N.Y.
	11-12 Oct., New York, N.Y.
	23-24 Oct., Richmond, Va.
	24-25 Oct., New York, N.Y.
	8-11 Nov., Williamsburg, Va.
	12-23 Dec., Costa Rica
BOX 180	1985
	30 Jan.-8 Feb., Bahamas and New York, N.Y. (2 folders)
	12-13 Feb., Rockford, Ill.

- 6-10 Mar., Claremont and Los Angeles, Calif.
 15 Mar., New York, N.Y.
 19-23 Mar., Palm Springs, Calif.
 8-9 Apr., Auburn University, Ala.
 12 Apr., New York, N.Y.
 24-26 Apr., Minneapolis, Minn.
 4-10 May, Los Angeles, Calif., and Chicago, Ill.
 (2 folders)
 12-13 May, Atlanta, Ga.
 25-28 May, Winter Park, Fla.
 31 May, New York, N.Y.
 12-16 June, Ithaca, N.Y.
 25 July, New York, N.Y.
 16-18 Aug., Petersborough, N.H.
 BOX 181 18-20 Aug., Chicago, Ill.
 (2 folders)
 20 Aug.-1 Sept., Durango and Aspen, Colo.
 5 Sept., New York, N.Y.
 13-15 Sept., New York, N.Y.
 21 Sept.-4 Oct., Alaska
 2-8 Nov., Budapest, Hungary
 (1 folder)
 BOX 182 (4 folders)
 13-24 Nov., Kent and London, England, and Venice, Italy
 28 Nov.- 1 Dec., Los Angeles, Calif.
 BOX 183 1986
 16-19 Jan., New York, N.Y.
 20 Feb.-1 Mar., Boston, Mass.; Palm Springs and San Francisco,
 Calif.; and Tulsa, Okla.
 (2 folders)
 31 Mar.-14 Apr., Japan
 (2 folders)
 24-27 Apr., Lexington, Ky., and Columbia, S.C.
 18-20 May, Wye Plantation, Md.
 18-19 June, Wilmington, Del.
 20 July-9 Aug., Korea and Japan
 (1 folder)
 BOX 184 (1 folder)
 3-5 Sept., Portland and Salem, Ore.
 13 Sept., Middletown, Conn.
 14-25 Sept., Venice and Rome, Italy
 10-11 Oct., Wilmington and Newark, Del.
 21-24 Oct., Houston and Austin, Tex.
 25-26 Oct., Pittsburgh, Pa.
 13-16 Nov., Williamsburg, Va.
 26-29 Nov., Los Angeles, Calif.
 30 Nov.-2 Dec., Ithaca, N.Y.

	21-31 Dec., Ecuador
BOX 185	1987
	13-17 Jan., Cincinnati and Athens, Ohio
	30 Jan.-1 Feb., White Sulphur Springs, W.Va.
	5-16 Mar., Japan and Los Angeles, Calif.
	22-25 Mar., Key Biscayne, Fla.
	9-10 Apr., Chicago, Ill.
	17-18 May, New York, N.Y.
	20 May-1 June, USSR
	(2 folders)
	25-27 June, Phoenix, Ariz.
	16 Sept., Claremont, Calif.
	21-28 Sept., Netherlands
BOX 186	20-29 Oct., Japan
	30 Nov.-12 Dec., Japan
	1988
	6-14 Apr., Lisbon, Portugal
	21-25 Apr., Cambridge, England
	5-19 Dec., Japan
	12-18 Dec., Taiwan
	1989
	22-25 June, San Francisco, Calif.
	29 July-14 Aug., Cody, Wyo.
	1990
	29-30 May, New York, N.Y.
	22-30 July, Kalispell, Mont.
BOX 187	22 Aug.-5 Sept., Japan, Hawaii, and Los Angeles, Calif.
	8-10 Oct., Lisbon, Portugal
	27 Nov., New York, N.Y.
	1991
	27 Feb.-6 Mar., San Germán, Puerto Rico
	4-13 Aug., Mauna Kea, Hawaii, and Los Angeles, Calif.
	1992
	11-18 Feb., Antiqua
	29 Mar.-20 Apr., China and Hong Kong
	1993
	9-11 Apr., New York, N.Y.
	Itineraries and schedules
	1976-1980
	(3 folders)
BOX 188	1981-1988
	(4 folders)
	Tuchman, Barbara Wertheim, 1977-1984, undated
	Tulsa Central High School, Tulsa, Okla., class of 1930 reunion, 1980-1981
	Tuttle-Mori Agency, 1978-1979
	Twyman, J. Paschal, 1976
	"T" miscellaneous, 1975-1986, 1993, undated

	United States-Egyptian Cultural Preservation Committee, 1980
	United States Information Agency
	General, 1977
	Worldnet television programs, 1986-1993
	(2 folders)
	United States-Japan Conference on Cultural and Educational Interchange (CULCON) <u>See also Containers 114-120, Japan-United States Friendship Commission</u>
	American Panel of the Joint Committee
	Correspondence, 1978-1981
BOX 189	Library subcommittee, 1976-1980
	Meetings
	Culcon
	VIII-XI, 1976-1982
	(7 folders)
BOX 190	XII, 1984
	(3 folders)
	Joint, 1977-1979
	(2 folders)
	United States-Japan Study Center, Johns Hopkins University, Washington, D.C., 1982-87, undated
	(2 folders)
BOX 191	Universal Exposition 1992 in Seville, Spain
	General, 1987-1989, undated
	(6 folders)
	Memoranda, 1988
	University of Buckingham, Buckingham, England, 1976-1977, 1983
BOX 192	University of Chicago, Chicago, Ill., 1978-1985
	"U" miscellaneous, 1975-1987, undated
	(2 folders)
	Valenti, Jack, 1976-1979, 1986
	Vaughan, Samuel S., 1976-1987
	Viereck, Peter, 1978-1987
	Vogel, Virgil J., 1978-1985
	Vonnegut, Kurt, Jr., 1975, 1985-1987
	"V" miscellaneous, 1981-1987
	WABEV Marketing, 1981, undated
	Wachmeister, Ulla, 1977
	Wagner, Susan, 1977-1987
	Walker, Paul E. and Nayra, 1976-1983, undated
	Wallis, W. Allen, 1980-1986
	Walter, Henry G., Jr., 1979-1981
	Ward, C. D., 1981-1986
	<i>Washingtonian</i> , 1984-1986, 1992
	Washingtoniana projects, 1989
	Weaver, John D., 1976-1986
	Webb, L. Robert, 1976-1984

Library of Congress File, 1950-1995

Container

Contents

	Wedding anniversaries, 1981-1987
	Weinberger, Caspar W., 1976-1982
	Wheldon, Sir Huw, 1981-1987
	White, Byron, 1982-1987
	White, George M., 1976-1986
BOX 193	White House
	General, 1975-1987
	Invitations, 1976-1987, undated (7 folders)
	Wick, Charles Z., 1981-1987
	Will, George F., 1980-1987
	WNET/13 television, New York, N.Y., 1976-1977
BOX 194	Wolf, Edwin, 1963, 1975-1978
	Women's National Democratic Club, Washington, D.C., 1977-1978
	Woodruff, Judy, and Albert R. Hunt, 1983-1986
	World Wildlife Fund, 1978, 1984-1987
	Wouk, Herman, 1978-1987
	Wright, Louis B., 1977-1984
	"W" miscellaneous, 1975-1992, undated (2 folders)
	Yaqub-Khan, Sahabzada, 1978-1985, undated
	"Y" miscellaneous, 1977-1987
	Zain, Azraai and Dawn, 1977-1986
	Zitzlsperger, Rolf, 1979-1981
	"Z" miscellaneous, 1975-1980
BOX 194-224	Speech File, 1943-1995
	Correspondence, memoranda, notes, drafts and final texts, outlines, background material, announcements and programs, and printed matter. Arranged alphabetically by type of material or topic and therein chronologically.
BOX 194	American Program Bureau, 1975
	Announcements and programs, 1951-1994, undated
	Miscellaneous, 1943, 1960, 1979-1980, 1987, 1994, undated
	Permissions, 1968-1981
BOX 195	Texts and related material
	1948-1959 (10 folders)
	1960
	Jan.-June (2 folders)
BOX 196	Sept.-Dec. (4 folders)
	1961-1962 (10 folders)
BOX 197	1963-1966 (7 folders)

Speech File, 1943-1995

<i>Container</i>	<i>Contents</i>
	1967
	Jan.-June (4 folders)
BOX 198	Oct.-Dec. (11 folders)
	1968
	(10 folders)
BOX 199	1969-1970 (10 folders)
	1971
	Jan-Oct. (7 folders)
BOX 200	Nov. (7 folders)
	1972
	Feb.
	Apr. (3 folders)
BOX 201	(5 folders)
	May-Dec. (5 folders)
	Spring
	1973
	Jan.-Apr. (2 folders)
BOX 202	May-Sept. (12 folders)
BOX 203	Oct. (5 folders)
	1974
	Jan.-Sept. (8 folders)
BOX 204	Oct.-Nov. (3 folders)
	1975
	Feb.-July <i><u>See also Oversize</u></i> (4 folders)
	Nov.-Dec. (4 folders)
BOX 205	(8 folders)
BOX 206	1976
	Jan.-Nov. (11 folders)
BOX 207	Dec. (2 folders)
	1977
	(14 folders)
BOX 208	1978

