

James P. and Regina Clark McGranery

A Register of Their Papers in the Library of Congress

**Prepared by Mary M. Wolfskill
with the assistance of Kenneth Fonz-Wolf
Revised and expanded by T. Michael Womack and Michael
McElderry**


Manuscript Division, Library of Congress

Washington, D.C.

2005

Contact information: <http://lcweb.loc.gov/rr/mss/address.html>

**Finding aid encoded by Library of Congress
Manuscript Division, 2006**

Finding aid URL: <http://hdl.loc.gov/loc.mss/eadmss.ms006023>

Latest revision: 2006-08-17

Collection Summary

Title: Papers of James P. and Regina Clark McGranery

Span Dates: 1909-1975

Bulk Dates: (bulk 1943-1975)

ID No.: MSS32169

Creator: McGranery, James P. (James Patrick), 1895-1962

Creator: McGranery, Regina Clark, 1907-1975

Extent: 74,800 items; 225 containers plus 1 oversize plus 1 classified; 89 linear feet

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

Abstract: James P. McGranery, U.S. attorney general, district court judge, and member of Congress from Pennsylvania; and Regina Clark McGranery, lawyer. Correspondence, diaries, speeches and writings, financial and legal papers, family papers, appointment books, press releases, and printed matter relating principally to James P. McGranery's duties while assistant to the U.S. attorney general, U.S. district judge, U.S. attorney general, member of the U.S. Commission on Government Security, lawyer, and lay leader in the Roman Catholic Church. Papers of Regina Clark McGranery reflect her political role during the New Deal, her career as a lawyer, and activities as a Catholic and a leader in the Girl Scouts of America.

Language: Collection material in English

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.

Names:

McGranery, James P. (James Patrick), 1895-1962

Biddle, Francis, 1886-1968--Correspondence

Chapin, Katherine Garrison, 1890-1977--Correspondence

Clark, Tom C. (Tom Campbell), 1899-1977--Correspondence

Dougherty, Denis J. (Denis Joseph), 1865-1951--Correspondence

Edwards, India--Correspondence

Farley, James Aloysius, 1888- --Correspondence

Hoover, J. Edgar (John Edgar), 1895-1972--Correspondence

McCormack, John W., 1891- --Correspondence

O'Boyle, Patrick, 1896-1987--Correspondence

O'Byrne, E. M. (Eleanor M.)--Correspondence.

Pryor, Samuel F. (Samuel Frazier), b. 1898 --Correspondence

Reed, Joseph Verner, 1902- --Correspondence

Reed, Permelia--Correspondence

Sheen, Fulton J. (Fulton John), 1895-1979--Correspondence

Spellman, Francis, 1889-1967--Correspondence

Vallely, James J.--Correspondence

McGranery family

Pryor family--Correspondence

United States. Commission on Government Security

United States. Dept. of Justice

United States. Dept. of Justice. Office of the Attorney General

United States. District Court (Pennsylvania : Eastern District)

Democratic Party (U.S.)

Girl Scouts of the United States of America

Associated Alumnae of the Sacred Heart

Woman's National Democratic Club (U.S.)

McGranery, Regina Clark, 1907-1975. Papers of James Patrick and Regina Clark McGranery (1909-1975)

Subjects:

Allegiance--United States

Civil rights--United States
Courts--Pennsylvania
Espionage
Girl Scouts
Internal security--United States
Laity--Catholic Church
Naturalization--United States
New Deal, 1933-1939
Practice of law--Pennsylvania--Philadelphia
Practice of law--Washington (D.C.)
Racketeering
Subversive activities--United States
Labor unions--United States--Political activity
Women in politics
Philadelphia (Pa.)--Politics and government
Pennsylvania--Politics and government
United States--Emigration and immigration

Occupation:

Cabinet officers
Jurists
Representatives, U.S. Congress--Pennsylvania

Administrative Information

Provenance:

The papers of James P. McGranery, U.S. representative from Pennsylvania, U.S. district court judge, and attorney general of the United States, and his wife, Regina Clark McGranery, lawyer, were deposited in the Library of Congress in 1975 and 1976 by their children, Regina McGranery, James P. McGranery, Jr., and Clark McGranery.

Processing History:

The papers of James P. McGranery and Regina Clark McGranery were processed in 1979 and revised and expanded in 1997.

Transfers:

Items have been transferred from the Manuscript Division to other custodial divisions of the Library. Photographs have been transferred to the Prints and Photographs Division. Maps have been transferred to the Geography and Map Division. Sound recordings have been transferred to the Motion Picture, Broadcasting, and Recorded Sound Division. All transfers are identified in these divisions as part of the McGranery Papers.

Copyright Status:

Copyright in the unpublished writings of James P. McGranery and Regina Clark McGranery in these papers and in other collections in the custody of the Library of Congress is reserved. Consult a reference librarian in the Manuscript Division for further information.

Restrictions:

Restrictions apply governing the use, photoduplication, or publication of items in this collection. Consult a reference librarian in the Manuscript Division for information concerning these restrictions.

Security Classified Documents:

Government regulations control the use of security classified items in this collection. Manuscript Division staff can furnish information concerning access to and use of classified material.

Preferred Citation:

Researchers wishing to cite this collection should include the following information: Container number, James P. McGranery and Regina Clark McGranery Papers, Manuscript Division, Library of Congress, Washington, D.C.

Biographical Note**James P. McGranery**

<i>Date</i>	<i>Event</i>
1895, July 8	Born, Philadelphia, Pa.
1928	LL.B., Temple University School of Law, Philadelphia, Pa.
1937-1943	U.S. representative, Second District, Pa.
1939	Married Regina Clark
1943-1946	Assistant to U.S. attorney general
1946-1952	Judge, U.S. District Court, Eastern District of Pa.
1950	Awarded decoration of Knight Commander, Order of Saint Gregory the Great
1951	Honored with conferment of Private Chamberlain of the Cape and Sword
1952	Invested as knight in the Holy Sepulchre of Jerusalem
1952-1953	Attorney general of the United States
1953-1962	Partner in private law practice with wife
1954	Received Ancient Order of Hibernians' Award of Honor as most distinguished Catholic layman
1955-1957	Member, U.S. Commission on Government Security
1962, Dec. 23	Died, Palm Beach, Fla.

Regina Clark McGranery

<i>Date</i>	<i>Event</i>
1907, Oct. 27	Born, Philadelphia, Pa.
1928	Graduated, Manhattanville College of the Sacred Heart, Purchase, N.Y.
1933	Received law degree, University of Pennsylvania Law School, Philadelphia, Pa.
1934-1945	Member, Council of the Girl Scouts of Philadelphia, Philadelphia, Pa.
1934-ca. 1935	Faculty member, Villanova University, Villanova, Pa.
1935-1938	Treasurer, Philadelphia Girl Scout Council, Philadelphia, Pa.

1936-1939	Deputy attorney general of Pennsylvania
1939	Married James P. McGranery
1940s	Member, National Speakers Committee of Democratic National Committee
1950s-1960s	Chairwoman of membership committee and member of board of governors, Woman's National Democratic Club, Washington, D.C.
1953-1962	Partner in private law practice with husband until his death
1962-1975	Continued private law practice
1975, Sept. 9	Died, Washington, D.C.

Scope and Content Note

The papers of James Patrick McGranery (1895-1962) and Regina Clark McGranery (1907-1975) span the years 1909-1975 with the bulk of the material concentrated in the period between James McGranery's appointment as assistant to the United States attorney general in 1943 and the death of Regina McGranery in 1975. The collection is arranged in eight series and consists of appointment books, desk diaries and calendars, personal, family, and official correspondence, speeches and writings, press releases, clippings, printed matter, financial papers, and miscellaneous items covering the career of James McGranery and to a lesser extent that of his wife, Regina McGranery. Items removed from their series location are housed in the [Formerly Classified](#), [Classified](#), and [Oversize](#) series at the end of the collection.

Correspondence with members of the immediate family and close relatives, in addition to seasonal greetings and condolence messages from friends and associates, constitutes much of the [Family Papers](#) series. There are also biographical sketches, papers documenting the family's medical history, and records of the scholastic achievements and summer camp activities of the McGranery children, James P., Jr., Clark, and Regina.

The few items related to McGranery's tenure in Congress, 1937-1943, are primarily in the [Personal Correspondence](#) series. Many of the letters in this series document the long relationships the McGranerys enjoyed with prominent religious and political leaders as well as with business associates and close family friends. Correspondents include Francis and Katherine Biddle, Katherine Garrison Chapin, Tom C. Clark, Denis J. Dougherty, India Edwards, James Aloysius Farley, J. Edgar Hoover, John W. McCormack, Patrick O'Boyle, E. M. O'Byrne, Samuel F. Pryor and family, Joseph Verner Reed and Permelia Reed, Fulton J. Sheen, Francis Spellman, and James J. Valley.

The [Office Files](#) constitute the largest portion of the papers and are arranged in the order in which they were retained by McGranery. They document his activities as [assistant to United States attorneys general](#) Francis Biddle and Tom C. Clark, as [United States judge](#) for the Eastern District of Pennsylvania, as [United States attorney general](#), as a member of the [Commission on Government Security](#), and as a [law](#) partner with Regina Clark McGranery. Many of the files contain personal as well as official documents and reflect McGranery's role as a New Deal Democrat from Philadelphia, Justice Department official, and Catholic layman.

Questions concerning loyalty and espionage were among the continuing problems that occupied McGranery's attention during World War II and the postwar era, and his papers document his response in a variety of public roles. As a federal judge, he presided over the trial of Harry Gold, an associate of Julius and Ethel Rosenberg, and material regarding the case is in the papers. Also, during both his terms in the Justice Department, McGranery dealt with matters of security and subversion, and there is further material on these subjects in the files of the [Commission on Government Security](#).

Other areas covered by the papers include McGranery's involvement in anti-racketeering, the investigation of organized labor's political activities, civil rights, immigration and naturalization issues, and in the attempt to reform the Justice Department. His [law office](#) files also reflect the business activities of selected clients such as Edward Ball and the construction firm of

Webb and Knapp. The files also document McGranery's services as legal counsel for Schenley Industries, Standard Gas and Electric Company, and the Portsmouth Baseball Corporation.

