

DWIGHT D. EISENHOWER LIBRARY
ABILENE, KANSAS

MITCHELL, JAMES P.: Papers

Accessions 64-10 and 70-17

Processed by: SLJ

Date Completed: February 1975

The Papers of James P. Mitchell, business executive and Secretary of Labor from 1953 to 1961, were deposited in the Dwight D. Eisenhower Library in two accessions: Accession 64-10 was deposited on February 24, 1964 by James P. Mitchell who executed an instrument of gift for these papers on March 6, 1964; and Accession 70-17 was deposited on August 8, 1969 by Isabelle Nulton Mitchell, Mitchell's widow, who executed an instrument of gift for these papers on August 21, 1969.

Linear feet shelf space occupied:	110.8
Approximate number of pages:	221,600
Approximate number of items:	111,000

Literary rights in the unpublished writings of James P. Mitchell in his papers and in other collections of papers in the Eisenhower Library are reserved to Mrs. Mitchell during her lifetime and thereafter to the people of the United States.

By agreement with the donor the following classes of documents will be withheld from research use:

1. Papers relating to the family and private business affairs of James P. Mitchell.
2. Papers relating to the family and private business affairs of other persons who have had correspondence with James P. Mitchell.
3. Papers relating to investigations of individuals or to appointments and personnel matters.
4. Papers containing statements made by or to James P. Mitchell in confidence unless in the judgment of the Director of the Dwight D. Eisenhower Library the reason for the confidentiality no longer exists.
5. All other papers which contain information or statements that might be used to injure, harass, or damage any living person.

SCOPE AND CONTENT NOTE

The Papers of James P. Mitchell span the years 1953 through 1964. However, the bulk of the papers, consisting of correspondence, memoranda, notes, speeches, reports, printed and near-print materials, invitations, and other items, pertains to Mr. Mitchell's career as Secretary of the Department of Labor, October 1953 through January 1961.

James Mitchell was appointed Secretary of Labor on October 8, 1953, after having served the Eisenhower Administration as Assistant Secretary of the Army for six months. The Cabinet appointment came when President Eisenhower's first Labor Secretary, Martin P. Durkin, former president of the AFL Plumbers' Union, resigned to protest what he felt was a failure by the Administration to carry out an agreement to support changes in the Taft-Hartley law. Mitchell, a fifty-two-year-old lifelong Republican who had never been a union member, brought to the position the background of a business executive, and was the first personnel and industrial relations expert to hold the post.

Labor leaders expressed mixed reactions concerning Mitchell's appointment: Al Hayes, president of the International Association of Machinists, commented, "Incredible...now even the Department of Labor has been turned over to big business"; Walter P. Reuther, president of the CIO, felt Mitchell had "a good reputation among the labor people" and promised his union would extend the secretary "every cooperation"; and George Meany, president of the AFL and a supporter of Martin Durkin, withheld comment. President Eisenhower commented that the new secretary was "a man whose interest is in people and not merely the economic processes of the country."¹

Upon assuming his post, Secretary Mitchell was confronted with a poorly-managed Department of Labor, with its numerous bureaus and offices isolated from one another and from the Office of the Secretary. Mitchell immediately invited candid comments on the workings of the department and introduced regular and open assemblies with all employees to keep them informed of the activities of the various branches. The secretary recognized merit within his department and encouraged upgrading of civil servants rather than bringing in numerous political appointees as the department continued to grow in size and operation. By 1956 the Department of Labor had a staff which had increased to over 6,400 members and a budget that had more than doubled since 1950 (from \$223,000,000 to \$468,000,000).

Secretary Mitchell approached his job with the idea that the Labor Department should serve the public in general -- that is, everyone who worked and not just organized labor. Throughout the Eisenhower Administration he endeavored to promote improved labor-management relations, believing that the two should work together as partners. Mitchell, who recognized collective bargaining as a permanent fixture in American labor, felt that unions must live up to their contracts while employers must in turn accept unions as a

challenge to the effectiveness of their personnel policies. At the center of Mitchell's approach to solving labor-management differences was a call for understanding, common sense, and enlightened self-interest. He asked business to curtail inflationary profit-taking and labor to moderate wage demands.

¹These quotations are taken from materials in the James P. Mitchell Papers, Secretary of Labor Series, Articles about the Secretary.

It was always Secretary Mitchell's belief that the Eisenhower Administration could win the confidence and support of traditionally Democratic American labor. To this end he spent great time and energy addressing labor groups of every size and in every locale. During the 1956 campaign he was one of the Administration's most vigorous campaigners and a staunch defender of the Eisenhower record. His efforts probably helped Eisenhower carry 48% of the union vote in 1956 (compared to only 39% in the 1952 election) and 65% of the nonunion labor vote.²

In December 1956 the long-awaited reunification of labor occurred when the AFL and CIO, which had been separate labor federations since 1935, merged to form the AFL-CIO. Although Mitchell was generally regarded by labor as being pro-business, he was still able to maintain cordial relations with the top labor leaders in the country. He opposed, as did President Eisenhower, a federal right-to-work law and the attempt to bring unions within the scope of anti-trust legislation. He did not favor repeal of the Taft-Hartley Act, but felt it needed extensive revision. He campaigned for improved local labor legislation, believing that the states rather than the federal government should be responsible for unemployment and workman's compensation programs. Under Mitchell the Labor Department served the states as a clearing house of information about state labor laws and labor regulations. Due largely to his efforts, in 1955 forty-two states improved their workmen's compensation legislation and thirty-eight states increased or extended unemployment compensation. The Department of Labor also worked to extend the coverage of state and federal minimum wage laws, and during the Eisenhower Administration the general minimum wage was increased from \$.75 per hour to \$1.00. To insure salary increases, the department cracked down on contractors not paying wages guaranteed in government contracts.

Another concern of Secretary Mitchell was the shortage of skilled laborers and what was termed the "evaporating manpower pool." To ease this shortage the Labor Department instituted vast programs in vocational education, apprenticeships and on-the-job training. Also, the department encouraged the hiring of some groups of marginal workers, particularly the many older workers in the country. Efforts were also made to improve the conditions of other marginal labor groups, such as migrant farm workers, by programs like the Mexican Farm Labor Program.

The decade of the 1950s was a time of labor disputes and disclosures of union corruption. Secretary Mitchell did not believe labor strikes were "inevitable," but when they did occur his reputation among union leaders as being "very able and fair" and a "shrewd bargainer" made him an important mediator. In 1953 he helped to settle the Louisville

and Nashville Railroad strike, and during the 1956 steel strike he was able to get agreement to a three-year contract, the longest in steel industry history. When that steel contract expired and a nationwide strike ensued, Mitchell teamed up with Vice President Nixon to effect an end to the 116-day dispute in January 1960. Mitchell remained in the background during this important settlement, allowing the vice president to receive most of the publicity for arranging the end of the strike. It was left to Mitchell, however, to defend the settlement terms as noninflationary.

In 1957, as the McClellan Committee began to expose the misdeeds of the union officials and the movement for anti-union laws was gaining strength, Mitchell remained impartial. His department designed a program to prevent abuses in unions without imposing harsh government controls. This program was eventually incorporated into the Landrum-Griffin Act (also known as the Labor-Management Reporting and Disclosure Act) which was passed in September 1959. The act called

²Thomson, Charles A. H. and Frances M. Shattuck, The 1956 Presidential Campaign. The Brookings Institute, Washington, D.C., 1960.

for full disclosure of union operations (direct election of union officials by secret ballot, disclosures of welfare funds and union financial affairs) and penalties for violations. The Department of Labor was given the power to subpoena and investigate any charges brought to its attention, and by May 1960, two-hundred cases of union abuses were being processed per month by Mitchell's staff.

In addition to his Cabinet duties, Secretary Mitchell was also chairman of the Inter-Departmental Committee on Migratory Labor and the President's Distinguished Federal Civilian Service Awards Board, and served as vice-chairman of the President's Committee on Government Contracts. He was also a member of the Cabinet Committee on Price Stability for Economic Growth and the President's Committee on Employment of the Physically Handicapped, and sat on the board of directors of the American Red Cross.

As the Eisenhower years came to an end, Mitchell was considered as a possible Vice Presidential running-mate for Richard Nixon in 1960. However, Henry Cabot Lodge finally became the Republican's choice. Mitchell's only political effort after leaving the Department of Labor was an unsuccessful campaign for the New Jersey governorship in 1961. Following that defeat, he returned to private business.

When Secretary Mitchell left Washington, he was believed by some to have been "the best Cabinet Officer Dwight David Eisenhower has been lucky enough to get and keep."³ James Mitchell himself believed that his major accomplishment had been to give "a new face to the Republican Party" in the eyes of American labor. Of the success and opportunities created for the party by his own personal rapport with labor he said, "Well, there is a foundation now to build on in the future."

The Papers of James P. Mitchell were received in two separate accessions, one in 1964 and the other in 1970. The two were originally processed as separate collections; however, they have now been integrated to form one single collection of 283 boxes.

The papers have been arranged into nine series: Secretary of Labor; Administrative; Labor Affairs; Committees, Councils and Boards; White House; Congressional; Political; Reading File; and Invitations. With the exception of the Labor Affairs series, these series titles are the same as those used by members of Secretary Mitchell's staff in organizing his files during the Administration. The Labor Affairs series was created by an Eisenhower Library staff archivist to incorporate all those materials which did not obviously belong to any of the other eight series. A large percentage of the documents or cases of documents in Mitchell's papers were marked by his staff in red pencil at the top with a heading (Administrative, Political, White House, etc.) to designate where that document was to be filed. In the first years of the Administration these headings were written out, but from 1959 through 1961 a combined letter-number abbreviation was used (such as ES - 1 which represents a document to be filed in the Bureau of Employment Security - Summary Plans and Reports folders). The documents which were never marked by Mitchell's staff have been arranged by an Eisenhower Library staff archivist either in combination with similar materials or in separate folders after the appropriate series for the material was determined.

³Willard Shelton, The Washington Guild, June 14, 1957.

Within each series, the documents are arranged by topic (also marked by Mitchell's staff) and then by chronology. In many cases, the red-pencilled topics (Bureau of Labor Statistics, President's Committee on Government Contracts, etc.) were used in the present arrangement of the collection for folder titles. In addition to the indication on the document of where it was to be filed, Mitchell's staff also noted (at the bottom) in which of Mitchell's files a copy of the document or a cross reference to it was to be placed. Yellow cross reference sheets were filed throughout the collection. However, it is not always possible to locate a document from a cross reference, which perhaps indicates that either some documents were not retained in the files or the collection received by the Eisenhower Library is incomplete.

The Mitchell Papers are most complete and detailed for the years 1955 and 1960, though the reason for this is not clear. Topics documented in the collection include Department of Labor administration, Republican party affairs, civil defense, labor disputes, migrant labor, civil rights in labor, minimum wage, the Walsh-Healey Public Contracts Act, amendments to the Taft-Hartley Act, unemployment insurance and other employee benefits, the federal budget, international labor affairs, the Landrum-Griffin Act, labor unions and union officials, economic affairs, federal-state relations in labor, departmental legislative programs and congressional relations, defense mobilization, labor-management relations, employment and manpower, labor standards, importation of foreign labor, public opinion on labor affairs, departmental agencies and bureaus, the Fair Labor Standards Act, the Secretary's Policy Committee, Presidential and various advisory committees, and Administration labor policies. Major correspondents include various labor leaders, members of unions and the working class in general, congressmen and senators, White House staff members, Department of Labor staff members, and other Cabinet officers.

A small portion of the 1953 materials in this collection are documents from the period in which Martin Durkin, Mitchell's predecessor, served as Secretary of Labor. Those few items in the collection dating from 1961 to 1964 consist of correspondence relating to Mitchell's business affairs with the Fund for International Social and Economic Education, the Committee for Improvement of Management in Government, the Committee for Economic Development, the National Civil Service League, and Crown Zellerbach Corporation. A number of books, photographs, records, films, and tapes were removed from the Mitchell Papers and turned over to the audio-visual and book collections of the Eisenhower Library.

BIOGRAPHICAL NOTE

James Paul Mitchell

- 1900, November 12 Born in Elizabeth, New Jersey
- 1923, January 22 Married Isabelle Nulton
- 1929-1932 Employed at Western Electric Manufacturing Plant, Kearney, New Jersey [released in depression layoff]
- 1932-1936 Director of the Emergency Relief Administration in Union County, New Jersey
- 1936-1940 Personnel and Training Director, Western Electric. During this period Mitchell was loaned by the Company to become director of employment of the Works Progress Administration in New York City under the direction of General Brehon B. Somervell.
- 1941-1945 Member of the Building Trades Stabilization Board and an Alternate Member of the War Manpower Commission
- 1942-1945 Director of the Industrial Personnel Division, Headquarters, Army Service Forces, Washington, D.C. Mitchell was responsible for labor and manpower problems effecting Army production and received a citation for maintaining war production.
- 1943-1945 Member of the Joint Army-Navy Personnel Board
- 1945-1947 Director of Personnel and Industrial Relations, R. H. Macy and Company, New York City
- 1947-1953 Vice President for Labor Relations and Operations, Bloomingdale Brothers (Federated Department Stores), New York City
- 1948 Member of the Personnel Advisory Board of the Hoover Commission
- 1953, May - October Assistant Secretary of the Army for Manpower and Reserve Forces Affairs
- 1953-1961 Secretary of Labor
- 1961 Unsuccessful Republican candidate for Governor of New Jersey
- 1961-1964 Vice President and Director of the Crown Zellerbach Corporations, San Francisco
- 1963 Board of Directors and National Brotherhood Chairman, National Conference of Christians and Jews
- 1964, October 19 Died in New York City

Memberships Held:

Member of the Executive Committee of the National Catholic Conference for Inter-racial Justice

President of the National Council for Agricultural Life and Labor

Member of the Board of Directors of the Fund for International Social and Economic Education of the Institute for Human Progress

Member of the Executive Committee of the National Civil Service League

Trustee of the Twentieth Century Fund

Chairman of the Executive Committee of the Retail Labor Standards Association of New York

DESCRIPTION OF SERIES

Box No. Series

1-54 Secretary of Labor, 1953-1961, 1964. 54 containers.

The bulk of this series consists of correspondence to and from Secretary Mitchell, most of which is of a personal nature such as congratulations and birthday and Christmas messages. Other materials include requests for the Secretary's autograph and photograph; articles written both by and about the Secretary; sponsorships accepted and declined; memberships; acknowledgments for publications received; the Secretary's speeches, addresses, news releases and trips; and albums of newspaper clippings (filed in half-suit boxes). [For the Secretary's statements before Congressional Committees, see the CONGRESSIONAL SERIES. For additional information on Mr. Mitchell's speeches and trips, see the INVITATION SERIES] The correspondence in the Secretary's personal file, arranged alphabetically, contains some information on labor policy, usually in letters to and from members of the Labor Department staff. Policy materials are also found in the folders entitled "Secretary's Personal File - Confidential." Throughout the series materials are arranged chronologically within a given topic.

55-87 Administrative, 1953-1961. 33 containers.

Materials contained in this series cover the administration of the Department of Labor and include correspondence, reports, studies, memoranda, printed materials, minutes of meetings, and bulletins. Topics include Department of Labor reorganization, regional offices, budget, programs, projects, committees, personnel, policies, and legislative programs. [For additional information on Department of Labor legislative programs see the CONGRESSIONAL SERIES] The two largest segments of the series are (1) those materials organized by departmental offices and bureaus -- Solicitor, Wage and Hour and Public Contracts, Apprenticeship, Labor Statistics, Employment Security, Women's Bureau, Labor-Management Reports, International Labor Affairs, Veteran's Reemployment Rights, Veterans' Employment Service, and Office of Information, and (2) those materials organized by individual Labor Department officials -- Under Secretary, Deputy Under Secretary, Assistant Secretary, Economic Advisor, Commissioner, Deputy Assistant Secretary, Administrative Assistant, Special Assistant, Solicitor, Executive Assistant, Bureau Director, and Consultant. Included in this portion of the series are the Weekly Activity Reports prepared for the Secretary by the Under Secretary and the Deputy Under Secretary. Policy materials are found in the chronologically-arranged minutes (incomplete) of the Secretary's Policy Committee (also called the Departmental Policy Committee with membership composed of the Secretary, Under Secretary, Assistant Secretaries, and the Solicitor) and in the Departmental Program and Operations Committee (membership the same as the Policy Committee with the addition of Bureau and Office Directors and the Special Assistants to the Secretary). [Materials on other Department of Labor Committees, such as the Program and Planning and Review Committee and the Secretary's various advisory committees are filed in the COMMITTEE SERIES]

88-124 Labor Affairs, 1953-1961. 37 containers.

This series contains a variety of materials on labor topics such as the International Labor Organization, steel strikes and other labor disputes, Federal Mediation and Conciliation Service, migratory farm workers and the Mexican Labor Program [see also the President's Committee on Migratory Labor filed in the COMMITTEE SERIES], minimum wage, guaranteed wage, right-to-work, labor leaders, companies, unions, government departments and agencies, and the public reaction to labor issues. Also included in the series is substantial material on several labor acts and bills such as the Taft-Hartley Act (and amendments), Kennedy-Ives Labor-Management Relations Bill, Welfare and Pension Plans Disclosure Bill, Railway Labor Act, Fair Labor Standards Act (and amendments), Walsh-Healey Public Contracts Act (and violations), and the Landrum-Griffin Act (Labor-Management Reporting and Disclosure Act, including investigation and enforcement). Materials are arranged chronologically within each topic.

125-143 Committees, Councils and Boards, 1953-1961. 19 containers.

Includes materials on Presidential committees and boards (Government Contracts, Migratory Labor, Distinguished Federal Civilian Service Awards, Mutual Security), advisory bodies (Council of Economic Advisors, Federal Advisory Council on Employment Security, Young Workers), Cabinet committees (Price Stability; Wages; Costs and Prices), the National Labor Relations Board, Labor Department committees (Secretary's Labor Advisory Committee, various other advisory committees, Program Planning and Review Committee), Human Resources for Economic Development Task Force, and many others. Materials include correspondence, reports, minutes, and memoranda, and are organized chronologically by Committee. [Other committee materials appear in the CONGRESSIONAL, ADMINISTRATIVE, and WHITE HOUSE SERIES]

144-167 White House, 1953-1961. 24 containers.

Included are correspondence between the President (or members of his staff) and the Secretary of Labor (or members of his staff) on a variety of labor-related matters. Additional Presidential materials include State of the Union messages, other speeches and statements, press releases, executive orders, proclamations, directives, economic reports, appointments and recommendations, social functions, Cabinet meetings, and Executive Branch Liaison Office Fact Papers. The materials in the "White House - Confidential" and "White House - General" files contain correspondence and memoranda dealing with the Administration's labor policy and the public's reaction to it. Though many of these documents cannot be described in detail, they should not be dismissed because they have been designated "general." Materials have been arranged first by the given heading and then by chronology.

168-185 Congressional, 1953-1961. 18 containers.

Materials in this series (a large portion being copies) pertain to legislation, both proposed and enacted, primarily relating to labor affairs. Included are correspondence between the Department of Labor and the Vice President, the Speaker of the House and members of Congress; reports on Congressional hearings; Congressional Committees materials (Labor and Public Welfare, Education and Labor, Government Operations, Agriculture and Forestry, Appropriations, Banking and Currency, Joint Economic Committee); and statements made by Secretary Mitchell and Department of Labor staff members before Congressional Committees. The final third of the series deals with the national legislative programs designed by the Labor Department including the introduction and backing of bills, reports on status of legislation from the Solicitor, Bureau of the Budget reports, draft bills, and Department of Labor legal services. Materials are arranged chronologically under the given heading. [see ADMINISTRATIVE SERIES for additional materials on the Department of Labor legislative program]

186-202 Political, 1953-1961. 17 containers.

The bulk of the materials in this series pertain to the campaigns of 1956 and 1960 and reflect the role played by Secretary Mitchell in those campaigns as he was requested by Republican candidates and party officials to personally defend the Administration's labor policies. Many publications and campaign materials from the Republican National Committee and the Republican state committees are included, and a few Democratic National Committee materials are also found in this series. Materials are arranged chronologically under the headings Political, Republican Party, and Democratic Party.

203-223 Department of Labor Reading File, 1953-1961. 21 containers.

Copies of correspondence (primarily outgoing) from the Department of Labor and Secretary Mitchell arranged by chronology. Topics include every phase of labor policy, Department activities, and some personal matters.

224-283 Invitations, 1953-1961. 60 containers.

Correspondence, programs, informational reports, biographical sketches, schedules, and speech materials are included in this series and pertain to the thousands of requests made of Secretary Mitchell during the Administration to visit and speak to various groups throughout the country. Also included are invitations to foreign countries, to radio and television shows (including public reaction to Mitchell's appearances), and to social functions. The series contains materials concerning the economy, unemployment, strikes, unions and their leadership, political climate, party strength, important issues, and other kinds of briefing information relating to an area Secretary Mitchell was planning to visit. Some foreign policy material can be found in the files on foreign invitations extended to the Secretary. The series is arranged chronologically and then alphabetically by state, with accepted and declined invitations filed in separate alphabetical listings for each year.

CONTAINER LIST

Box No. Contents

SERIES I: SECRETARY OF LABOR, 1953-1961; 1964.