Speech File, 1943-1995

<i>Container</i>	<i>Contents</i>
	Jan.-Sept. (10 folders)
BOX 209	Oct.-Dec. (9 folders)
	1979
	Jan.-Mar. (2 folders)
BOX 210	Apr.-Oct. (9 folders)
BOX 211	Nov.-Dec. (6 folders)
	1980
	Jan.-Feb. (3 folders)
BOX 212	Apr.-Dec. (12 folders)
BOX 213	1981 (8 folders)
	1982
	Feb.-Apr. (3 folders)
BOX 214	May-Dec. (8 folders)
	1983 (8 folders)
BOX 215	1984 (7 folders)
	1985
	Jan.-Apr. (5 folders)
BOX 216	May-Dec. (10 folders)
	1986
	Jan.-Feb. Mar.-Dec. (7 folders)
BOX 217	1987 (8 folders)
BOX 218	1988
	Jan.-Sept. (12 folders)
BOX 219	Oct.-Nov. (2 folders)
	1989
	Jan.-May (8 folders)
BOX 220	June-Nov. (6 folders)

Speech File, 1943-1995

<i>Container</i>	<i>Contents</i>
	1990
	Jan.-Mar. (3 folders)
BOX 221	Apr.-Oct. (4 folders)
	1991
	Jan.-Sept. (5 folders)
BOX 222	Oct.-Dec. (6 folders)
	1992
	Jan.-Apr. (2 folders)
BOX 223	May-Dec. (9 folders)
BOX 224	1993-1995, undated (9 folders)
	Unidentified
BOX 224-396	Writings File, 1882-1995 Correspondence, memoranda, articles, books, book reviews, forewords and introductions, bibliographies, notes, outlines, poetry, background and research material, royalty statements, newspaper clippings, and printed matter. Arranged alphabetically into three categories: writings by Boorstin, writings by others, and the Chicago History of American Civilization series project. The files within the categories are further arranged alphabetically by type of material or topic.
BOX 224	By Boorstin Articles Ideas, 1958, 1969-1973, undated Texts and related material 1941-1944 (3 folders)
BOX 225	1945-1955 (16 folders)
BOX 226	1956-1959 (10 folders)
	1961
	Jan.
BOX 227	Mar.-Apr. (2 folders)
	Fall (2 folders)
	1963-1967 (8 folders)
	1968

Writings File, 1882-1995

Container *Contents*

	Jan.-Oct. (5 folders)
BOX 228	Nov. (2 folders)
	1969-1971 (16 folders)
BOX 229	1972-1973 (27 folders)
BOX 230	1974-1977 (14 folders)
	1978 Mar.-July (2 folders)
BOX 231	Oct. Summer/Fall (3 folders)
	1979-1982 (13 folders)
BOX 232	1984-1989 (30 folders)
BOX 233	1990-1993 (19 folders)
BOX 234	1994 (3 folders)
	Undated (14 folders)
	Authors Guild, 1984
	Bibliography on legal history, 1960, 1971
	Book reviews
	Invitations, 1970-1987 (2 folders)
BOX 235	<i>New York Times Book Review</i> , 1958-1974, undated <i>Saturday Review</i> , 1959-1972
	Texts and related material
	1945-1965 (10 folders)
BOX 236	1966-1978, 1991 (4 folders)
	Books
	<i>America and the Image of Europe: Reflections on American Thought</i> (1960)
	Essay and foreword, 1960, undated
	General, 1960, 1966, 1973-1976, undated (2 folders)
	Meridian Books, 1959-1975, undated (3 folders)
	Permissions, 1959-1971, 1985
	Reviews, 1960-1961, undated

- BOX 237 *American Civilization* (1972)
 Correspondence, 1962
 McGraw-Hill edition, 1968-1979, undated
 (3 folders)
 Notes and related material, 1962, undated
 Thames and Hudson edition
 Contracts, undated
 Contributors, 1968-1971
 (2 folders)
 Correspondence
 Adams, Ansel, 1968-1969
 Baron, Stanley, 1969-1971
 Rosenthal, Thomas, 1967-1970
 General, 1968-1975, undated
 (2 folders)
- BOX 238 General, 1968-1973, undated
 Introduction, 1972
 Outlines, 1968, undated
 American Primer (1966)
 Advertising and promotion, 1966-1969, undated
 Behavioral Science Associates, 1968
 Contract, 1963
 Contributors
 Accepted
 Thank-you letters, 1966
 Working file
 Allen, Francis, 1964
 Angle, Paul, 1962-1966
 Bell, Daniel, 1963-1966, undated
 Bestor, Arthur, 1962-1966, undated
 (2 folders)
 Billington, Ray, 1961-1966, undated
 Blake, Nelson, 1963-1966
 Blau, Joseph, 1963-1966, undated
 Boyd, Julian P., 1961-1965
 Bremner, Robert, 1962-1963
 Burns, James MacGregor, 1963-1966
 Butterfield, Lyman H., 1964-1965, undated
 (2 folders)
 Clark, Thomas, 1962-1966, undated
 Cochran, Thomas C., 1962-1966, undated
 (2 folders)
- BOX 239 Commager, Henry Steele, 1965-1966, undated
 Condit, Carl, 1963, undated
 Cremin, Lawrence, 1962-1964, undated
 Dorson, Richard M., 1962-1966, undated
 Ellis, John Tracy, 1962-1963, undated

-
- Ellman, Richard, 1962-1966, undated
 Feis, Herbert, 1963, undated
 Fellman, David, 1963-1964, undated
 Fleming, Donald, 1962-1963
 Franklin, John Hope, 1961-1966, undated
 (2 folders)
 Frantz, Joe B., 1964-1965
 Freund, Paul, 1962
 Friedel, Frank, 1962-1967, undated
 Fuller, Lon, 1963-1964
 Gabriel, Ralph, 1962-1964, undated
 Garraty, John, 1962-1963, undated
 Gates, Paul, 1961-1966, undated
 Goldin, Judah, 1965-1966
 Grant, J. A. C., 1964-1965, undated
 Handlin, Oscar, 1965-1966
 Hicks, John, 1962-1963, undated
 Higham, John, 1962-1963, undated
 Hofstadter, Richard, 1962-1966
 Hook, Sidney, 1963
 Hudson, Winthrop Still, 1962-1966 *See also Container 390,*
same heading
 Hyman, Harold, 1964-1966, undated
 Jeuck, John, 1962-1966
 Johnson, Walter, 1961-1963, undated
 Jones, Harry W., 1961-1963, undated
 Josephson, Matthew, 1963-1966, undated
 Kelly, Alfred, 1964
 Ketcham, Ralph L., 1963-1964, undated
 Konvitz, Milton R., 1963-1966, undated *See also Container 391,*
same heading
 Kurland, Philip, 1962-1965, undated
 Labaree, Leonard, 1962-1964, undated
 Lerner, Max, 1963-1964, undated
 (2 folders)
 Leuchtenberg, William E., 1962-1963, undated
 Levi, Edward H., 1961-1965
 Levy, Leonard, 1963-1966, undated
 Link, Arthur, 1961-1966
 Malone, Dumas, 1961-1964, undated
 Mann, Arthur, 1963, undated
 Marty, Martin E., 1963-1966, undated
 Mason, Alpheus Thomas, 1962-1963, undated
 May, Ernest, 1962-1964
 McCloskey, Robert G., 1962-1966, undated *See also Container*
391, same heading
 McLoughlin, William, 1963-1966, undated

BOX 240

BOX 241

McNair, Malcolm, 1963-1966, undated
 (2 folders)
 Morgan, Edmund S., 1961-1966, undated
 Morgenthau, Hans, 1962-1964, undated
 Morison, Elting, 1961-1966, undated
 Morison, Samuel Eliot, 1961-1966, undated
 Morris, Richard B., 1962-1964, undated
 Nevins, Allan, 1961-1966, undated
 Nichols, Roy, 1963-1966, undated
 Perkins, Dexter, 1961-1965, undated
 (2 folders)
 Potter, David, 1962-1965, undated
 Pritchett, C. Herman, 1964, undated
 Pyles, Thomas, 1962-1965, undated
 Roche, John P., 1963-1966, undated
 Rossiter, Clinton, 1962-1964, undated
 Schlesinger, Arthur M. (1917-2007), 1961-1964, undated
 Schorer, Mark, 1962-1966, undated
 Solomon, Barbara, 1963-1966, undated *See also Container 393,
 same heading*
 Spiller, Robert, 1961-1966, undated
 Stamp, Kenneth M., 1962-1963, undated
 Tolles, Frederick B., 1962-1964, undated
 Towner, Lawrence W., 1962-1964, undated
 Ver Steeg, Clarence, 1963-1965
 Wade, Richard C., 1960-1966, undated
 Ward, John William, 1962-1965, undated
 Washburn, Wilcomb E., 1963-1965, undated
 Whitehill, Walter M., 1962-1966, undated
 Williams, T. Harry, 1962-1966, undated
 Wyllie, Irvin G., 1962-1963

Declined, 1961-1965

(2 folders)

Invitations, 1962-1965, undated

Corrections, 1966-1968

BOX 242

Correspondence

Congdon, Ann, 1965-1966, undated

(2 folders)

General, 1961-1971, 1982-1987, undated

(2 folders)

University of Chicago Press, 1963-1968, undated

General, 1961-1966, undated

(3 folders)

Ideas, 1963-1964, undated

(2 folders)

