

DWIGHT D. EISENHOWER LIBRARY
ABILENE, KANSAS

MORGAN, GERALD D.: Records, 1953-61

Accessions: Pre-Accession, A67-57, and A67-19
Processed by: RRB and MLB

Linear feet: 22.5
Approximate number of pages: 43,200

BIOGRAPHICAL NOTE

December 19, 1908	Born in New York
1930	Graduated from Princeton University
1953	Special Assistant on the White House Staff
1953-55	Administrative Assistant to the President
1955-58	Special Counsel to the President
1958-61	Deputy Assistant to the President
June 15, 1976	Died

SCOPE AND CONTENT NOTE

Gerald D. Morgan (December 19, 1908 – June 15, 1976) was born in New York, graduated from Princeton University in 1930, and Harvard Law School in 1933. He was a member of the bar in New York, Kentucky, and the District of Columbia. After his graduation he served in the Solicitor's Office of the United States Steel Corporation.

Morgan served in several positions during the Eisenhower administration. On January 21, 1953, he was appointed Special Assistant on the White House staff. From 1952 to 1955, he served as Administrative Assistant to President Dwight D. Eisenhower. From 1955 to 1958, he served as Special Counsel to the President and from 1958 to 1961 he served as Eisenhower's Deputy Assistant

This collection contains the records of Morgan's White House activities in during the Eisenhower administration. The files contain correspondence, reports, publications, memoranda, drafts and other types of material. The files were received in three accessions and grouped into two series based on these accession numbers. The first series is arranged into three sections: the alphabetical subjects, personal correspondence and a chronological file of official correspondence. The second series is arranged roughly alphabetically.

CONTAINER LIST

Box No. Contents

SERIES 1: Pre-Accession, A67-57

- 1 Administration (1)-(3)

 Administrative Agencies - Separation of Powers (1)-(2)

 Aging (1)-(3)

 Agriculture (1)-(4)

 Agriculture, Department of #1 (1)-(3)

- 2 Agriculture, Department of #2 (1)-(3)

 Agricultural Trade Development and Assistance Act of 1954, Public Law 480 (1)-(3)

 Airline Equipment Investment Program, Status and Economic Significance of (1)-(2)

 Alaska Mortgage Purchases

 Anacostia - Bolling Area, Washington, D.C.

 Anti-Trust Cases #1 (1)-(3)

 Anti-Trust Cases #2 (1)-(2)

 Appointments - Presidential

 Appropriations, Use of by the President

 Armed Forces Communications & Electronics Association (Convention 5-24-60)

 Atomic Energy Commission (1)-(2)

- 3 Automobile Disclosure Act

 Aviation (1)-(4)

- Awards - Medals
- Banking Legislation (1)-(2)
- Bills Approved (1)-(2)
- Bills - Disapproved (Veto)
- Bills – Resolutions (1)-(3)
- Bong Air Force Base
- Bricker Amendment (1)-(2)
- 4 Budget - 1956 Federal
- Budget - 1957 Federal
- Budget - 1958 Federal
- Budget - [1959-60] (1)-(2)
- Budget, Bureau of the, Memoranda #1 (1)-(2)
- Budget, Bureau of the, Memoranda #2 (1)-(3)
- Budget Message - 1959 #1 (1)-(2)
- Budget Message - 1959 #2 (1)-(2)
- 5 Cain, Senator - Hearing on Loyalty and Security, June 12-13, 1956 #1 (1)-(2)
- Cain, Senator - Hearing on Loyalty and Security, June 12-13, 1956 #2 (1)-(2)
- Campaign Material – 1956 (1)-(2)
- Campaign - 1956 - Speeches, Agenda and Schedules
- Civil Aeronautics Board [1960]
- Civil Aeronautics Board Workload - Hector Report (1)-(2)
- Civil Aeronautics Board (Route Cases) #1 (1)-(4)

- 6
 - Civil Aeronautics Board (Route Cases) #2 (1)-(2)
 - Civil Rights #1 (1)-(2)
 - Civil Rights #2 (1)-(3)
 - Civil Rights #3 (1)-(2)
 - Civil Rights Commission
 - Civil Service Commission (1)-(2)
 - Clippings

- 7
 - Columbia Interstate Compact
 - Commerce, Department of
 - Commerce, Department of (Miscellaneous)
 - Committee on Physically Handicapped, President's
 - Committee on World Economic Practices (Report 1-22-59)
 - Communist Propaganda
 - Compensation for Former Presidents
 - Conferences - Committees - White House
 - Conflict of Interest (1)-(2)
 - Council of Economic Advisors (Interview U.S. News & World Report; with Dr. R.J. Saulnier, Chairman 3/17/59)
 - Council on Foreign Economic Policy
 - Cranberry Situation – 1959
 - Crude Oil - Importing of
 - Cultural Center (National)