A. Secretary of Labor - General File

- 1 Books, Photos, Records, Films, Tapes Removed from the Collection
- 1954 - Nomination of James P. Mitchell for Secretary of Labor - Hearings (January 18)
- 1953 - Requests for the Secretary's Biography
- 1954 - Requests for the Secretary's Biography
- 1955 - Requests for the Secretary's Biography
- 1956 - Requests for the Secretary's Biography
- 1957 - Requests for the Secretary's Biography
- 1958 - Requests for the Secretary's Biography
- 1959 - Requests for the Secretary's Biography
- 1960 - Requests for the Secretary's Biography
- 1954 - Requests for Information on the Secretary's Duties
- 1955 - Requests for Information on the Secretary's Duties
- 1956 - Requests for Information on the Secretary's Duties
- 1957 - Requests for Information on the Secretary's Duties
- 1958 - Requests for Information on the Secretary's Duties
- 1956 - Requests for the DOL Seal
- 1957 - Requests for the DOL Seal
- 1958 - Requests for the DOL Seal
- 1953 - Requests for the Secretary's Autograph
- 1954 - Requests for the Secretary's Autograph (1)

<u>Box No.</u>	<u>Contents</u>
2	1954 - Requests for the Secretary's Autograph (2) 1955 - Requests for the Secretary's Autograph 1956 - Requests for the Secretary's Autograph 1957 - Requests for the Secretary's Autograph 1958 - Requests for the Secretary's Autograph
3	1953 - Requests for the Secretary's Photograph 1954 - Requests for the Secretary's Photograph (January - June) (1)(2) 1954 - Requests for the Secretary's Photograph (July - December) 1955 - Requests for the Secretary's Photograph (January - June) 1955 - Requests for the Secretary's Photograph (July - December)
4	1956 - Requests for the Secretary's Photograph (January - March) (1)(2) 1956 - Requests for the Secretary's Photograph (April - October) (1)(2) 1956 - Requests for the Secretary's Photograph (November - December) 1957 - Requests for the Secretary's Photograph (January - March)
5	1957 - Requests for the Secretary's Photograph (April - December) 1958 - Requests for the Secretary's Photograph 1953 - Articles on the Secretary [includes materials labeled "Publicity (Sec)"] 1954 - Articles on the Secretary 1955 - Articles on the Secretary 1956 - Articles on the Secretary 1957 - Articles on the Secretary 1960 - Articles on the Secretary 1953 - Articles by the Secretary of Labor - Martin P. Durkin

<u>Box No.</u>	<u>Contents</u>
6	<p>1953 - Articles by the Secretary of Labor - James P. Mitchell [Labor's Position in 1953]</p> <p>1960 - Articles by the Secretary of Labor - James P. Mitchell (January - July) [Open letter to college graduates: "No One Should Turn Down the Vice Presidency"]</p> <p>1960 - Articles by the Secretary of Labor - James P. Mitchell (August - September) (1)(2) ["Safeguards for Union Democracy"; "World Trade and the American Worker"; "The Challenges of Manpower Utilization"; "Can the Construction Industry Meet the Manpower Challenge of the 1960s?"; "What About the Minimum Wage?"; "The Question of Economic Growth"]</p> <p>1960 - Articles by the Secretary of Labor - James P. Mitchell (October - December) (1)(2) ["TVA Apprenticeship Program"; "Strikes Are Not Inevitable"; "No One Should Turn Down the Vice-Presidency"]</p> <p>1953 - Secretary's Memorandum</p> <p>1954 - Secretary's Memorandum</p> <p>1955 - Secretary's Memorandum</p> <p>1956 - Secretary's Memorandum</p> <p>1957 - Secretary's Memorandum</p>
7	<p>1954 - Secretary's Expense Vouchers</p> <p>1957 - Secretary's Appointments</p> <p>1954 - Secretary's Speech Schedules [also schedules for other DOL staff members]</p> <p>1955 - Secretary's Speech Schedules</p> <p>1956 - Secretary's Speech Schedules [includes invitation lists and schedules]</p> <p>1957 - Secretary's Speech Schedules</p> <p>1959 - Secretary's Speech Schedules</p> <p>1960 - Secretary's Speech Schedules [includes invitation lists and schedules]</p> <p>1954-60 - Index of Speeches of Secretary Mitchell</p>

<u>Box No.</u>	<u>Contents</u>
7 (cont.)	<p>1954-61 - Speeches by Secretary Mitchell (1)(2) [excerpts; addresses to the National Urban League, the Rabbinical Council of America, the Arizona Statewide Industrial Development Workshop; "The Condition of Modern Man"; "The United States, ILO and World Peace"; "United Nations Day"; "Current Economic Trends"; "Man's Communication to Man"; "Migrant Labor, The National Responsibility"; press statement on civil rights; addresses to the Delaware Valley Council, the Equal Opportunity Day Dinner, the Commonwealth Club of California, the Convocation of Seton Hall University; address at testimonial dinner given in honor of Secretary Mitchell]</p> <p>1960 - Speeches given at Dinner in Honor of James P. Mitchell (December 6) [William J. Brennan, Jr.]</p>
8	<p>1953-1961 - Secretary's Addresses, News Releases, Radio-TV Programs - Subject Index to Volumes 1-20</p> <p>1953-1954 - Secretary's Addresses, News Releases, Radio-TV Programs - Volume I (1)-(3) [10/15/53 - 2/24/54]</p> <p>1954 - Secretary's Addresses, News Releases, Radio-TV Programs - Volume II (1)-(3) [3/2/54 - 7/31/54]</p>
9	<p>1954 - Secretary's Addresses, News Releases, Radio-TV Programs - Volume III (1)-(3) [8/5/54 - 9/30/54]</p> <p>1954 - Secretary's Addresses, News Releases, Radio-TV Programs - Volume IV (1)-(3) [10/2/54 - 12/28/54]</p> <p>1955 - Secretary's Addresses, News Releases, Radio-TV Programs - Volume V (1) [1/10/55 - 2/10/55]</p>
10	<p>1955 - Secretary's Addresses, News Releases, Radio-TV Programs - Volume V (2)(3) [2/12/55 - 3/27/55]</p> <p>1955 - Secretary's Addresses, News Releases, Radio-TV Programs - Volume VI (1)-(3) [4/1/55 - 6/28/55]</p> <p>1955 - Secretary's Addresses, News Releases, Radio-TV Programs - Volume VII (1)(2) [7/11/55 - 10/12/55]</p>
11	<p>1955 - Secretary's Addresses, News Releases, Radio-TV Programs - Volume VII (3) [10/24/55 - 12/6/55]</p> <p>1956 - Secretary's Addresses, News Releases, Radio-TV Programs - Volume VIII (1)-(3) [1/18/56 - 4/25/56]</p> <p>1956 - Secretary's Addresses, News Releases, Radio-TV Programs - Volume IX (1)-(3) [5/4/56 - 9/28/56]</p>

<u>Box No.</u>	<u>Contents</u>
12	<p>1956 - Secretary's Addresses, News Releases, Radio-TV Programs - Volume X (1)-(3) [10/1/56 - 12/30/56]</p> <p>1957 - Secretary's Addresses, News Releases, Radio-TV Programs - Volume XI (1)-(3) [1/23/57 - 3/26/57]</p> <p>1957 - Secretary's Addresses, News Releases, Radio-TV Programs - Volume XII (1)(2) [4/8/57 - 8/15/57]</p>
13	<p>1957 - Secretary's Addresses, News Releases, Radio-TV Programs - Volume XII (3) [8/17/57 - 9/29/57]</p> <p>1957 - Secretary's Addresses, News Releases, Radio-TV Programs - Volume XIII (1)-(3) [10/2/57 - 12/19/57]</p> <p>1958 - Secretary's Addresses, News Releases, Radio-TV Programs - Volume XIV (1)-(3) [1/13/58 - 6/25/58]</p> <p>1958 - Secretary's Addresses, News Releases, Radio-TV Programs - Volume XV (1) [7/21/58 - 10/3/58]</p>
14	<p>1958 - Secretary's Addresses, News Releases, Radio-TV Programs - Volume XV (2) [10/4/58 - 12/11/58]</p> <p>1959 - Secretary's Addresses, News Releases, Radio-TV Programs - Volume XVI (1)(2) [1/4/59 - 3/24/59]</p> <p>[Volume XVII, missing from file when received]</p>
15	<p>1959 - Secretary's Addresses, News Releases, Radio-TV Programs - Volume XVIII (1)(2) [9/4/59 - 12/30/59]</p> <p>1960 - Secretary's Addresses, News Releases, Radio-TV Programs - Volume XIX (1)(2) [1/11/60 - 4/27/60]</p> <p>1960-1961 - Secretary's Addresses, News Releases, Radio-TV Programs - Volume XX (1)(2) [5/9/60 - 3/1/61]</p>
16	1953-59 - Secretary's Appointment Books (1)-(4)
17	<p>1954 - Secretary's Trips - Flint, Michigan (February 23) [Lincoln Day Labor Rally Final Plan, sponsored by Genessee County Republican Council]</p> <p>1956 - Secretary's Trips - Hawaii (February) [itinerary, research materials, correspondence, sugar, and pineapple strike]</p>

<u>Box No.</u>	<u>Contents</u>
17 (cont.)	<p>1957 - Secretary's Trips - Miami (1)-(3) [agenda; 1957 legislative program report; Labor-Management Relations Act materials; 1956 legislative proposals of DOL; report to IUE-AFL-CIO Executive Board; International Union Bricklayers; Senate hearings on violation or non-enforcement of government laws and regulations in the labor union field (Mitchell testified)]</p> <p>1959 - Secretary's Trips - Camp David Meeting (October 31 - November 1) [industrial relations" steel dispute study; Secretary's release on "Unemployment Insurance Claims"]</p> <p>1953 - Secretary's Honorary Memberships</p> <p>1954 - Secretary's Honorary Memberships [copy of <u>Mark Twain and Dwight D. Eisenhower</u>]</p> <p>1955 - Secretary's Honorary Memberships</p>
18	<p>1956 - Secretary's Honorary Memberships</p> <p>1957 - Secretary's Honorary Memberships</p> <p>1958 - Secretary's Honorary Memberships [<u>Annual Report of the Council on Foreign Relations</u>]</p> <p>1959 - Secretary's Honorary Memberships</p> <p>1960 - Secretary's Honorary Memberships</p> <p>1953 - Sponsorships Accepted by the Secretary</p> <p>1954 - Sponsorships Accepted by the Secretary</p> <p>1955 - Sponsorships Accepted by the Secretary</p> <p>1956 - Sponsorships Accepted by the Secretary</p> <p>1957 - Sponsorships Accepted by the Secretary</p> <p>1958 - Sponsorships Accepted by the Secretary</p> <p>1959 - Sponsorships Accepted by the Secretary</p> <p>1960 - Sponsorships Accepted by the Secretary</p> <p>1953 - Sponsorships Declined by the Secretary</p> <p>1954 - Sponsorships Declined by the Secretary</p> <p>1955 - Sponsorships Declined by the Secretary</p>

<u>Box No.</u>	<u>Contents</u>
18 (cont.)	1956 - Sponsorships Declined by the Secretary 1957 - Sponsorships Declined by the Secretary 1958 - Sponsorships Declined by the Secretary
19	1959 - Sponsorships Declined by the Secretary 1960 - Sponsorships Declined by the Secretary 1954 - Contributions Made by the Secretary 1955 - Contributions Made by the Secretary 1956 - Contributions Made by the Secretary 1957 - Contributions Made by the Secretary 1958 - Contributions Made by the Secretary 1959 - Contributions Made by the Secretary 1960 - Contributions Made by the Secretary [includes material labeled "Donation"] 1953 - Acknowledgments by the Secretary for Publications Received 1954 - Acknowledgments by the Secretary for Publications Received 1955 - Acknowledgments by the Secretary for Publications Received 1956 - Acknowledgments by the Secretary for Publications Received [copy of <u>Jurisdictional Issues and the Promise of Merger</u>] 1957 - Acknowledgments by the Secretary for Publications Received 1958 - Acknowledgments by the Secretary for Publications Received 1959 - Acknowledgments by the Secretary for Publications Received 1960 - Acknowledgments by the Secretary for Publications Received
20	1953 - Secretary's Congratulatory Letters [congratulations on appointment to position as Secretary of Labor] "A", "B", "C", "D", "E", "F", "G", "H", "I"
21	"J", "K", "L", "M", "N", "O", "P", "Q", "R", "S"

<u>Box No.</u>	<u>Contents</u>
22	<p>“T”, “U”, “V”, “W”, “XYZ”</p> <p>1954 - Secretary’s Congratulatory Letters</p> <p>1958 - Secretary’s Congratulatory Letters - Fifth Anniversary as Secretary</p> <p>1955 - Secretary’s Letters From Students</p> <p>1956 - Secretary’s Letters From Students</p> <p>1957 - Secretary’s Letters From Students</p> <p>1958 - Secretary’s Letters From Students</p> <p>1956 - Birthday Messages From the Secretary (A - M)</p> <p>1956 - Birthday Messages From the Secretary (N - Z)</p>
23	<p>1957 - Birthday Messages From the Secretary (A - L)</p> <p>1957 - Birthday Messages From the Secretary (M - Z)</p> <p>1958 - Birthday Messages From the Secretary (A - L)</p> <p>1958 - Birthday Messages From the Secretary (M - Z)</p> <p>1959 - Birthday Messages From the Secretary (A - L)</p> <p>1959 - Birthday Messages From the Secretary (M - Z)</p> <p>1960 - Birthday Messages From the Secretary (A - L)</p>
24	<p>1960 - Birthday Messages From the Secretary (M - Z)</p> <p>1954 - Get Well Cards Received by the Secretary</p> <p>1954 - Secretary’s Christmas Card List</p> <p>1955 - Christmas Notes to the Secretary</p> <p>1956 - Christmas Notes To and From the Secretary</p> <p>1957 - Christmas Notes To and From the Secretary</p> <p>1957 - Secretary’s Christmas Cards</p>

<u>Box No.</u>	<u>Contents</u>
25	1958 - Christmas Notes To and From the Secretary
	1959 - Christmas Notes To and From the Secretary
	1960 - Christmas Notes To and From the Secretary
	B. Secretary of Labor - Personal File
	1955 - Secretary's Personal File - Milton Eisenhower
	1957 - Secretary's Personal File - Crude Oil Imports [investigation of imports]
	1958 - Secretary's Personal File - Defense Department Reorganization [Correspondence, background material]
	1959 - Secretary's Personal File - <u>St. Louis Globe Democrat</u> Strike
	1959 - Secretary's Personal File - Publication, "How American Buying Habits Change"
	1959 - Secretary's Personal File - Balanced Budget for 1960
26	1960 - Secretary's Personal File - Mutual Security Program
	1960 - Secretary's Personal File - Carroll Gavin Corporation [binder]
	1960 - Secretary's Personal File - Daneco (Civil Affairs Organization) [binder]
	1953 - Mrs. Mitchell - Personal [invitations, correspondence]
	1954 - Mrs. Mitchell - Personal
	1955 - Mrs. Mitchell - Personal
	1956 - Mrs. Mitchell - Personal
	1957 - Mrs. Mitchell - Personal
	1958 - Mrs. Mitchell - Personal
	1959 - Mrs. Mitchell - Personal
	1960 - Mrs. Mitchell - Personal
	1959-60 - Terry Mitchell (Secretary's daughter) - Personal
27	1954 - Secretary's Luncheons - Personal

<u>Box No.</u>	<u>Contents</u>
27 (cont.)	<p>1958 - Secretary's Luncheon Honoring the Malaysian Minister of Labor (July 24) – Personal</p> <p>1958 - Secretary's Luncheons - Personal</p> <p>1958 - Secretary's Reception for David Morse (September 24) - Personal</p> <p>1958 - Secretary's Party (February 1) - Personal</p> <p>1959 - Secretary's Party Aboard "Susie E" (October 10) - Personal</p> <p>1960 - Secretary's Dinner (February 29) - Personal</p> <p>1960 - Secretary's Dinner for David Morse (October 6) - Personal</p> <p>1954-58 - Secretary's Bills - Personal</p> <p>1964 - James P. Mitchell - Trip to Boston and New York - Personal (October 16 - 23) [San Francisco Community Renewal Program; Fund for International Social and Economic Education trustee's meeting; Crown Zellerbach Corporation stockholders' meeting; Committee for Economic Development; paper, "The Problem of Presidential Succession and Disability"]</p> <p>1953 - Secretary's Personal File - Alphabetical [correspondence, clippings, telegrams, thank-yous, passes from companies, unions and universities]</p> <p>"A", "B", "C", "D", "E", "F", "G", "H", "I", "J", "K", "L", "M", "N", "O", "P", "Q", "R", "S", "T", "U", "V", "W", "XYZ"</p> <p>1954 - Secretary's Personal File – Alphabetical</p> <p>"A", "B", "C", "D", "E", "F"</p>
28	<p>"G", "H", "I", "J", "K", "L", "M", "N", "O", "P", "Q", "R", "S", "T", "U", "V", "W", "XYZ"</p>
29	<p>1955 - Secretary's Personal File – Alphabetical</p> <p>"A", "B", "C", "D", "E", "F", "G", "H", "I", "J", "K", "L", "M", "N", "O", "P", "Q", "R", "S"</p>
30	<p>"T", "U", "V", "W", "XYZ"</p> <p>1956 - Secretary's Personal File – Alphabetical</p> <p>"A", "B", "C", "D", "E", "F", "G", "H", "I", "J", "K", "L", "M", "N", "O", "P", "Q", "R", "S", "T", "U", "V", "W", "XYZ"</p>

<u>Box No.</u>	<u>Contents</u>
31	1957 - Secretary's Personal File – Alphabetical “A”, “B”, “C”, “D”, “E”, “F”, “G”, “H”, “I”, “J”, “K”, “L”, “M”, “N”, “O”, “P”, “Q”, “R”, “S”, “T”, “U”, “V”
32	“W”, “XYZ” 1958 - Secretary's Personal file – Alphabetical “A”, “B”, “C”, “D”, “E”, “F”, “G”, “H”, “I”, “J”, “K”, “L”, “M”, “N”, “O”, “P”, “Q”, “R”
33	“S”, “T”, “U”, “V”, “W”, “XYZ” 1959 - Secretary's Personal File – Alphabetical “A”, “B”, “C”, “D”, “E”, “F”, “G”, “H”, “I”, “J”, “K”, “L”
34	“M”, “N”, “O”, “P”, “Q”, “R”, “S”, “T”, “U”, “V”, “W”, “XYZ” 1960 - Secretary's Personal File – Alphabetical “A”, “B”, “C”, “D”, “E”, “F”, “G”
35	“H”, “I”, “J”, “K”, “L”, “M”, “N”, “O”, “P”, “Q”, “R”, “S”, “T”, “U”, “V”, “W”, “XYZ”
36	1953 - Secretary's Personal File - Confidential - Miscellaneous 1954 - Secretary's Personal File - Confidential - Miscellaneous [AFL-CIO merger; Secretary's edited speech draft, “jeweled watch industry”; cabinet subcommittee on pay] 1955 - Secretary's Personal File - Confidential - Miscellaneous (1)(2) [Wage and Hour Division personnel; Alaskan officials; economic survey of Thailand; background information on Mexico; Employee's Compensation Board; possible questions for the Secretary on “Meet the Press”; atom bomb in Las Vegas; Mexican Farm Labor Program; intradepartmental committees' report; right-to-work issue; DOL Distinguished Service Award to Stuart Rothman; labor attaché program; handling of congressional inquiries; insurance coverage of Mexican workers; tariff commission; “Outline of Present and Wartime Function of Department of Labor”; “Primer on Canada”; learner rate proposals; transfer of employment and unemployment statistics; Paola Rossi, minister of Public Instruction, Italy; Immigration and Nationality Act; International Union of Electrical, Radio and Machine Workers; unemployment insurance; investigation of RNC; biographical information on state judges]