Index, undated

Introduction, 1966, undated

	Lists, 1961-1966, undated (2 folders)
BOX 243	Literary Guild, 1966, undated New American Library, 1967-1969, undated Permissions, 1963-1985, undated Reviews, 1966-1971, undated (2 folders) Revised editions, 1972-1984, undated Scrapbook, 1966-1967, undated Television program, proposed, 1967, undated "American Spectrum" (unpublished), 1967, undated <i>Americans</i> Abstract, 1955 Advertising and promotion, 1958, 1965, 1975-1985 Bibliography, 1963-1966 Correspondence General, 1976-1986, undated Reader responses, 1966-1969, 1975, 1984-1994, undated
BOX 244	Foreign translations French, 1980-1984, undated (2 folders) General, 1966, 1979-1990, undated Weidenfeld & Nicholson, 1962-1975, undated (2 folders) Penguin Books, 1963-1968, undated Random House, 1954-1955, 1961-1979, undated (2 folders) Reviews, 1974-1976, 1986 Television Documentary, "Getting There First" Actors contacted, 1971 General, 1971-1975, undated (2 folders)
BOX 245	Metro-Goldwyn Mayer, 1969-1973, undated (2 folders) Notes and tape transcripts, 1971, undated (2 folders) Publicity, 1972-1973, undated (2 folders) Scripts 1970-1971 (2 folders)
BOX 246	1972, undated (2 folders) Opportunities, 1980-1994 Vol. I, <i>The Colonial Experience</i> (1958) Acknowledgments, undated

	Advertising and promotion, 1958-1959
	Bancroft Prize, 1959
	Bibliography
	First edition, 1958, undated
	Second edition, 1958-1970, undated
	Corrections, 1958, undated
BOX 247	Correspondence
	General, 1958-1959
	Random House, 1955-1973
	Reader responses, 1958-1960, 1968, 1976-1987
	Critics' comments
	General, 1957-1958, undated
	Publicity statements for jacket, 1958-1964
	Drafts
	Early versions
	Draft A, undated
	(2 folders)
BOX 248	(3 folders)
	Draft B, undated
	(2 folders)
BOX 249	(4 folders)
	Draft C, 1958, undated
	(2 folders)
BOX 250	(5 folders)
BOX 251	Draft D, 1957
	(3 folders)
	Final versions
	Draft A, 1958
	(2 folders)
BOX 252	Draft B, undated
	(4 folders)
	General, 1958, 1967-1968, undated
	Illustrations, undated
BOX 253	Introductions, 1958, undated
	(2 folders)
	Jacket design, Vintage, undated
	Mottos, undated
	Notes and related material
	Agriculture, undated
	American Revolution, undated
	Blacks, undated
	Books and printing, undated
	Colonial building, 1955, undated
	Crime and punishment, undated
	Diseases, undated
BOX 254	Education, 1956, undated
	Equality, 1949, undated

	General, 1949, undated
	Georgia, 1954, undated (2 folders)
	Indians, 1954-1955, undated
BOX 255	Intellectual life and literary culture, 1955-1956, undated
	Language, 1956, undated
	Legal profession and legislation, 1956, undated
	Maryland, 1953, undated
	Medicine and medical profession, 1943-1945, 1959, undated
	Mobility, undated
	Natural history, science, and travel, 1955-1956, undated
	Newspapers, 1955, undated
	Novelty, literary forms, undated
	Poetry, undated
	Political ideals, 1949-1952, undated
	Puritans, 1956, undated
BOX 256	Quakers, 1953-1956, undated (2 folders)
	Religion, 1952, undated
	Religious toleration, 1955, undated
	Rhode Island, undated
	Self evidence, undated
	Technology, 1956, undated
	Virginia, 1955, undated
	Vocations, undated
BOX 257	War and peace, undated
	Women, undated
	Outlines, 1949-1956, undated
	Permissions, 1965-1986
	Preface, 1957, undated
	Reviews, 1958-1965
	Table of contents, undated
	Title ideas, undated
	Vol. II, <i>The National Experience</i> (1965)
	Advertising and promotion, 1965-1967, 1976, undated
	Bibliography, additions to, 1961-66, undated
	Corrections, 1965-1969, undated
	Correspondence
	Butterfield, Lyman H., 1965-1966
	General, 1965-1970, 1976, 1983-1985
	Penguin Books, 1968-1969
	Random House, 1960-1973
BOX 258	Critics' comments, 1964, undated (2 folders)
	Drafts

	Early versions, 1962-1964
	(4 folders)
BOX 259	(5 folders)
BOX 260	(5 folders)
BOX 261	(3 folders)
	Revised versions
	Draft A, undated
	(3 folders)
BOX 262	(2 folders)
	Draft B, 1964
	(4 folders)
BOX 263	Draft C, 1964
	(4 folders)
	Final version, 1964
	(1 folder)
BOX 264	(5 folders)
	Francis Parkman Award, 1966-1967
BOX 265	Ideas, 1958, undated
	Index, 1965
	Jacket design, Vintage, 1974
	Juricek, John T., 1964-1965, undated
	Mailing list for advanced copies, 1964-1966, undated
	Mottos, undated
	Notes and related material
	Chapters
	Book 1
	Part 1, "The Versatiles: New Englanders"
	Family, undated
	Granite, 1883, undated
	Ice trade, undated
	Law and legal education, 1956-1960, undated
	Manufacturing, 1931, 1951-1954, undated
	(2 folders)
	"Provincial Cosmopolitanism," undated
	Reform, 1958, undated
	"The Sea Leads Everywhere," undated
	Variety
BOX 266	Part 2, "The Transients: Joiners"
	Claim clubs, 1954, undated
	"Getting There First"
	Group movement, undated
	"Leaving Things Behind," undated
	Vigilantes, undated
	Women in transient communities, 1963, undated
	Part 3, "The Upstarts: Boosters"
	"Balloon-frame House," 1948, undated
	"The Businessman as an American Institution," undated

	Competition between communities, undated
	Complete community, 1956-1962, undated
	"Fires in Upstart Cities," undated
	General, 1963, undated
	Personal and public prosperity, 1960, undated
BOX 267	Press, undated
	Part 4, "The Rooted and the Uprooted: Southerners, White and Black"
	"Architecture of Conservatism," undated
	"Decline of Southern Versatility," undated
	Diversity, variety and conflicts, 1926, 1954-1958, undated
	General, undated
	Honor bound, 1958-1959, undated
	Negro and poor white culture, undated
	Politics and public opinion, undated
	Slavery and unwritten law, undated
	Utopianism and narcissism, 1958, undated
	Book 2
	Part 5, "The Vagueness of the Land"
	Boundaries, lack of, 1945-1961, undated
	General, 1961, undated
	"Government as a Service Institution," undated
	Overexpansion and depression, undated
	"Political Vagueness," undated
	Surveying the land, undated
	Territories, undated
	Part 6, "American Ways of Talking"
	American language, peculiarities of, 1950-1960, undated
BOX 268	"A Declamatory Literature," 1959-1963, undated
	Emerson, Ralph Waldo, 1953-1959, undated
	Humor, 1960, undated
	Hyperbole, undated
	Languages, aversion to learning, undated
	National language, undated
	Nationalistic naming, undated
	Regionalism in literature, undated
	"Tall Talk," undated
	Part 7, "Search for Symbols"
	American Revolution
	By-products of, undated
	Creates a past, 1956-1958, undated
	General, 1952-1958, undated
	Neutralism and limited war, 1940, 1958-1962, undated
	"Stirrer and Diffuser," 1963, undated
	Folk-hero, 1942-1960, undated
BOX 269	Folklore, 1953-1960, undated

	<ul style="list-style-type: none"> Heroes, creating American ones, 1959-1963, undated Heroes or clowns, subliterate, undated Historical writing and local history, 1959, undated "The Quest for a National Past," undated Part 8, "A Spacious Republic" "Constitution as an Imperial Compromise" "Imperial Vagueness and Its Fruits," 1953-1960, undated "A Nation without a Capital," undated "A Nation without Nationalism," 1956-1961, undated Secessionist tradition, undated General <ul style="list-style-type: none"> "Art Forms," 1958, undated "The Celebrity," undated European art and literature, 1959, undated Introduction, undated Inventions, 1957, undated Isolationism, undated Miscellaneous, undated Mormons, 1958-1960, undated Publishing, 1956, undated Representative men, ideas, undated Revisions, 1964, undated Sectionalism, 1955, undated South, undated Travelers' adventures, 1958, undated West, 1954-1955, undated Outlines, 1956-1964, undated <ul style="list-style-type: none"> (2 folders) Permissions, 1968-1972 Reviews, 1965-1967 Scrapbook, 1965-1971 Vol. III, <i>The Democratic Experience</i> (1973) <ul style="list-style-type: none"> Advertising and promotion, 1973-1975, 1983, 1990, undated <ul style="list-style-type: none"> (2 folders)
BOX 270	
BOX 271	<ul style="list-style-type: none"> Background material <ul style="list-style-type: none"> Blacks, 1969 Demonstrations, 1969 General <ul style="list-style-type: none"> 1955-1971, undated <ul style="list-style-type: none"> (7 folders) 1972-1973, undated <ul style="list-style-type: none"> (3 folders) Student militants, 1969 Bibliography, 1963-1972, undated <ul style="list-style-type: none"> (3 folders) Contract, 1974-1975, undated
BOX 272	
BOX 273	<ul style="list-style-type: none"> Correspondence