- Defense, Department of (1)-(2)
- Defense, Department of, Reorganization of (H.R. 1) #1 (1)-(3)
- 8 Defense, Department of Reorganization on (H.R. 1) #2 (1)-(2)
- Defense Production Act
- Delaware River Channel
- Delegated Functions (1)-(2)
- Delegated Functions - Section 301 of Title 3, U.S. Code #1 (1)-(3)
- Delegated Functions - Section 301 of Title 3, U.S. Code #2 (1)-(3)
- Desegregation Problems - Public School
- Disaster Relief
- Distaff Association, Army
- District of Columbia - Home Rule #1 (1)-(2)
- 9 District of Columbia - Home Rule #2 (1)-(2)
- District of Columbia – Legislation (1)-(2)
- Dixon-Yates Hearing, July 12, 1955 #1 (1)-(2)
- Dixon-Yates Hearing, July 12, 1955 #2
- Dixon-Yates Hearing, July 13, 1955 #1
- Dixon-Yates Hearing, July 13, 1955 #2 (1)-(2)
- Dixon-Yates Hearing, July 20, 1955 #1 (1)-(2)
- Dixon-Yates Hearing, July 20, 1955 #2
- Dixon-Yates Hearing, July 27, 1955 (1)-(2)

- 10 Dixon-Yates Hearing, July 29, 1955 #1 (1)-(2)
- Dixon-Yates Hearing, July 29, 1955 #2 (1)-(2)
- Dixon-Yates Hearing, Aug. 2, 1955 #1 (1)-(2)
- Dixon-Yates Hearing, Aug. 2, 1955 #2 (1)-(2)
- DuPont Tax Case
- Dutch Air Lines (KLM)
- Economic Policies [Criticism Directed Against 8-14-59]
- Election Laws (1)-(2)
- Emergency and Relocation Staff
- Equal Rights Amendment
- Executive Management Act #1 (1)-(2)
- Executive Management Act #2

- 11 Executive Orders
- Executive Pay Bill (1)-(4)
- Executive Privilege
- Executive Privilege - Withholding Information
- Export Expansion Committee
- Exposition, International (Washington, D. C. -1964)
- Fair Labor Standards Act #1 (1)-(2)
- Fair Labor Standards Act #2 (1)-(2)
- Fair Labor Standards Act #3 (1)-(3)

- 12 Federal Communications Commission (1)-(3)
- Federal Power Commission
- Federal Trade Commission
- First Secretary of the Government
- Fisheries Legislation (1)-(2)
- Flags of Convenience #1
- Flags of Convenience #2 (1)-(2)
- Flood Insurance
- Forand Bill - H.R. 5193
- Foreign Claims Settlement Commission (1)-(2)
- Foreign Policy (Discussion of, by Stanley High) [1960]
- 13 Fund Raising Committee
- General Accounting Office - BOB and SBA Audit, September 1959
- General Services Administration
- Goldwater, Senator, Press
- Harris Subcommittee [Committee on Legislative Oversight]
- Health, Education and Welfare (1)-(2)
- Health, Education and Welfare - Department of (1)-(3)
- Health, Education and Welfare, Department of - Proposal on School Construction
- Highways (1)-(2)
- 14 Highway Program (1)-(3)
- Home Loan Bank Board (Long Beach, California)

- Hoover Commission
- Housing
- Housing - Housing and Home Finance (1)-(3)
- Housing - (Low Cost)
- Immigration (1)-(2)
- Immigration and Naturalization (1)-(3)

- 15 Indian Steel Plants (DLF)
 - Industrial Safety
 - Industrial Security Program (1)-(2)
 - Interior, Department of the
 - International Cooperation Administration
 - International Finance Corporation
 - International Law and the Status of Forces Agreement
 - Interstate Commerce Commission
 - Investigations – Congressional (1)-(3)
 - Invitations
 - Item Veto
 - Johnson, Louis #1

- 16 Johnson, Louis #2
 - Justice, Department of (1)-(2)
 - Keogh-Simpson Bill (H.R. 9 - H.R. 10) (1)-(2)

- Labor #1 (1)-(3)
- Labor #2 (1)-(2)
- Labor #3
- Labor, Department of #1 (1)-(3)
- Labor, Department of #2 (1)-(3)

- 17 Lafayette Square Project
 - Lake Michigan - Illinois Waterway
 - Legislation Pending #1 (1)-(2)
 - Legislation Pending #2 (1)-(3)
 - Legislation Pending - Miscellaneous Material #1 (1)-(3)
 - Legislation Pending - Miscellaneous Material #2 (1)-(3)
 - Legislative Background
 - Legislative Council Meetings