<u>Box No.</u>	<u>Contents</u>
36 (cont.)	1956 - Secretary's Personal File - Confidential - Miscellaneous (1)-(3) [ODM National Labor-Management Manpower Policy Committee; <u>Newsday</u> article; Postal, Telegraph and Telephone International; regional staffing problems; Ewan Clague report to Secretary on automobile industry lay-offs; background information on Spain; "A Research Proposal on the Influence of Discrimination and Equal Opportunity on the Full Utilization of American Man Power"; Federal Advisory Council minutes; labor force figures; "Surplus Food Distribution to Finance Foreign Ship Construction"; convention on forced labor; Puerto Rican minimum wage; Hawaiian sugar industry; United Shore Workers; regional office; Elliott Subcommittee; situation in Kansas City; labor attaches; safety in peaceful uses of atomic energy (Secretary's Conference with Admiral Lewis Strauss); recruitment program; Westinghouse strike; apparel learner rates; Luigi Antonini, President of the Federal Maritime Board; technical assistance, development of human resources, indigenous employees and other materials used in the Rockefeller Committee meeting, December 7th; Hungarian events; Presidential Safety Award; minutes of Columbia University Seminar on Labor; coal dealers and exemptions; Eastern Airline strike; minority group workers; Interstate Conference of Employment Security Agencies; steel strike; Department of Commerce Report to Cabinet Committee]
37	1957 - Secretary's Personal File - Confidential - Miscellaneous (1)-(3) [Court of Appeals candidates; Secretary's appointment with George A. Brown, Member of Parliament; ILO Conference; Henry Kissinger's remarks before the Board of the Research Institute of America on his book <u>Nuclear Weapons and Foreign Policy</u> ; information on jeweled watch industry; NATO Heads of Government meeting in Paris (December 16-18) on Cooperation of Science, Technology and Weapons Development; Report of Second Meeting SEATO Special Study Group on Shortage of Skilled Labor in Bangkok (February 15-28); Operations Coordinating Board; forced labor convention; Council on Youth Fitness; Young Republican National Federation; ILO; union registration; "Labor and Human Resources Problems in Industrialization of Underdeveloped Countries"; right-to-work law; McClellan Committee; Neimen-Marcus Company; minimum wage committees for Puerto Rico, Virgin Islands, American Samoa; Asian Regional Conference; Dr. Bruno Kreisky, Austrian State Secretary for Foreign Affairs; Advisory Board of Economic Growth and Stability; jeweled-lever watch industry; union revenues; minimum wage article from London <u>Times</u> ; temporary disability study]
	1958 - Secretary's Personal File - Confidential - Miscellaneous (1)-(3) [ILO Conference and the U.S. delegates; ILO office in Africa; visit of the Spanish Minister of Labor; crude oil import policy; summary of trade situation in Malaya; Norwegian Prime Minister's visit; Chile labor program proposal; biographic material on foreign leaders; Teamster's Union (Consent Order); visit by Russian Ambassador Menshikov; international labor movement working relations; Tariff Commission's report on the stainless steel table flatware industry; Friendship Tour of Europe; aircraft industry; ILO; "Labor-Management Relations Program Plan of Action"; consumer price index; reciprocal trade; distressed areas; jeweled watch industry; Puerto Rican industry committees; crude oil imports; labor legislation; Federal Advisory Council; unemployment insurance; tax policy for wage and salary workers; OILA; Italy; Kennedy-Ives Bill; mineral subsidy proposal]

<u>Box No.</u>	<u>Contents</u>
38	<p>1959 - Secretary's Personal File - Confidential - Miscellaneous [General Counsel for the National Labor Relations Board appointments; Khrushchev interview; Nixon Committee; McClellan Committee; Steel Board of Inquiry; ILO; Committee on Government Activities Affecting Prices and Costs; automobile and steel wages; staffing policy of DOL; Ambassador Eban; Minneapolis-Honeywell strike]</p> <p>1960 - Secretary's Personal File - Confidential - Miscellaneous [Louisiana Department of Labor; Stuart Udall; COPE]</p> <p>Undated - Secretary's Personal File - Confidential - Miscellaneous [Draft of instruction sent Ambassador White, Mexico City, March 13; Pakistan; metals legislation; Food for Peace Program; Cuba; cost of Lebanon and Quemoy operations]</p>
39	<p>1953 - Secretary's Album of Clippings [news clippings; articles; invitations; letters; birthday greetings; cartoons]</p> <p>1953 - Secretary's Album of Clippings (October - December)</p> <p>1954 - Secretary's Album of Clippings</p>
40	<p>1954 - Secretary's Album of Clippings (January - March)</p> <p>1954 - Secretary's Album of Clippings (April - August)</p> <p>1954 - Secretary's Album of Clippings (September - December)</p>
41	<p>1955 - Secretary's Album of Clippings (January - April)</p> <p>1955 - Secretary's Album of Clippings (May - August)</p> <p>1955 - Secretary's Album of Clippings (September - December)</p> <p>1955 - Secretary's Album of Clippings - President's Committee on Government Contracts (Selected)</p>
42	<p>1955-56 - Secretary's Album of Clippings - Editorials from Leading Newspapers</p> <p>1955-56 - Secretary's Album of Clippings</p> <p>1956 - Secretary's Album of Clippings (January - June)</p> <p>1956 - Secretary's Album of Clippings (February) (Selected) [Mitchell's trip to Hawaii]</p>

<u>Box No.</u>	<u>Contents</u>
43	<p>1956 - Secretary's Album of Clippings (July - December)</p> <p>1956 - Secretary's Album of Clippings - President's Committee on Government Contracts [program to provide jobs for older workers]</p> <p>1957 - Secretary's Album of Clippings (January - April)</p>
44	<p>1957 - Secretary's Album of Clippings (May - September)</p> <p>1957 - Secretary's Album of Clippings (October - December)</p> <p>1957 - Secretary's Album of Clippings (December) (Selected) [arms lag; missiles and satellites]</p> <p>1957-58 - Secretary's Album of Clippings</p>
45	<p>1958 - Secretary's Album of Clippings (January - April)</p> <p>1958 - Secretary's Album of Clippings (May - August)</p> <p>1958 - Secretary's Album of Clippings (June) (Selected) [Labor Reform Bill]</p>
46	<p>1958 - Secretary's Album of Clippings (March - September) (Selected) [recession; high employment; tax cut proposal; pro-Mitchell; labor union reform bills]</p> <p>1958 Album of Clippings (August - December)</p> <p>1958 - Secretary's Album of Clippings (September - October) (Selected) [Mitchell; labor reform movement; unemployment decline; right-to-work; elections]</p> <p>1958 - Secretary's Album of Clippings (Selected) [unfavorable and/or neutral articles about Mitchell]</p>
47	<p>1958 - Secretary's Album of Clippings (November - December) (Selected) [right-to-work; Mitchell; labor reform; minimum wage increase]</p> <p>1959 - Secretary's Album of Clippings (January)</p> <p>1959 - Secretary's Album of Clippings (February)</p> <p>1959 - Secretary's Album of Clippings (March)</p> <p>1959 - Secretary's Album of Clippings (April) (1)</p>

<u>Box No.</u>	<u>Contents</u>
48	1959 - Secretary's Album of Clippings (April) (2) 1959 - Secretary's Album of Clippings (May) 1959 - Secretary's Album of Clippings (May) (Selected) [Mitchell trip and speeches in California; labor reform; unemployment drop]
49	1959 - Secretary's Album of Clippings (May) 1959 - Secretary's Album of Clippings (June) 1959 - Secretary's Album of Clippings (July - August)
50	1959 - Secretary's Album of Clippings (September) 1959 - Secretary's Album of Clippings (October) 1959 - Secretary's Album of Clippings (November) 1959 - Secretary's Album of Clippings (December)
51	1960 - Secretary's Album of Clippings (January) (Selected) [steel strike settlement] (1)-(3)
52	1960 - Secretary's Album of Clippings (January) 1960 - Secretary's Album of Clippings (February) 1960 - Secretary's Album of Clippings (April) (1)
53	1960 - Secretary's Album of Clippings (April) (2) 1960 - Secretary's Album of Clippings (May) 1960 - Secretary's Album of Clippings (June) (1)
54	1960 - Secretary's Album of Clippings (June) (2) 1960 - Secretary's Album of Clippings (June - July)

SERIES II: ADMINISTRATIVE, 1953-1961

A. Administrative - Department of Labor - General

<u>Box No.</u>	<u>Contents</u>
55	<p>List of Significant Reports, Studies and Bulletins Prepared by DOL, 1953-1960</p> <p>1953 - DOL Speeches [listing of DOL personnel available for public speaking engagements and the method to be used to coordinate speaking engagements on the Department's activities]</p> <p>1953 - Reorganization of the DOL - Suggestions [Departmental fact sheets and letters to Martin P. Durkin from labor leaders suggesting structural changes within the DOL]</p> <p>1953 - Comments from DOL officials on Reorganization Plan [comments requested by Secretary in August on eight drafts of documents pertaining to the organization of DOL]</p> <p>1953-54 - Security Information for DOL [requirements, clearances, etc.]</p> <p>1954-55 - DOL Regional Offices [control of, recommendations, general reports]</p> <p>1955 - Staff Memos from James P. Mitchell [newsheet issued weekly, incomplete set]</p> <p>1955 - Staff Meetings - Field [minutes, members, summaries of action]</p> <p>1956 - Secretary's Office [vacation schedules, phone numbers, office holiday party plans, overtime work, Presidential appointees]</p> <p>1956 - Statement of Travel by Employees and Officials of the DOL</p> <p>1953-55 - DOL Budget</p> <p>1953 - International Activities of DOL</p> <p>1953-55 - DOL Committees (1)(2) [advisory; committees outside which DOL participates in; interdepartmental; memberships, etc.]</p>
56	<p>1953 - Organization of Department of Labor [charts and summaries; telephone directory listings]</p> <p style="padding-left: 40px;">B. Administrative - Department of Labor - Bureaus</p> <p>1953 - Bureau Director's Meetings [September, October, November, December]</p> <p>1953 - Monthly Bureau Reports [compilations of reports from various bureaus to the Secretary prepared by James E. Dodson, Administrative Assistant to the Secretary]</p> <p>1955 - Bureaus' Quarterly Reports [prepared by Samuel R. Pierce]</p> <p>1955 - Assistant Secretaries, Bureau Directors and Office Heads -- Memorandum To [re general orders, meeting notices, memos from other agencies, preparation of departmental correspondence, announcements, Operation Alert, background sketches of bureau heads]</p>

<u>Box No.</u>	<u>Contents</u>
56 (cont.)	<p>1953 - Solicitor - Personnel [concerned with Stuart Rothman's appointment as Solicitor and his subsequent search for an appointee for a regional attorney in Boston]</p> <p>1955 - Solicitor - Personnel [from Secretary to various employees in the Solicitor's Office]</p> <p>1955 - Solicitor - General (January - May) (1)(2); (June - December) (1) [summaries of legislative work; analyses of various bills; proposed amendments; Daily Labor Report; reports of pending legislation involving matters of policy; status of legislation reports -- included are anti-kickback regulations, Taft-Hartley, Walsh-Healey, TVA, minimum wage, consultants' recommendations, preliminary reports on the legislative program of DOL for 1956, reports on court decisions]</p>
57	<p>1955 - Solicitor - General (June - December) (2)</p> <p>1953 - Wage and Hour and Public Contracts Division - Monthly Reports [July, August]</p> <p>1953 - Wage and Hour and Public Contracts Division - Personnel [appointment of William R. McComb as Director]</p> <p>1953 - Wage and Hour and Public Contracts Division - Regional Office Consolidation (1)(2) [letters to and from Congressional members and union leaders concerning the consolidation]</p> <p>1955-56 - Wage and Hour and Public Contracts Division - General [hiring of Robert Mullen as a public relations counsel and the legal difficulties involved]</p> <p>1958 - Wage and Hour and Public Contracts Division - General [<u>Child Labor Today</u>]</p> <p>1960 - Wage and Hour and Public Contracts Division - Summary Plans and Reports [wage surveys; North Carolina reimbursable agreement; Mitchell statement to Committee on Education and Labor; Fair Labor Standards Act]</p> <p>1953 - Bureau of Apprenticeship - Monthly Reports [July, August, September]</p> <p>1955 - Bureau of Apprenticeship - Personnel (1)(2)</p>
58	<p>1955 - Bureau of Apprenticeship - Reduction of Bureau Operations [information on the reduction; correspondence pro and con re the reduction]</p> <p>1955 - Bureau of Apprenticeship - General [correspondence concerning training programs; registered apprentices and completions chart]</p> <p>1960 - Bureau of Apprenticeship - Article "TVA Apprenticeship Program" (DOL)</p> <p>1953 - Bureau of Labor Statistics - Reports [November]</p>

<u>Box No.</u>	<u>Contents</u>
58 (cont.)	<p>1953 - Bureau of Labor Statistics – Personnel</p> <p>1955 - Bureau of Labor Statistics - Personnel [search for a Bureau commissioner]</p> <p>1954 - Bureau of Labor Statistics - Information Sources [contract for clipping service; press intelligence; strike statistics]</p> <p>1955 - Bureau of Labor Statistics - General (January - March) [collective bargaining agreement; employment and unemployment figures; industrial contract escalation; wage surveys of various industries; current price developments; greater productivity; guaranteed annual wage; survey on smoking habits; consumer price index; correspondence and memos to and from Arnyess Joy Wickens; <u>Monthly Labor Review</u>, January 1955]</p> <p>1955 - Bureau of Labor Statistics - General (April - June) [case studies on automatic technology; parity prices; UAW convention; report -- methods of terminating work stoppages in 1954; strike statistics; military manpower]</p> <p>1955 - Bureau of Labor Statistics - General (July - December) (1)(2) [<u>Foreign Labor Information Supplemental Unemployment Benefit Plans</u>; <u>Summary of the Labor Situation in South Korea; in Indonesia; in Japan</u>; work stoppages in 1955; wage surveys; prison labor survey; <u>Studies of Automatic Technology</u>; collective bargaining; cost of living survey; “Comparison of Census and BLS reports on unemployment; 1953-55”; homebuilding situation]</p>
59	<p>1955 - Bureau of Labor Statistics - Survey on Measurement of Expenditures on Supplementary Employee Remuneration</p> <p>1957 - Bureau of Labor Statistics - “Productivity, Earnings, Cost and Prices in the Private Nonagricultural Sector of the Economy, 1947-1956”</p> <p>1960 - Bureau of Labor Statistics - The Labor Force and Employment (1)(2) [current employment situation reports and figures; economic situation of Negroes; unemployment estimates; Mitchell's “An Open Letter to the College Graduates of 1960”]</p> <p>1960 - Bureau of Labor Statistics - Wages and Industrial Relations (1)(2) [pay levels; collective bargaining agreements; surveys of wages; federal salary survey; health benefits; union wage scales; <u>Labor Supply and Mobility in a Newly Industrialized Area</u>]</p> <p>1960 - Bureau of Labor Statistics - Productivity and Technology [<u>Economic Forces in the U.S.A. in Facts and Figures</u>]</p> <p>1960 - Bureau of Labor Statistics - Construction</p>

<u>Box No.</u>	<u>Contents</u>
60	<p>1960 - Bureau of Labor Statistics - Prices and Cost of Living [consumer price index; wholesale prices]</p> <p>1960 - Bureau of Labor Statistics - General Economic Problems [speculation in London goldmarket, GNP figures]</p> <p>1960 - Bureau of Labor Statistics - Summary Plans and Reports [selected economic data; table of major statistical series of BLS; unemployment insurance]</p> <p>1953 - Bureau of Employment Security - Special Programs Reports [July, August, September]</p> <p>1953 - Bureau of Employment Security - Personnel</p> <p>1955 - Bureau of Employment Security - Personnel [address by Robert C. Goodwin, Director of BES, "Milestones in Employment Security"]</p> <p>1953 - Bureau of Employment Security - Unemployment Insurance</p> <p>1954 - Bureau of Employment Security - New Jersey Division Investigation</p> <p>1955 - Bureau of Employment Security - General (January - March) [Federal - State unemployment insurance; older workers reports; reports on state legislation and other state materials]</p> <p>1955 - Bureau of Employment Security - General (April - June) [Federal Advisory Council on Employment Security; compensation for veterans program; stenographer-typist shortage; refugee relief operations in Europe]</p>
61	<p>1955 - Bureau of Employment Security - Critical Unemployment Areas (March-July) (1)(2)</p> <p>1955 - Bureau of Employment Security - Critical Unemployment Areas (August - December) [flood-damaged areas included]</p> <p>1958 - Bureau of Employment Security - Critical Unemployment Areas</p> <p>1960 - Bureau of Employment Security - Critical Unemployment Areas (January - June) (1)(2)</p> <p>1960 - Bureau of Employment Security - Critical Unemployment Areas (July - December)</p>
62	<p>1959 - Bureau of Employment Security - "Summary and Appraisal of the Temporary Unemployment Compensation Program" [a staff report prepared for the Federal Advisory Council]</p> <p>1960 - Bureau of Employment Security - Administration of State Employment Programs (August - December) (1)(2)</p>

<u>Box No.</u>	<u>Contents</u>
62 (cont.)	<p>1960 - Bureau of Employment Security - Summary Plans and Reports (1)(2) [Regional Directors' meetings; Employment Security Conference on University Consultants; persistent unemployment]</p> <p>1959-60 - Bureau of Employment Security - General Manpower Development [manpower and employment reports and summaries; <u>Manpower Needs and Resources of the United States, 1960-1975</u>]</p> <p>1953 - Women's Bureau - Monthly Reports [July, August, September]</p> <p>1953 - Women's Bureau - Personnel [Alice K. Leopold; Frieda Miller]</p> <p>1954 - Women's Bureau - Personnel [suggested reorganization plan for the Bureau]</p> <p>1955 - Women's Bureau - Personnel</p> <p>1956 - Women's Bureau - Personnel [Miss Helmes promotion]</p> <p>1957 - Women's Bureau - Personnel</p>
63	<p>1953 - Office of International Labor Affairs - General [U.S. labor attaches biography; Panama negotiations; September report; French strikes]</p> <p>1955 - Office of International Labor Affairs - General (January - May) [Buy American Act; U.S. policy regarding international labor affairs]</p> <p>1960 - Bureau of International Labor Affairs - General (January - May) (1)(2) [country programs; Project Walrus]</p> <p>1960 - Bureau of International Labor Affairs - General (June - December) (1)(2) [U.S.S.R. pipeline purchase]</p>
64	<p>1960 - Bureau of International Labor Affairs - Foreign Service</p> <p>1960 - Bureau of International Labor Affairs - Foreign Visitors (January - September) (1)(2)</p> <p>1960 - Bureau of International Labor Affairs - Foreign Visitors (October - December) (1)(2)</p> <p>1960 - Bureau of International Labor Affairs - Trade Policy [Trade Policy Committee; General Agreement on Tariffs and Trade]</p> <p>1960 - Bureau of International Labor Affairs - Trade Fairs [Tunis; Yugoslavia; New York World's Fair; Berlin; Trade Fair Program; Bombay]</p> <p>1960 - Bureau of International Labor Affairs - Summary Plans and Reports</p>

<u>Box No.</u>	<u>Contents</u>
65	<p>1953 - Bureau of Veterans' Reemployment Rights - Monthly Reports [July, August, September]</p> <p>1953 - Bureau of Veterans' Reemployment Rights - Directories [field offices]</p> <p>1953 - Veterans' Employment Service - Monthly Reports [August, September, October]</p> <p>1953 - Employee's Compensation Appeals Board - Monthly Activities Reports [July, August, September]</p> <p>1953 - Bureau of Employees' Compensation - Reports [August]</p> <p>1953 - Bureau of Labor Standards - Monthly Reports [July, August, September]</p> <p>1954 - Office of Information - Personnel [search for director]</p> <p>1955 - Office of Information - General (January - May) (1)(2) [press releases of Secretary; <u>Senate Republican Memo</u>; DOL mailing lists; model speech for regional directors; script of "The Harvest"]</p> <p>1956 - Office of Information - General [list of speaking engagements]</p> <p>1960 - Bureau of Labor - Management Reports - General (January - April) [violations of the Labor - Management Reporting and Disclosure Act of 1959; unions seeking information]</p>
66	<p>1960 - Bureau of Labor - Management Reports - General (May - December) (1)(2) [labor organization financial reports; Welfare and Pension Plans Disclosure Act]</p> <p>1960 - Bureau of Labor-Management Reports - Summary Plans and Reports (1)(2) [<u>Electing Union Officers</u>; reporting requirements; Mitchell on Welfare and Pension Plan law; Bureau's 6-month and yearly report]</p> <p>C. Administrative - Department of Labor - Programs, Projects and Reports</p> <p>1953-61 - Programs and Goals of the Department of Labor and Its Bureaus [management plans]</p>
67	<p>1953-60 - Significant Accomplishments and Unachieved Goals of the Department of Labor (1)-(3) [prepared at the request of the Secretary]</p> <p>1953 - Programs - Organization and Administration [letter from the President]</p> <p>1955 - Programs - Organization and Administration [consultants' recommendations; objectives; Skills of the Work Force Project; older workers projects; Women's Bureau; wartime programs; wage programs; "Complete Recommendations of Program and Organization Consultants to the Secretary of Labor, December 1954"; staff suggestions for improving DOL image; press intelligence reports; arrangements for Labor Day Activities to advance DOL programs]</p>

<u>Box No.</u>	<u>Contents</u>
67 (cont.)	<p>1954 - Secretary's Program and Operations Committee [Regional Directors' Conference, December 16-17; role of DOL]</p> <p>1955 - Secretary's Program and Operations Committee [Operation Alert 1955; summaries of action; agendas; older workers; Regional Directors' Conference]</p> <p>1954 - Secretary's Program and Operations Committee Conference at Ft. Meade, Maryland, October 15,16, 1954</p>
68	<p>1955 - Departmental Operations Committee [Operation Surprise; action summaries; Regional Director's Conference; Skills of the Work Force Program; Operation Alert; Report of the Committee on Communications to the Secretary, May]</p> <p>1955 - Departmental Operations Committee Conference at Ft. Meade, Maryland, October 7,8,1955 (1)(2)</p> <p>1957 - Departmental Operations Committee [December 18 meeting; presentation of legislative program to Congress]</p> <p>1958 - Departmental Operations Committee [special meeting on January 14 on labor-management legislative program]</p> <p>1956 - Department of Labor Older Workers Program [accomplishments and targets]</p> <p>1959 - Department of Labor Older Workers Program [submitted to the Subcommittee on Problems of the Aged and Aging]</p> <p>1959 - Department of Labor Miscellaneous Projects and Programs [civil rights position; planning for 6-month and 18-month periods; productivity and wage statistics studies expansion; timetables for community manpower development; "Operation Last Ditch"]</p> <p>1959-60 - Department of Labor Community Service Projects [reports by Alice K. Leopold; community round tables reports]</p>
69	<p>1954 - Department of Labor Report - "Jurisdictions of the Federal and State Governments over Labor Relations" [prepared by DOL for the President and including recommendations]</p> <p>1958 - Department of Labor Report - "A Review of Major Aspects of the Public Employment Services, 1947-1957" [prepared by the Office of Research and Development, August]</p> <p>1958 - Department of Labor Report - "A Review of Adequacy of the Unemployment Insurance Program - and Federal Responsibility [prepared by the Office of Research and Development, March]</p> <p>1958 - Department of Labor Report - "On Child Labor Standards and Administration" (1)-(4) [prepared by the Office of Research and Development, December]</p>