	A. P. Watt & Son, 1974-1975
	General, 1972-1984
	(2 folders)
	Random House, 1969-1979, undated
	(2 folders)
	Reader responses, 1973-1986, undated
	(2 folders)
	Critics' comments, 1972-1973, undated
	(3 folders)
BOX 274	Drafts
	Early versions, undated
	(6 folders)
BOX 275	(7 folders)
BOX 276	(3 folders)
	Revised versions
	Draft A, 1972
	(5 folders)
BOX 277	Draft B, 1972
	(8 folders)
BOX 278	Draft C, 1972
	(8 folders)
BOX 279	(2 folders)
	Partial draft, 1972
	(6 folders)
BOX 280	Final version, 1973
	(7 folders)
BOX 281	(6 folders)
	Errors in text found after publication, 1973-1979
	Foreign translations
	French, 1979-1980
	General, 1973-1981
BOX 282	General, 1973-1980, undated
	Ideas, 1965, undated
	(2 folders)
	Jackets, 1973-1974
	Lists, 1973-1974, undated
	Mottos, 1972, undated
	National Portrait Gallery exhibit, 1973-1981, undated
	(2 folders)
	Notes and related material
	Advertising, 1965-1970, undated
	Aged, 1958-1960, undated
	American past, creating, 1954
	Architecture, 1966, undated
BOX 283	Art, undated
	Arthur D. Little & Co., 1967-1970, undated
	Assembly line, undated

	Automobile, 1954-1971, undated
	Black migration, 1966, undated
	Brand names, 1956, undated
	Business and industry, undated
	Cattle and cowboys, undated
	Cigarettes and tobacco, undated
	Cities, urban renewal, and the suburbs, 1906, 1951-1967 (2 folders)
BOX 284	1969-1971, undated (2 folders)
	Cities within cities, 1972, undated
	Civil war Army and anti-military attitudes, 1954, undated "Creation of a National History," 1954, undated Frontier common-law foundations, 1956, 1963, undated General, 1955-1960, undated
	Clothing, 1967, undated
	"Collective Approaches," 1955-1967, undated (3 folders)
BOX 285	Communication, 1938, 1956-1966 "Community for Its Own Sake," 1962-1966, undated "Community of Communities," 1963, undated "Consumption Community," 1962, undated "Craftsmen vs. Artist," 1972, undated Credit, 1965-1969, undated Crime, 1953, 1959, 1968, undated Death and cemeteries, undated Department store, undated "Diplomacy of Idealism," 1954-1965, undated Edison, Thomas, 1964, undated Education, 1956-1970, undated (3 folders)
BOX 286	"Education as Philanthropy and Uplift," 1957, 1965-1967, undated Expansion, 1959, undated Family, 1956-1967, undated Food, 1965, undated Football, 1972 Foreign aid, 1959, 1966-1970, undated Franchises and bankruptcy, 1962, undated Future, predictability of, 1963-1966, undated General 1933, 1955-1972 Undated (2 folders)
BOX 287	(4 folders) "The Go-getters," 1971, undated

	Government as an experiment, undated
	History, undated
	Holidays
	"Festivals of Consumption," undated
	General, 1960, undated
BOX 288	"Homogenizing Environments," 1955-1965, undated
	Hotels and motels, 1957-1966, undated
	"Humanitarianism of Necessity and Convenience," undated
	Identity, loss of, 1954-1958, undated
	"Identity Problem in USA: the Burden of Being an American," 1952-1958, undated
	Immigration, 1958-1959, 1965, undated
	Impulse buying, 1965-1966, undated
	Income and income tax, 1940, 1956, 1965-1972, undated
	Industrial research, undated
	Insurance, undated
	Intellectuals, 1958-1959, undated
	Kennedy, Edward Moore, 1969
	Knowledge from competency, 1962-1963, undated
	Land and property, 1952-1955, 1966, undated
	Language, 1960-1966, undated
	Language of democracy, 1948, 1966, undated
BOX 289	Language of hyperbole, 1965-1966, undated
	Law and lawyers, 1958-1963, undated
	Literature and reading matter, 1963-1966, undated
	Machines, undated
	Mail order, undated
	Majority, vagueness of, 1963, undated
	Markets
	Homogeneity of, 1954-1963, undated
	Random, undated
	Research, 1950-1951, undated
	Media, 1965, undated
	Missions and missionaries, undated
	Mobility, 1970-1971, undated
	Morality and roots, undated
	Moving companies, 1963, undated
	Nationalism, 1958-1959, undated
	Negative thinking, 1950-1955, undated
	Nevada, divorce, gambling, and problems of federalism, undated
	Norms, 1964-1972, undated
	Oil go-getters, undated
	Organizations, voluntary, 1962-1963, undated
	"The Overburdened Citizen and His Reactions," 1954-1960, undated
	Packaging, 1966, undated
BOX 290	Peace Corps, 1966

	Personal encounters, 1957-1966, undated
	Personnel management, undated
	Philanthropy, 1956-1967, undated (2 folders)
	Photography, 1959, undated
	Physicians, 1959, 1966, undated
	Politics
	General, 1957-1968, undated (2 folders)
	Political parties, 1957-1963, undated
	Postcards, undated
	Poverty, 1964-1968
	Presidency, 1953-1956, undated (2 folders)
BOX 291	Press, 1954-1966, undated
	Privacy, decline of, undated
	Professions, organized, 1963-1965, undated
	Prohibition and temperance, undated
	Public opinion, 1959-1960, undated
	Publishing, 1958-1966, undated
	"Reality Suppresses Romanticism," undated
	"Receptacle (empty) ideas" 1965, undated
	Religion, 1954-1965, undated (3 folders)
	Representative men, 1958, undated
BOX 292	Research and development, 1953-1956, 1972, undated
	Roles, 1954-1970, undated (3 folders)
	Scholars, exchange of, 1965-1966
	Science, 1967-1970, undated
	Science fiction, 1973, undated
	"Self-liquidating ideals," 1970, undated
	Solutions, 1952-1963, undated
	South, 1957-1963, undated
	Space
	Fungible, 1962-1963, undated
	General, 1963, 1969-1972, undated
BOX 293	Standard of living, 1963, undated
	Statistical communities, 1966, undated
	Statistical morality, 1948-1959, 1966, undated
	Statistics
	General, 1947, undated
	Quality control, 1947-1953, 1964, 1971, undated
	Student violence, 1968-1969, undated
	Suffrage, 1959, undated
	Synthetics, 1965
	Technology, 1959-1972, undated

	"The Thinner Life of Things," 1968-1972, undated
	Time
	Attention of, 1966-1970, undated
	Decline of periodicity, 1954, 1963, undated
BOX 294	Transportation and homogeneity, 1958-1959, undated
	Travel, 1896, 1929, 1957-1965, undated
	Truman, Harry S., 1954, undated
	Unconditional surrender, tradition of, 1965, undated
	United States and the world community, 1957, 1966, undated
	Violent and non-violent protests, 1966-1968, undated
	Weather consciousness, 1966-1970, undated
	Western adventure, 1957-1959, undated
	"Work and Its Idealization and Leisure as a By-Product Idea," undated
	Outlines, 1957-1972, undated
	(6 folders)
BOX 295	Permissions, 1973-1981
	Pulitzer Prize
	Correspondence, 1974, 1987, undated
	(2 folders)
	Press, 1974
	Reviews, 1973-1976, undated
	(3 folders)
	Revisions, 1974-1975, undated
	Vintage Books, 1974-1978, undated
	"Cautionary Science: Antidote to Ideology" (unpublished)
	(2 folders)
BOX 296	<i>Cleopatra's Nose: Essays on the Unexpected</i> (1994)
	Advertising and promotion, 1994-1995, undated
	Corrections, 1994, undated
	Drafts
	Draft A, 1993
	(2 folders)
	Draft B, undated
	(2 folders)
	General, 1995
	Jacket design, 1994
	Reviews, 1994-1995
	<i>Creators</i> (1992)
	Advertising and promotion, 1992-1994, undated
	Audiotape script of abridgment, 1992
	(3 folders)
	Awards, 1993
BOX 297	Correspondence
	General, 1983-1993, undated
	Reader responses, 1992-1994
	(2 folders)

	Critics' comments
	Ackerman, James S., 1991
	Boorstin, Ruth Frankel, 1990
	Brecher, Kenneth, 1991-1992
	Fern, Alan M., 1991
	Holton, Gerald, 1991
	Kerman, Joseph, 1992
	Laiou, Angeliki, 1991
BOX 298	Lewis, Richard W. B., 1991-1992
	Lynn, Kenneth S., undated
	McNeill, William H., 1991
	(2 folders)
	Millen, Henry, 1991
	Miscellaneous readers, 1991-1992, undated
	Mote, F. W., 1991-1992
	(2 folders)
	Pelikan, Jaroslav, 1991
	Walker, Paul E., 1990-1992
	White, George M., 1991
BOX 299	Drafts
	Early versions
	Draft A, circa 1986
	(2 folders)
	Draft B, 1986
	(5 folders)
BOX 300	(7 folders)
BOX 301	(3 folders)
	Draft C, circa 1987
	(4 folders)
BOX 302	(9 folders)
BOX 303	(5 folders)
	Draft D, 1991
	(2 folders)
BOX 304	(1 folder)
	Final version
	Acknowledgments and front matter, 1992
	Introduction and personal note to reader, 1989
	Text, undated
	(4 folders)
BOX 305	(6 folders)
BOX 306	(1 folder)
	Interview on C-SPAN cable network, 1992
	Jacket design, 1992, undated
	Miscellaneous, 1971, 1984-1991, undated
	Mottos, 1958, 1968-1977, 1983-1990, undated
	(2 folders)
	Notes and related material