Additional papers relate to the career of [Regina Clark McGranery](#). Legal case files document her status as a young lawyer prior to her marriage to McGranery. Other papers chronicle her activities as a leader in the Girl Scouts and the Associated Alumnae of the Sacred Heart. Speeches and writings and files relating to her activities in the Woman's National Democratic Club indicate her influence on the career of her husband and the political activities of women during the New Deal.

The [Miscellany](#) series includes clippings concerning James P. McGranery's activities and subjects of interest to him, honorary degrees, invitations, thank-you notes, legal notebooks, and memorabilia.

An [Addition](#) consists of biographical information, letters of condolence, family and personal correspondence, legal case material, newspaper clippings, and miscellaneous material.

[Oversize](#) material includes a birthday card, maps, honorary degrees, and awards.

Organization of the Papers

The collection is arranged in twelve series:

- [Appointment Books, Desk Calendars, and Telephone Records, 1942-1972](#)
- [Family Papers, 1939-1974, n.d.](#)
- [Personal Correspondence, 1935-1975, n.d.](#)
- [Office Files, 1930-1974, n.d.](#)
- [Regina Clark McGranery Files, 1909-1974, n.d.](#)
- [Speeches and Writings File, 1937-1961, n.d.](#)
- [Financial Papers, 1928-1975, n.d.](#)
- [Miscellany, 1926-1972, n.d.](#)
- [Addition, 1946-1973, n.d.](#)
- [Formerly Classified, 1946-1957, n.d.](#)
- [Classified, 1942-1955, n.d.](#)
- [Oversize, 1948-1961, n.d.](#)

Description of Series

<i>Container</i>	<i>Series</i>
BOX 1-10	<u>Appointment Books, Desk Calendars, and Telephone Records, 1942-1972</u> Appointment books, desk calendars, and telephone records. Arranged alphabetically by type of material and thereunder chronologically.
BOX 11-23	<u>Family Papers, 1939-1974, n.d.</u> Letters between family members, correspondence about family matters, condolence messages, greeting cards from friends and associates, medical records, and miscellaneous items. Arranged by name of family member with a group of miscellaneous papers at the end of the file.
BOX 24-31	<u>Personal Correspondence, 1935-1975, n.d.</u> Letters received and carbon copies and handwritten drafts of letters sent. Arranged alphabetically by name of correspondent.
BOX 32-154	<u>Office Files, 1930-1974, n.d.</u>
BOX 32-41	<u>Assistant to U.S. Attorney General, 1936-1946, n.d.</u> Correspondence, subject files, legal documents, clippings, reports, printed matter, and miscellaneous items. Arranged alphabetically by type of material or name of person, organization, or subject.
BOX 42-64	<u>U.S. District Judge, 1930-1953, n.d.</u> Correspondence, subject files, legal documents, clippings, reports, printed matter, and miscellaneous items. Arranged alphabetically by type of material or name of person, organization, or subject.
BOX 65-85	<u>U.S. Attorney General, 1948-1955, n.d.</u> Correspondence, congratulations, and subject file. Arranged by type of file and thereunder alphabetically by name of correspondent or subject.
BOX 86-144	<u>Law Office, 1932-1974, n.d.</u> Correspondence, subject files, legal documents, clippings, reports, printed matter, and miscellaneous items. Arranged alphabetically by type of material or name of person, organization, or subject.
BOX 144-154	<u>U.S. Commission on Government Security, 1955-1958, n.d.</u> Correspondence, subject files, legal documents, clippings, reports, printed matter, and miscellaneous items. Arranged alphabetically by type of material or name of person, organization, or subject.
BOX 155-170	<u>Regina Clark McGranery Files, 1909-1974, n.d.</u> Correspondence, legal documents, organizational material, speeches and writings, clippings, and printed matter. Arranged alphabetically by organization, name of person, topic, or type of material and therein chronologically.

- BOX 171-174** **Speeches and Writings File, 1937-1961, n.d.**
Holograph, typescript, and printed copies of speeches and writings by James P. McGranery. Drafts may be in Regina Clark McGranery's handwriting.
Arranged chronologically.
- BOX 175-202** **Financial Papers, 1928-1975, n.d.**
Correspondence, certificates, bills, receipts, accounts, checks, wills, financial statements, reports, tax records, and miscellaneous material.
Arranged by type of material.
- BOX 203-221** **Miscellany, 1926-1972, n.d.**
Announcements, calling cards, clippings, notebooks, invitations, legal documents, honors and tributes, memorabilia, notes, and printed matter.
Arranged alphabetically by type of material.
- BOX 222-223** **Addition, 1946-1973, n.d.**
Biographical information, letters of condolence, family and personal correspondence, legal case material, and newspaper clippings.
Arranged in the order of the principal series and alphabetically thereunder by type of material or name of person, organization, or subject.
- BOX 224-225** **Formerly Classified, 1946-1957, n.d.**
Material containing former security classified information which has been declassified.
Arranged and described according to the series and containers from which the items were removed.
- BOX CL1** **Classified, 1942-1955, n.d.**
Material containing security classified information.
Arranged and described according to the series, container, and folder from which the items were removed.
- BOX OV1** **Oversize, 1948-1961, n.d.**
A birthday card, maps, honorary degrees, and awards.
Arranged and described according to the series and containers from which the items were removed.

Container List

<i>Container</i>	<i>Contents</i>
BOX 1-10	Appointment Books, Desk Calendars, and Telephone Records, 1942-1972 Appointment books, desk calendars, and telephone records. Arranged alphabetically by type of material and thereunder chronologically.
BOX 1	1942, 1948-1951 (7 vols.)
BOX 2	1952-1955 (11 vols.)
BOX 3	1956-1957 (8 vols.)
BOX 4	1958-1959 (9 vols.)
BOX 5	1960-1961 (8 vols.)
BOX 6	1962-1963 (8 vols.)
BOX 7	1964-1965 (7 vols.)
BOX 8	1966-1967 (6 vols.)
BOX 9	1968-1969 (9 vols.)
BOX 10	1970-1972 (11 vols.)
BOX 11-23	Family Papers, 1939-1974, n.d. Letters between family members, correspondence about family matters, condolence messages, greeting cards from friends and associates, medical records, and miscellaneous items. Arranged by name of family member with a group of miscellaneous papers at the end of the file.
BOX 11	McGranery, James P. Biographical information Biographical sketches, 1943, 1952, 1958-1965, n.d. Correspondence with biographical directories, 1946-1967 (2 folders) Condolences on death, 1962-1963 Letters (2 folders) Cards (1 folder)
BOX 12	(1 folder) Miscellany Memorial book, 1963-1965 Memorials, 1962-1963

Family Papers, 1939-1974, n.d.

Container

Contents

- Miscellany, 1937-1963
 Passports, 1950, 1959
 Portrait, 1956-1960
- BOX 13** McGranery, Regina Clark
 Biographical information
 Biographical sketches, 1945-1948, 1954-1955, 1965, n.d.
 Clippings, 1942-1954
 Family correspondence, 1939-1942, n.d.
 Miscellany, 1955-1972, n.d.
 Passports, 1950-1967
 McGranery, James Patrick, Jr. (son)
 Family correspondence, 1942-1964
 Georgetown Preparatory School, Washington, D.C.
 Miscellany, 1950-1970, n.d.
 (2 folders)
 Summer camps
- BOX 14** McGranery, Clark R. (son)
 Family correspondence, 1952-1973, n.d.
 (3 folders)
 Georgetown Preparatory School, Washington, D.C.
 Miscellany, 1948-1969, n.d.
 (3 folders)
 Summer camps
- BOX 15** McGranery, Regina Clark (daughter)
 Biographical information
 Camp Jeanne d'Arc, Merrill, N.Y.
 Family correspondence, 1953-1969, n.d.
 Law school applications, 1966-1967
 (2 folders)
 Miscellany, 1951-1971, n.d.
 (4 folders)
 Stone Ridge, Washington, D.C.
- BOX 16** Relatives
 Clark family
 Clark, George, and family, 1940-1972, n.d.
 Clark, James D., 1938-1971, n.d.
 Clark, Mary T.
 Family correspondence, 1940-1974, n.d.
 (2 folders)
 Miscellany, 1959-1968
- BOX 17** McGranery family
 McGranery, Cornelius J., and family, 1944-1970
 McGranery, Patrick J., condolences, 1961
 (2 folders)
 McGranery, Bridget
 Condolences, 1961
 (2 folders)

Family Papers, 1939-1974, n.d.

Container

Contents

	Responses to condolences, 1949
	List of persons who sent condolences
	Miscellany
	Other, ca. 1939-1958
BOX 18	Miscellany
	Announcements, weddings and births
	Christmas card lists, 1939-1954, n.d.
	Greeting cards
	Anniversary, birthday, mother's and father's day, etc. <i>See also Oversize</i>
	(3 folders)
BOX 19	(3 folders)
	Christmas and seasons greetings cards and letters
	A-B
	(2 folders)
BOX 20	C-K
	(6 folders)
BOX 21	L-S
	(6 folders)
BOX 22	T-Z and unidentified
	(2 folders)
	Get-well messages
	Medical papers
	1940-1962
	(2 folders)
BOX 23	1963-1974, n.d.
	Postcards
	(2 folders)
	Schools
	Summer camps
BOX 24-31	Personal Correspondence, 1935-1975, n.d.
	Letters received and carbon copies and handwritten drafts of letters sent.
	Arranged alphabetically by name of correspondent.
BOX 24	"A-B" miscellaneous
	(3 folders)
	Ball, Edward, 1953-1974
	Barry, Mother A. M., 1947-1974, n.d.
	Biddle, Francis and Katherine, 1942-1958, n.d.
	Binswanger, Frank G., 1949-1961, n.d.
	Boggs, Lindy, 1958, n.d.
	Bolger, Robert V. and Betty, 1939-1966, n.d.
	Breen, Joseph I., 1941-1953
	"C" miscellaneous
	(2 folders)
BOX 25	Christella, Sister M., 1957-1962, n.d.
	Clark, Tom C., 1946-1961
	Connor, William T. and Sophie, 1943-1947, n.d.

Personal Correspondence, 1935-1975, n.d.