<u>Box No.</u>	<u>Contents</u>
70	<p>1959 - Department of Labor Report - "Task Force on National Emergency Disputes" [from Millard Cass to the Secretary, November]</p> <p style="padding-left: 40px;">D. Administrative - Department of Labor - Secretary's Policy Committee [throughout the Policy Committee folders there are some materials from the Secretary's Program and Operations Committee and the Ft. Meade Conference]</p> <p>1953 - Secretary's Policy Committee [Agendas, minutes, committee assignments, summaries of actions, reviews of legislation, budget]</p> <p>1954 - Secretary's Policy Committee - Material from the Secretary's Notebook (1)-(3) [women's affairs; statement of E. Dean Walen of wool manufacturers; policies and views submitted to Secretary of Commerce from the Wool Association; legislative program of DOL for 1955; report of the Committee on Employee Training]</p>
71	<p>1954 - Secretary's Policy Committee - Material from the Secretary's notebook (4)-(6) [unemployment insurance; program and organization evaluation; labor-management manpower committees; collective bargaining; National Conference on Labor Legislation; BES; territorial representatives; legislative report; State of the Union message; Commission on Economic Foreign Policy; assignments to committee members and status reports]</p> <p>1954 - Secretary's Policy Committee - Chronological [Meeting #14 (January 11) - #49 (December 27)]</p> <p>1955 - Secretary's Policy Committee – Chronological (1) Meeting #50 (January 4) - #57 (January 31)</p>
72	<p>1955 - Secretary's Policy Committee - Chronological</p> <p style="padding-left: 40px;">(2) #58 (February 1) - #71 (February 28)</p> <p style="padding-left: 40px;">(3) #72 (March 1) - #89 (March 31)</p> <p style="padding-left: 40px;">(4) #90 (April 4) - #105 (April 28)</p> <p style="padding-left: 40px;">(5) #106 (May 2) - #122 (May 31) - copy of <u>Employment of Learners</u></p> <p style="padding-left: 40px;">(6) #123 (June 6) - #153 (July 28) - copy of DOL "Proposed Regulation of Health, Insurance, and Pension Plans, Report of the Committee on Communications"</p> <p style="padding-left: 40px;">(7) #154 (August 8 - cancelled) - #160 (August 15)</p>
73	<p>1955 - Secretary's Policy Committee - Chronological</p> <p style="padding-left: 40px;">(8) #166 (September 7) - #174 (September 28)</p>

<u>Box No.</u>	<u>Contents</u>
73 (cont.)	<p>(9) #176 (October 4) - #178 (October 10) - preliminary report on the legislative program of the DOL for 1956; material for inclusion in the State of the Union message, 84th Congress, 2nd Session</p> <p>(10) #180 (October 14) - #188 (October 31)</p> <p>(11) October 5, 1955 Report on Implementation of Consultants' Recommendations</p> <p>(12) #189 (November 3) - #194 (November 23)</p>
74	<p>1955 - Secretary's Policy Committee - Chronological</p> <p>(13) #195 (December 8) - #197 (December 20)</p> <p>(14) Secretary's penciled notes on Policy meetings (some are also attached to cases throughout the chronological folders for 1955)</p> <p>1953-55 - Secretary's Policy Committee - Summaries and Agendas of Meetings [these files were kept by a member of Mitchell's staff and duplicate materials in the other Secretary's Policy Committee folders]</p> <p>(1) [Meeting #1 (August 31, 1953) - #28 (May 24, 1954)</p> <p>(2) #29 (June 2, 1954) - #39 (August 27, 1954)</p> <p>(3) #40 (September 2-3, 1954) - #76 (March 9, 1955)</p> <p>(4) #77 (March 10, 1955) - #136 (June 28, 1955)]</p>
75	<p>1956 - Secretary's Policy Committee - Chronological</p> <p>(1) Meeting #197 (January 4) - #213 (March 28)</p> <p>(2) #214 (April 2) - #232 (May 31)</p> <p>(3) #233 (June 4) - #250 (July 31)</p> <p>(4) #251 (August 7) - #257 (December 6)</p> <p>1957 - Secretary's Policy Committee - Chronological</p> <p>(1) Meeting #258 (January 31) - #277 (April 29) - preliminary report on the legislative program of the DOL for 1957</p>
76	<p>(2) #278 (May 2) - #289 (October 8) - preliminary report on the legislative program of the DOL for 1958]</p>

<u>Box No.</u>	<u>Contents</u>
76 (cont.)	<p>1958 - Secretary's Policy Committee [December 2, 1958 was the first meeting of the Committee under new general order; suggestions for legislative program for 1959]</p> <p>1959 - Secretary's Policy Committee - Chronological [Meeting #5 (January 6) - #18 (December 23) - most of these meetings were cancelled; suggestions for the 1960 legislative program]</p> <p>1960 - Secretary's Policy Committee - Chronological [#19 (January 7) - #24 (June 15) - suggestions for the 1961 legislative program]</p> <p>Undated - Secretary's Policy Committee [one sheet]</p> <p>E. Administrative - Department of Labor - Personnel</p> <p>1953 - Administrative - John J. Gilhooley (Executive Secretary) [Secretary's article "Nation's Business"; report to the CIO]</p> <p>1954 - Administrative - John J. Gilhooley [Operations Coordinating Board; minimum wage; Proposed Plan for Wage and Salary Stabilization; Sipser testimony]</p>
77	<p>1955 - Administrative - John J. Gilhooley (Special Assistant to the Secretary and Executive Secretary) (January-May) (1)(2) [unemployment insurance; Construction Industry Stabilization Commission Case; departmental policy on compulsory FEPC bills; minimum wage legislation; performance of the economy; automation; materials from the Secretary's Policy Committee; Secretary's remarks, "A Great American from Italy" (1953)]</p> <p>1955 - Administrative - John J. Gilhooley (June-December) [review of international trade union developments, 1955; proposal for the reorganization of DOL's publications; statement on interstate conference]</p> <p>1955 - Administrative - John J. Gilhooley - Confidential [Argentina; NLRB appointments; statement on Interstate Conference; unemployment insurance offices; mine safety; CIO-AFL merger; minimum wage legislation; FEPC bills; construction industry; Federal Committee on Migratory Labor]</p> <p>1956 - Administrative - John J. Gilhooley [report on services to older workers]</p> <p>1958 - Administrative - John J. Gilhooley (Assistant Secretary of Labor)</p> <p>1959 - Administrative - John J. Gilhooley</p> <p>1960 - Administrative - John J. Gilhooley</p> <p>1953 - Administrative - Rocco Siciliano (Assistant Secretary of Labor) - Reports [weekly]</p> <p>1953 - Administrative - Rocco Siciliano [biographical sketch, statement when nominated for Assistant Secretary of Labor]</p>

<u>Box No.</u>	<u>Contents</u>
78	<p>1955 - Administrative - Rocco Siciliano [address to annual LAPES convention on "Employment Security Actions -- Performance and Promise"; Mitchell's address to the 21st Conference on State Labor Legislation, "The States Stage a Comeback"; area labor-management manpower committees]</p> <p>1953 - Administrative - J. Ernest Wilkins [telegram to Secretary]</p> <p>1955 - Administrative - J. Ernest Wilkins (Assistant Secretary of Labor) [ILO conference; reciprocal trade]</p> <p>1956 - Administrative - J. Ernest Wilkins [report evaluation of the DOL International Labor Program in relation to objectives]</p> <p>1958 - Administrative - J. Ernest Wilkins [position paper for the U.S. delegation at the 42nd session of the International Labor Conference, "Discrimination in the Field of Employment and Occupation"]</p> <p>1953 - Administrative - Spencer Miller, Jr. (Assistant Secretary of Labor) - Reports</p> <p>1953 - Administrative - Harrison C. Hobart (Assistant Secretary of Labor) - Reports</p> <p>1953 - Administrative - Harrison C. Hobart [background]</p> <p>1955 - Administrative - Newell Brown</p> <p>1958 - Administrative - Newell Brown (Assistant Secretary of Labor) [statement before House Committee on Agriculture]</p> <p>1959 - Administrative - Newell Brown</p>
79	<p>1960 - Administrative - Newell Brown [resignation]</p> <p>1960 - Administrative - George C. Lodge (Assistant Secretary of Labor) [biographical sketch; visits to Finland; election to chairmanship of the Governing Body of ILO; address, "The Challenge of the Sixties to the Republican Party"; draft of "The Economic System of the United States"]</p> <p>1955 - Arynness Joy Wickens (Acting Commissioner for the Bureau of Labor Statistics) [price developments; labor force; guaranteed annual wage]</p> <p>1960 - Administrative - Arynness Joy Wickens (Economic Advisor to the Secretary) [steel industry; remarks "Current Labor Developments"; Economic Report of the President; report on employment, growth and price levels by the Joint Economic committee]</p> <p>1960 - Administrative - Seymour L. Wolfbein (Deputy Assistant Secretary)</p> <p>1960 - Administrative - Stephen Horn (Administrative Assistant to the Secretary)</p>

<u>Box No.</u>	<u>Contents</u>
79 (cont.)	<p>1954 - Administrative - Arthur Larson [recommendations for Under Secretary; employment-unemployment insurance]</p> <p>1954 - Administrative - Arthur Larson (Under Secretary of Labor) [daily activities, May]</p> <p>1955 - Administrative - Arthur Larson - Reports</p> <p>1956 - Administrative - Arthur Larson [address at the Mary Donlon Lecture, "The Future of Income Insurance"; article, "A Republican Looks at His Party"; address at convention of the Washington State Republican Committee, "Labor and the Republican Party: A New Look"; address, "Working People in the Next Twenty Years"; address at Conference of American Management Association, "Outflanking the Welfare State"]</p> <p>1956 - Administrative - Arthur Larson - Reports [report, "Operating Objectives For Field Staff Committees"]</p> <p>1954 - Administrative - James T. O'Connell</p> <p>1957 - Administrative - James T. O'Connell (Under Secretary of Labor) (1)(2) [address at annual breakfast of St. Joseph Labor Guild; nomination; biographical sketch; address, "The Irish Influence in America"]</p>
80	<p>1958 - Administrative - James T. O'Connell [testimony on unemployment compensation provisions of the social security act]</p> <p>1959 - Administrative - James T. O'Connell</p> <p>1960 - Administrative - James T. O'Connell [biographical material; remarks at Career Service Awards; statement before Subcommittee on Labor-Management Relations regarding "common situs" picketing]</p> <p>1952 - Administrative - Millard Cass (Special Assistant to the Secretary) [address, "Democracy, Free Enterprise, and Progress"; address, "Food and Freedom"]</p> <p>1953 - Administrative - Millard Cass [address, "America's Economic Strength"]</p> <p>1954 - Administrative - Millard Cass</p> <p>1955 - Administrative - Millard Cass (Deputy Under Secretary of Labor) (1)(2) [brotherhood week; consultants' recommendations; report, "Impact of Technological Advancement on the Wage Earner"; Address, "The Economic Challenge of Peace"; senior civil service appointment materials; address, "Career Planning in a Changing World"]</p> <p>1958 - Administrative - Millard Cass [monthly report on the labor force and construction statistics]</p> <p>1960 - Administrative - Millard Cass [address, "Manning the Ramparts"; health care for the aged]</p>

<u>Box No.</u>	<u>Contents</u>
81	<p>1955 - Administrative - Under Secretary and Deputy Under Secretary - Weekly Activity Reports (April 1 - November 18) (1)(2)</p> <p>1955-1956 - Administrative - Under Secretary and Deputy Under Secretary - Weekly Activity reports (November 25, 1955 - June 25, 1956) (1)(2)</p> <p>1956 - Administrative - Under Secretary and Deputy Under Secretary - Weekly Activity Reports (July 2 - September 28) (1)(2)</p> <p>1956-1957 - Administrative - Under Secretary and Deputy Under Secretary - Weekly Activity Reports (October 5, 1956 - January 25, 1957) (1)(2)</p> <p>1957 - Administrative - Under Secretary and Deputy Under Secretary - Weekly Activity Reports (February 1 - April 19) (1)(2)</p> <p>1957 - Administrative - Under Secretary and Deputy Under Secretary - Weekly Activity Reports (April 27 - August 31) (1)</p>
82	<p>1957 - Administrative - Under Secretary and Deputy Under Secretary - Weekly Activity Reports (April 27 - August 31) (2)</p> <p>1957 - Administrative - Under Secretary and Deputy Under Secretary - Weekly Activity Reports (September 6 - December 30) (1)(2)</p> <p>1958 - Administrative - Under Secretary and Deputy Under Secretary - Weekly Activity Reports (January 6 - February 28)</p> <p>1958 - Administrative - Under Secretary and Deputy Under Secretary - Weekly Activity Reports (March 3 - May 28) (1)(2)</p> <p>1958 - Administrative - Under Secretary and Deputy Under Secretary - Weekly Activity Reports (June 2 - October 24) (1)(2)</p> <p>1958-1959 - Administrative - Under Secretary and Deputy Under Secretary - Weekly Activity Reports (October 31, 1958 - February 13, 1959) (1)(2)</p>
83	<p>1959 - Administrative - Under Secretary and Deputy Under Secretary - Weekly Activity Reports (February 20 - June 5) (1)(2)</p> <p>1959 - Administrative - Under Secretary and Deputy Under Secretary - Weekly Activity Reports (June 17 - August 31)(1)(2)</p> <p>1959 - Administrative - Under Secretary and Deputy Under Secretary - Weekly Activity Reports (September 4 - November 27) (1)(2)</p> <p>1959 - 1960 - Administrative - Under Secretary and Deputy Under Secretary - Weekly Activity Reports (December 4, 1959 - February 26, 1960) (1)(2)</p>

<u>Box No.</u>	<u>Contents</u>
83 (cont.)	1960 - Administrative - Under Secretary and Deputy Under Secretary - Weekly Activity Reports (March 4 - May 27) (1)(2)
	1960 - Administrative - Under Secretary and Deputy Under Secretary - Weekly Activity Reports (June 3 - August 26)
84	1960 - Administrative - Under Secretary and Deputy Under Secretary - Weekly Activity Reports (September 2 - November 11)
	1955 - Administrative - Richard A. Schwartz
	1956 - Administrative - Richard A. Schwartz [Field Staff Committee Chairmen's Conference material]
	1957 - Administrative - Richard A. Schwartz [National Defense Executive Reserve]
	1958 - Administrative - Richard A. Schwartz (Assistant to the Under Secretary)
	1956 - Administrative - Samuel R. Pierce, Jr. (Assistant to the Under Secretary) [biography; paper, "Atomic Energy, Labor and the Future"; article on Pierce from <u>Ebony</u> magazine]
	1955 - Administrative - Walter C. Wallace
	1956 - Administrative - Walter C. Wallace [chart and estimated number of disabling work injuries, 1940-45]
	1957 - Administrative - Walter C. Wallace (Administrative Assistant to the Secretary)
	1958 - Administrative - Walter C. Wallace (Executive Assistant to the Secretary)
	1959 - Administrative - Walter C. Wallace [Memos on policy meetings with Secretary; Secretary's address before the Defamation League]
	1953 - Administrative - William L. Batt, Jr. (Special Assistant to the Secretary)
	1955 - Administrative - Herbert Warburton (Special Assistant to the Secretary)
	1956 - Administrative - Herbert Warburton
	1955 - Administrative - E. R. Chappell (Special Assistant to the Secretary)
	1955 - Administrative - Ewan Clague (Special Assistant to the Secretary)
	1955 - Administrative - E. David Christian (Special Assistant to the Secretary)
	1955 - Administrative - Samuel S. Hall, Jr. (Special Assistant to the Secretary)
	1955 - Administrative - I. Lee Potter (Special Assistant to the Secretary)

<u>Box No.</u>	<u>Contents</u>
84 (cont.)	<p>1955 - Administrative - Albert L. McDermott (Special Assistant to the Secretary)</p> <p>1960 - Administrative - Albert L. McDermott</p> <p>1953 - Administrative - Leo R. Werts</p> <p>1955 - Administrative - Leo R. Werts (Special Assistant to the Secretary)</p> <p>1953 - Administrative - Philip M. Kaiser</p>
85	<p>1958 - Administrative - Edward J. Zahn, Jr. (Special Assistant to the Secretary)</p> <p>1959 - Administrative - Edward J. Zahn, Jr.</p> <p>1955 - Administrative - Stuart Rothman (Solicitor) [anti-kickback regulations; Panama Canal Company]</p> <p>1958 - Administrative - Stuart Rothman</p> <p>1959 - Administrative - Stuart Rothman</p> <p>1955 - Administrative - Paul E. Gurske (Director of the Bureau of Labor Statistics) [young workers]</p> <p>1955 - Administrative - Robert C. Goodwin (Director of the Bureau of Employment Security) [improper payments; older workers, unemployment compensation; Federal Advisory Council; summaries of state legislative activities]</p> <p>1954 - Administrative - Fred H. Sontag (Consultant) (1)(2) [address by Millard Cass, "Food and Freedom"]</p> <p>1956 - Administrative - Fred H. Sontag</p> <p>1955 - Administrative - Roberta Church (Consultant) [Minority Groups Consultant, Bureau of Employment Security]</p> <p>1960 - Administrative - Robert D. Swezey (Consultant) [departmental programs]</p>
86	<p>1955 - Administrative - Report on Implementation of Consultants' Recommendations [October 5, 1955]</p> <p>1959 - Administrative - Consultants (January - August) [letters on various public laws; report on Mexican farm labor program; address by Mitchell, "The Farm Worker in America"; biographical sketches of consultants]</p> <p>1959 - Administrative - Consultants (September - December) [Mexican farm labor program, consultants' report]</p>

<u>Box No.</u>	<u>Contents</u>
86 (cont.)	<p>1960 - Administrative – Consultants</p> <p>1953 - Administrative - Personnel [general orders; applicants; recommendations]</p> <p>1954 - Administrative - Personnel (January - June) (1)(2) [<u>Improving Work Performance; A Guide for Supervisors; Report of the Committee on Employee Training</u>]</p>
87	<p>1954 - Administrative - Personnel (July - December)</p> <p>1955 - Administrative - Personnel (January – June) (1)(2) [<u>U.S. DOL Staffing Requirements Fiscal Year 1956; The Executive Appraisal and Development Program</u>]</p> <p>1954-57 - Administrative - Personnel Security Information</p> <p>1956 - Administrative - Personnel - Civil Service Commission [super grades]</p> <p>1956 - Administrative - Personnel - Secretary's Office</p> <p>1960 - Administrative - Personnel - Secretary's Office</p> <p> SERIES III: LABOR AFFAIRS, 1953-1961</p> <p style="padding-left: 40px;">A. International Labor Organization</p>
88	<p>1953 - International Labor Organization (January - July) (1)(2) [Geneva Conference, 36th Session]</p> <p>1953 - International Labor Organization (August - December)</p> <p>1954 - International Labor Organization [articles on labor; George Lodge report on conference and attaches; Tokyo meetings; United Mine Workers Union; Japan]</p> <p>1955 - International Labor Organization (January - March) [Geneva conference, 38th Session]</p> <p>1955 - International Labor Organization (April - May)</p>
89	<p>1955 - International Labor Organization (June - July) [address by Mitchell, “The ILO and World Peace”; speech by W. L. McGrath, U.S. employer delegate]</p> <p>1955 - International Labor Organization (August - September)</p> <p>1955 - International Labor Organization (October - December)</p> <p>1955 - International Labor Organization - Group Meetings with State, Labor and Commerce Departments [inter-departmental arrangements regarding ILO]</p>

<u>Box No.</u>	<u>Contents</u>
89 (cont.)	1956 - International Labor Organization (1)(2) [clippings; Conference on Forced Labor]
90	1956 - International Labor Organization - Group Meetings with State, Labor and Commerce Departments 1957 - International Labor Organization - Group Meetings with State, Labor and Commerce Departments 1960 - International Labor Organization (January - May) (1)(2) [information on the International Institute for Labor Studies]
	B. Labor Disputes
91	1956 - Steel Strike (1)(2) 1956 - Federal Mediation and Conciliation Service - Steel Strike (1)-(3) 1959 - Steel Strike (June-July) (1)
92	1959 - Steel Strike (June-July) (2) 1959 - Steel Strike (August 1-15) (1)(2) 1959 - Steel Strike (August 16-31) (1)(2) 1959 - Steel Strike (September 1-14)
93	1959 - Steel Strike (September 15-30) 1959 - Steel Strike - Walter C. Wallace's Material (September 26) 1959 - Steel Strike (October 1-14) 1959 - Steel Strike (October 15-31)
94	1959 - Steel Strike (November 1-14) 1959 - Steel Strike (November 15-30) 1959 - Steel Strike (December 1-10) 1959 - Steel Strike (December 11-31)