- 18 Legislative Leaders' Conference (1)-(2)
 - Legislative Leaders' Conference Notes
 - Legislative Program - Department of Commerce (1)-(2)
 - Legislative Recommendations of the President (1)-(2)
 - Lockheed Strike
 - March, General Peyton
 - Maritime Administration (Commerce)
 - McCabe, Edward A. (Material Submitted by)

- Memoranda (Miscellaneous) [Drew Pearson, Strauss report, legislative dinners, Postmaster Summerfield]
- Memoranda for Gerald A. Morgan [Confidence of "Staff Notes", legislative breakfasts, audit of White House office, Cabinet meeting 10/7/60, disposition of Staff files at end of Administration]
- Memoranda for General Persons [Super-economic agency as a special cabinet committee 1959; U.S. companies abroad; U. S. purchase of mortgages]
- Memoranda for Ann Whitman [Notes on meetings of Congressmen and President on depressed areas, civil rights, Irish President, 1959-60]
- Military Air Transport Service (MATS)
- Military Nominations (1)-(2)
- Minimum Wage
- Mutual Security #1 [also includes executive privilege] (1)-(3)
- 19 Mutual Security #2 (1)-(2)
- Mutual Security Act (FOA) #1 (1)-(2)
- Mutual Security Act (FOA) #2
- Mutual Security Agency (Message - Working Papers) (1)-(3)
- Narcotics, Interdepartmental Committee on #1 (1)-(3)
- Narcotics, Interdepartmental Committee on #2 (1)-(3)
- 20 National Capital Planning Commission Reports
- National Labor Relations Board
- National Mediation Board
- National Reserve Plan
- Natural Gas #1

- Natural Gas #2 (1)-(2)
- Natural Gas #3 (1)-(2)
- Natural Gas Bill - Working Papers (1)-(2)
- Nicaró [Nickel plant]
- OCDM (Office of Civil and Defense Mobilization)
- 21 Office of Executive Management
 - Oil Imports (1)-(3)
 - Pens (Used by the President for Signing of Legislation) (1)-(2)
 - Physically Handicapped, Employment of the (General Mal Maas) #1 (1)-(2)
 - Physically Handicapped, Employment of the (General Mal Maas) #2 (1)-(2)
 - Physically Handicapped, Employment of the (General Mal Maas) #3 (1)-(2)
 - Powell Case
 - Power Program
 - President's Committee to Study the U. S. Military Assistance Program [Draft of President's letter accepting Report]
 - President's Conference on Administrative Procedure
 - Press Conferences
 - Public Health Service [commissary at Mt. Edgecumbe, Alaska] (1)-(2)
- 22 Public Works Planning, Coordinator of
 - Receipts
 - Renegotiation Board
 - Resignations

- Schools (Public School Construction and Educational Program)
- Securities and Exchange Commission #1 (1)-(2)
- Securities and Exchange Commission #2 (1)-(2)
- Security Order - Executive Order 10450 - of April 27, 1953 - Employee - #1 (1)-(3)
- Security Order - Executive Order 10450 - of April 27, 1953 - Employee - #2 (1)-(2)
- Security Order - Executive Order of November 3, 1953 - Classification of Information #1 (1)-(2)
- 23 Security Order - Executive Order 10501 of November 3, 1953 - Classification of Information #2 (1)-(2)
- Segregation, Minorities, etc.
- Shipping (1)-(2)
- Small Business Administration
- Smith, Walter Bedell (Nomination for Forrestal Memorial Award)
- Social Security Legislation (1)-(2)
- Space, etc. (NASA) Miscellaneous
- Speeches of the President #1 (1)-(3)
- Speeches of the President #2 (1)-(3)
- 24 Staff Memoranda #1 (1)-(2)
- Staff Memoranda #2 (1)-(2)
- State, Department of
- State of the Union Message - 1956 #1 (1)-(2)
- State of the Union Message - 1956 #2 (1)-(2)