Container

Contents

	Cronin, Mother Agatha M., 1951-1972
	Cummings, Walter J., Jr., 1953-1956
	"D" miscellaneous (2 folders)
	Deining, L. Leroy and Mabel H., 1948-1971
	de Valera, Eamon, 1963
	Dougherty, Denis J., 1940-1950, n.d.
	"E" miscellaneous (2 folders)
	Edwards, India, 1946-1952, n.d.
	"F" miscellaneous (2 folders)
BOX 26	Farley, James Aloysius, 1942-1949
	Fernekees, Mother Beatrice, 1946-1960
	Folsom, Frank M., 1952-1953, n.d.
	"G" miscellaneous
	Gallagher, Joseph F., 1942-1956
	Golden, Gertrude A., 1940-1953, n.d.
	"H" miscellaneous (2 folders)
	Hall, Maris, 1941-1942, n.d.
	Hill, Florence E., 1947-1952, n.d.
	Hoover, J. Edgar, 1943-1970
	Hurley, John F., 1953-1954, n.d.
	"I" miscellaneous
BOX 27	"J-L" miscellaneous (3 folders)
	Lefton, Al Paul and Cebe, 1943-1959, n.d.
	Lemon, Harriet Wright, 1949-1954
	Lowery, Mary T., 1948-1962, n.d.
	"Ma" miscellaneous (2 folders)
BOX 28	"Me-My" miscellaneous
	McCaffrey, Edna, 1941-1959, n.d.
	McCormack, John W., 1940-1953
	McNally, M., 1947-1963, n.d.
	McShain, John and Mary, 1946-1961, n.d.
	Mulqueen, E., 1954-1965, n.d.
	"N-O" miscellaneous (3 folders)
	O'Boyle, Patrick, 1958-1975, n.d.
	O'Byrne, Mother E. M., 1947-1971, n.d.
BOX 29	"P" miscellaneous
	Patterson, Robert M., 1951-1952
	Pryor, Samuel F. and Mary Tay, and Pryor family, 1947-1971, n.d.
	"Q-R" miscellaneous (3 folders)

Personal Correspondence, 1935-1975, n.d.

Container

Contents

	Reed, Joseph Verner and Permelia, 1950-1971, n.d.
	"S" miscellaneous (2 folders)
BOX 30	Saul, Jane, 1959-1972
	Sheen, Fulton J., 1940-1951
	Spellman, Francis, 1953-1961
	Stanton, Patrick J., 1944-1948
	Stern, J. David and Jill, 1943-1968
	"T" miscellaneous
	Taylor, Robert Gray, 1952
	Truman, Harry S. and Bess, 1944-1969
	"U-V" miscellaneous (2 folders)
	Vallely, James J., 1943-1971
	"W" miscellaneous
BOX 31	Wheeler, Sarah A., 1951-1953
	Williams, Annette, 1944-1947
	Wright, R. R., Sr., 1941-1944, n.d.
	"X-Z" miscellaneous
	Unidentified (2 folders)
BOX 32-154	Office Files, 1930-1974, n.d.
BOX 32-41	Assistant to U.S. Attorney General, 1936-1946, n.d.
	Correspondence, subject files, legal documents, clippings, reports, printed matter, and miscellaneous items.
	Arranged alphabetically by type of material or name of person, organization, or subject.
BOX 32	"A" miscellaneous
	Attorney general
	"B" miscellaneous
BOX 33	"C" miscellaneous
	CIO Political Action Committee
	Congratulations (2 folders)
BOX 34	<i>Congressional Record</i>
	"D" miscellaneous
	Democratic National Committee
	Dougherty, Denis J.
	"E" miscellaneous
	"Fa-Fog" miscellaneous
BOX 35	"Foh-Fu" miscellaneous
	Federal Bar Association
	"G-I" miscellaneous (5 folders)
BOX 36	Invitations

Office Files, 1930-1974, n.d.

Container

Contents

	"J-L" miscellaneous (5 folders)
BOX 37	"M" miscellaneous (5 folders)
BOX 38	McGranery House Legal matters, 1937-1942 Mailing list Manhattanville College of the Sacred Heart, Purchase, N.Y. Miscellany "N" miscellaneous Notes
BOX 39	"O-P" miscellaneous (3 folders) Parties Pending cases Pennsylvania Democratic Committee Philadelphia, Pa., office <i>Philadelphia Record</i> Political clippings Press releases
BOX 40	"Q" miscellaneous "R" miscellaneous (2 folders) Register of the Justice Department
BOX 41	"S" miscellaneous Standard Oil Co. "T" miscellaneous Telephone bills Travel "U" miscellaneous United States Attorneys Conference "V-Z" miscellaneous <i>See also Classified</i> (4 folders)
BOX 42-64	U.S. District Judge, 1930-1953, n.d. Correspondence, subject files, legal documents, clippings, reports, printed matter, and miscellaneous items. Arranged alphabetically by type of material or name of person, organization, or subject.
BOX 42	"A" miscellaneous Academy of Notre Dame, Philadelphia, Pa., 1948-1951 Administrative Court of the United States, creation of, 1949 Administrative office Personnel and salary tables, 1946-1952 (2 folders) Quarterly reports, 1947-1952 Supplies, 1946-1952

Office Files, 1930-1974, n.d.

Container

Contents

BOX 43	Travel, leave, and miscellaneous matters, 1946-1952 All-Philadelphia Citizens Committee for the Democratic National Convention, Philadelphia, Pa., 1947-1948 American Balloon Corps Veterans, 1949 American Catholic Historical Society of Philadelphia, 1949-1951 American Congress for Civic, Social and Industrial Achievement, 1947-1949 American Irish Historical Society, 1951-1953 American Judicature Society, 1949-1951 American Law Institute, 1948-1952 American Legion, Lieutenant Joseph S. Ferguson Post No. 333, Philadelphia, Pa., 1949-1952 American Legion, Samuel A. Whitaker Post No. 482, Phoenixville, Pa., 1949-1951 Applications for position of court crier Association of Immigration and Nationality Lawyers, 1949-1952 "B" miscellaneous (2 folders)
BOX 44	Baker, Milton, 1948-1950 Blessed Trinity Mother Missionary Cenacle, 1951 Brandeis Lawyers Society, 1946-1951 Breen, Joseph I., 1946-1951 Brislane, James, re Clan Na Gael v. McGranery, 1939-1949 (3 folders) Bureau of National Affairs, 1947-1951 "C" miscellaneous (2 folders)
BOX 45	Cahill Club, Philadelphia, Pa., 1947-1952 Cardinal's office, Denis J. Dougherty, 1947-1951 Cases Admiralty Diamond State Telephone Co. v. Atlantic Refining Co., 1951-1952 Smith v. Acadia Overseas Freighters Pretrial conferences and trial lists, 1950-1951 Argument lists, 1946-1952 (2 folders)
BOX 46	Bell telephone system, 1949 Chudoff, Earl, 1949-1950 Civil jury, nonjury, and admiralty trial lists, 1946-1949 Civil jury and nonjury trial lists, 1950-1951 Civil trial lists 1950-1951
BOX 47	1952 Criminal arraignments, sentences, and trial lists, 1947-1952 (2 folders) Dilworth, Richardson, 1930-1952 Fabiani, Joseph A., 1951-1952 Gold, Harry, United States v. Gold
BOX 48	Lamancuso v. Pennsylvania Railroad Co., 1952 Miscellaneous

Office Files, 1930-1974, n.d.

Container

Contents

	Monroe, James Porter, 1947
	Nicholson, John T.
	Notebook
	(2 folders)
	Opinions
	1947
BOX 49	1948-1952, n.d.
	(7 folders)
BOX 50	Pergament v. Frazer, n.d.
	Reports and review of cases
	Sharfsin v. Philadelphia Transportation Co., 1951
	United States v. Ward, 1947
	Veterans Administration Hospital, 1947-1952
	Witte v. Oil Screw "Harold Reinauer," 1953
	Casper, Abraham, 1949-1950
	Catholic Philopatrian Literary Institute, 1947-1952
	Catholic Police, Firemen, Park Guards and Peace Officers of Philadelphia, Philadelphia, Pa., 1950
	Caveat Club, Philadelphia, Pa., 1946-1952
	Chatterbox Club, Washington, D.C., 1949-1951
	The Christophers, New York, N.Y.
	Clark, Tom C., 1947-1951
	Committee for Constitutional Government
	Committee for Foreign Relief
	Congratulations, 1946
	Connelly, Matthew J., 1947-1952
	Court calendars, 1947-1952
	Court reports, 1948-1950
	Crank letters
BOX 51	"D" miscellaneous
	(2 folders)
	Dalton, Hamilton, 1949-1952
	Davies, Elmer D., 1952
	Declaration of Independence, proceedings held at the presentation and unveiling of the bronze replica, Philadelphia, Pa., 1952
	Deiningner, L. Leroy, reference in bankruptcy, 1947-1951
	Democratic National Committee, 1951-1952
	Dinner and speaking engagements
	1946-1948
	(3 folders)
BOX 52	1949-1952
	(4 folders)
	Displaced Persons Commission, 1947-1950
	Donations
	1943-1947
	(4 folders)

Office Files, 1930-1974, n.d.

<i>Container</i>	<i>Contents</i>
BOX 53	1948-1952, n.d. (6 folders)
BOX 54	Don Basco Community Center, 1951 Donihi, Robert, 1952 Dougherty, Harry V., 1947-1952 "E-F" miscellaneous (2 folders) Farley, James A., 1947-1952 Federal Bar Association, Philadelphia, Pa., Chapter, 1949-1950 Federal Bureau of Investigation, J. Edgar Hoover, 1946-1953 <i>See also Formerly Classified</i> Federal Communications Commission, 1947-1950 Folsom, Frank M., 1949-1951 Foreign circulars Fox, M. James, 1939-1952 Fraternal Order of Police, 1950-1951
BOX 55	"G" miscellaneous Gallagher, Joseph F., 1946-1952 Girard Trust Corn Exchange Bank <i>Fiduciary Review</i> , 1950-1951 "H-I" miscellaneous
BOX 56	Immaculata College, Immaculata, Pa., 1944-1953 Immigration and naturalization and visa extensions, 1947-1952 "J" miscellaneous J. Russell Young School of Expression, 1945-1948 Johnson, Louis, United States v. U.S. Cartridge Co., 1952 Judge's pension and/or retirement proposals, 1949-1952 Judicial Conferences of the Third Judicial Circuit, 1946-1952 Jupiter Island Club, Hobe Sound, Fla., 1951
BOX 57	Juristic Society, 1947 Jury Examination of jury panel by Judge Thomas J. Clary, 1950 Grand jury, remarks to, 1947-1952 Lists and report of administrative costs, 1947-1952 Selection of jurors in the Eastern District of Pennsylvania Justice Department, 1946 Juvenile delinquency, 1946-1949 "K" miscellaneous (2 folders) Knights of Columbus, 1947-1951
BOX 58	"L" miscellaneous (2 folders) La Salle University, Philadelphia, Pa., 1946-1952 Law, Frank, 1948-1950 Lawyers' changes of address Lawyers' Club of Philadelphia, Pa., 1946-1952 Laymen's Week-end Retreat League, Malvern, Pa., 1947-1952 Lefton, Al Paul, 1947-1951 Legal Aid Society of Philadelphia, Pa., 1951

Office Files, 1930-1974, n.d.