<u>Box No.</u>	<u>Contents</u>
95	1960 - Steel Strike (January 1-13) (1)(2) 1960 - Steel Strike (January 14) 1960 - Steel Strike (January 15-20)
96	1960 - Steel Strike (January 21) (1)-(3) 1960 - Steel Strike (January 22-February 15) (1)
97	1960 - Steel Strike (January 22-February 15) (2)(3) 1960 - Steel Strike (February 16-March) (1)(2) 1960 - Steel Strike (April-October) 1960 - Steel Strike (November) (1)
98	1960 - Steel Strike (November) (2) 1960 - Steel Strike (December) (1)(2) 1960 - Steel Strike (Bethlehem Steel) Undated - Steel Strike - Notes (To "Jack") 1954 - Atomic Energy Plant Strike (Oak Ridge, Tennessee and Paducah, Kentucky) (1)
99	1954 - Atomic Energy Plant Strike (2) 1954 - Aluminum Strike (Ohio, Indiana) 1955 - Calumet and Heckla Mining Company Strike (Hughton, Michigan) 1955 - Perfect Circle Corporation (automobile pistons) and Kohler Company Strike (New Castle, Indiana) 1955 - Pacific Far East Lines Strike 1955 - Louisville and Nashville Railroad Strike - Reports 1955 - Arbitration Case - Louisville and Nashville Railroad Strike (1)-(4)

<u>Box No.</u>	<u>Contents</u>
100	<p>1955 - Louisville and Nashville Railroad Strike - Clippings</p> <p>1955 - Arbitration Case - Sailors' Union of the Pacific - Pacific Maritime Association</p> <p>1956 - The Kohler Company Strike</p> <p>1956 - Westinghouse Strike</p> <p>1959 - Swift and Company Strike</p> <p>1959 - Longshoremen Strike</p> <p>1959 - United Packinghouse Workers Union</p> <p>1959-60 - Peyton Packing Company Strike (El Paso, Texas)</p> <p>1959 - Miscellaneous Labor Disputes [meatpacking, copper, airline pilots, steel, cannery workers, coal, machine industry, bus lines, automobile industry, Eisenhower Library, Glen Canyon Dam, marine transport, sand and gravel, bakery, Sinclair refinery, textiles, Amco Oil]</p>
101	<p>1960 - Copper Industry Labor Dispute</p> <p>1960 - Convair Labor Dispute</p> <p>1960 - General Electric Strike</p> <p>1960 - Nickles Bakery, Inc. Strike (Martin's Ferry, Ohio)</p> <p>1960 - Southern Airways Strike</p> <p>1960 - Miscellaneous Labor Disputes (A - L) [American Airlines, Atlantic City Electric Company, Building Trades and Contractors, California Food Processing Plants, Cape Canaveral, Cone Brothers Contracting Company, Eastern Airlines, Electric Boat Works, Federal Paper Board Company, Flight Engineers and Pilots, Fore River Shipyard, Hess Incorporated, Howe Scale Company, International Longshoremen's Association, Lockheed, Long Island Railroad, Lord and Taylor]</p> <p>1960 - Miscellaneous Labor Disputes (M - Z) [Miami Bus, Nantucket and Martha's Vineyard, Pan American, Phelps-Dodge Refining Company, Phillips Petroleum, Portland Oregonian, Quick Industries, Refrigeration Engineering, Retail Clerks, Thompson Electric, Transworld and Pan American Jet, Westinghouse, Yellow Cab]</p>
102	<p>1954 - Federal Mediation and Conciliation Service [New York waterfront strike]</p> <p>1959 - Federal Mediation and Conciliation Service (January-June)</p>

<u>Box No.</u>	<u>Contents</u>
102 (cont.)	1959 - Federal Mediation and Conciliation Service (July-December) [some materials on the steel strike] 1960 - Federal Mediation and Conciliation Service (January-November) (1)(2) [reports] C. Labor Issues and Legislation 1954 - Mexican Farm Labor [Congressional Hearings] 1955 - Mexican Labor Program (January-June) 1955 - Mexican Labor Program (July-December)
103	1960 - Mexican Farm Program - Migratory Station and Reception Center (1)(2) [<u>A Management Survey</u>] 1960 - Migratory Farm Workers (January - March) (1)(2) [Public Law 78] 1960 - Migratory Farm Workers (April) (1) [<u>Study of Minimum Wage for Agricultural Workers</u>]
104	1960 - Migratory Farm Workers (April) (2) 1960 - Migratory Farm Workers (May-June) (1)(2) 1960 - Migratory Farm Workers (July) (1)(2)
105	1960 - Migratory Farm Workers (August) (1)(2) 1960 - Migratory Farm Workers (September - January 1961) (1)(2) 1960 - Industrial Labor Importation [Immigration and Nationality Act]
106	1953 - Taft-Hartley Act - Revisions (1)-(3) [Labor-Management Relations Act of 1947; addresses, correspondence, National Emergency Procedure] 1953 - Taft-Hartley Act - Public Reaction (January - October) (1)(2) [correspondence from organizations representing both labor and management addressed to DOL and the President] 1953 - Taft-Hartley Act - Public Reaction (November) (1)

<u>Box No.</u>	<u>Contents</u>
107	<p>1953 - Taft-Hartley Act - Public Reaction (November) (2)(3) [Plymouth Brethren IV materials; reaction to Mitchell's CIO convention speech]</p> <p>1953 - Taft-Hartley Act - Public Reaction (December) (1)(2)</p> <p>1954 - Taft-Hartley Act [President's message to Congress; speech by Senator Ferguson]</p> <p>1955 - Taft-Hartley Act [includes opinion on strike by Longshoremen]</p> <p>1957 - Taft-Hartley Act - Revisions</p> <p>1958 - Kennedy-Ives Labor-Management Relations Bill - Walter C. Wallace's Material</p> <p>1958 - Welfare and Pension Plans Disclosure Bill - Walter C. Wallace's Material</p> <p>1960-61 - Welfare and Pension Plans Disclosure Bill</p>
108	<p>1952 - Railway Labor Act</p> <p>1959 - Railway Labor Act [threats of railroad strike by operators; featherbedding; Presidential commission on the railroad industry; Railroad Retirement and Railroad Unemployment Insurance Acts]</p> <p>1960 - Railway Labor Act</p> <p>1960 - Railway Labor Act - Pennsylvania Railroad Strike (September)</p> <p>1960 - Railway Labor Act - Grand Trunk Western Railroad Company Strike</p>
109	<p>1955 - Fair Labor Standards Act of 1938, As Amended</p> <p>1949-56 - Fair Labor Standards Act - Department of Labor Revisions and Recommendations</p> <p>1957 - Fair Labor Standards Act [<u>Compliance Survey; Pilot Studies of New Techniques for Enforcing the FLSA; 30-hour work week issue</u>]</p> <p>1959 - Fair Labor Standards Act - Amended</p> <p>1953 - Walsh-Healey Public Contracts Act (July - December) [industrial requests for exemptions; amendments; textile industries' and unions' requests for information; woolen and worsted industry]</p> <p>1953 - Walsh-Healey Public Contracts Act - Violations</p>

<u>Box No.</u>	<u>Contents</u>
109 (cont.)	1955 - Walsh-Healey Public Contracts Act [various industries seeking advice -- pulp and paper, TVA, photographic equipment, scientific instruments, electric lamp, lumber, canned food, men's neckwear, office machines; includes hearings and inquiries] 1955 -Walsh-Healey Public Contracts Act - Bituminous Coal Industry
110	1955 - Walsh-Healey Public Contracts Act - Woolen Textile Industry 1955 - Walsh-Healey Public Contracts Act - Exemptions [Civil Reserve Air Fleet Program] 1955 - Walsh-Healey Public Contracts Act - Violations 1959 - Walsh-Healey Public Contracts Act [inquiries from industries - milk, chemicals, metals, electron tubes, coal, scientific instruments, textiles, electric lamps, flour, paper containers] 1959 - Walsh-Healey Public Contracts Act - Aircraft Industry (1)
111	1959 - Walsh-Healey Public Contracts Act - Aircraft Industry (2) 1959 - Walsh-Healey Public Contracts Act - Paper and Pulp Industry (1)(2) 1959 - Walsh-Healey Public Contracts Act - Fabricated Structural Steel Industry (1)(2) 1959 - Walsh-Healey Public Contracts Act - Paper and Pulp and Fabricated Structural Steel Industries (combined)
112	1960 - Walsh-Healey Public Contracts Act (1)(2) 1960 - Walsh-Healey Public Contracts Act - Paper and Pulp Industry (1)(2) 1960 - Walsh-Healey Public Contracts Act - Fabricated Structural Steel Industry 1960 - Walsh-Healey Public Contracts Act - Administration of the Wage Determination Program [report]
113	1955 - Minimum Wage - First Working Papers for the Fair Labor Standards Act Amendments of 1954 1955 - Guaranteed Annual Wage 1955 - Guaranteed Wage - "The Labor Battle of the Year" [confidential]

<u>Box No.</u>	<u>Contents</u>
113 (cont.)	<p>1955 - Equal Pay [equal pay legislation]</p> <p>1956 - Minimum Wage in Certain Territories, Possessions, and Overseas Areas of the United States [house hearings on related bills]</p> <p>1959 - Minimum Wage [Fair Labor Standards Act amendments]</p> <p>1960 - Minimum Wage (1)(2)</p>
114	<p>1960 - Minimum Wage - "Prevailing Wage Statutes Applying to Construction -- Their Interpretation, Administration, and Economic Effects [a report by Arnold E. Chase]</p> <p>1960 - Landrum Griffin Act (January - March) (1)(2) [Labor-Management Reporting and Disclosure Act of 1959. Inquiries from industries, congressmen, labor unions and individuals for information about the act]</p> <p>1960 - Landrum Griffin Act (April - May) (1)(2)</p> <p>1960 - Landrum Griffin Act (June - September)</p>
115	<p>1960 - Landrum Griffin Act (October - December)</p> <p>1959 - Landrum Griffin Act - Investigation and Enforcement (December)</p> <p>1960 - Landrum Griffin Act - Investigation and Enforcement (January - February) [United Packing House Workers of America; International Union of Mine, Mill and Smelter Workers; Building Material Teamsters; American Kitchens Corporation; Union de Trabajadores de Muelle of Ponce (Puerto Rico); International Brotherhood of Teamsters]</p> <p>1960 - Landrum Griffin Act - Investigation and Enforcement (March - May) [Teamsters; United Automobile Workers Union; Brotherhood of Railway Clerks; International Union of Electrical, Radio and Machine Workers; Boot and Shoe Workers Union; Bakery and Confectionery Workers Union]</p> <p>1960 - Landrum Griffin Act - Investigation and Enforcement (June - August) [Brotherhood of Railroad Trainmen; International Association of Bridge, Structural and Ornamental Iron Workers; Brotherhood of Boiler Makers; Independent Petroleum Workers Union; United Steelworkers]</p> <p>1960 - Landrum Griffin Act - Investigation and Enforcement (September - December) [United Steelworkers; Bricklayers, Masons and Plasterers International Union; Chauffeurs and Teamsters; Teamsters; International Longshoremen's Association; United Mine Workers; Retail Clerks Union; National Maritime Union]</p> <p>1961 - Landrum Griffin Act - Investigation and Enforcement (January) [Teamsters]</p> <p>1954 - 'Right to Work' Laws [Publication by the Congress of Industrial Organizations]</p>

<u>Box No.</u>	<u>Contents</u>
116	<p>1955 - Right to Work [position of various governors; public reaction to Mitchell's CIO convention speech of December 7, 1954; form letters used to answer favorable and unfavorable mail concerning the speech; clippings and articles about the speech; copy of the speech; statement by Mitchell on the veto of the Kansas right-to-work bill by Governor Hall and the reaction to this statement]</p> <p>1956 - Right to Work (1)(2) [public reaction to right-to-work legislation and to Mitchell's CIO convention speech]</p> <p>1956 - Federal-Aid Highway Act [including Davis-Bacon Act (labor standard provisions) and the Copeland Act]</p> <p style="padding-left: 40px;">D. Labor Leaders, Unions and Companies</p> <p>1952 - Labor Leaders and Unions - General (Union Conventions)</p> <p>1953 - Labor Leaders and Unions - General (Union Conventions)</p> <p>1954 - Labor Leaders and Unions - General (Union Conventions)</p> <p>1955 - Relations Between DOL and Organized Labor [report made to Secretary]</p> <p>1955 - Labor Leaders - Card File</p> <p>1955 - Labor Leaders and Unions - General [labor union officials in Minnesota; postal organizations supporting the President; union conventions; <u>Directory of National and International Labor Unions in the United States, 1955</u>; Walter P. Reuther]</p> <p>1956 - Labor Leaders and Unions - General [union conventions; list of labor leaders]</p> <p>1957 - Labor Leaders and Unions - General [“Calendar of Events”; union conventions]</p> <p>1958 - Labor Leaders and Unions - General [union conventions; “Calendar of Events”]</p> <p>1955 - AFL-CIO - Convention, Projects</p>
117	<p>1958 - AFL-CIO [correspondence to and from union leaders on Trade Union Advisory Committee; trade fairs; conferences; publications; releases]</p> <p>1959 - AFL-CIO [correspondence on various labor matters]</p> <p>1960 - AFL-CIO (1)(2)</p> <p>1953 - Railroad Brotherhoods [agreement concerning the cost of living]</p> <p>1954 - Unions and Companies - Miscellaneous [American Newspaper Publishers Association]</p>

<u>Box No.</u>	<u>Contents</u>
117 (cont.)	<p>1955 - Unions and Companies - Miscellaneous (A - O) [Brotherhood of Locomotive Fireman and Engineers (dispute over separation of Canadian Division); Confederated Unions of America; Executive Club of Chicago; Illinois Federation of Retail Associations (material on President Joseph T. Meek's charges against the administration and Mitchell); International Association of Bridge, Structural and Ornamental Iron Workers; International Association of Machinists; International Brotherhood of Electrical Workers; International Brotherhood of Teamsters; International Ladies Garment Workers; Marine Cooks and Stewards; John Wanamaker Employees Independent union]</p> <p>1955 - Unions and Companies - Miscellaneous - Phillips Petroleum Company [investigation of the Air Force contract award to Zachary Construction Company for Blue Bonnet Jet Fuel Plant at McGregor, Texas]</p> <p>1955 - Unions and Companies - Miscellaneous (P - Z) [Sailors Union of the Pacific; TWA; United Glass and Ceramic Workers (Supplemental Insurance Plan)' United Railroad Operating Crafts (Railway Labor Act); United Steelworkers of American (rejection of U.S. Steel's wage offer); Washington <u>Caravan</u>; Washington <u>Post</u> (Secretary's press conferences); Washington <u>Star</u>]</p> <p>1959 - Unions and Companies - Miscellaneous [Alabama Dry Dock and Shipbuilding; American Iron and Steel; Association of American Railroads]</p>
118	<p>1960 - Unions and Companies - Miscellaneous [correspondence from companies, unions and individuals on a wide range of issues such as Walsh-Healey, Taft-Hartley, FLSA, etc.</p> <p style="padding-left: 40px;">(Aa-Al)(Am)(An-Az)(Ba-Bd)(Be-Bq)(Br-Bz)(Ca-Cn)(Co-Cz)(D)</p>
119	<p>1960 - Unions and Companies - Miscellaneous [correspondence from companies, unions and individuals on a wide range of issues such as Walsh-Healey, Taft-Hartley, FLSA, etc.</p> <p style="padding-left: 40px;">(E-F)(G)(Ha-Hd)(He-Hz)(I)(J)(K)(La-Li)(Lj-Lo)(Lp-Lz)(Ma-Mn)</p>
120	<p>1960 - Unions and Companies - Miscellaneous [correspondence from companies, unions and individuals on a wide range of issues such as Walsh-Healey, Taft-Hartley, FLSA, etc.</p> <p style="padding-left: 40px;">(Mo-Mz)(National A-F) (1)(2) (National G-Z)(O)</p> <p>1960 - Management Experience in Dealing with the Teamsters - Research Information Report (1)(2) [done by Industrial Relations Counselors]</p>

E. Government Departments and Agencies

<u>Box No.</u>	<u>Contents</u>
121	<p>1959 - Agriculture Department [correspondence with Secretary of Agriculture and other department officials on farm labor]</p> <p>1960 - Agriculture Department</p> <p>1955 - Commerce Department [nominations for National Labor Relations Board]</p> <p>1959 - Commerce Department</p> <p>1960 - Commerce Department [Trade Policy Committee]</p> <p>1954 - Defense Department - [new system of reserves; reserve mobilization requirements]</p> <p>1955 - Defense Department [enforcement of labor standards in construction contracts]</p> <p>1960 - Defense Department</p> <p>1959 - Health, Education and Welfare Department [Aging Council; national health; children]</p> <p>1960 - Health, Education and Welfare Department (1)(2) [<u>Handbook on Programs of HEW</u>]</p>
122	<p>1959 - Interior Department</p> <p>1958 - Justice Department [FBI; Immigration and Naturalization Service; prison labor]</p> <p>1959 - Justice Department</p> <p>1960 - Justice Department</p> <p>1958 - Navy Department</p> <p>1959 - Navy Department</p> <p>1959 - Post Office Department</p> <p>1960 - Post Office Department</p> <p>1959 - State Department (1) [diplomatic lists]</p>
123	<p>1959 - State Department (2)</p> <p>1960 - State Department</p>

<u>Box No.</u>	<u>Contents</u>
123 (cont.)	<p>1959 - Treasury Department [statement on public debt management]</p> <p>1954 - Federal Housing Authority</p> <p>1954 - Federal Bureau of Investigation</p> <p>1959 - Federal Aviation Agency</p> <p>1959 - United States Information Office</p> <p>1960 - Small Business Administration</p> <p style="padding-left: 40px;">F. Miscellaneous</p> <p>1953 - State Correspondence [Michigan, Illinois; unemployment compensation budget]</p> <p>1960 - State Correspondence</p> <p>1954 - Public Reaction (January - June) [unemployment; communism; McCarthy; depression; unions]</p> <p>1954 - Public Reaction - (July - December)</p>
124	<p>1957 - Public reaction - Labor Racketeering (1)(2) [James R. Hoffa; "blackmail" picketing; union elections]</p> <p>1955 - National Manpower Council, Graduate School of Business, Columbia University [Dr. Eli Ginzberg, Director of Research, presentation before the cabinet]</p> <p style="text-align: center;">SERIES IV: COMMITTEES, COUNCILS, AND BOARDS, 1953-1961</p>
125	<p>1953 - President's Committee on Government Contracts (1)(2) [contract compliance; "Principles and Program for Compliance"; <u>Equal Economic Opportunity</u>; also sub-committees on liaison, compliance, education, review and enforcement; minutes of meetings, executive director's reports, correspondence, and copies of the PCGC <u>Newsletter</u>]</p> <p>1956 - President's Committee on Government Contracts [public utilities]</p> <p>1957 - President's Committee on Government Contracts (January - February) (1)(2) [transcript from the Youth Training-Incentives Conference]</p> <p>1957 - President's Committee on Government Contracts (March) [airline personnel meeting]</p> <p>1957 - President's Committee on Government Contracts (April) (1) [Chicago meeting]</p>

<u>Box No.</u>	<u>Contents</u>
126	<p>1957 - President's Committee on Government Contracts (April) (2) [Youth Training-Incentives Conference proceedings; Chicago meeting]</p> <p>1957 - President's Committee on Government Contracts (May - June) (1)(2)</p> <p>1957 - President's Committee on Government Contracts (July - September) [<u>A Report on the Compliance Review Survey Program</u>; draft of statement by the President proclaiming Equal Opportunity Day]</p> <p>1957 - President's Committee on Government Contracts (October - December) (1)(2) [<u>The Nondiscrimination Clause in Government Contracts</u>, by Robert S. Pasley; <u>Fourth Annual Report on Equal Job Opportunity</u>; remarks by Jackie Robinson]</p>
127	<p>1959 - President's Committee on Government Contracts (January)</p> <p>1959 - President's Committee on Government Contracts (February) [establish a commission on equal job opportunity under Government Contracts Committee]</p> <p>1959 - President's Committee on Government Contracts (March) [statement of Mitchell to the House Committee on the Judiciary on legislation to provide equal job opportunity]</p> <p>1959 - President's Committee on Government Contracts (April - May)</p>
128	<p>1959 - President's Committee on Government Contracts (June - August)</p> <p>1959 - President's Committee on Government Contracts (September - December) (1)-(3) [duties and responsibilities of various members of the Committee; notebook of newspaper clippings about the Committee; <u>Sixth Report</u> of the Committee; cases which involve unions; proposed public relations program]</p> <p>1960 - President's Committee on Government Contracts (January - February) (1)</p>
129	<p>1960 - President's Committee on Government Contracts (January - February) (2)(3) [news coverage of the Sixth Annual Report (Clippings)]</p> <p>1960 - President's Committee on Government Contracts (March)</p> <p>1960 - President's Committee on Government Contracts (April - May)</p> <p>1960 - President's Committee on Government Contracts (June - August) (1)(2) [address of John Roosevelt; press statement by Mitchell on civil rights]</p>
130	<p>1960 - President's Committee on Government Contracts (September - October) [<u>Faiths: Joined For Action: A Report on the Religious Leaders Conference</u>, held by the Committee]</p>