	Adams, Henry, Francis Parkman, and Walter H. Prescott, undated
	"The Architecture of Emptiness," 1987, undated
	"Architecture of Renewal: Japan," 1984-1987, undated
	Autobiography and confessions, 1989-1990, undated
	Balzac, Honoré de, 1989, undated
	Beethoven, Ludwig van, undated
	"The Birth of the Spectator," 1988, undated
	Boccaccio, Giovanni, undated
	Boethius, undated
BOX 307	Boswell, James, and the art of biography, 1989, undated
	"The Broken Column," 1989, undated
	Buonarroti, Michelangelo, 1990-1991, undated
	Cave painting and paleolithic art, 1986, undated
	Cervantes, Miguel de, 1985, undated
	Chaucer, Geoffrey, undated
	Chinese paintings, 1991, undated
	"Cities of the Dead" and "Mountains of the Sun: Pyramids and Ziggurats," 1986-1987, undated
	"A City Audience: Citizens' Theater," 1989, undated
	Confucius and Confucianism, undated
	"A Creator Awesome and Intimate," 1985, undated
	Dante Alighieri, 1988, undated
	"The Dazzling Vision: The Darsan of the Hindus," undated
	Dickens, Charles, 1988-1989, undated
	"Dionysus the Twice-Born," undated
	"The Dome of the World," 1986, undated
	Dostoyevsky, Feodor, 1990, undated
	Eliot, T. S., and Ezra Pound, 1991, undated
	"The Empire of Time: Themes," 1982-1988, undated
	"The Ephemeral Arts: Dance, Music, and Scenography," undated (2 folders)
BOX 308	"The Filigreed Self," 1989, undated
	"Freeing the Arts: Craftsmen to Artists," 1989, undated
	"From a Walk to a Window," 1991, undated
	"From Verse to Prose," 1984-1988, undated
	General, 1983-1990, undated (4 folders)
	Giotto di Bondone, undated
	"God-Creator," 1985, undated
	Goethe, Johan Wolfgang von, undated
	Hagia Sophia, 1987, undated
	Haydn, Joseph, and Wolfgang Amadeus Mozart, 1990-1991, undated
	Homer, undated
	Icons and totems, 1986-1989, undated
BOX 309	Introduction, undated (2 folders)
	Islam, images and calligraphy, 1987, undated

	Kafka, Franz, 1989-1991, undated
	"Law-finding to Law-making," 1985, undated
	Leonardo da Vinci, 1991, undated
	"The Machine Kingdom," 1987, undated
	"The Magic of the Name," undated
	"Mathematics, Numbers, and Rhythm," 1984, undated
	Melville, Herman, 1976, 1991, undated
	Milton, John, undated
	Monet, Claude, and the impressionists, undated
	Montaigne, Michel de, undated
	"Motion Pictures: In the Eye of the Beholder," undated
BOX 310	Music, 1983-1987, undated
	"The Music of Spheres," 1987-1989, undated
	"Music of the Word: Ambrosius, Gregorian Chants, Augustine, and Boethius on Music," undated
	"Mystery of Creation," 1984-1987, undated
	Photography, 1974-1990, undated
	Picasso, Pablo, 1989-1991, undated
	"Prologue: Freedom of the Word," 1988-1989, undated
	Proust, Marcel, 1990, undated
	"Pursuing the Athletic Ideal: Greek Sculpture," undated
	Rabelais, François, 1988, undated
	"A Religion of Art," 1980-1981, 1987, undated
	"The Rise of the Skyscraper," 1982-1990, undated
	Roman
	Architecture, undated
	Portraiture, undated
BOX 311	"The Silence of the Buddha," 1911, undated
	"Solace of Myth: Mother Earth," 1958, undated
	"Songs of the Self," 1990, undated
	Stravinsky, Igor, and "The Music of Innovation," 1991, undated
	Suger, Abbot of St. Denis, and gothic architecture, undated
	Verdi, Giuseppe, and Richard Wagner, undated
	"Who Created Evil," 1977, undated
	Woolf, Virginia, 1990, undated
	"World Without Beginnings: Endless Cycles," 1975, undated
	Outlines
	1971-1991
	(6 folders)
BOX 312	Undated
	Permissions, 1992
	Printed matter, 1976, 1982-1992, undated
	(2 folders)
	Reviews, 1993
	"Death for the Cause" (unpublished), 1960, undated
	<i>Decline of Radicalism: Reflections on America Today</i> (1969)
	Correspondence

	<ul style="list-style-type: none"> General, 1969-1972 Random House, 1968-1975 <li style="padding-left: 20px;">(2 folders) Drafts, undated <li style="padding-left: 20px;">(2 folders) General, 1969-1970, undated Lists, 1969-1970, undated Permissions, 1969-1973 Reviews, 1969-1970, undated
BOX 313	<ul style="list-style-type: none"> Scrapbook, 1969-1970 <i>Delaware Cases, 1792-1830</i> (1943), 1938-1944, undated <li style="padding-left: 20px;">(3 folders) <i>Democracy and Its Discontents: Reflections on Everyday America</i> (1974) Correspondence <li style="padding-left: 20px;">General, 1974-1991 <li style="padding-left: 20px;">Random House, 1973-1980, 1986 Drafts <li style="padding-left: 20px;">Draft A, undated <li style="padding-left: 20px;">Draft B, 1973 <li style="padding-left: 20px;">Draft C, undated
BOX 314	<ul style="list-style-type: none"> <li style="padding-left: 20px;">Draft D, undated <li style="padding-left: 40px;">(2 folders) <li style="padding-left: 20px;">Partial drafts, 1973, undated Foreign translations, 1971, 1985 General, 1974, undated Outlines and notes, 1972-1973, undated Reviews, 1974-1975, undated Scrapbook, 1974-1975
BOX 315	<ul style="list-style-type: none"> "Dialogue of Jew and American" (unpublished), 1949, undated <i>Discoverers</i> (1983) Abridgments and excerpts, 1986-1992 Advertising and promotion <li style="padding-left: 20px;">Bestseller lists, 1983-1985 <li style="padding-left: 40px;">(2 folders) <li style="padding-left: 20px;">Book-of-the-Month Club, 1983-1987, undated <li style="padding-left: 40px;">(2 folders) <li style="padding-left: 20px;">General, 1983-1995, undated <li style="padding-left: 40px;">(2 folders) <li style="padding-left: 20px;">Quality Paperback Books, 1985-1987, undated Awards, 1984-1986 Citations, 1984-1992 <i>See also Containers 385-386, Citations to Boorstin's writings</i>
BOX 316	<ul style="list-style-type: none"> Corrections, 1981-1984, undated Correspondence <li style="padding-left: 20px;">Acknowledgments, 1983-1986 <li style="padding-left: 40px;">(3 folders) <li style="padding-left: 20px;">Congratulatory, 1983-1986

	Creative Establishment, 1983-1985
	General, 1982-1994, undated (2 folders)
BOX 317	Miscellaneous publishers, 1983-1991
	Random House, 1978-1990, undated
	Reader responses, 1983-1994 (6 folders)
BOX 318	Walker, Paul E., 1973-1974
	Critics' comments, 1982-1983, undated (2 folders)
	Drafts
	Early versions, 1977-1978 (4 folders)
BOX 319	(2 folders)
	Revised versions
	Draft A, 1977-1980 (4 folders)
BOX 320	(6 folders)
BOX 321	(3 folders)
	Draft B, 1982-1983 (3 folders)
BOX 322	(6 folders)
BOX 323	(6 folders)
BOX 324	(4 folders)
	Final versions
	Edited copy, 1982-1983 (2 folders)
BOX 325	(6 folders)
BOX 326	(1 folder)
	Master copy, 1983 (5 folders)
BOX 327	(4 folders)
	Uncorrected copy with references, 1982-1983 (2 folders)
BOX 328	(6 folders)
BOX 329	Draft fragments, 1971-1974, 1981, undated
	Film and television adaptations
	Kragen and Co., 1983-1990, undated
	London Film Productions, 1985
	Miscellaneous proposals, 1988-1992
	S. P. Filmes, Sociedade Produtora de Filmes Lda., Lisbon, Portugal, 1990-1991
	Foreign translations
	General, 1984-1992, undated
	Politikens Forlag, Ltd., edition, 1992, undated
	Gift lists, 1984-1991, undated
	Jacket designs, 1977, 1983-1984
	Mottos, undated

	Notes and related material
	Agricultural sciences, 1974, 1982-1983, undated
	Asia, 1949, 1973-1976, undated
	Astrology, 1977, undated
	Astronomy, 1970-1974, undated
	Bibliographic references, 1968-1978, undated
	Books and printing, 1957-1979, undated
BOX 330	Calendars, 1963, 1969-1976, undated
	Cartography, 1944, 1969-1979
	(3 folders)
	Chinese botany, 1882, 1929-1981, undated
	Communications and knowledge, 1957-1979, undated
	Games and play, 1979-1984, undated
	General, 1973-1980, undated
	Introduction, 1981, undated
	Land transportation, undated
	Language use, 1940, 1971-1978, undated
BOX 331	Medicine, 1960, 1977-1979, undated
	(2 folders)
	Middle East, 1973-1977, undated
	Mountains, sacred sites, and temples, 1973-1975, undated
	Native Americans, 1976, undated
	Navigation and seafaring, 1962-1979, 1987, undated
	(3 folders)
	Pilgrimages, undated
	Science and technology, 1970-1983, undated
BOX 332	Stages of history, 1971-1974, undated
	Television, 1958-1966, undated
	Time and space, 1974, undated
	Vikings, undated
	Outlines, 1970-1982, undated
	(5 folders)
	Permissions, 1983-1986, undated
BOX 333	Reviews
	Foreign, 1984-1988, undated
	United States, 1983-1992, undated
	(3 folders)
	"Do It the Hard Way" (unpublished), 1973, undated
	"Documentary History of American Institutions" (unpublished)
	Chapter titles and outlines, 1969, undated
	Correspondence, 1969-1972, undated
	Drafts
	Draft A, undated
	Chapters
	1-4
	(4 folders)