- State of the Union Message - 1956 and other special messages, Miscellaneous material #1 (1)-(3)
- 25 State of the Union Message - 1956 and other special messages, Miscellaneous material #2 (1)-(3)
- State of the Union Message - 1956 and other special messages, Miscellaneous material #3 (1)-(3)
- State of the Union Message - 1957 - Legislative Program #1 (1)-(3)
- State of the Union Message - 1957 - Legislative Program #2 (1)-(4)
- State of the Union Message - 1957 - Legislative Program #3 (1)-(4)
- 26 State of the Union Message - 1957 - Legislative Program #4 (1)-(2)
- State of the Union Message - 1957 - November Department Report
- State of the Union Message - 1958 (1)-(2)
- State of the Union Message - 1959
- State of the Union Message - 1959 and 1960 (1)-(3)
- State Rights
- Steel Scrap
- Strikes (1)-(3)
- 27 Talbot, Secretary of Air Force, Hearing July 21-5, 1955 (1)-(5)
- Tariff Matters #1 (1)-(2)
- Tariff Matters #2 (1)-(2)
- Tariff and Trade, General Agreement on (1)-(2)
- Tax Matters (1)-(2)
- Tennessee Valley Authority (Dixon-Yates) #1 (1)-(3)

- 28 Tennessee Valley Authority (Dixon-Yates) #2 (1)-(3)
Tennessee Valley Authority (Dixon-Yates) #3 (1)-(3)
Tennessee Valley Authority (Dixon-Yates) #4 (1)-(3)
Three Brave Men - Movie
Trade Cooperation, Organization for (1)-(3)
Transport Policy #1 (1)-(3)
- 29 Transport Policy #2 (1)-(3)
Transport Policy #3 (1)-(2)
Transportation Study
Treasury, Department of the
Unemployment Compensation Program
United States Information Agency
U-2 Flights
Veterans Administration (1)-(2)
Voting - Federal Voting Assistance Program (1)-(3)
- 30 War Claims (1)-(3)
War Criminals, Clemency and Parole Board for
Water - Water Resources #1 (1)-(4)
Water - Water Resources #2 (1)-(7)
- 31 Water - Water Resources #3 (1)-(3)

Water - Water Resources #4

Water Resources, Public Works, FY 1957 (New starts) (1)-(2)

[White House Mail - Weekly Reports 1958] (1)-(2)

[White House Mail - Weekly Reports 1959] (1)-(5)

White House Staff Organization

White House Staff Organization Chart - 1958

32 "A" Personal

"B" Personal (1)-(3)

"Bla" Personal

32 "C" Personal (1)-(4)

"D" Personal

"E" Personal

"F" Personal

"G" Personal (1)-(4)

"H" Personal

33 Invitations (1)-(5)

"I" Personal

"J" Personal

"K" Personal (1)-(2)

"L" Personal (1)-(3)

"Mc" Personal (1)-(2)

34 "M" Personal (1)-(4)

"N" Personal

"O" Personal

"P" Personal (1)-(3)

"R" Personal (1)-(3)

"S" Personal (1)-(2)

"T" Personal

Tours

"U" Personal

35 "V" Personal

"W" Personal

"X", "Y", "Z" Personal

36 Chronological – May 19, 1953 to June 25, 1953 [aviation industry; excess profits tax; political appointments; admission of China to the United Nations; Hoover Commission; Defense Production Act; National Agricultural Advisory Commission; Reciprocal Trade Agreements Act; national emergencies and Congressional powers; temporary war housing]

Chronological – June 26, 1953 to September 11, 1953 [excess profits tax; refugees; Taft-Hartley Act; wool importation; Post Office deficit; political appointments]

Chronological – September 12, 1953 to October 9, 1953 [drought relief; National Tax Equality Association; earthquakes in Greece; off-shore oil; atomic weapons; unemployment compensation benefits; Fort Dix, New Jersey; Earl Warren; Social Security program]

Chronological – October 10, 1953 to October 22, 1953 [Superior National Forest; drought relief; sale of liquor at military installations; Italian-Yugoslav contention over Trieste]

Chronological – October 23, 1953 to October 31, 1953 [United States-Mexican fishing interests; Soil Conservation Service; drought relief; Superior National Forest; wool importation; Cardinal Stefan Wyszynski; Fort Leonard Wood, Missouri; Commonwealth Parliamentary Conference; allocation of Mutual Security Funds to Israel; expulsion of the Soviet Union from the United Nations]

Chronological – November 30, 1953 to February 23, 1954 [Communist Fifth Column; labor relations; cotton acreage allotments; 1954 State of the Union message; federal energy policy in the Missouri River Basin; outlawing the Communist Party; creating a Department of Peace; St. Lawrence Seaway; agricultural price supports]

Chronological – March 4, 1954 to April 30, 1954 [labor relations; Taft-Hartley Act; Railroad Retirement Board; Administrative Services Act of 1949; Air Force Academy and San Antonio, Texas; proposed Echo Park Dam; political asylum for defecting Soviet officials; Indochina]

Chronological – May 1, 1954 to May 28, 1954 [proposed Echo Park Dam; tax reform; elimination of Communists from government posts; Employee Security Program; Reciprocal Trade Agreements Act; Chinese Nationalists]