<u>Box No.</u>	<u>Contents</u>
130 (cont.)	<p>1960 - President's Committee on Government Contracts (November - December) (1)(2) [Seventh Annual Report]</p> <p>1960 - <u>Pattern for Progress: Final Report to President Eisenhower from the Committee on Government Contracts</u></p> <p>1960 - Draft of Jacob Seidenberg's <u>The President's Committee on Government Contracts 1953-1960 - An Appraisal</u></p> <p>1960 - Draft of Jacob Seidenberg's <u>History of the President's Committee on Government Contracts</u></p> <p>1960 - President's Committee on Government Contracts - Press Clippings (1)(2)</p>
131	<p>1960 - President's Committee on Government Contracts - Press Clippings (3)</p> <p>1956 - President's Committee on Migratory Labor ["Solid Gains"]</p> <p>1958 - President's Committee on Migratory Labor (January - May) [<u>Migratory Labor Notes</u>]</p> <p>1958 - President's Committee on Migratory Labor (June - December)</p> <p>1959 - President's Committee on Migratory Labor (January - April)</p>
132	<p>1959 - President's Committee on Migratory Labor (May - December) [working paper, <u>Financing Migrant Health Services</u>; Mid-American Conference on Migratory Labor]</p> <p>1959 - Intra-departmental Committee on Migratory Labor - Department of Labor [Millard Cass, Chairman]</p> <p>1960 - President's Committee on Migratory Labor (January - October) (1)(2) [<u>Report of the President on Domestic Farm Labor; Report of the Ad Hoc Committee of the President's Committee on Migratory Labor on Disaster Programs for Migratory Farm Workers</u>; executive order establishing the Committee; second progress report by the Cabinet Committee on Small Business, 1958]</p> <p>1960 - President's Committee on Migratory Labor (November - December 15) [CBS television documentary, "Harvest of Shame"]</p> <p>1960 - President's Committee on Migratory Labor (December 16) (1)(2) [public opinion on "Harvest of Shame"]</p>
133	<p>1960 - President's Committee on Migratory Labor (December 17-31) (1)(2) [public opinion on "Harvest of Shame"]</p>

<u>Box No.</u>	<u>Contents</u>
133 (cont.)	<p>1958 - Presidents Distinguished Federal Civilian Service Awards Board [first annual report; some material dates 1957]</p> <p>1960 - Presidents Distinguished Federal Civilian Service Awards Board (January - July) [nominations; criteria]</p> <p>1960 - Presidents Distinguished Federal Civilian Service Awards Board (August - December)</p> <p>1961 - Presidents Distinguished Federal Civilian Service Awards Board (January) [nominees]</p> <p>1955 - Council of Economic Advisers</p> <p>1959 - Council of Economic Advisers ["The Economic Situation and Outlook in the United States in Mid-1959"; "A Program to Increase Public Understanding and Support for Sound Economic and Fiscal Policies"]</p>
134	<p>1960 - Council of Economic Advisers [<u>1961 Economic Report</u>; "Third Progress Report by the Cabinet Committee on Small Business"; <u>Outlook</u> for 1960]</p> <p>1955 - Federal Advisory Council on Employment Security (January - June) [Interstate Conference of Employment Security Administrators]</p> <p>1955 - Federal Advisory Council on Employment Security (July - December)</p> <p>1958 - Federal Advisory Council on Employment Security (January - June (1)(2))</p>
135	<p>1958 - Federal Advisory Council on Employment Security (July - December (1)(2))</p> <p>1959 - Federal Advisory Council on Employment Security (January - March) ["Significant Findings on the Impact of the 1957-58 Recession in Relation to Unemployment Insurance"]</p> <p>1959 - Federal Advisory Council on Employment Security (April - November)</p>
136	<p>1959 - Cabinet Committee on Price Stability for Economic Growth (January - February) [address by Don Paarlberg on inflation]</p> <p>1959 - Cabinet Committee on Price Stability for Economic Growth (March - June) [Committee's "Interim Report to the President"; "Has the U.S. Been Pricing Itself Out of World Markets?"]</p> <p>1959 - Cabinet Committee on Price Stability for Economic Growth (July - September) ["Inflation - Enemy of Growth", by Winfield W. Riefler; Committee's <u>Interim Report</u>; Committee's statement, <u>What Do We really Want From Our Economy?</u>; <u>The Goals of Economic Policy</u>, by George Stigler]</p>

<u>Box No.</u>	<u>Contents</u>
136 (cont.)	<p>1959 - Cabinet Committee on Price Stability for Economic Growth (October – December) [<u>Jobs in the Sixties</u>; remarks by W. Allen Wallis, Executive Secretary; Committee's statement on economic growth]</p> <p>1960 - Cabinet Committee on Price Stability for Economic Growth [address by W. Allen Wallis, “Economic Growth: What, Why, How”; Committee's <u>Second Interim Report</u>; statement of W. Allen Wallis to Senator Douglas]</p> <p>1959 - Cabinet Committee on Wages, Costs and Prices [some material on the Cabinet Committee on Price Stability for Economic Growth and on the National Board on Price Stability and Economic Growth]</p> <p>1959 - Cabinet Committee on Wages, Costs and Prices - Report: <u>Amount and Character of Recent Inflation in the United States</u> [authorship unknown]</p> <p>1959 - Cabinet Committee on Wages, Costs and Prices - Report: “Prices, Material Costs, and Labor Costs in the United States and Other Industrial Countries” [authorship unknown]</p>
137	<p>1955 - National Labor Relations Board [Stuart Rothman nomination]</p> <p>1955 - National Labor Relations Board - Miami Beach Hotel Strike (September - November 19) [public opinion correspondence, form letters]</p> <p>1955 - National Labor Relations Board - Miami Beach Hotel Strike (November 20-30)</p> <p>1955 - National Labor Relations Board - Miami Beach Hotel Strike (December 1-15)</p> <p>1955 - National Labor Relations Board - Miami Beach Hotel Strike (December 16-31)</p> <p>1956 - National Labor Relations Board</p> <p>1957 - National Labor Relations Board</p> <p>1959 - National Labor Relations Board (January - June) (1)(2) [remarks of Joseph A. Jenkins]</p>
138	<p>1960 - National Labor Relations Board (January - July) (1)(2) [remarks of Stuart Rothman, “Four Ways to Reduce Administrative Delay”]</p> <p>1960 - National Labor Relations Board (August - December) (1)(2) [summary report for 1960; address of John H. Fanning, “Some Challenges of the Sixties”; remarks of Stuart Rothman, “Some Principles of Labor Law Administration” and “Improving Settlement Procedures at the NLRB”]</p> <p>1953 - Advisory Committee on Young Workers</p>

<u>Box No.</u>	<u>Contents</u>
138 (cont.)	1954 - Inter-Agency Committee on Essential Activities and Critical Occupations 1954 - Interdepartmental Committee on the Training of Scientific and Engineering Personnel (1)(2)
139	1954 - Advisory Committee to Secretary of Labor and Secretary of Commerce on Employment and Unemployment Statistics 1955 - Secretary's Labor Advisory Committee - Department of Labor [issue of independent unions' representation; minutes] 1955 - Secretary's Management Advisory Committee - Department of Labor 1955 - Secretary's Advisory Committee on Department of Labor Programs 1955 - Labor Advisory Committee on Farm Labor - Department of Labor 1955 - Special Farm Labor Committee - Bureau of Employment Security - Department of Labor 1955 - Intradepartmental Committee on Stability of Employment - Bureau of Labor Statistics - Department of Labor [CBS "Man of the Week" (Mitchell) program transcript]
140	1955 - Special Industry Committees for Puerto Rico - Department of Labor 1955 - Health, Welfare and Pension Fund Committee 1955 - Atomic Energy Labor-Management Relations Panel (Cole Committee) [<u>Employment and Compensation of Experts and Consultants; Labor-Management Relations in the Paducah Area of Western Kentucky</u>] 1956 - The President's Citizen Advisers on the Mutual Security Program (Fairless Committee) [statement by Mitchell to the Committee, "Labor Aspects of Economic Aid"] 1957 - Building and Construction Industry Advisory Committee
141	1957 - Steering Committee on Civilian Compensation and Pay Systems within the Executive Branch ["A Study of Federal Pay"] 1959 - Secretary's Advisory Committee on Airline Industry - Department of Labor [Railway Labor Act] 1959 - Mexican Farm Labor Subcommittee - Bureau of Employment Security - Department of Labor

<u>Box No.</u>	<u>Contents</u>
141 (cont.)	<p>1959 - Textile Industry Advisory Committee - Department of Commerce</p> <p>1959 - Government Activities Affecting Costs and Prices ("Saulnier Committee")</p> <p>1959 - Interdepartmental Committee on Internal Security [continental defense]</p> <p>1959 - Miscellaneous Committees [American Vocational Association - Bureau of Apprenticeship and Training; Community Economic Redevelopment Program; Committee to Coordinate Federal Urban Area Assistance Programs; Emergency Resources Advisory Committee; Interagency Committee on Health Problems in Uranium Mines; Interdepartmental Committee on Children and Youth; National Advisory Committee on Inter-American Affairs; Operations Coordinating Board Exhibits Committee; President's Advisory Committee for American National Exhibit; President's Advisory Committee on the Arts of the National Cultural Center; President's Committee to study the U.S. Military Assistance Program; Pricing Out of the World Markets Committee; World Economic Practices Committee]</p> <p>1960 - Management and Labor Committee on Wage Stabilization and Labor Dispute Activities - Department of Labor</p> <p>1960 - Trade Union Advisory Committee on International Affairs - Department of Labor</p> <p>1957 - Human Resources for Economic Development Task Force [high-level human resources project]</p> <p>1858 - Human Resources for Economic Development Task Force [high-level manpower]</p> <p>1960 - Human Resources for Economic Development Task Force</p> <p>1960 - Joint Federal-State Action Committee [final report of Committee; Governor's Conference]</p>
142	<p>1955 - Program Planning and Review Committee - Department of Labor (1)-(3)</p> <p>1960 - Program Planning and Review Committee - Department of Labor (1)(2)</p> <p>1959 - Labor and Management Conference (Proposed)</p> <p>1959 - Union and Industrial Leaders Conference (Proposed)</p> <p>1960 - White House Labor-Management Conference on Productivity (Proposed)</p> <p>1960 - Railroad Commission Agreement (November)</p>
143	<p>1960 - Railroad Commission Agreement (December)</p>

<u>Box No.</u>	<u>Contents</u>
143 (cont.)	<p>1959 - National Mediation Board</p> <p>1960 - National Mediation Board</p> <p>1959 - Inquiry Board - Longshoremen</p> <p>1960 - Inquiry Board - Steel (1)-(4) [report to the President: <u>The 1959 Labor Dispute in the Steel Industry</u>]</p> <p style="text-align: center;">SERIES V: WHITE HOUSE, 1953-1961</p>
144	<p>1953 - White House - President [DOL program; President's Conference on Occupational Safety; statement of Mitchell on ILO; letter to President from board for inquiry on American Locomotive Company steel workers strike; inaugural address and prayer; "What the DOL has Done For Working People"; report to the President from the National Security Resources Board]</p> <p>1954 - White House - President [Conference on Occupational Safety]</p> <p>1955 - White House - President [<u>The Skilled Work Force</u>; DDE heart attack; Taft-Hartley Act recommendations]</p> <p>1956 - White House - President [Equal Opportunity Day; People-to-People; War Claims Act]</p> <p>1957 - White House - President (1)(2) [legislative proposals; President's Safety Award; economic outlook report; "Labor Aspects of Economic Aid"; "Labor and Human Resources Problems in Industrialization of Underdeveloped Countries"]</p> <p>1958 - White House - President (January - July) [Congressional Leaders Meetings; Economic Mobilization Conference speech]</p>
145	<p>1958 - White House - President (August - December) [President's special message to Congress]</p> <p>1858 - White House - President - Economy (January - June) (1)(2) [Committee for Economic Development; address by Mitchell to AFL-CIO]</p> <p>1958 - White House - President - Economy (July - December) [United Steelworkers]</p> <p>1959 - White House - President (January - July) [Presidential address on the "Achievements of the Administration in the Field of Social and Human Welfare"; budget; budget message]</p> <p>1959 - White House - President (August - December) [President's message to AFL-CIO Convention; President's Labor Day message]</p>

<u>Box No.</u>	<u>Contents</u>
146	<p>1960 - White House - President (1)(2) [DOL accomplishments; labor-management conference (proposed)]</p> <p>1960 - White House - President - Accomplishments of Eisenhower Administration (1)-(3) ["Highlights of 1960 State Labor Legislation"]</p> <p>Undated - White House - President</p>
147	<p>1953 - White House - Cabinet Meetings [lead and zinc production; budget forecast; Eisenhower telegram on the first Cabinet meeting]</p> <p>1954 - White House - Cabinet Meetings</p> <p>1955 - White House - Cabinet Meetings [legislative program of DOL]</p> <p>1956 - White House - Cabinet Meetings [Territorial allowances; <u>Labor and the Economy: Current Developments</u>]</p> <p>1957 - White House - Cabinet Meetings [<u>A New Look in Government Recruiting</u>]</p> <p>1958 - White House - Cabinet Meetings [statements by Summerfield, John Foster Dulles; list of addresses by Secretary Mitchell]</p> <p>1959 - White House - Cabinet Meetings [addresses of Maurice Stans, "The Meaning of the 'Battle of the Budget'" and "Why the Federal Budget Should be Balanced"; U.S. Military Assistance Program; <u>The Anti-trust Laws as an Anti-Inflation Weapon</u>]</p> <p>1960 - White House - Cabinet Meetings</p>
148	<p>1953 - White House - State of the Union Message [drafts, correspondence, proposals, ideas from staff members and departments; some materials are labeled "Confidential" or "General"]</p> <p>1954 - White House - State of the Union Message</p> <p>1955 - White House - State of the Union Message (1)-(3)</p> <p>1956 - White House - State of the Union Message</p> <p>1957 - White House - State of the Union Message</p>
149	<p>1958 - White House - State of the Union Message</p> <p>1959 - White House - State of the Union Message</p> <p>1960 - White House - State of the Union Message</p>

<u>Box No.</u>	<u>Contents</u>
149 (cont.)	<p>1961 - White House - State of the Union Message</p> <p>1955 - White House - Special Messages by President to Congress [ILO; International Finance Corporation; national highway; mutual security]</p> <p>1956 - White House - Special Messages by President to Congress [reorganization plan; rubber requirements; Agricultural Act; mutual security; health; St. Lawrence Seaway; education]</p> <p>1957 - White House - Special Messages by President to Congress [Middle East; mutual security; Organization for Trade Cooperation; disaster; immigration]</p> <p>1958 - White House - Special Messages by President to Congress [compensation; defense; space science; Middle East; mutual security; Taft-Hartley Act; Reciprocal Trade]</p> <p>1959 - White House - Special Messages by President to Congress [mutual security; International Monetary Fund; civil rights]</p> <p>1960 - White House - Special Messages by President to Congress</p>
150	<p>1952 - White House - President's Speeches and Statements</p> <p>1953 - White House - President's Speeches and Statements</p> <p>1954 - White House - President's Speeches and Statements</p> <p>1954 - White House - President's Speeches and Statements - Address to the American People (January 4)</p> <p>1954 - White House - President's Speeches and Statements - Labor Message on the Taft-Hartley Act</p> <p>1955 - White House - President's Speeches and Statements</p> <p>1956 - White House - President's Speeches and Statements (1)</p>
151	<p>1956 - White House - President's Speeches and Statements (2)</p> <p>1957 - White House - President's Speeches and Statements (1)(2)</p> <p>1958 - White House - President's Speeches and Statements</p>
152	<p>1953 - White House - Press Releases (January - June) [releases also have texts of President's speeches, statements, remarks, etc.]</p> <p>1953 - White House - Press Releases (July - December)</p>

<u>Box No.</u>	<u>Contents</u>
152 (cont.)	1954 - White House - Press Releases (July - December) 1956 - White House - Press Releases (July - December (1)(2))
153	1957 - White House - Press Releases (January - June) (1)(2) 1957 - White House - Press Releases (July - December) (1)(2) 1958 - White House - Press Releases (January - June) 1958 - White House - Press Releases (July - December)
154	1959 - White House - Presidential News Conferences 1960 - White House - Presidential News Conferences (1)-(3) 1953 - White House - Executive Orders 1953 - White House - Executive Orders - Number 10450, Loyalty Program 1953 - White House - Executive Orders - Number 10440, Schedule "C" [also some 1956 Schedule "C" material]
155	1954 - White House - Executive Orders 1955 - White House - Executive Orders 1956 - White House - Executive Orders 1957 - White House - Executive Orders 1958 - White House - Executive Orders 1954 - White House - Proclamations by Number 1955 - White House - Proclamations by Number
156	1956 - White House - Proclamations by Number 1957 - White House - Proclamations by Number 1958 - White House - Proclamations by Number 1953 - White House - Directive - "Making Classified Security Information Available to Foreign Nationals"

<u>Box No.</u>	<u>Contents</u>
156 (cont.)	1954 - White House - Economic Report of the President
	1955 - White House - Economic Report of the President
	1956 - White House - Economic Report of the President
	1957 - White House - Economic Report of the President
	1958 - White House - Economic Report of the President
	1959 - White House - Economic Report of the President
157	1960 - White House - Economic Report of the President
	1953 - White House - Progress Reports From Various Departments
	1954 - White House - Progress Reports From Various Departments
	1956 - White House - Staff Notes [memos re economic conditions sent to Colonel A. J. Goodpaster for inclusion in his staff notes to the President]
	1953 - White House - Executive Branch Liaison Office [<u>Fact Papers</u>]
	1954 - White House - Executive Branch Liaison Office (1)-(3) [<u>Fact Papers</u>]
158	1955 - White House - Executive Branch Liaison Office (1)(2) [<u>Fact Papers</u>]
	1956 - White House - Executive Branch Liaison Office (1)(2) [<u>Fact Papers</u>]
	1957 - White House - Executive Branch Liaison Office [<u>Fact Papers</u>]
	1958 - White House - Executive Branch Liaison Office [<u>Fact Papers</u>]
159	1953 - White House - Applications and Recommendations
	1953 - White House - Applications and Recommendations for the National Labor Relations Board
	1955 - White House - Presidential Appointments
	1953 - White House - Social [Mitchell arranging White House tours and invitations for various people]
	1954 - White House - Social
	1955 - White House - Social

<u>Box No.</u>	<u>Contents</u>
159 (cont.)	1955 - White House - Social - Stag Dinners
	1956 - White House - Social
	1957 - White House - Social
	1958 - White House - Social
	1954 - White House - Confidential [Council of Economic Advisors; David Cole; minimum wage; Defense Production Act; DOL appointments; Committee on Mineral Policy; stockpiling; Japanese tariff negotiations]
	1955 - White House - Confidential [Emergency Board Airlines Dispute; marginal congressional districts]
	1956 - White House - Confidential [Amalgamated Meat Cutters Union; federal highway; steel strike; boost Nixon campaign; employment compensation]
	1953 - White house - General (January - April) [correspondence to and from the President and others in the White House; letters to the President from the public about labor which were referred to DOL or Mitchell; correspondence with Congressmen; speech drafts for the President by DOL; Legislative reports; some state of the union material; clippings; memos, cross reference sheets; reports; papers; releases; publications]
	1953 - White House - General (May - June)
	1953 - White House - General (July - September)
160	1953 - White House - General (October - December)
	1954 - White House - General (January - April) (1)(2)
	1954 - White House - General (May - August)
	1954 - White House - General (September - December)
161	1955 - White House - General (January - March)
	1955 - White House - General (April - June)
	1955 - White House - General (July - September)
	1955 - White House - General (October - December)
162	1956 - White House - General (January - March)

<u>Box No.</u>	<u>Contents</u>
162 (cont.)	1956 - White House - General (April) 1956 - White House - General (May - June)
163	1956 - White House - General (July - August) 1956 - White House - General (September) 1956 - White House - General (October - December) 1957 - White House - General (January - February) 1957 - White House - General (March - May)
164	1957 - White House - General (June - August) 1957 - White House - General (September - October) 1957 - White House - General (November - December) 1958 - White House - General (January - March) 1958 - White House - General (April - June)
165	1958 - White House - General (July - September) 1958 - White House - General (October - December) 1959 - White House - General (January - March) (1)(2) 1959 - White House - General (April - June) (1)(2)
166	1959 - White House - General (July - August) (1)(2) 1959 - White House - General (September - October) 1959 - White House - General (November - December) 1959 - White House - General - Public Reaction to Labor Disputes 1960 - White House - General (January - April)(1)
167	1960 - White House - General (January - April) (2) 1960 - White House - General (May - July) (1)(2)