Writings File, 1882-1995

Container

Contents

BOX 334	5-16 (12 folders)
BOX 335	17-28 (12 folders)
BOX 336	29-33 (5 folders) Draft B, 1969, undated Chapters 1-8 (8 folders)
BOX 337	9-23 (15 folders)
BOX 338	24-30 (7 folders) General, 1968, undated Notes, 1968-1970, undated Rand McNally & Co. Contract negotiations, 1968-1969, undated Correspondence, 1968-1972 (2 folders) "Encyclopedia of American Civilization" (unpublished) General, 1954-1971, undated (3 folders)
BOX 339	Topic card file, undated A-E
BOX 340	F-M
BOX 341	N-S
BOX 342	T-Z
BOX 343	<i>Exploring Spirit: America and the World, Then and Now</i> (1976) Advertising and promotion, 1976-1977, undated Background material and notes, 1965-1982, undated (2 folders) Drafts, 1975 (2 folders) Foreign translations, 1977-1979 General, 1976-1977, 1983-1985, undated Random House, 1975-1979, undated Reviews, 1976, undated <i>Genius of American Politics</i> (1953) Correspondence General, 1952-1968, 1981-1984 University of Chicago Press, 1952-1970, 1981
BOX 344	Foreign translations, 1953-1964, 1979, 1984 General, 1953-1965, 1985, undated Permissions, 1952-1989, undated Reviews, 1953-1958, 1965, 1973, undated Scrapbook, 1952-1955, 1970

- "Getting There Is All the Fun: The Future of Democracy" (unpublished), 1972, undated
- "Great Society: Toward a More Abundant Life" (unpublished) undated
- Guide Transamérican Washington* (publication date unknown), 1987, undated
- Hidden History* (1987)
- Bessie, Simon Michael, 1986-1988, undated *See also Containers 86, 353, and 373, same heading*
- BOX 345 Correspondence, 1987-1993, undated
- Draft, undated
(5 folders)
- General, 1983-1990, undated
(2 folders)
- "History of American Law" (unpublished)
- Bibliographic references, 1947-1949, undated
- Correspondence, 1941-1942, undated
- Drafts, undated
- BOX 346 Notes
- Biographical information, undated
- General, 1945, undated
- Outlines, undated
- Prospectus, undated
- History of the United States* (1981)
- Advertising and publicity, 1979-1990, undated
(2 folders)
- Appendix material, 1980, undated
(2 folders)
- Chapter titles and outlines, 1979
- Correspondence
- General, 1978-1994, undated
(3 folders)
- BOX 347 Ginn and Co., 1978-1987, undated
(10 folders)
- BOX 348 Kelley, Brooks M., 1978-1984, 1991, undated *See also Container 32, same heading*
- Drafts
- Early version, 1978-1979
(7 folders)
- BOX 349 (5 folders)
- Final version, 1979
(3 folders)
- BOX 350 (6 folders)
- General, 1978-1984, undated
- Jacket, undated
- Notes, 1978-1982, undated
- BOX 351 Prentice Hall, 1985-1992, undated
(2 folders)
- Reviews, 1981

	Suggestions of individuals to receive book, 1980-1982, undated <i>History of the United States Since 1861</i> (1986), 1985-1989 "How to Cure Technology" (unpublished), 1974-1975, undated <i>The Image, or What Happened to the American Dream</i> (1962); republished in 1964 as <i>The Image: A Guide to Pseudo-events in America</i>
	Advertising and publicity, 1960-1987, undated
	Background material
	Conferences and lectures, 1960 (6 folders)
BOX 352	General, 1961-1962, undated
	Printed matter
	Clippings, 1958-1966, undated (4 folders)
	General, 1951-1954, 1961-1963, undated
BOX 353	Citations, 1962-1995 <u><i>See also Containers 385-386, Citations to Boorstin's writings</i></u>
	Correspondence
	Atheneum Publishers
	Bessie, Simon Michael, 1960-1975 <u><i>See also Containers 86, 344, and 373, same heading</i></u> (2 folders)
	General, 1959-1987
	General, 1962, 1975-1991, undated
	Harper & Row, 1963-1974
	Penguin Books, 1962-1963
	Reader responses, 1962-1994, undated
BOX 354	Union Générale d'Editions, 1970-1971
	"The Critics" broadcast, 1962
	Critics' comments, 1961, undated
	Drafts
	Early versions, 1959-1960, undated
	Draft A (8 folders)
BOX 355	(3 folders)
	Draft B
	Draft C
	Revised version, undated (2 folders)
	Final version, undated (1 folder)
BOX 356	(2 folders)
	Foreign translations, 1962-1972, undated
	Mottos and title suggestions, 1967, undated
	Nederlandse Christelijke radio and television interview, 1967-1969
	Permissions, 1963, 1969-1982, undated
	Postscript for Atheneum Publishers edition, 1971

	Pseudo-event, use of term, 1965-1974
	Reprints of excerpts, 1962-1963, undated
	Reviews
	American, 1961-88
	(2 folders)
BOX 357	British, 1962-1963
	Canadian, 1962
	French, 1963
	German, 1964-65
	Miscellaneous foreign, 1962-1964
	Ronox Productions, 1972-1975
	<i>Landmark History of the American People</i>
	Advertising and publicity, 1972, 1987-1988, undated
	Atlas, possible, 1967, undated
	Correspondence
	Random House, 1958, 1966-1978, undated
	Reader responses, 1968-1977, undated
	General, 1988, undated
	Permissions, 1971-1980
	Vol. I, <i>From Plymouth to Appomattox</i> (1968)
	Advertising and publicity, 1968, undated
	Drafts
	Draft A, undated
	Draft B, undated
	Draft C, 1967
	(2 folders)
BOX 358	Draft D, 1967
	(2 folders)
	Miscellaneous chapters, undated
	(2 folders)
	Illustrations, 1967-1968
	Outlines and notes, 1966-1967, undated
	Random House
	1966-1970, 1987
BOX 359	Undated
	Scrapbook, 1968-1970
	Vol. II, <i>From Appomattox to the Moon</i> (1970)
	Critics' comments, 1969-1970
	Drafts, undated
	Draft A
	(3 folders)
	Draft B
	(1 folder)
BOX 360	(2 folders)
	Draft C
	(3 folders)

	Draft D (3 folders) Partial drafts
BOX 361	General, 1969, undated Illustrations, 1962, 1968-1970, undated (2 folders) Outlines and notes, 1968-1969, undated Permissions, 1971-1972 Random House, 1968-1971, 1987 Reviews, 1970-1971 <i>Lost World of Thomas Jefferson</i> (1948) Beacon Press, 1959-1980 Correspondence, 1946-1952, 1979-1984 General, 1948, 1976-1979, undated (2 folders) Henry Holt and Co. 1946-1948
BOX 362	1949-1952, 1959, 1968, undated (2 folders) Illustrations, undated Permissions, 1964-1971, 1986 Peter Smith Publisher, 1960-1961 Reviews, 1948-1953, undated Scrapbook, 1948-1950 University of Chicago Press, 1980-1983, 1993, undated "Minority Veto: From the Ballot to the Monkey-Wrench" (unpublished) Critics' comments, 1967, undated Drafts, undated Draft A (2 folders) Draft B Draft C (2 folders) Draft D (2 folders) Partial drafts Notes and related material Conscience-bearers, 1966, undated "Culture of Minority Veto," 1958-1959, 1965-1968, undated Decline of majority rule, 1966, undated Dissent, 1967, undated (2 folders) "Filler Principle," 1962-1966, undated "Flow Technology," 1966, undated
BOX 363	General, 1965-1967, undated (2 folders) Introduction, 1967-1968, undated
BOX 364	

	"Morality of Minority Veto," 1962-1967, undated (2 folders)
	"The Mystery of the Majority," 1966, undated
	Negroes and opportunity, 1966-1967
	Poverty-Americans, a new minority, 1966-1967
	"Rise of the Balanced Ticket," 1966, undated
	Violence, 1968-1969, undated
	Outlines, 1966-1967, undated
	<i>Mysterious Science of the Law</i> (1941)
	Correspondence, 1941-1944, 1957-1974, 1982-1986, undated
	General, 1941-1942, undated
	Reviews, 1941-1942, 1949, 1958, undated
	"The Prize" (unpublished), 1962, undated
	<i>Republic of Letters: Librarian of Congress</i>
	Daniel J. Boorstin on Books, Reading, and Libraries, 1975-87 (1989)
	<i>Republic of Technology</i> (1978)
	Advertising and promotion, 1978-1979, undated
BOX 365	Correspondence
	General, 1978-1991, undated
	Random House, 1977-1986, undated (2 folders)
	Drafts A-D, 1977, undated (8 folders)
BOX 366	General, 1973-1981, undated
	Reviews, 1978-1979, 1990
	<i>Sociology of the Absurd: or, the Application of Professor X</i> (1970)
	Advertising and promotion, 1970-1972, undated
	Correspondence
	General, 1970-1972, undated (3 folders)
	Miscellaneous publishers and movie studios, 1969-1971, undated
	Simon & Schuster, 1969-1972, undated (2 folders)
	Thames and Hudson, 1968-1971
	Drafts, 1970, undated (2 folders)
	Japanese translation, 1970-1972
	Lists, 1970, undated
	Reviews, 1970-1971, undated
BOX 367	"The Takeover" (unpublished)
	Correspondence, 1970
	Drafts
	Draft A-C, undated (6 folders)
	Notes and outlines, 1970, undated
	"Two From Tulsa: A Tale of Two Cities" (unpublished), 1966, undated
	<i>We Americans</i> , consulting editor (1975)