Container

Contents

	Library
BOX 59	"M" miscellaneous McCarran, Pat, 1949-1951 McColloch, Claude, 1948-1951 McCormack, John W., 1948-1951 McGranery, James P. Induction into office, 1946
BOX 60	Knight Commander of the Order of Saint Gregory the Great, 1947 La Salle University, Philadelphia, Pa., honorary degree, 1951 Private Chamberlain of the Cape and Sword, 1951 McShain, John, 1948-1952 McShea, Joseph M., 1952 Manhattan Club, New York, N.Y., 1948-1952 Manhattanville College of the Sacred Heart, Purchase, N.Y., 1951-1952 Matthews, Francis P., 1951 Miscellany "N" miscellaneous Narcotics, 1951 National Catholic Welfare Conference, 1951 National Freedom Day, 1949 Naturalization, 1946-1950 "O" miscellaneous O'Connor, Martin J., 1950-1952 O'Hara, John F., 1951-1952 "P" miscellaneous
BOX 61	Pasteur Society, 1951-1952 <i>Paul Revere Messages</i> , 1949-1950, n.d. Pennsylvania Bar Association, 1946-1951 Pennsylvania Company for Banking and Trusts, 1946-1950 Pennsylvania Manufacturers' Association, 1950-1952 Perlman, Philip B., 1952 Phi Alpha Delta Law Fraternity, 1947-1952 Philadelphia, Pa., Boosters Association, 1949-1951 Philadelphia, Pa., Bulletin Forum, 1948-1950 Philadelphia, Pa., Club of Printing House Craftsmen, 1947-1951 Philadelphia, Pa., Electrotypers' and Finishers Union No. 72, 1944-1952 Philadelphia, Pa., Federal Bar Association, 1949-1951 Pope Pius XII, 1947-1951 Prentice-Hall, inc., 1947-1952 Probation office reports and correspondence, 1947-1952 Provident Trust Co. of Philadelphia, Pa., 1949-1951 Pryor, Samuel F., 1947-1951
BOX 62	"Q-R" miscellaneous (2 folders) Randall, John S. Receipts, 1943-1952

Office Files, 1930-1974, n.d.

Container

Contents

	Reciprocity Club of Philadelphia, 1950-1951
	Reynolds & Co., 1951-1952
	Roman Catholic High School Alumni Association, Philadelphia, Pa., 1947-1951
	"S" miscellaneous
	St. Joseph's University, Philadelphia, Pa., 1951
	St. Thomas More Society, 1950
	Shipley, Ruth H., 1947-1951
	Sokolsky, George E., 1950
BOX 63	"T" miscellaneous
	Telephone (2 folders)
	Temple University, Philadelphia, Pa., 1946-1952
	Thomas Jefferson University, Philadelphia, Pa., 1951
	Tobey, Charles W., 1952
	Truman, Harry S., 1950-1952
	"U" miscellaneous
	United States Commissioners for the Eastern District of Pennsylvania
	United States District Court employees
	University of Pennsylvania, Philadelphia, Pa., 1947-1948
	"V" miscellaneous
	Vaughan, Harry H., 1949
	Villanova University, Villanova, Pa., 1949-1951
BOX 64	"W" miscellaneous
	Wechsler, Herbert, 1946-1952
	West Publishing Co., 1947-1951
	Whalen, Francis D., 1948
	"Y-Z" miscellaneous (2 folders)
BOX 65-85	U.S. Attorney General, 1948-1955, n.d.
	Correspondence, congratulations, and subject file. Arranged by type of file and thereunder alphabetically by name of correspondent or subject.
BOX 65	General correspondence
	A-B (6 folders)
BOX 66	C (3 folders)
	Crank letters (3 folders)
BOX 67	D-Fol <i>See also Formerly Classified</i> (4 folders)
BOX 68	For-H <i>See also Formerly Classified</i> (7 folders)
BOX 69	I Invitations (3 folders)
	J

Office Files, 1930-1974, n.d.

<i>Container</i>	<i>Contents</i>
BOX 70	K-Med (7 folders)
BOX 71	Mee-Penn <i>See also Formerly Classified</i> (5 folders)
BOX 72	Penr-Sk <i>See also Formerly Classified</i> (5 folders)
BOX 73	SI-Z <i>See also Formerly Classified; See also Classified</i> (8 folders)
BOX 74	Congratulations A-D (4 folders)
BOX 75	E-L (5 folders)
BOX 76	M-Se (4 folders)
BOX 77	Sh-Z (3 folders)
BOX 78	Subject file Alien property Annual report of the attorney general, 1952 (3 folders) Antitrust cases, 1952-1955 <i>See also Formerly Classified</i>
BOX 79	Chaplin, Charles Circulars Civil rights Commendations Commercial Home Equipment Co. Committee on the Judiciary, Justice Department investigation (3 folders) Community Chest Federation
BOX 80	Confirmation hearings <i>See also Formerly Classified; See also Classified</i> Congressional subcommittee Criminal Division cases Duisberg v. Markham Faisal, Abdullah al-, Prince, 1952, n.d. <i>See also Classified</i> Forrestal papers Fraud cases General Aniline & Film Corp. Grunewald-Nixon-Brewster case Health Immigration and naturalization International Union of Electrical Workers (IUE-CIO) International Rules of Judicial Procedure
BOX 81	Jardin, Renée, Regine du Planty, 1948-1952 Judicial Conference Justice Department Management Study (3 vols.)

Office Files, 1930-1974, n.d.

Container

Contents

	Justice Department staff
	Lattimore, Owen
	Law school recruit program
	Legal powers
	Legislative program
	"March of 1953"
	Maritime cases
	Miscellany
	National Conference on Citizenship
BOX 82	Nominations
	Oil <i>See also Formerly Classified</i>
	Opinions
	Orders
	Parole cases
	Penn Athletic Club, Philadelphia, Pa.
BOX 83	Press releases
	(3 folders)
	Radio Corporation of America
	Racketeers
BOX 84	Reports
	(2 folders)
	Rosenberg, Alfred and Ethel
	Russian property claims
	Statements and drafts of statements
	Steel industry
BOX 85	Submerged lands
	Subversives <i>See also Formerly Classified; See also Classified</i>
	(2 folders)
	Supreme Court
	Tax Division cases
	Telegrams
	United Nations delegation, disloyalty
	United States Attorneys Conference
	United States Cartridge Co.
	Utilities
	Vice president
	White House
BOX 86-144	Law Office, 1932-1974, n.d.
	Correspondence, subject files, legal documents, clippings, reports, printed matter, and miscellaneous items. Arranged alphabetically by type of material or name of person, organization, or subject.
BOX 86	"A" miscellaneous
	(2 folders)
	Accardi, Joseph, 1954-1955
	Address change, 1968-1970
	Adoration Society of the Archdiocese of Philadelphia, Pa.

Office Files, 1930-1974, n.d.

Container

Contents

	Agnes Eugenie, Sister, 1957-1961
	Alfred E. Smith Foundation, 1954-1965
	Alleghany Airlines, 1964-1970
	Allentown Central Catholic High School, Allentown, Pa., 1954-1958
	Allpure Spring Water Co., 1955-1969 (2 folders)
	Ambrosine, Mother, 1959-1966
	America Corp., 1961-1962
BOX 87	American Airlines, 1954-1960
	American Automobile Association, 1957-1962
	American Bar Association, 1952-1972
	American Cancer Society, 1955-1962
	American Catholic Historical Society, 1952-1962
	American Catholic Philosophical Association, 1963-1966
	American Irish Historical Society, 1953-1962
	American Judicature Society, 1952-1964
	American Legion, 1953-1962
	American Pilots Association, 1953-1955
	American Printing Co., 1965-1972
	Ancient Order of Hibernians, 1954-1963
	Anderson, Francis T., 1959-1960
	Annenberg, Walter, 1966-1969
BOX 88	Answering, Inc., 1956-1966 (5 folders)
	Apostolic delegation, 1958-1963
	Archbishop Carroll High School, Washington, D.C., 1958
	Archdiocesan Council of Catholic Men, 1957-1965
	Armed Forces Day, 1955
BOX 89	Augustinian Fathers, 1955-1961
	Augustinians, Philippine War Claims, 1950-1955
	Autograph requests, 1954-1970
	Avis Rent-A-Car, 1960-1970
	Azarraga, Luis, and Bill Mark, 1955-1956
	"B" miscellaneous (3 folders)
BOX 90	Balaicuis, Charles W., 1954-1961
	Ball, Edward, 1954-1971
	Ballynahinch Castle, Ballinafad, Ireland, 1957-1971 (2 folders)
	Baltimore and Ohio Railroad Co., 1958-1964
	Baltimore-Washington freeway project, 1954
	Banking Bills, 1954-1963 (2 folders) Clippings, 1962-1966
BOX 91	Barr building, 1954-1972 (2 folders)

Office Files, 1930-1974, n.d.