Chronological – June 2, 1954 to July 29, 1954 [Japan; home mortgage insurance; American influence in Asia; Veterans Administration surplus; Richard Nixon; Atomic Energy Act; drought relief]

Chronological – August 7, 1954 to September 27, 1954 [air pollution; drought relief; Japanese trade negotiations; Seaboard and Western Airlines case; federal energy policy in the Missouri River Basin]

Chronological – September 28, 1954 to October 15, 1954 [Yugoslavia and Communism; Japanese trade negotiations; drought relief; Seaboard and Western Airlines case; Ordnance Corps; Air Force Reserves; St. Lawrence Seaway; disposal of surplus agricultural goods; labor relations; China]

Chronological – October 18, 1954 to October 30, 1954 [Israel; hurricane disaster relief; proposed pay increase for federal employees; air pollution; Commodity Credit Corporation; Taft-Hartley Act]

Chronological – November 1, 1954 to November 23, 1954 [National Labor Relations Board and Air Force contracts; Catholics in Vietnam; political appointments]

Chronological – November 24, 1954 to November 30, 1954 [political appointments]

Chronological – December 1, 1954 to December 29, 1954 [prisoners in China; political appointments; 1955 State of the Union message; floods in Ireland]

- Chronological – January 3, 1955 to January 31, 1955 [tax policy; John Day Reservoir project; 1955 State of the Union message; agricultural price supports; Taiwan]
- 37 Chronological – February 1, 1955 to February 28, 1955 [Hell’s Canyon Dam project; House Resolution 1; Douglas MacArthur; Trans-Pacific air service case; narcotics laws; tax policy; absentee servicemen voting legislation; air service to Mexico City]
- Chronological – March 1, 1955 to March 14, 1955 [Renegotiation Act of 1951; Trans-Pacific air service case; Internal Security Program; States-Alaska air service case; Maritime academies; air service to Mexico City]
- Chronological – March 15, 1955 to March 23, 1955 [Trans-Pacific air service case; Louisville and Nashville Railroad strike; Trade Agreements Extension Act of 1951; air service to Mexico City]
- Chronological – March 24, 1955 to March 31, 1955 [Louisville and Nashville Railroad strike; Trans-Pacific air service case; States-Alaska air service case; Inter-American Highway; Defense Manpower Policy #4; Independent Office Appropriations Bill of 1956; air service to Mexico City]
- Chronological – April 1, 1955 to April 11, 1955 [Louisville and Nashville Railroad strike; Niagara Junction Railroad Company strike; Trans-Pacific air service case; FDIC legislation; political appointments; air service to Mexico City; amendments to the Social Security Act; development of power at Niagara Falls; defense classifications; flag officers]
- Chronological – April 12, 1955 to April 29, 1955 [unemployment insurance legislation in Alaska; Trans-Pacific air service case; Louisville and Nashville Railroad strike; New York-Balboa, Canal Zone case; air service to Mexico City; establishment of Citizenship Day; Soil Stewardship Week; allocation of the Polio vaccine; States-Alaska air service case; President’s Committee for the Quetico-Superior Area; Employee Security Program]
- Chronological – May 2, 1955 to May 18, 1955 [Atoms for Peace program; Trans-Pacific air service case; House Resolution 1; Philippine trade negotiations; allocations of Federal-Aid Airport funds; Employment Security Administrative Financing Act of 1954 and Alaska; Pakistani grain storage problems]
- Chronological – May 19, 1955 to May 31, 1955 [extension of the coverage of the Fair Labor Standards Act; States-Alaska case; Atoms for Peace program; TVA’s diammonium phosphate program]
- Chronological – June 1, 1955 to June 15, 1955 [Atoms for Peace program; Defense Production Act]

Chronological – June 16, 1955 to June 30, 1955 [Atoms for Peace program; Presidential Advisory Committee on Transport Policy; segregation; aircraft production on the West Coast; Dixon-Yates hearing]

Chronological – July 1, 1955 to July 20, 1955 [minimum wage; National Security Training Commission; Atoms for Peace Program; Dixon-Yates hearing]

Chronological – July 21, 1955 to July 30, 1955 [Dixon-Yates hearing; Labor Advisory Committee]

Chronological – August 1, 1955 to August 14, 1955 [Mutual Security Appropriations Act of 1956; Dixon-Yates hearing; Voluntary Payroll Savings Plan; Spanish Speaking Society; minimum wage; amendments to the Civil Service Retirement Act; Kohler Company strike]

Chronological – August 15, 1955 to September 28, 1955 [military procurement of air navigation equipment; Dixon-Yates hearing; highway construction over Lake Texhoma; AT&T antitrust case; District of Columbia transit bill; unemployment insurance; Mutual Security Program; amendments to the Social Security Act; prosecution of conscientious objectors; pay increase for federal employees in foreign service; New England flood control projects; sale of helium]