	Advertising and publicity, 1974-1976, undated
	Correspondence, 1974-1988, undated
	Drafts, 1975, undated
	Notes, 1974, undated
BOX 368	Outlines and prospectus, undated
	"Wonderful World of Books" (unpublished), 1973-1974, undated
	Untitled book about the American hero, undated (2 folders)
	Untitled book about education, undated (2 folders)
	Brochures, 1979-1990, undated
	Copyright information, 1967-1974, undated
	Foreign translations, 1978-1980, 1987-1992, undated
	Forewords and introductions
	1960 (3 folders)
BOX 369	1967-1974 (9 folders)
	1975 (3 folders)
BOX 370	(3 folders)
	1976-1985 (22 folders)
BOX 371	1987-1991 (17 folders)
BOX 372	1992-1993, undated (6 folders)
	Ideas, 1993, undated
	Letters to editors, 1964, undated
	Lists, 1968-1991, undated
	Magazine and publisher file
	<i>Advertising Age</i> , 1976-1980
	<i>American Historical Review</i> , 1965-1973
	<i>American Legion Magazine</i> , 1984
	<i>American Quarterly</i> , 1959-1969, undated
	<i>Amercian Scholar</i> , 1955-1961, 1968-1975, undated
	Andre Deutsch, Ltd., 1961, 1969, undated
BOX 373	Anvil Books <u><i>See Container 374, D. Van Nostrand Co.</i></u>
	<i>Aperture</i> , 1974-1975, undated
	Arno Press
	Correspondence, 1971-1981
	General, 1971-1979, undated
	Royalty statements, 1972-1982 (7 folders)
	Series projects, 1971-1972, undated
	<i>Arts & Antiques</i> , 1985, undated
	Atheneum Publishers

	Correspondence
	Bessie, Simon Michael, 1967-1974, undated <i>See also Containers 86, 344, and 353, same heading</i>
	General, 1970-1975, undated
	General, 1970-1974, 1984, undated
	<i>Atlantic</i> , 1986
BOX 374	<i>Banking</i> , 1974, undated
	Beacon Press, 1957-1960, 1966-1975
	<i>Book Week</i> , 1963-1968, undated
	Cassell and Co., 1961
	Charles Scribner's Sons, 1972-1979
	<i>College Board Review</i> , 1970
	<i>Commentary</i> , 1952-1975, undated (2 folders)
	<i>Communication</i> , 1978-1981
	Crown Publishing Co., 1987
	<i>Current</i> , 1968-1972
	Curtis Brown, Ltd., 1966-1968, undated
	D. C. Heath & Co., 1960-1961, 1971, undated <i>See also Container 373, Atheneum Publishers</i>
	D. Van Nostrand Co., 1956
	Dell Publishing Co., 1966-1973
	Doubleday and Co. Book and project ideas, 1987-1989, undated Book proposals, 1987-1990, undated (2 folders)
BOX 375	Correspondence
	Congratulatory, 1987
	Evans, Nancy, 1987-1988, undated
	General, 1969-1974, 1987-1990, undated
	McCormick, Ken, 1970, 1987-1988, undated
	Richardson, Stewart, 1973-1974, undated
	Sandman, Judy, 1987-1989, undated
	Vaughan, Samuel S., 1965-1985 (2 folders)
	Frank Nelson Doubleday lectures, 1971-1975
	General, 1985, undated
	Notes, 1987, undated
	Publicity, 1987-1990, undated
	Readers' reports, 1987-1989, undated
	Easton Press, 1986-1988, undated
	<i>Encounter</i> , 1959-1962
	<i>Encyclopedia Britannica</i> <i>See also Container 101, same heading</i>
	Correspondence, 1952-1969, undated
	General, 1952-1964, undated
	Review lists, 1953-1955, undated
	<i>Esquire</i> , 1965-1970, undated

BOX 376

Fortune, 1966-1972, undated
 Funk & Wagnalls, 1968
 G. Bell & Sons, 1973
 G. P. Putnam's Sons, 1964-1974
 George Allen & Unwin, Ltd., 1961
 Ginn and Co., 1982, undated
 Harcourt, Brace Jovanovich, 1963, 1970-1971
 Harper & Row Publishers, 1959-1975, undated *See also Container 108, same heading*
 (2 folders)
Harpers Magazine, 1960-1966, 1973-1975, undated
 Holt, Rinehart, and Winston, 1965-1973
 Houghton Mifflin Co., 1968, 1974
Life, 1966-1975, undated
 (2 folders)
 Little, Brown and Co., 1965-1975, undated
 Macmillan Co.
 Correspondence, 1959-1975, undated
 Presidents' series
 Correspondence, 1961-1971
 (2 folders)
 Notes and related material, 1965, undated
 Royalty statements, 1967-1980
 Martin Secker & Warburg, Ltd., 1961

BOX 377

McGraw-Hill
 Correspondence
 Bergquist, David, 1969
 General, 1960-1974
 (2 folders)
 Kuhn, Ed, 1953-1955, 1963
 Lacy, Dan, 1968-1975 *See also Container 121, same heading*
 Leventhal, Albert, 1970
 Moloney, Raymond A., 1967-1968 *See also Container 35, same heading*
 Rosenbaum, Robert, 1971-1974
 General, 1962-1974, undated
 Notes, 1968, undated
 Royalty statements, 1970-1980, undated
 Meridian Books
 Correspondence, 1959-1960
 General, 1959-1960, undated
 Royalty statements, 1960-1970, undated
Museum News, 1974
New Republic, 1959, 1967
New York Times, 1970-1975
Newsweek, 1967-75, undated
 Penguin Books, 1969-1976, 1983

	<i>Perspectives</i> , 1955-1956
	Peter Smith Publisher, 1957, 1965-1983
	PHP (Peace and Happiness Through Prosperity) Institute, 1971
BOX 378	Quadrangle Books, 1967-1972, undated
	Rand McNally & Co., 1960-1963, undated
	Random House
	Correspondence
	Bernstein, Robert L., 1968-1982
	Finnie, Janet, 1968-1974
	General, 1949, 1959-1994, undated (2 folders)
	Hauck, Lenore, 1969
	Loomis, Robert D., 1970-1985, undated (2 folders)
	Stein, Jess, 1954-1958, 1966-1979
	Foreign Rights Department, 1973-1985, undated
	General, 1971-1974, undated
	L. W. Singer Co., 1966-1967
	Permissions, 1970-1982
BOX 379	Royalty statements, 1959, 1965-1984, undated (3 folders)
	<i>Reader's Digest</i> , 1968-1974, 1981-1982, undated
	<i>Saturday Review</i> , 1961-1962, 1969-1975
	Scott Foresman & Co.
	General, 1966-1970, 1982, undated
	Royalty statements, 1972-1982
	Simmons Boardman Publishing Co., 1974
	Simon & Schuster
	General, 1960-1975, undated
	Royalty statements, 1970-1981
	Thames and Hudson
	<i>Dictionary of Inventions</i> , 1970-1974, undated
	General, 1973-1974
	Thomas Y. Crowell Co., 1958, 1969-1970, undated
	Time, Inc., 1974-1976
	<i>Times Literary Supplement</i> , 1975, 1985
	<i>U.S. News and World Report</i> , 1985-1991, undated <i>See also Containers 41 and 55, same heading</i>
	University of Chicago Press
	Chicago History of American Civilization series, 1959-1988 <i>See also Containers 387-396, same heading</i> (2 folders)
BOX 380	Correspondence
	General, 1962-1987
	Philipson, Morris, 1967-1968, 1980-1992 <i>See also Containers 138 and 395, same heading</i>
	General, 1952, 1967-1988

	Reader reports, 1952-1954, 1961-1965
	Royalty statements, 1953-1984 (8 folders)
BOX 381	University of Michigan Press, 1959-1963, 1972, undated <i>Virginia Quarterly Review</i> , 1968-1974 Weidenfeld (Publishers), Ltd., 1968-1972 West Publishing Co., 1947 <i>William and Mary Quarterly</i> , 1950-1960, 1967-1973 <i>Wilson Quarterly</i> , 1977-1980 <i>World Book Encyclopedia</i> , 1960-1962, 1969 World Publishing Co. Correspondence, 1958-1973, undated <u><i>See also Container 377, Meridian Books</i></u> Royalty statements, 1969-1972, undated Miscellaneous, 1970-1980, 1992, undated Outlines, 1962, 1969-1973 Permissions, 1966-1989, undated Poetry, undated Research material Autobiographical file "Academic discontent," 1969-1970 Frank, Leo, case, Atlanta, Ga., 1913-1917, 1943, 1951-1956, 1967, undated (2 folders) General 1939-1942, 1953-1959 (2 folders) 1960-1974, undated (4 folders) Smithsonian appointment, 1969 "Tribulations of the Times," 1969 "Cosmos and Human Nature," 1949-1950, undated Drugs, 1966-1967, undated Education General, 1959, 1972, undated Race quotas, 1973-1974 Education and intellectuals, 1954-1962, undated (3 folders) Elections, 1956, undated Equality "Equality of Man," undated "Personal View: The Price of Equality," 1965, undated
BOX 382	
BOX 383	History "Dreams and History," 1960-1961, undated General, 1951, undated Nationalism and history, 1956-1958, undated "The Ways of History," 1960, undated