<u>Box No.</u>	<u>Contents</u>
167 (cont.)	1960 - White House - General (August - December) (1)(2) SERIES VI: CONGRESSIONAL 1953-1961
168	1955 - Congressional - The Vice President [correspondence to the Vice President and his staff from Mitchell; Vice President's addresses; Vice President receiving labor information] 1956 - Congressional - The Vice President [speech to Automobile Manufacturers Association; Manila speech, "Our Partnership In Creating a World of Peace"; Lions International speech; Joe Meek correspondence] 1957 - Congressional - The Vice President [address to the International Industrial Development Conference; address to General Federation of Women's Clubs; address to the American Iron and Steel Institute; report on the trip to Africa] 1959 - Congressional - The Vice President (January - March) [trip to the West Coast; address to Fordham College Alumni Association] 1959 - Congressional - The Vice President (April - July) [address at opening of the American National Exhibition in Moscow; NBC strike; address to the Academy of Political Science]
169	1959 - Congressional - The Vice President (August - September) [Equal Opportunity Day; address to the VFW; address to American Legion Convention; remarks on return from Poland and the Soviet Union] 1959 - Congressional - The Vice President (October - December) [briefing material for various speeches; address at dedication of University of Chicago Law School Center] 1960 - Congressional - The Vice President (January - March) (1)(2) [suggested replies form DOL to be sent by the Vice President; address at Chicago "Dinner with Ike"] 1960 - Congressional - The Vice President (April - June) (1)(2) [Sailor's Union of the Pacific]
170	1960 - Congressional - The Vice President (July - September) (1)(2) 1960 - Congressional - The Vice President (October - January 1961) 1959 - Congressional - The Speaker of the House 1960 - Congressional - The Speaker of the House 1959 - Congressional - The Vice President and the Speaker of the House 1960 - Congressional - The Vice President and the Speaker of the House 1961 - Congressional - The Vice President and the Speaker of the House

<u>Box No.</u>	<u>Contents</u>
171	1960 - Congressional - Correspondence To and From Members of Congress – Alphabetical (A-C) (1)(2), (D-F) Dirksen, Everett M. (G-I) (J)
172	(K-L) Kennedy, John F. (M-O) (1)(2) (Mc) (P-R) (S-V) (1)
173	(S-V) (2) (W-Z) 1955 - Congressional - Senate Bills [wage rates; FLSA; federal contract construction; civil service; U.S. Commission on Aging and the Aged] 1954-Congressional - House Committee on Un-American Activities [Mitchell's subpoena re files of Spencer Miller, Jr., former Assistant Secretary of Labor] 1954 - Congressional - Hearings on Employment Security Administrative Financing Act 1955 - Congressional - Hearings on Trade Agreements Extension 1956 - Congressional - Hearings on Longshoremen's and Harbor Workers' Compensation Act 1958 - Congressional - Hearings on Longshoremen's and Harbor Workers' Compensation Act 1960 - Congressional - Hearings on Amendments to the Longshoremen's and Harbor Workers' Compensation Act 1957 - Congressional - Hearings on Violation or Nonenforcement of Government Laws and Regulations in the Labor Union Field 1958 - Congressional - Knowland Amendments to Pension and Welfare Bill 1958 - Congressional - Hearings on Union Financial and Administrative Practices and Procedures 1959 - Congressional - Hearings on Unemployment Compensation 1960 - Congressional - Hearings on Situs Picketing
174	Undated - Congressional - Unemployment Compensation Draft Bill Undated - Congressional - Employment Security Program Draft Bill 1955 - Congressional Committee on Labor and Public Welfare (January - April) [<u>Major Legislative Proposals of DOL</u> ; Mitchell's statement on FLSA; Welfare and Pension Plan Investigation]

<u>Box No.</u>	<u>Contents</u>
174 (cont.)	<p>1955 - Congressional Committee on Labor and Public Welfare (May) [wage-hour law; FLSA amendments]</p> <p>1955 - Congressional Committee on Labor and Public Welfare (June - July) [Railroad Retirement Act]</p> <p>1955 - Congressional Committee on Labor and Public Welfare (August - December) [Canadian labor]</p> <p>1955 - Congressional Committee on Labor and Public Welfare - Notes on Hearings on Amendments to the FLSA</p>
175	<p>1959 - Congressional Committee on Labor and Public Welfare (January - April)</p> <p>1959 - Congressional Committee on Labor and Public Welfare (May - December) [<u>Program of Technical Assistance to States</u>; foreign workers; <u>The Earnings and Employment of Seamen on U.S. Flag Ships</u>]</p> <p>1959 - Congressional Committee on Labor and Public Welfare - Mitchell's Statement Before Committee on Labor-Management Reform Legislation (February 4)</p> <p>1959 - Congressional Committee on Labor and Public Welfare - Mitchell's Statement Before Committee on Amendments of the FLSA (May 19)</p>
176	<p>1960 - Congressional Committee on Labor and Public Welfare (January - May) [Federal Employee's Compensation Act; interstate agricultural employment; compensation insurance; migrant workers; manpower resources; Employment Service for the District of Columbia; Longshoremen's Compensation Act; FLSA; labor-management relations; unemployment; mine inspectors; NLRA; equal job opportunity; labor dispute bill; sex discrimination]</p> <p>1960 - Congressional Committee on Labor and Public Welfare (June) [foreign worker program; Federal Employee's Compensation Act; age discrimination; migratory labor]</p> <p>1960 - Congressional Committee on Labor and Public Welfare (July - December) [age discrimination; NLRA; manpower; migratory labor; Presidential Medal for Civilian Achievement]</p> <p>1960 - Congressional Committee on the Judiciary (1)(2) [American trade union movement; Soviet Union; relief bills; Walsh-Healey]</p> <p>1955 - Congressional Committee on Education and Labor [statements of Arthur Larson and Stuart Rothman]</p>
177	<p>1959 - Congressional Committee on Education and Labor (January - March)</p> <p>1959 - Congressional Committee on Education and Labor - Mitchell's Statement Before Committee on Labor-Management Reform Legislation (March 4)</p>

<u>Box No.</u>	<u>Contents</u>
177 (cont.)	1959 - Congressional Committee on Education and Labor (April - December)
	1960 - Congressional Committee on Education and Labor (January - April)
	1960 - Congressional Committee on Education and Labor (May - December)
	1960 - Congressional Committee on Education and Labor - Mitchell's Statement Before Committee on Amendments to FLSA
178	1955 - Congressional Committee on Government Operations [DOL views on pending legislation from the Committee]
	1960 - Congressional Committee on Government Operations
	1960 - Congressional Committee on Agriculture [Mexican farm labor]
	1960 - Congressional Committee on Agriculture and Forestry [Mexican farm labor; Agricultural Act of 1949]
	1960 - Congressional Committee on Appropriations [migratory farm labor; HEW; labor appropriations for departments]
	1960 - Congressional Committee on Banking and Currency [unemployment; area redevelopment]
	1960 - Congressional Joint Economic Committee [area redevelopment; automation]
	1953 - Statements of the Secretary of Labor and Staff Members to Congressional Committees
	1954 - Statements of the Secretary of Labor and Staff Members to Congressional Committees
	1955 - Statements of the Secretary of Labor and Staff Members to Congressional Committees (January - May)
179	1955 - Statements of the Secretary of Labor and Staff Members to Congressional Committees (June - December)
	1956 - Statements of the Secretary of Labor and Staff Members to Congressional Committees
	1957 - Statements of the Secretary of Labor and Staff Members to Congressional Committees
	1958 - Statements of the Secretary of Labor and Staff Members to Congressional Committees (January - March)

<u>Box No.</u>	<u>Contents</u>
179 (cont.)	1958 - Statements of the Secretary of Labor and Staff Members to Congressional Committees (April - December)
	1959 - Statements of the Secretary of Labor and Staff Members to Congressional Committees
180	1959 - Statement of Under Secretary on Legislation to Amend the Unemployment Insurance Laws (1)(2)
	1959 - Statement of Mitchell before the House Judiciary Committee on Equal Job Opportunity
	1960 - Statements of the Secretary of Labor and Staff Members to Congressional Committees
	1953 - National Legislation - Department of Labor Legislative Program [preliminary report]
	1955 - National Legislation - Department of Labor Legislative Program [Work Hours Act of 1955; District of Columbia Unemployment Compensation Act; compulsory fair employment practices bills; extension of unemployment compensation program to Puerto Rico; status of legislative reports to the Secretary from Stuart Rothman, Solicitor; copies of materials from the Secretary's Policy Committee on legislation]
	1956 - National Legislation - Department of Labor Legislative Program [status of legislative reports]
	1957 - National Legislation - Department of Labor Legislative Program "Material for Secretary's use in briefing Congressional leaders on the 1957 legislative program"; grant-in-aid industrial safety bill; <u>1956 Republican Platform</u>]
	1958 - National Legislation - Department of Labor Legislative Program [amending the Labor-Management Relations Act of 1947; Labor Reports Act of 1958; Knowland proposal; recommendations from the President to the Secretary concerning picketing, boycotts, election of union officials, anti-trust laws, anti-racketeering laws, secret strike ballots, "right-to-work"; recommendations from the Labor Policy Committee of the Business Advisory Council to the Secretary of Commerce; bill of rights for union members; Taft-Hartley; President's labor message]
	1958 - National Legislation - Department of Labor Legislative Program - Walter C. Wallace's Material on Labor Bills [<u>A Chronology of Labor Reform Legislation in the Eighty-Fifth Congress</u> ; labor relations bill]
181	1958 - National Legislation - Department of Labor Legislative Program - James T. O'Connell's Materials on Labor Bills

<u>Box No.</u>	<u>Contents</u>
181 (cont.)	<p>1959 - National Legislation - Department of Labor Legislative Program (1)(2) [Labor-Management Reporting and Disclosure Act of 1959; organized picketing; comparison of Administration's labor relations bills; boycott amendments; civil rights bill; Cass Committee; Taft-Hartley; minimum wage; imports; tariffs; foreign industries; national emergency disputes; legislative developments in 1959-60]</p> <p>1960 - National Legislation - Department of Labor Legislative Program (January - March) (1)(2) [medical care and insurance for the aged; area redevelopment; minimum wage for agricultural workers; equal job opportunity; unemployment; FLSA amendments; federal pay increases; Apprenticeship Training Program; Taft-Hartley; Area Assistance Bill]</p>
182	<p>1960 - National Legislation - Department of Labor Legislative Program (April - July) (1)(2) [Agricultural Marketing Act; area redevelopment; P.L. 78; Longshoremen's and Harbor Workers' Compensation Act; medical care for the aged; area redevelopment; depressed areas; federal employees; Judicial review; Forand Bill]</p> <p>1960 - National Legislation - Department of Labor Legislative Program (August - September) [area assistance; minimum wage; retirement; situs picketing; FLSA; NLRA; P.L. 78 (Mexican Labor)]</p> <p>1960 - National Legislation - Department of Labor Legislative Program (October - December) [Agriculture Act of 1949; P.L. 78; Manpower Act; Corrupt Practices Act]</p> <p>1960 - National Legislation - Department of Labor Legal Services (1)(2) [unfair labor practices, International Association of Machinists case; wages; strike-breaking]</p>
183	<p>1960 - National Legislation - Department of Labor Draft Bills (1)(2) [equal job opportunity; sex discrimination in wages; DOL employees protection from assaults and homicides; Welfare and Pension Plans Disclosure Act amendments; Work Hours Act; unemployment compensation; Taft-Hartley; Federal Employees' Compensation Act; agricultural workers; FLSA]</p> <p>1960 - National Legislation - Department of Labor and Bureau of the Budget (January - March) (1)(2) [Director Stans seeking DOL views on legislation; Watershed Protection and Flood Prevention Act; unemployment compensation; migrant workers; NLRB; Water Pollution Control Act; classified information within industry; Federal Aviation Act of 1958; Public Health Service Act; National Transportation Corporation; relief bills; Hawaiian statehood]</p> <p>1960 - National Legislation - Department of Labor and Bureau of the Budget (April - August) (1)(2) [farm labor housing; mining; foreign economic activities of federal agencies; wages; Universal Military Training and Service Act; Alaska railroad; Social Security Act; unemployment insurance and tax; Housing Act of 1949; federal transportation]</p>

<u>Box No.</u>	<u>Contents</u>
184	<p>1960 - National Legislation - Department of Labor and Bureau of the Budget (September - October) (1)(2) [DOL budget estimate for 1962; unemployment compensation; migratory labor; consultants; Federal Employees' Compensation Act; employment of physically handicapped]</p> <p>1960 - National Legislation - Department of Labor and Bureau of the Budget (November - December) [<u>Federal Fiscal Behavior During the Recession of 1957-1958</u>; unemployment compensation; selective service regulations]</p> <p>1960 - National Legislation - Department of Labor Summary Plans and Reports (January - April) [status of legislative program, weekly]</p> <p>1960 - National Legislation - Department of Labor Summary Plans and Reports (May - August)</p>
185	<p>1960 - National Legislation - Department of Labor Summary Plans and Reports (September)</p> <p>1960 - National Legislation - Department of Labor Summary Plans and Reports (October)</p> <p>1960 - National Legislation - Department of Labor Summary Plans and Reports (December - January 1961)</p> <p>1960 - National Legislation - Department of Labor Summary Plans and Reports - Prison Labor</p> <p style="text-align: center;">SERIES VII: POLITICAL, 1953-1961</p>
186	<p>1953 - Political [Labor League for Taft; article, "How Ike can Swing a Big Labor Vote," by Eugene Carr; clippings; correspondence to and from Mitchell; memos; correspondence with Congressmen; requests for campaign assistance from the DOL; articles; press releases; speech material; resolutions, campaign literature]</p> <p>1954 - Political (1)(2) [UMWA; National Citizens for Eisenhower; trip by Mitchell to Flint, Michigan; Clifford P. Case]</p> <p>1955 - Political (1)(2) [<u>A Psychological Barometer Report on The Eisenhower Administration</u>; address of Vice President; biographical sketch of Howard Pyle]</p>
187	<p>1956 - Political (January - April)</p> <p>1956 - Political (May - August) (1)(2) [1956 Republican platform; address by Mitchell, "A Man and His Job"; Republican report on the 84th Congress]</p> <p>1956 - Political (September) (1)</p>

<u>Box No.</u>	<u>Contents</u>
188	<p>1956 - Political (September) (2) [scripts for TV campaign spots for Mitchell; report, "Accomplishment of the Eisenhower-Republican Administration by Departments"]</p> <p>1956 - Political (October 1-14) ["The \$2 an Hour Story"; address by Thomas P. Pike]</p> <p>1956 - Political (October 15-31) (1)-(3) [draft; "Campaign Issues of 1956"; "The Truth About Adlai E. Stevenson"; message of Stevenson on Labor; television address by Mitchell]</p>
189	<p>1956 - Political (November) (1)(2) [Mitchell's address, "The Program of This Administration to Promote the Prosperity and Well-Being of the American People"; report of the RNC Labor Program 1956; President's statement of election victory]</p> <p>1956 - Political - <u>Election Issues of 1956</u> [from staff of the Senate Republican Policy Committee, September 1956]</p> <p>1957 - Political (1)</p>
190	<p>1957 - Political (2) [address by Secretary of Commerce Weeks, "The Modern Republican Battleground"]</p> <p>1957 - Political - Congratulations [to the Secretary from the public and his staff]</p> <p>1958 - Political (January - June)</p> <p>1958 - Political (July - October)</p> <p>1958 - Political (November - December) [address by Arthur Summerfield]</p>
191	<p>1958 - Political - Material on Harry S. Truman (1)(2) [primarily concerning Truman's testimony before the House Banking Committee in April; "What the Democrats Said and Did Then -- What They are Saying and Doing Now."]</p> <p>1958 - Political - Patronage in the DOL</p> <p>1959 - Political (January - July)</p> <p>1959 - Political (August - December)</p> <p>1960 - Political (January - May) (1) [excerpts from Mitchell's speeches]</p>
192	<p>1960 - Political (January - May) (2)</p> <p>1960 - Political (June - July) (1)(2)</p> <p>1960 - Political (August) (1)(2)</p>

<u>Box No.</u>	<u>Contents</u>
193	<p>1960 - Political (September) (1)(2) [statement by Mitchell on Nixon's television debate with John Kennedy]</p> <p>1960 - Political (October 1-15) [<u>The Republican Record, 1953-1960</u>]</p> <p>1960 - Political (October 16-31) (1)(2)</p> <p>1960 - Political (November - December)</p>
194	<p>1960 - Political - <u>Presidential Preview</u> [national convention newsletter covering the major political parties]</p> <p>1960 - Political - Harry S. Truman's Speech (October 11) [Democratic rally in Waco, Texas]</p> <p>1953 - Political - Republican National Committee [campaign notes; press releases; correspondence; publications including <u>The 1953 Elections, The 1952 Elections: a Statistical Analysis, The United States Department of Labor...Today, Straight From the Shoulder, Answer Desk, RNC Chairman's Fact Memo; GPO Fact Sheet, Battle Line, Facts, Decisions for a Better America</u>]</p> <p>1953 - Political - Republican State Committee [by state]</p> <p>1954 - Political - Republican National Committee (1)-(3) [<u>Facts</u> from National Citizens for Eisenhower; <u>Marginal Districts 1954; The History of the Republican Party; Mitchell's 1954 speech kit</u>]</p>
195	<p>1954 - Political - Republican State Committees [by state]</p> <p>1955 - Political - Republican National Committee (1)(2) [1954 speech kit]</p> <p>1955 - Political - Republican State Committees [by state]</p> <p>1956 - Political - Republican Party Platform - Labor ["The Working Man and Woman"]</p> <p>1956 - Political - Republican National Committee (January - July)</p> <p>1956 - Political - Republican National Committee (August - October)</p>
196	<p>1956 - Political - Republican National Committee (November - December)</p> <p>1956 - Political - Republican State Committees [New York RSC yearbook]</p> <p>1957 - Political - Republican National Committee (1)-(3) [<u>Women in the Public Service; RNC the "Campaign School"</u>]</p> <p>1957 - Political - Republican National Committee - Walter C. Wallace's Material</p>

<u>Box No.</u>	<u>Contents</u>
197	<p>1957 - Political - Republican State Committees [New York RSC yearbook]</p> <p>1958 - Political - Republican National Committee (January - June) [<u>Battle Line</u>]</p> <p>1958 - Political - Republican National Committee (July - August) [<u>Women in the Public Service</u>]</p> <p>1958 - Political - Republican National Committee (September - December) [1958 campaign issues]</p> <p>1958 - Political - Republican National Committee - Walter C. Wallace's Material (January - July) [mostly RNC publications]</p>
198	<p>1958 - Political - Republican National Committee - Walter C. Wallace's Material (August - December)</p> <p>1958 - Political - Republican State Committee</p> <p>1959 - Political - Republican National Committee (January - July)</p> <p>1959 - Political - Republican National Committee (August - December) [<u>Women in the Public Service</u>]</p> <p>1959 - Political - Republican National Committee - Walter C. Wallace's Material [printed material]</p> <p>1959 - Political - Republican Committee on Program and Progress</p> <p>1959 - Political - Republican State Committees</p> <p>1960 - Political - Republican National Committee (January - June) (1)(2) [mostly printed material]</p>
199	<p>1960 - Political - Republican National Committee (July - September) (1)(2) [press releases, <u>Battle Line</u>]</p> <p>1960 - Political - Republican National Committee (October) (1)(2)</p> <p>1960 - Political - Republican National Committee (November - December)</p> <p>1960 - Political - Republican National Convention (July) (1)(2) [platforms, speech drafts (Mitchell's), labor plank, invitations]</p> <p>1960 - Political - Republican State Committees</p>
200	<p>1960 - Political - Republican National Committee - <u>Answer Desk</u> (August - October 13)</p>

<u>Box No.</u>	<u>Contents</u>
200 (cont.)	1960 - Political - Republican National Committee - <u>Answer Desk</u> (October 14-23) 1960 - Political - Republican National Committee - <u>Answer Desk</u> (October 24-November 4) 1960 - Political - Republican National Committee - <u>Answer Desk</u> - Indexes Political - Republican National Committee Publications [<u>Aims of the Eisenhower Administration</u>]
201	Political - Republican National Committee Publications [<u>The 1952 Elections: A Statistical Analysis; The 1953 Election</u>] Political - Republican National Committee Publications [<u>Republican Platform Pledges and Performance</u> , 1953; various pamphlets, etc.] Political - Republican National Committee Publications [<u>The Republican Party and the Negro</u> ; publications on various issues such as communism, foreign policy, corruption, waste, agriculture, creeping socialism, social security, health] Political - Republican National Committee Publications [<u>A Point-By-Point Reply to Eleanor Roosevelt's "If I Were a Republican Today"; The Hoover Commission Reports</u>]
202	1955 - Political - Democratic National Committee [publicity division] 1956 - Political - Democratic National Committee [publicity division] 1957 - Political - Democratic National Committee [publicity division] 1959 - Political - Democratic National Committee Political - <u>Americans For Democratic Action</u> [publication] SERIES VIII: DEPARTMENT OF LABOR READING FILE, 1953-1961
203	1953 - Reading File (November) 1953 - Reading File (December) 1954 - Reading File (January) (1)(2) 1954 - Reading File (February) (1)(2) 1954 - Reading File (March) (1)(2)