38 Chronological – October 3, 1955 to November 5, 1955 [defense classifications; Memorial Day; designation of states as disaster areas; Trans-Texas renewal case; Vinson-Trammell Act and Dallinger Amendment; insurance for Mexican contract workers; Perfect Circle Corporation riot; political appointments; war damage insurance in World War II]

Chronological – November 7, 1955 to November 30, 1955 [Trans-Texas renewal case; student loans; United States foreign service fees]

Chronological – December 1, 1955 to December 21, 1955 [Buy American Act; defense classifications; Alaska Native Service; amendments to the Immigration and Nationality Act; Republican platform and civil rights; Pan-American Airlines; Republicans and the AFL-CIO; 1956 State of the Union Message]

Chronological – December 22, 1955 to January 16, 1956 [Dixon-Yates hearing; Alaska Native Service; Kohler Company strike]

Chronological – January 17, 1956 to January 31, 1956 [electoral college reform; natural gas legislation; Longshoremen's and Harbor Workers Compensation Act; Eastern-Colonial Acquisition case; proposed creation of the office of Administrative Vice-President; Arab-Israeli conflict]

Chronological – February 1, 1956 to February 17, 1956 [amendments to the Immigration and Nationality Act; home rule for the District of Columbia; defense mobilization and the railroad industry; amendments to the Natural Gas Act; political appointments]

Chronological – February 18, 1956 to February 29, 1956 [proposed combining of Memorial and Armed Forces Day; school segregation; General Agreements on Tariffs and Trade]

Chronological – March 1, 1956 to March 21, 1956 [Atoms for Peace program; Trans-Pacific air service case; Commission on Government Security; Montgomery Bus Boycott; school segregation; Northwest Airlines case; foreign policy; Large Irregular Air Carrier case]

Chronological – March 22, 1956 to April 15, 1956 [War Orphan's Educational Assistance Act of 1955; school segregation; War Claims Act; Atoms for Peace program; Interdepartmental Working Group on Aging]

Chronological – April 16, 1956 to May 2, 1956 [Cape Cod Canal; Nicaro nickel plant; amendments to the Interstate Commerce Act; rubber producing facilities; procurement of medical and dental officers for the military; amendments to the Merchant Marine Act; atomic energy program; amendment to the Civil Service Retirement Act; school segregation]

Chronological – May 3, 1956 to May 31, 1956 [development of power at Niagara Falls; Atoms for Peace program; school segregation; Social Security program; Federal Crop Insurance Act; Second Supplemental Appropriations Act of 1956; amendments to the Sugar Act; trade with China; Bank Holding Company Act of 1956]

Chronological – June 1, 1956 to June 29, 1956 [Atoms for Peace program; manganese mining; racketeering and labor unions; fishing industry; Employee Security Program; minting of commemorative coins; Japanese war criminals; Federal Disaster Fund]

Chronological – July 2, 1956 to July 23, 1956 [Atoms for Peace program; health insurance for federal employees; Yellowtail project]

39 Chronological – July 24, 1956 to July 27, 1956 [development of power at Niagara Falls; credit banks]

Chronological – July 28, 1956 to August 6, 1956 [Mutual Security Appropriations Act of 1957; National Music Council; Water Pollution Control Act; nuclear-powered merchant ships; electricity rates in the Southwest]

Chronological – August 7, 1956 to August 22, 1956 [sale of surplus agricultural goods to the Soviet bloc; automobile dealers; flood control projects; Dixon-Yates hearing; National Teachers Day; AT&T anti-trust case]

Chronological – August 23, 1956 to September 24, 1956 [amendments to the Social Security Act; oil importation; 1956 Presidential campaign itinerary]

Chronological – September 25, 1956 to October 11, 1956 [campaign contributions; Mutual Security Funds to Israel; Upper Colorado River Project; school construction legislation]

Chronological – October 12, 1956 to October 25, 1956 [aid to Yugoslavia; flood insurance; laws applicable to servicemen overseas; federal employees testifying before Congressional committees; Northeast Airlines case]

Chronological – October 26, 1956 to November 9, 1956 [federal employees testifying before Congressional committees; Federal Power Commission and gas service; charges for surplus agricultural goods shipped overseas; Soviet “return home” campaign; Virgin Islands code; defense classifications and the aircraft industry]

Chronological – November 10, 1956 to November 30, 1956 [restitution for Danish ships destroyed during World War II; Hungarian refugees]