Container

Contents

	Barr building leases, 1953-1971
	Baseball case, Portsmouth v. Frick
	1954-1955, Mar.
	1955
	Apr. 1-Aug. 9
BOX 92	Aug. 10-Dec. 31
	1956-1958
	(5 folders)
BOX 93	1959-1962
	(6 folders)
BOX 94	Clippings, 1950-1970
	(2 folders)
	Court exhibits, nos. 1-61, 1949-1956
	(2 folders)
BOX 95	Documents, 1935-1956, n.d.
	Drafts of complaint, 1956
	File notes, 1954-1959
	Bennett-Driftwood Canyon Mining Claims, 1953
	Bergmann's Laundry, 1965-1969
	Biddle, Francis, 1954-1968
	Birth control, 1959-1965
	Blackistone, Inc., 1960-1970
	Bolger, Robert V., 1957-1968
	Breadloaf Conference, 1966
	The Breakers, Palm Beach, Fla., 1960-1962
	Brennan, Robert, 1957-1962
	Bridges, Willie Mae, 1965-1967
BOX 96	Britton, William Alan, 1962
	Broad, Albert Thomas, 1957-1958
	Brownell, Herbert, 1952-1959
	Buckley, Joseph W., 1958-1964
	Burgio, Salvator, 1953-1956
	"Ca-Coo" miscellaneous
	(3 folders)
BOX 97	"Cop-Cu" miscellaneous
	Caffey, Eugene Mead, 1955-1958
	Cahill Club, Philadelphia, Pa., 1954-1962
	Callahan, M. J., 1955-1966
	Caltagirone, Natale, 1968
	Camalier & Buckley, 1956-1976
	Camp Brebeuf, Brandon, Vt., 1952-1955
	Camp Pius Eleventh, Enfield, N.H., 1957
	Camp St. John's, Parksville, N.Y., 1958
	Campaign, 1964
	Canal Zone pilots, 1951-1954
	Capehart Plumbing & Heating Co., 1957-1958
	Carey Cadillac Renting Co., 1958-1967

Office Files, 1930-1974, n.d.

Container

Contents

	Carriage House, Washington, D.C., 1960-1963
	Carroll, Marcus N., Jr., 1954-1959
	Casey, Daniel E., 1954-1960
	Catholic directory, 1954-1969
	Catholic Philopatrian Literary Institute, 1953-1963
	Catholic Physicians' Guild of Northern Virginia, 1957-1958
	<i>Catholic Standard</i> , 1955-1970
	<i>Catholic Standard and Times</i> , 1955-1961
BOX 98	Catholic University of America, Washington, D.C., 1955-1969
	Catholic Youth Organization, 1956-1962
	Caveat Club, Philadelphia, Pa., 1946-1958
	Central Charge Service, 1957-1969
	Chaplin, Charlie, 1954-1972
	(2 folders)
	Charles Carroll Forum, 1958-1962
	Chatterbox Club, Washington, D.C., 1954-1963
	Chesapeake & Ohio Railroad Co., 1963-1968
	Chesapeake & Potomac Telephone Co.
	1954-1957
BOX 99	1958-1971
	(4 folders)
	Christella, Sister M., 1953-1963
	Cicognani, Amleto Giovanni, 1955-1963
	Circus Saints & Sinners Club, New York, N.Y., 1952-1963
	Civil Service retirement, 1953-1956
	Clark, Ramsey, 1967-1971
	Cohn, Roy, 1954-1966
	Collier, Robert, 1956-1957
	Collins, Vincent Andrew, Jr., 1964
BOX 100	Colony Restaurant, Washington, D.C., 1957-1962
	Committee for Foreign Relief, 1953-1960
	Compensation, 1956-1962
	Connelly, Matthew J., 1959
	Connor, Aloysius J., 1954-1957
	Continuing Committee on Muslim-Christian Cooperation, 1955-1959
	Copenhaver, Inc., 1957-1967
	Coyne, Joseph B., 1954-1965
	Crank letters, 1954-1963
	Crime Commission of Metropolitan Washington, Washington, D.C., 1961-1963
	Cronin, Irene, 1968
	Crummer v. duPont
	1953-1959
	(2 folders)
BOX 101	1959-1961
	"D" miscellaneous
	(3 folders)
	Dalton, Hamilton, 1955-1958

Office Files, 1930-1974, n.d.

Container

Contents

	Darrow, Lewis A., 1961-1963
	Democratic National Committee, 1953-1966
BOX 102	deRittenberg, Count Theodore, 1955-1956
	Devine, Joseph P., 1956-1957
	Diamond Limousine Service, 1955-1967
	Dilworth, Richardson, 1947-1957
	Donations, miscellaneous, 1953-1966
	Dougherty, Edward C., 1955-1961
	Duchesne Guild, 1963-1968
	Dunbarton College of Holy Cross, Washington, D.C., 1953-1960
	DuPont, Jessie Ball, 1954-1967
	Duquesne University, Pittsburgh, Pa., 1954
	"E" miscellaneous (2 folders)
	Eastern Photoprint Co., 1955-1967
	Education, 1958-1970
BOX 103	Eisenhower Citizens Committee, 1952
	Eleanor Roosevelt Institute for Cancer Research and Eleanor Roosevelt Memorial Fund, 1959-1965
	English, John W., 1957
	Ervin, Richard W., 1954-1960
	Eustace, Bartholomew J., 1951-1957
	"F" miscellaneous (2 folders)
	"Faith in Our Time," speech, 1955
	Family Life Institute, 1960
	Farley, James Aloysius, 1952-1965
	Federal Bar Association, 1957-1962
	Federal Bureau of Investigation, 1954-1969
	Feinberg, Wilfrid, 1952-1966
BOX 104	First Friday Luncheon Club, Washington, D.C., 1955-1962 (3 folders)
	First Pennsylvania Banking and Trust Co., 1955-1964
	Fletcher Oil & Gas, 1956
	Florida East Coast Railroad Co., 1955-1971
	Florida National Bank & Trust Co., 1957-1961
	Flowers, Walt, 1953-1963
BOX 105	4301 Massachusetts Ave., N.W., Washington, D.C. Miscellany, 1955-1968 Rental, 1967-1972
	4310 42nd Street, N.W., Washington, D.C. Landscape maintenance, 1954-1968 Miscellany, 1956-1968 Post Office correspondence, 1955-1967 Rent, 1952-1968 (2 folders)
	Social Security (Willie Mae Bridges), 1963-1969

Office Files, 1930-1974, n.d.

Container

Contents

	Utilities, 1956-1968 (4 folders)
BOX 106	Fraternal Order of Police, 1954-1955 Freedom Foundation, 1956-1958 Friendly Sons of St. Patrick, 1954-1963 Garey and Garey, 1953-1961 Georgetown Preparatory School, Washington, D.C. Fund-raising drive, 1955-1959 (2 folders)
BOX 107	General, 1952-1963 (2 folders) Ginn's Stockett-Fiske Co., 1954-1972 (2 folders)
BOX 108	Gold, Harry, parole of, 1951-1962 Good Samaritan Society, 1956-1969 Gorman, Mrs. Vincent A., 1957 Gothams, Inc., 1962-1970 Government Printing Office, 1955-1967 Granik, Theodore, 1955-1963 Great Bear Spring Co., 1969-1972 Greenbrier Hotel, White Sulphur Springs, W.Va., 1957-1965 Gude Brothers Co., 1956-1971 "H" miscellaneous (2 folders) H. Freeman & Son, 1953-1965 Hahn, Julius & Lili, 1964-1965 Harrington, Joseph Robert, 1954-1955 Harry S. Truman Library, Independence, Mo., 1953-1970
BOX 109	Hartke, Gilbert V., 1955-1961 Hartman Brothers, Inc., 1959-1970 Harvard University Law School, Cambridge, Mass., 1962-1965 Harvey's Restaurant, Washington, D.C., 1955-1962 Haskell, Broderick, 1932-1958 Hausler's, 1954-1963 Heffernan, John B. Estate, n.d. General, 1954-1967 Heidrich, Herman J., 1954-1960 Hertz Corp., 1959-1968 Hilton Credit Corp., 1959-1961 Hobe Sound Co. Bond issue case, 1959-1960 (2 folders)
BOX 110	Dove shoot case, 1960-1961 Hoffman, Paul, 1962-1965 Holy See and Vatican State, 1955 Holy Trinity High School, Washington, D.C., 1956

Office Files, 1930-1974, n.d.

Container

Contents

	Holy Trinity Parish, Washington, D.C., 1957-1958
	Hoover, J. Edgar, 1953-1970 (2 folders)
	Humphrey, Hubert H., 1954-1969
	Humphreys, Pat O'Keefe, 1958
BOX 111	"I" miscellaneous
	Immaculata College, Immaculata, Pa., 1952-1962 (3 folders)
	Immigration and Naturalization Service, 1952-1969 (2 folders)
	Indian Lake Estates, 1956
BOX 112	International Association of Chiefs of Police, 1962
	International Federation of Catholic Alumnae, 1963-1970
	"J" miscellaneous
	J. E. Caldwell & Co., 1956-1964
	John Carroll Society, 1955-1962
	Johnson, Lyndon Baines, 1959-1967
	Judicial Conference of the District of Columbia, 1958-1962
	Jupiter Island Club, Hobe Sound, Fla., 1954-1968
	Juvenile delinquency, 1954
BOX 113	"K" miscellaneous (2 folders)
	Katz, J. Jerome, 1961-1962
	Kefauver, Estes, 1951-1958
	Kelly, Francis P., 1953-1961
	Kennedy, John F., 1960-1967
	Kennedy, Robert F., 1960-1968
	Kingswood Camp, Pike, N.H., 1955-1956
	Kirks, Rowland F., 1954-1960
	Knights and Ladies of the Equestrian Order of the Holy Sepulchre 1952-1963
BOX 114	1964-1970
	Knights of Columbus, 1953-1963
	"L" miscellaneous (3 folders)
	L. J. Cowie Co., 1963-1972
	Labor, 1954-1957
	Ladies of Charity, 1955
	Lambeth, J. Walter, 1957-1958
BOX 115	Lawrence, Frank D., 1956-1964
	Lawyers Club of Philadelphia, Pa., 1954-1962
	Lefton, Al Paul, and Al Paul Lefton Agency, 1954-1967
	Letterhead information, 1963
	Library of Congress, 1954-1966
	Little Sisters of the Poor, 1955-1971
	Longstreth, W. Thacher, 1955

Office Files, 1930-1974, n.d.