<u>Box No.</u>	<u>Contents</u>
204	1954 - Reading File (April) (1)(2) 1954 - Reading File (May) (1)(2) 1954 - Reading File (June) (1)(2) 1954 - Reading File (July) (1)(2)
205	1954 - Reading File (August) (1)(2) 1954 - Reading File (September) (1)(2) 1954 - Reading File (October) (1)(2)
206	1954 - Reading File (November) 1954 - Reading File (December) (1)(2) 1955 - Reading File (January) (1)(2) 1955 - Reading File (February) (1)(2)
207	1955 - Reading File (March) (1)(2) 1955 - Reading File (April) (1)(2) 1955 - Reading File (May) (1)(2) 1955 - Reading File (June) (1)(2)
208	1955 - Reading File (July) (1)(2) 1955 - Reading File (August) (1)(2) 1955 - Reading File (September) (1)(2) 1955 - Reading File (October) (1)(2)
209	1955 - Reading File (November) (1)(2) 1955 - Reading File (December) (1)(2) 1956 - Reading File (January) (1)-(3) 1956 - Reading File (February) (1)(2)

<u>Box No.</u>	<u>Contents</u>
210	1956 - Reading File (March) (1)-(3) 1956 - Reading File (April) (1)(2) 1956 - Reading File (May) (1)(2)
211	1956 - Reading File (June) (1)(2) 1956 - Reading File (July) (1)(2) 1956 - Reading File (August) (1)(2) 1956 - Reading File (September) (1)(2) 1956 - Reading File (October) (1)(2)
212	1956 - Reading File (November) (1)(2) 1956 - Reading File (December) (1)(2) 1957 - Reading File (January) (1)(2) 1957 - Reading File (February) (1)(2)
213	1957 - Reading File (March) (1)(2) 1957 - Reading File (April) (1)(2) 1957 - Reading File (May) (1)(2) 1957 - Reading File (June) (1)(2)
214	1957 - Reading File (July) (1)(2) 1957 - Reading File (August) (1)(2) 1957 - Reading File (September) (1)(2) 1957 - Reading File (October) (1)(2)
215	1957 - Reading File (November) (1)(2) 1957 - Reading File (December) (1)(2) 1958 - Reading File (January) (1)(2)

<u>Box No.</u>	<u>Contents</u>
215 (cont.)	1958 - Reading File (February) (1)(2) 1958 - Reading File (March) (1)(2)
216	1958 - Reading File (April) (1)(2) 1958 - Reading File (May) (1)(2) 1958 - Reading File (June) (1)(2) 1958 - Reading File (July) (1)(2) 1958 - Reading File (August) (1)(2)
217	1958 - Reading File (September) (1)(2) 1958 - Reading File (October) (1)(2) 1958 - Reading File (November) (1)(2) 1958 - Reading File (December) (1)(2) 1959 - Reading File (January) (1)(2)
218	1959 - Reading File (February) (1)(2) 1959 - Reading File (March) (1)(2) 1959 - Reading File (April) (1)(2) 1959 - Reading File (May) (1)(2)
219	1959 - Reading File (June) (1)(2) 1959 - Reading File (July) (1)(2) 1959 - Reading File (August) (1)(2) 1959 - Reading File (September) (1)(2) 1959 - Reading File (October) (1)(2)
220	1959 - Reading File (November) (1)(2) 1959 - Reading File (December) (1)(2)

<u>Box No.</u>	<u>Contents</u>
220	1960 - Reading File (January) (1)(2) 1960 - Reading File (February) (1)(2)
221	1960 - Reading File (March) (1)(2) 1960 - Reading File (April) (1)(2) 1960 - Reading File (May) (1)(2) 1960 - Reading File (June) (1)(2)
222	1960 - Reading File (July) (1)(2) 1960 - Reading File (August) (1)(2) 1960 - Reading File (September) (1)(2) 1960 - Reading File (October) (1)(2)
223	1960 - Reading File (November) (1)(2) 1960 - Reading File (December) (1)(2) SERIES IX: INVITATIONS, 1953 -1961
224	1953 - Secretary's Invitation – Accepted District of Columbia (September - December) Massachusetts New Jersey New York Ohio Public Reaction to Secretary's Speech at CIO Convention in Cleveland (November 18) Wisconsin

<u>Box No.</u>	<u>Contents</u>
224 (cont.)	1953 - Secretary's Invitations – Declined Connecticut District of Columbia Illinois Massachusetts New Jersey New York North Carolina Pennsylvania Texas Virginia 1953 - Secretary's Invitations - Social (September - December)
225	1954 - Secretary's Invitations - Accepted California (1)(2) Delaware District of Columbia (January - March) District of Columbia (April - June) District of Columbia (July - September) District of Columbia (October - December) Florida
226	1954 - Secretary's Invitations - Accepted Illinois Indiana Maine

<u>Box No.</u>	<u>Contents</u>
226 (cont.)	1954 - Secretary's Invitations – Accepted Massachusetts Michigan New Jersey
227	1954 - Secretary's Invitations - Accepted New York (1)(2) Ohio Oregon Pennsylvania Virginia Washington Wisconsin 1954 - Secretary's Invitations - Declined Arkansas
228	1954 - Secretary's Invitations - Declined California Colorado Connecticut District of Columbia (January - March) District of Columbia (April - June) District of Columbia (July - September) District of Columbia (October - December) 1954 - Secretary's Invitations - Declined Florida

<u>Box No.</u>	<u>Contents</u>
228 (cont.)	1954 - Secretary's Invitations – Declined Georgia Idaho Illinois Indiana Iowa Kentucky Louisiana Maine
229	1954 - Secretary's Invitations - Declined Maryland Massachusetts Michigan Mississippi Missouri Nebraska New Jersey New York North Carolina Ohio Oklahoma Oregon Pennsylvania Rhode Island South Carolina South Dakota

<u>Box No.</u>	<u>Contents</u>
230	<p>1954 - Secretary's Invitations - Declined</p> <p>Texas</p> <p>Utah</p> <p>Vermont</p> <p>Virginia</p> <p>Washington</p> <p>Wisconsin</p> <p>Wyoming</p> <p>1954 - Secretary's Invitations - Social (January - March)</p> <p>1954 - Secretary's Invitations - Social (April - June)</p> <p>1954 - Secretary's Invitations - Social (July - September)</p>
231	<p>1954 - Secretary's Invitations - Social (October - December (1)-(3))</p> <p>1954 - Secretary's Invitations - Radio and Television - Accepted (1)-(3) [includes transcripts of some of Mitchell's appearances on radio and television]</p>
232	<p>1954 - Secretary's Invitations - Radio and Television - Declined</p> <p>1954 - Secretary's Invitations - Foreign Countries - Declined</p> <p>1954 - Secretary's Invitations - Tentative</p> <p>1955 - Secretary's Invitations - Accepted</p> <p>California</p> <p>Colorado</p> <p>District of Columbia (January - March)</p> <p>District of Columbia (April - June)</p> <p>District of Columbia (July - December)</p> <p>Florida</p> <p>Illinois (1)(2)</p>

<u>Box No.</u>	<u>Contents</u>
233	1955 - Secretary's Invitations - Accepted Indiana Massachusetts Michigan Missouri New Jersey New York (January-June) (1)(2)
234	1955 - Secretary's Invitations - Accepted New York (July - December) Ohio Oregon Pennsylvania Tennessee Wisconsin 1955 - Secretary's Invitations - Declined Arkansas California Colorado Connecticut District of Columbia (January - March) District of Columbia (April - June) District of Columbia (July - September)
235	1955 - Secretary's Invitations - Declined District of Columbia (October - December)

<u>Box No.</u>	<u>Contents</u>
235 (cont.)	1955 - Secretary's Invitations - Declined Florida Idaho Illinois Indiana Iowa Kentucky Louisiana Maine Maryland Massachusetts Michigan Minnesota Mississippi Missouri Montana Nebraska Nevada New Jersey New Mexico New York (January - June) New York (July - December) (1)
236	1955 - Secretary's Invitations - Declined New York (July - December) (2) North Carolina

<u>Box No.</u>	<u>Contents</u>
236 (cont.)	1955 - Secretary's Invitations - Declined Ohio Oklahoma Oregon Pennsylvania Rhode Island South Carolina Tennessee Texas Utah Virginia Washington West Virginia Wisconsin Puerto Rico 1955 - Secretary's Invitations - Social (January - March (1)(2)
237	1955 - Secretary's Invitations - Social (April - June) (1)(2) 1955 - Secretary's Invitations - Social (July - September) 1955 - Secretary's Invitations - Social (October - December) (1)(2)
238	1955 - Secretary's Invitations - Radio and Television - Accepted ["Meet the Press", "Face the Nation," "Big town"] 1955 - Public Reaction to the Secretary's Appearances on Radio and Television - Unfavorable ["Meet the Press," April 17] 1955 - Secretary's Invitations - Radio and Television - Declined 1955 - Secretary's Invitations - Foreign Countries - Accepted

<u>Box No.</u>	<u>Contents</u>
238 (cont.)	1955 - Secretary's Invitations - Foreign Countries – Declined 1955 - Secretary's Invitations - Tentative 1956 - Secretary's Invitations - Accepted California Connecticut
239	1956 - Secretary's Invitations - Accepted District of Columbia (January - June) District of Columbia (July - December) Florida Hawaii (1) [includes newspaper clippings about Mitchell's visit]
240	1956 - Secretary's Invitations - Accepted Hawaii (2)(3) Illinois
241	1956 - Secretary's Invitations - Accepted Maryland Massachusetts Michigan Minnesota Missouri New Jersey New York (January - June) New York (July - December)

<u>Box No.</u>	<u>Contents</u>
242	1956 - Secretary's Invitations - Accepted
	Ohio
	Oregon
	Pennsylvania
	Texas
	Washington
	1956 - Secretary's Invitations - Declined
	Alabama
	California
	Colorado
	Connecticut
	Delaware
243	1956 - Secretary's Invitations - Declined
	District of Columbia (January - June)
	District of Columbia (July - December)
	Florida
	Georgia
	Idaho
	Illinois
	Indiana
	Kansas
	Kentucky
	Louisiana
	Maine

<u>Box No.</u>	<u>Contents</u>
243 (cont.)	Maryland Massachusetts Michigan Minnesota Mississippi 1956 - Secretary's Invitations - Declined Missouri Montana Nebraska Nevada New Hampshire New Jersey New Mexico
244	1956 - Secretary's Invitations - Declined New York (January - June) New York (July - December) North Carolina Ohio Oklahoma Oregon Pennsylvania South Carolina Texas Virginia Washington

<u>Box No.</u>	<u>Contents</u>
244 (cont.)	West Virginia Wisconsin Wyoming Puerto Rico 1956 - Secretary's Invitations - Social (January - March) (1)-(3)
245	1956 - Secretary's Invitations - Social (April - June) (1)-(3) 1956 - Secretary's Invitations - Social (July - September) 1956 - Secretary's Invitations - Social (October - December)
246	1956 - Secretary's Invitations - Radio and Television - Accepted 1956 - Secretary's Invitations - Radio and Television - Declined 1956 - Secretary's Invitations - Foreign Countries - Declined 1956 - Secretary's Invitations - Tentative 1957 - Secretary's Invitations - Accepted Arizona California Colorado Connecticut District of Columbia (January - March) (1)(2) District of Columbia (April - June) District of Columbia (July - December) Florida
247	1957 - Secretary's Invitations - Accepted Illinois Indiana

<u>Box No.</u>	<u>Contents</u>
247 (cont.)	Kentucky Louisiana Maine Maryland Massachusetts Minnesota Missouri New Hampshire New Jersey (1)(2)
248	1957 - Secretary's Invitations - Accepted New York (January - June) New York (July - December) (1)-(3) Ohio Pennsylvania Rhode Island Tennessee Virginia
249	1957 - Secretary's Invitations - Declined Alaska Arizona California Colorado Connecticut District of Columbia (January - March)

<u>Box No.</u>	<u>Contents</u>
249 (cont.)	District of Columbia (April - June) District of Columbia (July - December) Florida Idaho
250	1957 - Secretary's Invitations - Declined Illinois Indiana Kentucky Louisiana Maine Maryland Massachusetts Michigan Minnesota Mississippi Missouri Montana Nebraska Nevada New Hampshire New Jersey New Mexico
251	1957 - Secretary's Invitations - Declined New York (January - June)

<u>Box No.</u>	<u>Contents</u>
251 (cont.)	New York (July - December)
	North Carolina
	North Dakota
	Ohio
	Oklahoma
	Pennsylvania
	Rhode Island
	Tennessee
	Texas
	Utah
	Vermont
	Virginia
	Washington
	West Virginia
	Wisconsin
	Wyoming
	Puerto Rico
252	1957 - Secretary's Invitations - Social (January - March) (1)-(3)
	1957 - Secretary's Invitations - Social (April - June) (1)(2)
253	1957 - Secretary's Invitations - Social (July - September)(1)(2)
	1957 - Secretary's Invitations - Social (October - December) (1)(2)
	1957 - Secretary's Invitations - Foreign Countries - Accepted
	1957 - Secretary's Invitations - Foreign Countries - Declined
	1957 - Secretary's Invitations - Tentative

<u>Box No.</u>	<u>Contents</u>
253 (cont.)	1958 - Secretary's Invitations – Accepted Arizona Arkansas California Connecticut
254	1958 - Secretary's Invitations - Accepted Delaware District of Columbia (January - February) District of Columbia (March) District of Columbia (April - June) District of Columbia (July - September) District of Columbia (October - December)
255	1958 - Secretary's Invitations - Accepted Florida Illinois 1958 - Secretary's Invitations - Accepted Indiana Massachusetts Michigan Minnesota Missouri New Jersey (January - April)
256	1958 - Secretary's Invitations - Accepted New Jersey (May - December) (1)(2)

<u>Box No.</u>	<u>Contents</u>
256 (cont.)	New York (January - June) New York (July - December) (1)(2) Oregon Pennsylvania Washington West Virginia Wisconsin
257	1958 - Secretary's Invitations - Declined Alabama Alaska Arizona Arkansas California Colorado Connecticut District of Columbia (January - March) District of Columbia (April - June) District of Columbia (July - December) Florida Georgia Illinois Indiana Iowa

<u>Box No.</u>	<u>Contents</u>
258	1958 - Secretary's Invitations - Declined
	Kansas
	Kentucky
	Louisiana
	Maine
	Maryland
	Massachusetts
	Michigan
	Minnesota
	Mississippi
	Missouri
	Nebraska
	Nevada
	New Hampshire
	New Jersey (January - May)
	New Jersey (June - December)
	New Mexico
259	1958 - Secretary's Invitations - Declined
	New York (January - June)
	New York (July - December)
	North Carolina
	Ohio
	Oklahoma
	Oregon
	Pennsylvania

<u>Box No.</u>	<u>Contents</u>
260	1958 - Secretary's Invitations - Declined South Carolina Tennessee Texas Virginia Washington West Virginia Wisconsin Puerto Rico 1958 - Secretary's Invitations - Social (January - March) (1)(2) 1958 - Secretary's Invitations - Social (April - June) (1)
261	1958 - Secretary's Invitations - Social (April - June) (2)(3) 1958 - Secretary's Invitations - Social (July - September) 1958 - Secretary's Invitations - Social (October - December) (1)(2)
262	1958 - Secretary's Invitations - Foreign Countries - Accepted 1958 - Secretary's Invitations - Foreign Countries - Declined 1958 - Secretary's Invitations - Tentative 1959 - Secretary's Invitations - Accepted California (January - April) (1)(2) California (May) (1)
263	1959 - Secretary's Invitations - Accepted California (May) (2)-(4) California (June - December) (1)(2) Connecticut

<u>Box No.</u>	<u>Contents</u>
264	1959 - Secretary's Invitations - Accepted District of Columbia (January) (1)(2) District of Columbia (February - March) (1)(2) District of Columbia (April - June) (1)(2)
265	1959 - Secretary's Invitations - Accepted District of Columbia (July - December) Florida - Investment Bankers Association (December 2) Illinois Louisiana Maryland Massachusetts Minnesota Missouri
266	1959 - Secretary's Invitations - Accepted New Jersey New York (January - April) New York (May) North Carolina Ohio Pennsylvania Rhode Island Virginia Washington

<u>Box No.</u>	<u>Contents</u>
267	1959 - Secretary's Invitations - Declined
	Alabama
	Alaska
	California
	Colorado
	Connecticut
	Delaware
	District of Columbia (January - March)
	District of Columbia (April - June)
	District of Columbia (July - December)
268	1959 - Secretary's Invitations - Declined
	Florida
	Georgia
	Hawaii
	Illinois
	Indiana
	Iowa
	Kansas
	Louisiana
	Maine
	Maryland
	Massachusetts
	Michigan
	Minnesota

<u>Box No.</u>	<u>Contents</u>
268 (cont.)	Missouri
	Montana
	Nebraska
	Nevada
	New Jersey (January - June)
	New Jersey (July - December)
269	1959 - Secretary's Invitations - Declined
	New York (January - June)
	New York (July - December)
	New Mexico
	North Carolina
	North Dakota
	Ohio
	Oregon
	Pennsylvania
	Rhode Island
	South Carolina
	Tennessee
	Texas
	Utah
	Virginia
	Washington
	Wisconsin
	Puerto Rico
	1959 - Secretary's Invitations - Social (January)

<u>Box No.</u>	<u>Contents</u>
270	1959 - Secretary's Invitations - Social (February)
	1959 - Secretary's Invitations - Social (March)
	1959 - Secretary's Invitations - Social (April)
	1959 - Secretary's Invitations - Social (May)
	1959 - Secretary's Invitations - Social (June)
	1959 - Secretary's Invitations - Social (July)
271	1959 - Secretary's Invitations - Social (August)
	1959 - Secretary's Invitations - Social (September)
	1959 - Secretary's Invitations - Social (October)
	1959 - Secretary's Invitations - Social (November)
	1959 - Secretary's Invitations - Social (December)
	1959 - Secretary's Invitations - Foreign Countries - Accepted
	1959 - Secretary's Invitations - Foreign Countries - Canada - Accepted
	1959 - Secretary's Invitations - Foreign Countries - Declined
	1959 - Secretary's Invitations - Foreign Countries - Canada - Declined
	1959 - Secretary's Invitations - Tentative
272	1960 - Secretary's Invitations - Accepted
	California (1)(2)
	District of Columbia (January - April) (1)(2)
	District of Columbia (May - August) (1)(2)
273	1960 - Secretary's Invitations - Accepted
	District of Columbia (September) (1)(2) [includes "Meet the Press"]
	District of Columbia (October - December)
	Florida

<u>Box No.</u>	<u>Contents</u>
273 (cont.)	Illinois Indiana Iowa Kansas
274	1960 - Secretary's Invitations - Accepted Kentucky Louisiana Maine Maryland Massachusetts Michigan (1)(2) Minnesota Missouri
275	1960 - Secretary's Invitations - Accepted New Jersey (January - August) (1)(2) New Jersey (September - December) New York (January - August) (1)(2) New York (September - December) (1)(2)
276	1960 - Secretary's Invitations - Accepted Ohio Oregon [see also Washington, below] Pennsylvania (January - May) (1)(2) Pennsylvania (June - December) Rhode Island

<u>Box No.</u>	<u>Contents</u>
276 (cont.)	Texas Washington [see also Oregon, above]
277	1960 - Secretary's Invitations - Declined Arizona Arkansas California Colorado Connecticut District of Columbia (January - April) (1)(2) District of Columbia (May - December) Florida Georgia Idaho Illinois
278	1960 - Secretary's Invitations - Declined Indiana Iowa Kansas Kentucky Louisiana Maine Maryland Massachusetts Michigan

<u>Box No.</u>	<u>Contents</u>
278 (cont.)	Minnesota
	Mississippi
	Missouri
	Nebraska
	Nevada
	New Jersey (January - April)
	New Jersey (May - December)
	New Mexico
279	1960 - Secretary's Invitations - Declined
	New York (January - April) (1)(2)
	New York (May - December) (1)(2)
	North Carolina
	Ohio
	Oklahoma
	Oregon
	Pennsylvania
	Rhode Island
	Texas
	Utah
	Vermont
280	1960 - Secretary's Invitations - Declined
	Virginia
	Washington
	West Virginia

<u>Box No.</u>	<u>Contents</u>
280 (cont.)	Wisconsin Puerto Rico 1960 - Secretary's Invitations - Social (January - February) (1)(2) 1960 - Secretary's Invitations - Social (March - April) (1)(2) 1960 - Secretary's Invitations - Social (May - June) (1)
281	1960 - Secretary's Invitations - Social (May - June) (2) 1960 - Secretary's Invitations - Social (July - September) (1)(2) 1960 - Secretary's Invitations - Social (October) 1960 - Secretary's Invitations - Social (November - December)
282	1960 - Secretary's Invitations - Foreign Countries - Declined 1960 - Secretary's Invitations - Tentative 1961 - Secretary's Invitations - Accepted 1961 - Secretary's Invitations - Declined 1961 - Secretary's Invitations - Social 1957 - Invitations Committee - Recommendations [From Committee meetings, recommending which invitations should be accepted and which declined] 1958 - Invitations Committee - Recommendations 1959 - Invitations Committee - Recommendations 1959 - Invitations Committee - Correspondence [copies of letters extending invitations to Secretary Mitchell that the Committee will make recommendations upon]
283	1960 - Invitations Committee - Recommendations 1960 - Invitations Committee - Correspondence (1)(2) [copies of letters extending invitations to Secretary Mitchell]

END OF CONTAINER LIST