Chronological – December 1, 1956 to December 15, 1956 [shrimp industry; Nicaro Nickel plant; taxation and registration of voters in the District of Columbia; Atoms for Peace program]

Chronological – December 17, 1956 to January 9, 1957 [political appointments; Virgin Islands code; Hungarian Refugees; natural gas legislation; restitution for Danish ships destroyed during World War II]

Chronological – January 10, 1957 to January 24, 1957 [proposed visit to the United States by Marshal Tito; 1957 Inaugural Address; education policies]

Chronological – January 25, 1957 to February 12, 1957 [political appointments; air service to Mexico City; Hungarian Refugees; Atoms for Peace program; mishandling of military promotions; prisoners convicted under the Smith Act]

Chronological – February 13, 1957 to March 11, 1957 [tax exemption for defense Property; proposed reduction of the voting age; Trans-American Airlines case; International Atomic Energy Agency; Atoms for Peace program; Hungarian refugees; air service to Mexico City; Cabinet Committee on Small Business]

Chronological – March 12, 1957 to March 30, 1957 [defense classifications; Organization for Trade Cooperation; tax relief; budget for fiscal year 1958; air service to

Mexico City; Atoms for Peace program; Buy American Act; Nicaro Nickel plant; National Advisory Committee for Aeronautics and wage board increases; Wagner Act and Taft-Hartley Act; proposed addition of a Presidential inability amendment to the Constitution]

- 40 Chronological – April 1, 1957 to April 30, 1957 [payment of Korean war damage claims; Nicaro Nickel Plant; proposed addition of a Presidential inability amendment to the Constitution; Tennessee Valley Authority; degrees conferred at military academies; Hungarian refugees; natural gas legislation; MIA's from the Korean War]

Chronological – May 1, 1957 to May 31, 1957 [leasing of federal property; private immigration bills; political appointments; Atoms for Peace program]

Chronological – June 4, 1957 to June 30, 1957 [William H. Girard case; Idaho Power Company and the Hells Canyon Dam project; Pan-American Airlines case; proposed establishment of a national park at Admiralty Island, Alaska; Colorado River storage project and strategic minerals purchase program; Federal Power Commission and "reasonable market prices;" International Atomic Energy Commission; power development on the Snake River; Teamsters strike at Patrick Air Force Base, Florida; Francis Scott Key birthplace and grave; Special Committee to Investigate Crude Oil Imports; States-Alaska case; proposed addition of a Presidential inability amendment to the Constitution]

Chronological – July 1, 1957 to July 20, 1957 [Atoms for Peace program; SEC v. Insurance Securities Incorporated; payment of war damage claims; establishment of a commissary at Mt. Edgecumbe, Alaska]

Chronological – July 22, 1957 to August 9, 1957 [Atoms for Peace program; civil rights legislation; political appointments]

Chronological – August 12, 1957 to August 24, 1957 [drought relief; payment of war damage claims; civil rights legislation]

Chronological – August 26, 1957 to August 27, 1957

Chronological – August 28, 1957 to August 29, 1957

Chronological – August 30, 1957 to September 13, 1957 [economic welfare of the airline industry; drought relief; violation of the Anti-Deficiency Act in the Canal Zone; Trans-Pacific case]

Chronological – September 16, 1957 to September 25, 1957 [civil rights legislation; school integration; Trans-Pacific case; Japanese war criminals]

Chronological – September 26, 1957 to September 30, 1957 [school integration in Little Rock, Arkansas; labor unions; fig importation; Allegheny Reservoir project]

Chronological – October 1, 1957 to October 31, 1957

- 41 Chronological – November 1, 1957 to November 30, 1957 [President's Committee on Employment of the Physically Handicapped; Trans-Pacific case; GI loans; Northwest Airlines case; civil aviation medical research; Large Irregular Air Carrier case; Japanese war criminals]

Chronological – December 2, 1957 to December 31, 1957 [Anaheim Union Water Company]

Chronological – January 2, 1958 to January 31, 1958 [Trans-Pacific case; proposed site of the future Washington D.C. airport; right-to-work laws; aid to Yugoslavia; VHF television station allocations]

Chronological – February 1, 1958 to February 28, 1958 [Trans-Pacific case; VHF television station allocations; Memphis decision; payment of war damage claims; disposition of seized German and Japanese property; labor relations; LEBCA Bolivian airlines case]

Chronological – March 1, 1958 to March 19, 1958 [oil importation; First War Powers Act; disposition of seized German property and payment of war damage claims; petroleum industry; relocation of federally owned manganese ore in El Paso, Texas]

Chronological – March 20, 1958 to April 5, 1958 [disposition of seized German and Japanese property; VHF television station allocations]