Container

Contents

	"Ma-Mac" miscellaneous (2 folders)
BOX 116	"Mad-Mu" miscellaneous (2 folders) Magellan's, Rockville, Md., 1965-1969 Malone, Ross, 1953-1956 Malvern Retreat and Men of Malvern, Pa., 1954-1963 Manhattan Club, New York, N.Y., 1954-1963 Mark, Bill, 1955-1965 Martin's, Inc., Washington, D.C., 1957-1967 Mauthner, Elsa, 1955 Mayflower Hotel, New York, N.Y., 1952-1971 Mayo Clinic, Rochester, Minn., 1964
BOX 117	McConnell, John R., 1952-1960 McCormack, John W., 1954-1961 McCullough, Joseph, 1957-1962 McDonald, William J., 1958-1965 McGlenn, Frank C. P., 1953-1954 McGranery's candidacy for the Senate, 1957-1958 McGrath, John J., 1954-1955 McGrath Securities Corp. 1955-1957 Appendices, 1954-1957 (2 folders)
BOX 118	McIntyre, Joseph B., speech, 1958 McKay, Frank D., 1955-1962 McKee, E. B., 1959-1962 McShain, John, 1954-1960 McSorley, Francis J., 1958-1965 "Meet the Press," 1953-1962 Men of Medical Missions and Medical Mission Sisters, 1949-1962 Moore, John E. M., 1960-1961 Mount St. Mary's College, Emmitsburg, Md., 1958-1961 Mount Vernon, Va., concession facilities contract, 1954 Muehlebach Hotel, Kansas City, Mo., 1955-1961 Murphy, Mary C., 1958-1972 Murray, Charles B., 1953-1962 Murray, Thomas E., 1954-1966
BOX 119	"N" miscellaneous National Airlines, 1955-1969 National Association of Attorneys General, 1953 National Automobile Dealers' Association, 1955-1957 (2 folders) National Capital Democratic Club, 1956-1962 National Catholic Welfare Conference, 1961-1962, n.d. National Conference of Christians and Jews, 1956-1962
BOX 120	National Conference on Citizenship, 1953-1963

Office Files, 1930-1974, n.d.

Container

Contents

	National Multiple Sclerosis Society, 1956-1968
	National Pharmaceutical Council, 1954-1955
	Nativity Parish, 1961
	Newman Galleries, 1956-1964
	<i>New Republic</i> , 1954-1955
	<i>Newsweek</i> , 1955-1965
	Nicarao nickel plant, Cuba, 1952-1955
	Notre Dame University, Notre Dame, Ind. 1958-1961
BOX 121	1962-1967
	"O" miscellaneous
	O'Boyle, Patrick, 1954-1969, 1974
	O'Brien, Patrick, 1955-1956
	O'Connor, Martin J., 1956-1969
	Office help, 1956-1971
	Office Services Co., 1966-1972
BOX 122	O'Hara, Gerald P., 1954-1957
	O'Hara, John F., 1956-1960
	Opus Dei, 1959-1960
	<i>Oregon</i> , 1952-1957
	Orvis Brothers & Co., 1954-1962
	Osborne Beach Club, Margate City, N.J., 1949-1958
	Otto of Austria, 1960-1961
	"P" miscellaneous (2 folders)
	Packard, 1953-1968
	Pan American Airways, 1954-1967
	Pangborn, Thomas W., 1955-1967
BOX 123	Pan-Oceanic Navigation Corp., 1954-1955
	Papal honors and blessings, 1958-1969
	Paper Makers Importing Co., 1945-1953
	Pennsylvania Bar Association, 1953-1966
	Pennsylvania Society and Society of Pennsylvania Women, 1952-1968
	Pesanic, Dan, 1956-1957
	Phi Alpha Delta Law Fraternity, 1954-1964
	Philadelphia Bar Association, 1952-1972
	Philadelphia Electrotypers and Finishers Union, 1953-1964
	Philadelphia, Pa., legal directory, 1954-1970
	<i>The Pope Speaks</i> , 1954-1962
	Poster, Jerome, 1953
	Potter, George E., 1955-1961
	Practising Law Institute, 1970
	Prandoni, Andrew G., 1964-1969
	Prentice-Hall, inc., 1967-1968
BOX 124	Proctor & Gamble case, 1953-1960
	Prout, Florida, 1955-1956

Office Files, 1930-1974, n.d.

Container

Contents

	Pryor, Samuel F., and Pryor family, 1954-1967
	Public lands, 1966-1968
	"Q-R" miscellaneous (3 folders)
BOX 125	Racketeers, 1961-1970
	Rayburn, Sam, 1954-1961
	<i>Reader's Digest</i> , 1959-1969
	Reed, Joseph Verner (1902-), and Joseph Verner, Jr., 1957-1968
	Reminders, 1965-1966
	Remington Rand, 1954-1971
	Riggs National Bank, Washington, D.C., 1961-1971
	Ritz-Carlton Hotel, Washington, D.C., 1957-1967
	Roman Catholic High School Alumni Association, Philadelphia, Pa., 1952-1962
	Rosenberg, Ethel and Julius, 1953-1959
	Russell, Sofie, case, 1954-1955
	"Sa-Sh" miscellaneous
BOX 126	"Si-Sz" miscellaneous
	S.M.A. Fathers (Society of African Missions), 1967-1969
	Saint Ann's Church, Washington, D.C., 1953-1969
	St. Ann's Infant and Maternity Home, Washington, D.C., 1959-1965
	St. Anselm's Abbey, Washington, D.C., 1962
	St. Catherine Labouré Church, Wheaton, Md., 1960
	St. Joe Paper Co. <i>See also Oversize</i> 1952, Jan.-1954, Oct. (2 folders)
BOX 127	1954, Nov.-1964, Dec.
	St. John's University, Jamaica, N.Y., 1957-1966
	St. Joseph College, Emmitsburg, Md., 1957-1963
	St. Joseph Board and St. Joseph's Home and School, Washington, D.C., 1955-1962
	St. Joseph's College, Philadelphia, Pa., 1959-1960
	St. Vincent de Paul Society, 1955-1959
	Sarkis, Frederick D., 1959-1962
	Schaefer, George, 1962
	Schenley Industries 1957, Jan.-1958, May (2 folders)
BOX 128	1958, June-Sept. (5 folders)
BOX 129	1958, Oct.-1971, Dec. (5 folders)
BOX 130	Notebook, 1958
	"Statement on Conditions," 1958
	Schmitz, Walter J., 1957-1969
	Schmitz-Hille, W. Peter, 1959-1962
	Schwamm, Harvey, 1952-1958
	Segregation, 1953-1958
	Senior Day speech, Archdiocese of Washington, D.C., 1955

Office Files, 1930-1974, n.d.

Container

Contents

	Sheey, Maurice S., 1954-1962
BOX 131	Sheraton Hotels and Sheraton Corp., 1955-1971 Sheridan, John Edward, 1957-1967 Shoreham Hotel, Washington, D.C., 1956-1967 Sino-American Amity, 1956-1964 Smith, Walter Bedell, 1953-1955 Smoot, William Barton, 1961-1962 Sokolsky, George E., 1953-1958 Sparagna, Aniceto, 1954-1955 Spellman, Francis, 1953-1967 Standard Gas and Electric Co. 1955-1956 Application for allowance and award of compensation and reimbursement of expenses, 1953
BOX 132	Official report of proceedings before the Securities and Exchange Commission Docket 54-191 pp. 1-831 (5 folders)
BOX 133	pp. 832-980 Docket 54-72, pp. 1-155 Sterilization, 1962 Stern, Mr. and Mrs. J. David, 1957-1971 Stevenson, Adlai E. (1900-1965), 1952-1960 Strawbridge & Clothier, Philadelphia, Pa., 1953-1955 Supreme Court, 1953-1965 "T" miscellaneous
BOX 134	Telephone messages and memoranda, 1941-1972, n.d. (3 folders) Temple University and Temple Alumni Association, Philadelphia, Pa., 1953-1971 Thornburgh, Richard A., 1958-1962 Thousand Island Club, Alexandria Bay, N.Y., 1955-1958 Townsend Management Co., 1961-1962 Trappists Berryville, Va., 1954-1956 Conyers, Ga., 1955-1960
BOX 135	General, 1950-1961 Kentucky, 1954-1962 Travel, 1965-1969 Trinity College, Washington, D.C., 1956-1972 Truman, Harry S., 1952-1968
BOX 136	Trump, Fred C. Beach Haven, 1955-1956 General, 1956-1961 Green Park Sussex, Inc., 1959 Ivy Hall apartments, 1960-1961 Ocean Air, 1959-1960 Ocean Haven, 1950-1960

Office Files, 1930-1974, n.d.

Container

Contents

	Other properties, 1956
	Shore Haven, 1955-1960 (2 folders)
	Sinclair Farms, 1960-1962
BOX 137	Tynion, James T., 1960-1962
	"U" miscellaneous
	United Givers Fund, 1954-1965
	University of Michigan, Ann Arbor, Mich., 1964-1965
	University of Pennsylvania and University of Pennsylvania Law School alumni, Philadelphia, Pa., 1959-1970
	University of Virginia, Charlottesville, Va., 1967-1970
	Uranium, 1953-1958
	"V" miscellaneous
	Vacations
	1959, Italy and Southern France
	1960, France and Spain
	1961, England and Ireland
	1963, California
BOX 138	1967, London, England, and Rome, Italy
	General information, 1954-1970
	Vacuum Can Co., 1959-1960
	Vallely, James J., 1951-1964
	Van Vliet, Nicholas Van Dorp, 1950-1954
	Vardaman, James K., Jr., 1953-1960 (2 folders)
	Veterans Administration
	General, 1963-1971
	McGranery, Clark, 1962-1970
	McGranery, James P., Jr., 1963-1969
	McGranery, Regina Clark, 1963-1969
BOX 139	Villanova University, Villanova, Pa.
	General, 1954-1962
	Law brief, 1954
	Law School, 1952-1962 (3 folders)
	"Wa-Wh" miscellaneous
BOX 140	"Wi-Wu" miscellaneous
	WLOX Broadcasting Co., Edward Ball, 1951-1956
	Waldorf-Astoria Hotel, New York, N.Y., 1954-1968 (2 folders)
	<i>Wall Street Journal</i> , 1955-1972
	Walsh, Edward M., 1957-1958
	Warwick Hotel, Philadelphia, Pa., 1954-1966
	Washington Criminal Justice Association, 1958-1960
	Webb and Knapp
	Bonds, common stock, loans 1955-1957

Office Files, 1930-1974, n.d.