	"What Is History?" 1939-1943, undated
	World history, 1968, 1978, undated
	"How Nations Learn from One Another," undated
	Leadership, 1959, undated
	"The Mind of the Citizen," 1947-1954, undated
	Miscellaneous, 1972, undated
	"The Negro-White Problem," 1961, undated
	Political theory, undated
	Public relations, 1960, undated
	Spanish colonization, undated
	Washington, George, 1962-1964, undated
	Zionism, undated
	Royalty statments
	1959-1973
	(2 folders)
BOX 384	1974-1984, undated
	(3 folders)
	By others
	Bibliographies of Boorstin's writings
	Fitzgerald, Carol B.
	Background material, 1960, 1977-1991, undated
	(2 folders)
	Correspondence, 1985-1993, undated
	General
	1986-1991
	(4 folders)
BOX 385	Undated
	(2 folders)
	General, 1968-1983, 1995, undated
	Citations to Boorstin's writings <i><u>See also Containers 315 and 353.</u></i>
	<i><u>Citations</u></i>
	1957-1959, 1966-1977
	(5 folders)
BOX 386	1978-1994
	(5 folders)
	Undated
	(3 folders)
BOX 387	(2 folders)
	General, 1957-1960, 1967-1969, 1975, 1985, undated
	Chicago History of American Civilization series project <i><u>See also Container 379, same heading</u></i>
	Authors
	Accepted and possible
	Abrahams, Richard, 1980-1983, undated
	Aly, Bower, 1969
	Bremer, Robert, 1957-1962, 1985, undated
	Butts, R. Freeman, 1974

	Cochran, Thomas C., 1956-1957, undated
	Coles, Harry, 1961-1966, 1972, undated
	Condit, Carl W., 1963-1970, undated
	Cunliffe, Marcus, 1954-1961, 1969, 1979-1980, undated
BOX 388	Davis, Kingsley, 1980-1982, undated
	Dorson, Richard M., 1956-1961, 1977-1979, undated (2 folders)
	Douglass, Elisha, 1954
	Dunlap, Leslie, 1960-1964, undated
	Ellis, John T., 1954-1970, 1979-1980, undated (2 folders)
	Fite, Gilbert C., 1961-1971
	Fitzpatrick, Daniel, 1961
	Franklin, John Hope, 1955-1962
	Fuller, Wayne, 1966-1974
	General, 1953-1961, 1971-1977, undated
BOX 389	Glazer, Nathan, 1954-1958, 1970-1972 (2 folders)
	Graebner, Norman, 1956-1960
	Greenfield, Kent, 1960
	Hagan, William, 1958-1961, 1977-1979 (2 folders)
	Hareven, Tamara, 1968-1980
	Hauser, Philip M., 1960-1961, 1967
	Hays, Samuel P., 1955-1958
	Hessen, Robert P., 1979
	Hines, Thomas, 1979-1984
	Hollingsworth, J. Rogers, 1962
	Holt, W. Stull General, 1954-1967, undated
BOX 390	Manuscript, 1966 (6 folders)
	Howe, George F., 1961-1963
	Hudson, Winthrop Still, 1959-1966, undated <i>See also Container 239, same heading</i>
	Jones, Maldwyn Allen, 1956-1962, 1991, undated (2 folders)
	King, Doris E., 1960-1963
BOX 391	Konvitz, Milton R., 1956 <i>See also Container 239, same heading</i>
	Kranzberg, Melvin, 1962-1983
	Kuh, Katherine, 1957-1960
	Leuchtenberg, William E., 1955-1958, 1969-1979
	Lurie, Edward, 1976-1979
	McCloskey, Robert G., 1957-1962, 1969-1972, undated <i>See also Container 240, same heading</i> (2 folders)
	McWhinney, Grady, 1960-1966, 1975

	Mead, Sidney, 1954-1955, undated
	Merritt, Raymond, 1970
	Miller, Lillian K., 1966-1974
	Miller, Richard, 1969-1972
	Morgan, Edmund S., 1952-1961, 1972-1979 (2 folders)
	Morris, Norval, 1981
	Morton, Louis, 1960-1963
	Murphy, Thomas D., 1958
	Pease, William H., 1966-1967
	Peckham, Howard, 1956-1964, 1970, undated
BOX 392	Pelling, Henry, 1958-1966, undated (2 folders)
	Perkins, Dexter, 1952-1962, 1970, 1976-1979, undated (2 folders)
	Perlman, Selig, 1954-1956
	Pickens, Buford L., 1963-1968, undated
	Pressly, Thomas J., 1960-1963, undated
	Rae, John, 1963-1968
	Rankin, Hugh, 1957-1959
	Roland, Charles, 1957-1962, 1969, undated
	Rosenberg, Charles, 1969
	Ross, Dorothy, 1972
	Sablosky, Irving, 1964-1970, 1979, undated (2 folders)
BOX 393	Sapp, Allen, 1954-1959, undated
	Schob, David E., 1976-1979
	Shepperson, G. A. (Sam), 1959-1963
	Shera, Jesse, 1964-1965
	Shryock, Richard, 1956-1959
	Silverman, Al, 1984
	Singletary, Otis A., 1958-1961, undated
	Smith, E. B., 1963-1969, 1975
	Solomon, Barbara, 1967-1982 <i>See also Container 241, same heading</i>
	Stover, John F., 1957-1966, 1975, undated
	Taylor, Joe G., 1960-1961
	Taylor, Joshua C., 1978
	Wade, Mason, 1958-1960
	Wade, Richard C., 1971
	Washburn, Wilcomb E., 1963, 1971
	Weisberger, Bernard A., 1958-1962
	Whitehill, Walter, 1964-1968, 1974
	Wiley, Bell, 1953-1961
	Willison, Ian, 1960-1963
	Wright, John K., 1961-1963

- BOX 394 Declined, 1953-1962
 (3 folders)
 Book sales, compilations, 1959-1965, undated
 Editor's preface, 1956, undated
 General, 1953-1972, undated
 Press, 1957-1962
 Publicity, 1956-1970, undated
 Publishers
 Ogawa Publishing Co., 1969
 Rand McNally & Co., 1957-1960, undated
 University of Chicago Press
 Contracts, 1953-1959
- BOX 395 General, 1968, 1989-1993, undated
 (2 folders)
 Jones, Philip D., 1967-1974 *See also Container 120, same heading*
 Philipson, Morris, 1968-1979 *See also Containers 138 and 380, same heading*
 (2 folders)
 Ryden, John G., 1974-1979, undated
 Shugg, Roger W.
 Correspondence, 1954-1962
 Royalties remuneration, 1961-1964
 Strothman, Wendy, 1978-1983
 (2 folders)
 Rejected manuscripts
 General, 1958-1967
- BOX 396 Jacobs, Wilbur, 1961-1967 *See also Container 31, same heading*
 Jensen, Merrill, 1953-1956
 Reviews, 1958-1963, undated
 Sound seminars, 1970
 Suggestions, 1956-1967, undated
- BOX 396-431 Miscellany, 1920-1993
 Correspondence, memoranda, examinations and papers, address books,
 cards and notes, biographical information, financial and legal papers,
 passports and travel documents, scrapbooks, and printed matter.
 Arranged alphabetically by name of organization, topic, or type of material
 and therein chronologically.
- BOX 396 Academic file
 Balliol College, Oxford University, Oxford, England
 Correspondence, 1934-1937, undated
 (3 folders)
 Exams and writings, 1931-1937, undated
 (5 folders)
- BOX 397 General, 1932-1937, undated
 (6 folders)
 Harvard University, Cambridge, Mass.

Miscellany, 1920-1993

Container

Contents

	1930-1933 <i>See also Oversize</i> (2 folders)
BOX 398	1934-1974, undated (3 folders) Tulsa Central High School, Tulsa, Okla., 1929-1934, undated (3 folders) Yale University, New Haven, Conn., 1940, 1948
BOX 399	Address books, cards, and notes, 1933-1973, undated (2 folders) Autograph book, 1926 Biographical information Directories General, 1963-1987, undated (3 folders) Who's Who 1964-1980
BOX 400	1981-1993, undated (2 folders) General, 1952-1992, undated (3 folders) Notebook, 1962-1975 Financial and legal papers General, 1970, 1986 Oil, 1969-1971, 1983 Massachusetts bar exam 1939-1942 Undated (1 folder)
BOX 401	(1 folder) Military draft correspondence and war ration books, 1940-1946 Office of Lend-Lease Administration, 1942-1944, undated Passports, visas, and miscellaneous travel documents, 1934-1985 Real estate General, 1971, 1980-1989, undated La Cassine, 1973-1978 (3 folders) Scrapbooks, 1920-1975 <i>See Oversize</i>
BOX OV 1	Oversize, 1920-1975 Oversize material consisting of an oversize poster, a certificate, and scrapbooks. Organized and described according to the series, boxes, and folders from which the items were removed.
BOX OV 1	Speech File Texts and related material 1975 Feb. (Container 204) Miscellany

Oversize, 1920-1975

Container

Contents

	Academic file
	Harvard University, Cambridge, Mass.
	1932 (Container 397)
BOX OV 2	Scrapbooks (Container 401)
	1920-1930
BOX OV 3	1931-1935
BOX OV 4	1934-1953, undated
BOX OV 5	1937, 1961, undated
BOX OV 6	1948-1951, undated
BOX OV 7	1950-1960, undated
BOX OV 8	1956-1962
BOX OV 9	1957
BOX OV 10	1957
BOX OV 11	1957
BOX OV 12	1961-1962
BOX OV 13	1961-1962
BOX OV 14	1964-1965
BOX OV 15	1964-1966
BOX OV 16	1966
BOX OV 17	1967-1969
BOX OV 18	1968
BOX OV 19	1969
BOX OV 20	1969-1970
BOX OV 21	1970-1971
BOX OV 22	1970-1972
BOX OV 23	1971
BOX OV 24	1971-1972
BOX OV 25	1971-1972
BOX OV 26	1971-1973
BOX OV 27	1972-1973
BOX OV 28	1973
BOX OV 29	1973-1974
BOX OV 30	1973-1975
BOX OV 31	1975