<i>Container</i>	<i>Contents</i>
BOX 141	1958-1974 Clairemont Garden Apartments, San Diego, Calif., 1954-1957 (2 folders) Clippings, 1957-1972 (3 folders)
BOX 142	General, 1949-1966 (4 folders) Hampton Gardens, apartments, St. Louis, Mo., 1954-1957 Internal Revenue Service building, New York, N.Y., 1962 Loews theaters, 1962 Roosevelt Hotel, New York, N.Y., 1956-1957 (2 folders) Southwest Development Program, Washington, D.C., 1955-1957
BOX 143	Terminal Commerce building, Philadelphia, Pa., 1962-1964 Western Union, 1952-1972 (4 folders) Westin, Alan F., 1955 <i>Who's Who</i> and <i>Who Was Who</i> , 1952-1969 Williams, Wash B., 1949-1956 Wills, 1948 Winpenny, J. Bolton, 1954-1971 Witbold Florists, 1958-1968 Woodward and Lothrop, 1962-1970
BOX 144	World Congress of the Associated Alumnae of the Sacred Heart, 1965 "X-Y" miscellaneous Yuill, Charles, 1958-1961 "Z" miscellaneous
BOX 144-154	U.S. Commission on Government Security, 1955-1958, n.d. Correspondence, subject files, legal documents, clippings, reports, printed matter, and miscellaneous items. Arranged alphabetically by type of material or name of person, organization, or subject.
BOX 144	Applications, 1955-1956 Clippings, 1955-1958, n.d. General correspondence 1955, June-1956, Feb. <i>See also Formerly Classified</i> ; <i>See also Classified</i> (5 folders)
BOX 145	1956, Mar.-Oct. <i>See also Formerly Classified</i> (5 folders)
BOX 146	1956, Nov.-1957, Feb. <i>See also Formerly Classified</i> (5 folders)
BOX 147	1957, Feb.-Apr. <i>See also Formerly Classified</i> (5 folders)
BOX 148	1957, Apr. (5 folders)
BOX 149	1957, Apr.-July (5 folders)
BOX 150	1957, July-1958, Mar.

Office Files, 1930-1974, n.d.

Container

Contents

	Notes and drafts, n.d.
	Recommendations
	Atomic energy
	Civilian employees
BOX 151	(3 folders)
	(3 folders)
	Document classification
	Immigrants
BOX 152	(2 folders)
	Industrial security
	(3 folders)
	International organizations, employee security
	Legislation
BOX 153	Military personnel
	Passport security
	Port security
	Visa security
	(2 folders)
	Subcommittee III, Legislation and Classification of Documents, 1956-1957
BOX 154	(3 folders)
	Hearings of the commission, 1956-1957
	(2 vols.)
	Report of the Special Committee on the Federal Loyalty, Security Program, 1956
	Galley proofs of the commission's final report, 1957 (13 notebooks)
BOX 155-170	Regina Clark McGranery Files, 1909-1974, n.d.
	Correspondence, legal documents, organizational material, speeches and writings, clippings, and printed matter.
	Arranged alphabetically by organization, name of person, topic, or type of material and therein chronologically.
BOX 155	Associated Alumnae of the Sacred Heart <i><u>See Containers 165-170, Sacred Heart</u></i>
	Girl Scouts of the United States of America
	1916-1947
	(6 folders)
BOX 156	1948, Jan.-1952, Jan.
	(6 folders)
BOX 157	1952, Mar.-1968, Dec., n.d.
	(5 folders)
BOX 158	Legal case file
	Allen, Melvina, estate, 1939
	Alpha Phi Theta Sorority, 1933
	Booker v. Booker, 1934
	Brewer v. Brewer, 1939
	Brill, Edward, estate, 1909-1939, n.d.
	Carnwath v. Carnwath, 1939
	Casani, Joseph, estate, 1931-1941
	(2 folders)
	Chambers v. Chambers, 1935

Regina Clark McGranery Files, 1909-1974, n.d.

Container

Contents

BOX 159	Delicatessen Association of Philadelphia, Pa., 1935 Dilworth v. Dilworth, 1935 Donahue v. Donahue, 1934-1936 Dormer, Thomas W., estate, 1942-1944 Duchossis, Victor L., 1931-1935, n.d. Farmery v. Farmery, 1937 Federazione politica della societa Siciliane, 1935 Feist v. Feist, 1934-1936 Finer, Elizabeth, 1938-1946 Friedman v. Friedman, 1934 Goldman v. Goldman, 1938-1942 Grace Church and Settlement House, Philadelphia, Pa., 1936 Greenwalt, Jacob, estate, 1941 Harris, Frank P., estate, 1936-1942 Hartman v. Hartman, 1937 Janssen, Anna E., 1934-1939 Jones, Richmond L., estate, 1942 Junior Alliance of Catholic Women, 1934
BOX 160	Kellerhouse v. Kellerhouse, 1937 Kerr v. Kerr, 1933 Landy v. Landy, 1932 Leonard, Mary E., estate, 1940-1952 Lorenzo v. Lorenzo, 1937 McDermott, Charles J., estate, 1938 McHugh v. McHugh, 1938-1941 Merrick, Bertha V., estate, 1916-1941 Miscellaneous legal documents, 1931-1955, n.d. Mullikin v. Mullikin, 1938 Mundy, James A., estate, 1942 Notes, drafts, etc., n.d. Overbrook Italo-American Democratic Club, Philadelphia, Pa., 1934 Palmer, Esther R., estate, 1941
BOX 161	Rankin v. Rankin, 1934-1936 St. Edmond's Home for Crippled Children, Philadelphia, Pa., 1920-1970 Schmidt v. Schmidt, 1932-1934 Sharples, Florence, estate, 1937-1938 Shiple, Susan G., estate, 1940 Sipp, Katherine, 1945 Somers, Margaret, estate, 1939-1942 Stapleford v. Stapleford, 1939 Stern v. Stern, 1937-1938 Stoumen v. Stoumen Troup v. Troup, 1938 Von Rapp, Rupert and Werner, 1942 William I. Mirkil Co., 1939-1942 Winpenny estates

Regina Clark McGranery Files, 1909-1974, n.d.

Container

Contents

	1909-1942
BOX 162	1943-1956, n.d. (2 folders) Women's Auxiliary of St. Edmond's Home for Crippled Children, Philadelphia, Pa., 1942 Political activities 1940-1943 (2 folders)
BOX 163	1944-1964 (5 folders)
BOX 164	1965-1971, n.d. (4 folders) Women's National Democratic Club booklets 1923-1956
BOX 165	1957-1971 (2 folders) Society of the Sacred Heart Associated Alumnae of the Sacred Heart 1916, 1930-1959 (3 folders)
BOX 166	1962-1969, n.d. Constitutions, 1932-1958, n.d. Executive luncheon, 1948 Membership lists, 1928, 1956, 1958 Miscellany, 1937-1971, n.d. Philadelphia, Pa., conference, 1949 (1 folder)
BOX 167	(1 folder) Stone Ridge, Washington, D.C., conference, 1963 World Congress, 1967 de la Cruz, Francisco Martini, 1967 Haller, Eugen, 1966 Handmaids, 1954 Japanese Sisters, 1958-1959 Laine y Garesche, Flora, 1963-1967 (2 folders) Manhattanville College of the Sacred Heart, Purchase, N.Y. 1941-1958
BOX 168	1959-1969, n.d. (2 folders) Alumnae Association, 1936-1970, n.d. (2 folders) Building fund, 1952-1961
BOX 169	Nuns, 1955-1968 Overbrook Alumni and Lecture Club, 1933-1974, n.d. (3 folders) Posada, Gisela Maria, 1969 Spanish sisters, 1958-1959

Regina Clark McGranery Files, 1909-1974, n.d.

Container

Contents

BOX 170	Stone Ridge, school, Washington, D.C. 1952-1972, n.d. (2 folders) Annual dues, 1964-1970 Valle, Manuela, 1970 Speeches and writings, 1920-1965, n.d. (2 folders)
BOX 171-174	Speeches and Writings File, 1937-1961, n.d. Holograph, typescript, and printed copies of speeches and writings by James P. McGranery. Drafts may be in Regina Clark McGranery's handwriting. Arranged chronologically.
BOX 171	1937-1952 (5 folders)
BOX 172	1953-1961 (5 folders)
BOX 173	Undated (5 folders)
BOX 174	(2 folders) Fragments (4 folders)
BOX 175-202	Financial Papers, 1928-1975, n.d. Correspondence, certificates, bills, receipts, accounts, checks, wills, financial statements, reports, tax records, and miscellaneous material. Arranged by type of material.
BOX 175	Estate, James P. McGranery Asset lists and appraisals, 1963-1964 Birth and death certificates, 1963 Bonds, 1963-1970 Court papers, 1963-1965 Estate bills, 1962-1965 Estate receipts, 1963-1965 Executrix account, 1963-1965 Executrix account vouchers, 1963-1964 Executrix checks, 1962-1965 Fiduciary income tax returns, 1962-1964 Funeral records, 1962 Guardian ad litem, 1963 Inheritance tax, 1963-1967
BOX 176	Inventory, 1963-1964 King, Preston C., Jr., 1964-1965 Kirks, Rowland F., 1963-1965 Miscellaneous correspondence, 1962-1965 Monument, 1963-1964 Prayer card, 1962-1963 Securities and security transfers, 1962-1966 Social Security, 1963-1966

Financial Papers, 1928-1975, n.d.

Container

Contents

	Stock dividends, 1963-1965
	Trustee for Regina McGranery, 1962-1967
	Wills, 1956, 1963-1965
BOX 177	Estate, Patrick J. McGranery 1950-1972 (2 folders) Bills and summaries, 1948-1972 Expenses Business Crummer case, 1959 Hobe Sound case, 1959-1960 Portsmouth v. Frick, baseball case, 1954-1961 St. Joe Paper Co., 1954-1962 Schenley Industries 1958
BOX 178	Schenley Industries 1959-1961 Webb and Knapp, 1954-1961 Personal Account information, 1957, 1964-1971 Bank statements 1939-1963 (4 folders)
BOX 179	1964-1974 (2 folders) Check stubs 1932, 1939-1960 (4 folders)
BOX 180	1961-1975 (3 folders) Employees, 1952-1972 Furniture and storage, 1945-1975 Leases, 1943-1951 Miscellany, 1943-1975
BOX 181	Monthly bills, 1969-1972 Travel, 1943-1974 (2 folders) Insurance Automobile, 1944-1971 Claims, 1963-1969 Comprehensive personal liability, 1954-1970 Fire, 1950-1969
BOX 182	Fire and extended coverage, 1939-1970 General information, 1952-1971 Life Children, 1964-1972 McGranery, James P., 1944-1955

Financial Papers, 1928-1975, n.d.

Container

Contents

	Miscellany, 1939-1960
	Owners, landlords, and tenants liability, 1953-1972
	Personal accident, 1944-1970
	Personal theft, 1940-1969
	Recommendations, 1958-1968
	Specified diseases, 1955-1970
BOX 183	Student health, 1964-1970
	Travel, 1964-1972
	(2 folders)
	Valuable records and papers, 1957-1972
	Workmen's compensation, 1954-1968
	Investments
	Dividends, 1947-1974
	General, 1953-1969
	Lists and evaluations
	1946-1970
BOX 184	1971-1972
	(2 folders)
	Reynolds & Co., brokers, 1955-1970
	(2 folders)
	Sales, 1968-1970
BOX 185	Stocks
	ABC Consolidated, 1950-1968
	AVCO Manufacturing Corp., 1945-1966
	(2 folders)
	Air Investors, 1943
	Alleghany Power Systems, 1961-1972
	(2 folders)
BOX 186	Alta Vineyard Co., 1950
	American Water Works, 1947-1952
	Baldwin-Lima-Hamilton, 1946-1963
	Baldwin Securities, 1950-1971
	(2 folders)
	Brown Rubber Co., 1947-1961
	Commonwealth & Southern Corp., 1948-1949
	Consumers Power Co., 1951-1971
	(2 folders)
BOX 187	Dart Industries, 1969-1971
	Decca Records, 1948-1952
	Delmarva Power & Light, 1947-1972
	(2 folders)
	Detroit-Michigan Stove Co., 1946-1954
	Flintkote Co., 1948-1972
	(2 folders)
	Homestake Mining Co., 1943-1961
BOX 188	International Paper Co., 1947-1972
	(3 folders)

Financial Papers, 1928-1975, n.d.

Container

Contents

	International Telephone & Telegraph 1948-1967 (2 folders)
BOX 189	1968-1971 Clippings, 1969-1972 Lit Brothers, 1928-1970 (2 folders)
BOX 190	Martin-Marietta Corp., 1951-1972 (3 folders) Niagara-Mohawk Power, 1932-1972 (2 folders)
BOX 191	Ogden Corp., 1968-1972 Ohio Edison Co., 1953-1970 (2 folders) Pennsylvania Railroad, 1948-1970 (3 folders)
BOX 192	Philadelphia Gas & Electric, 1953-1972 (2 folders) Public Service Electric & Gas, 1947-1970 Public Service of Indiana, 1941-1951 Rexall Drug & Chemical Co., 1948-1968 (2 folders)
BOX 193	Scullin Steel Co., 1958-1959 South American Utilities, 1937, 1969 South Jersey Industries, 1948-1971 (2 folders) Southern Co., 1950-1972 (2 folders) Steep Rock Iron Mines, 1946-1972
BOX 194	United Gas Improvement Co., 1943-1951 United States Steel, 1946-1972 (3 folders)
BOX 195	Universal Marion-Scullin Steel, 1949-1969 Welbilt Corp., 1949-1961 West Penn Electric Co., 1948-1960 Wheeling Steel Corp., 1950-1972 (2 folders)
BOX 196	Taxes District of Columbia business tax, 1957-1964 District of Columbia unemployment compensation payroll tax, 1952-1972 (2 folders) Federal income withholding and F.I.C.A., 1954-1972 (2 folders) Personal property District of Columbia, 1955-1972
BOX 197	Philadelphia, Pa., 1954-1961 Yearly financial records

Financial Papers, 1928-1975, n.d.

Container

Contents

	1940-1949 (4 folders)
BOX 198	1950-1954 (5 folders)
BOX 199	1955-1958 (4 folders)
BOX 200	1959-1962 (4 folders)
BOX 201	1963-1966 (4 folders)
BOX 202	1967-1975 (6 folders)
BOX 203-221	Miscellany, 1926-1972, n.d. Announcements, calling cards, clippings, notebooks, invitations, legal documents, honors and tributes, memorabilia, notes, and printed matter. Arranged alphabetically by type of material.
BOX 203	Announcements Biographies, speakers' information Calling cards (2 folders) Clippings file Biographical 1932-1952 (3 folders)
BOX 204	1953-1965, n.d. (4 folders) General 1940-1944 (3 folders)
BOX 205	1945-1955 (7 folders)
BOX 206	1956-1957 (4 folders)
BOX 207	1957-1959 (4 folders)
BOX 208	1960-1965 (5 folders)
BOX 209	1966-1972 (5 folders)
BOX 210	Undated (2 folders) <i>Irish Press</i> clippings on Robert Brennan, 1958 Notebooks Attorney general Vol. 1, 1952, Apr.-May Vol. 2, 1952, Oct.-1953, Dec.
BOX 211	Federal aid

Miscellany, 1926-1972, n.d.

Container

Contents

	Education, 1962-1965
	Parochial schools
	1961, Jan.-June
	(4 folders)
BOX 212	1961, July-1962, Dec.
	(2 folders)
	McGranery, 1956-1966
	Penn Central Railroad, 1970-1972
	Presidential libraries, 1969-1971
BOX 213	Public lands, 1967-1971, n.d.
	Racketeering and organized crime, 1955-1969
	Honors and tributes
	Dinners and luncheons
	Honorary degrees <i>See also Oversize</i>
	Organizations and religious awards <i>See also Oversize</i>
BOX 214-216	Invitations
BOX 217	Legal documents, 1938-1959, n.d.
	Lists
	(2 folders)
	Membership cards
	(2 folders)
BOX 218-219	Memorabilia
BOX 220	Notebooks
	History, n.d.
	Law school
	Bankruptcy and partnership, 1926
	Wills, 1926-1927
	Legal
	"Charge to Jury," n.d.
	"Memorandum of Law," n.d.
	Regulations, n.d.
	Phone book, n.d.
	Political and literary, 1952-1962, n.d.
	Notes
	(1 folder)
BOX 221	(5 folders)
BOX 222-223	Addition, 1946-1973, n.d.
	Biographical information, letters of condolence, family and personal correspondence, legal case material, and newspaper clippings.
	Arranged in the order of the principal series and alphabetically thereunder by type of material or name of person, organization, or subject.
BOX 222	Family papers
	McGranery, Clark R., 1960
	McGranery, James Patrick, 1959-1963, n.d.
	(10 folders)
	McGranery, Regina Clark, 1946-1963, n.d.

Addition, 1946-1973, n.d.

Container

Contents

	Miscellaneous, 1961, n.d.
	Miscellany, 1950, 1956-1960, n.d. <i>See also Classified</i>
	Office files
	Law office
	American Bar Association, 1959
	Hoover, J. Edgar, 1959
BOX 223	Jupiter Island Club, Hobe Sound, Fla., 1960
	Portsmouth v. Frick, baseball case, 1960, n.d.
	Proctor & Gamble case, 1959
	Trump, Fred C., Sinclair Farms, 1960-1961
	Vacation, 1960
	Unidentified, n.d.
	U.S. District Judge, 1947-1952
	Personal correspondence, 1947-1973, n.d. (3 folders)
	Speeches and writings file, 1961
BOX 224-225	Formerly Classified, 1946-1957, n.d.
	Material containing former security classified information which has been declassified. Arranged and described according to the series and containers from which the items were removed.
BOX 224	Office files
	U.S. District Judge
	Federal Bureau of Investigation (J. Edgar Hoover), 1946, 1953 (Container 54)
	U.S. Attorney General
	General correspondence
	E, 1953 (Container 67)
	G, 1953 (Container 68)
	H, 1952 (Container 68)
	N, 1952-1953 (Container 71)
	P, 1952 (Container 71)
	S, 1952 (Containers 72 and 73) <i>See also Classified</i>
	T, 1952 (Container 73)
	W, 1952 (Container 73)
	Subject file
	Antitrust cases, 1952-1955 (Container 78)
	Confirmation hearings, 1952 (Container 80) <i>See also Classified</i>
	Oil, 1952 (Container 82)
	Subversives (Container 85) <i>See also Classified</i>
	1950
BOX 225	1952, n.d. (2 folders)
	U.S. Commission on Government Security

Formerly Classified, 1946-1957, n.d.

Container

Contents

General correspondence, 1955-1957 (Containers 144-147) *See also Classified*
(2 folders)

BOX CL1

Classified, 1942-1955, n.d.

Material containing security classified information.

Arranged and described according to the series, container, and folder from which the items were removed.

BOX CL 1

Office files

Assistant to U.S. Attorney General

"W" miscellaneous (Weekly Analysis of Official Foreign Broadcasts), 1942 (Container 41)

U.S. Attorney General

General correspondence

S, 1952 (Container 73)

Subject file

Confirmation hearings, 1952 (Container 80)

Faisal, Abdullah al-, Prince, 1952, n.d. (Container 80)

Subversives, 1952 (Container 85)

U.S. Commission on Government Safety

General correspondence

1955 (audiotape) (Container 144)

Addition

Miscellany, 1950 (Container 222)

BOX OV1

Oversize, 1948-1961, n.d.

A birthday card, maps, honorary degrees, and awards.

Arranged and described according to the series and containers from which the items were removed.

BOX OV 1

Family papers

Miscellaneous

Greeting cards

Birthday, n.d. (Container 18)

Office files

Law office

St. Joe Paper Co., maps, 1953 (Container 126)

Miscellany

Honors and tributes

Honorary degrees, 1951-1961 (Container 213)

Organizations and religious awards, 1948-1952, n.d. (Container 213)