Chronological – April 7, 1958 to April 30, 1958 [Atoms for Peace program; Trans-Pacific case; Omnibus Rivers and Harbors bill; General Services Administration and Kaiser Aluminum and Chemical Corporation; disposition of seized German property]

Chronological – May 1, 1958 to May 29, 1958 [House Resolution 3; Atoms for Peace program; Atomic Energy Commission; oil importation]

Chronological – June 2, 1958 to June 30, 1958 [Santa Margarita River water rights; airline rate increases; amendments to the Atomic Energy Act; Atoms for Peace program; Trans-Pacific case]

Chronological – July 1, 1958 to July 15, 1958 [political appointments; Atoms for Peace program; Alaskan statehood; superliner passenger vessels]

- Chronological – July 16, 1958 to July 31, 1958 [increasing the national debt limit; payment of war damage claims; National Aeronautics and Space Act of 1958]
- 42 Chronological – August 1, 1958 to August 14, 1958 [Federal Highway Act of 1956; Portsmouth Naval Shipyard; relocation of Kuttawa and Eddyville, Kentucky]
- Chronological – August 15, 1958 to August 26, 1958 [Atoms for Peace program]
- Chronological – August 27, 1958 to September 3, 1958 [Atoms for Peace program; Vicksburg National Military Park; labor unions; Portsmouth Naval Shipyards; Euratom Cooperation Act of 1958; Welfare and Pension Plans Disclosure Act; Federal Airport Act]
- Chronological – September 4, 1958 to September 11, 1958 [housing legislation; lend lease operations; shutdown of the Roanoke, Virginia rayon plant; right-to-work laws]
- Chronological – September 12, 1958 to September 25, 1958 [school integration; lead and zinc industry; Indian Claims Commission; relocation of Kuttawa and Eddyville, Kentucky; unemployment situation in New Bedford, Massachusetts; Self-Employed Pension Retirement Act of 1958; right-to-work laws; China and Taiwan]
- Chronological – September 26, 1958 to October 27, 1958 [school integration; Defense Manpower Policy #4; China and Taiwan; Atoms for Peace program; right-to-work laws; Welfare and Pension Plans Disclosure Act]
- Chronological – October 28, 1958 to November 19, 1958 [retirement pay for military personnel; fluorspar industry; Charles de Gaulle; Federal Housing Administration; school integration]
- Chronological – November 20, 1958 to December 5, 1958 [Taiwan; bartering of agricultural goods; school integration]
- Chronological – December 6, 1958 to December 31, 1958 [barbed wire industry; Civil Rights Act Amendment of 1959; relocation of Kuttawa and Eddyville, Kentucky]
- Chronological – January 2, 1959 to January 31, 1959 [District of Columbia Grant-in-aid program; Gettysburg National Military Park; problems with secondary education; Hunter-Liggett Military Reservation, California; segregation in housing; political appointments; National Defense Education Act]
- Chronological – February 2, 1959 to February 28, 1959 [school integration; relocation of Kuttawa and Eddyville, Kentucky; Project HOPE; George Washington Memorial Parkway; Eisenhower administration's civil rights accomplishments; nuclear test bans]

- Chronological – March 2, 1959 to March 16, 1959 [oil importation; home rule for the District of Columbia; Congressional appropriations to the Executive branch; immigration laws]
- 43 Chronological – March 17, 1959 to March 31, 1959 [Operations Coordinating Board; federal aid to public schools; Scioto River flooding problem; oil importation]
- Chronological – April 1, 1959 to April 3, 1959 [oil importation; fishing industry; Air Force ground support equipment; Mutual Security Program; proposed construction of a national war archive]
- Chronological – May 1, 1959 to May 29, 1959 [federal tax on telephone service; fourth-class mail; International Cooperation Administration; immigration legislation; racial discrimination; textile industry; refugees; petroleum importation; amendments to the Railroad Retirement Act of 1937]
- Chronological – June 1, 1959 to June 30, 1959 [school integration; Mutual Security Program; relocation of Kuttawa and Eddyville, Kentucky; Federal Highway Trust Fund]
- Chronological – July 1, 1959 to July 31, 1959 [VHF television station allocations; TVA]
- Chronological – August 3, 1959 to August 31, 1959 [federal aid to public schools; TVA; VHF television station allocations; school integration]
- Chronological – September 1, 1959 to September 14, 1959 [federal timberlands; TVA; steel worker's strike; school integration; Nikita Khrushchev's proposed visit to the United States]
- Chronological – September 15, 1959 to September 30, 1959 [Swift and Company strike]
- Chronological – October 2, 1959 to October 31, 1959
- Chronological – November 2, 1959 to November 30 [Servicemen's and Veteran's Survivors Benefit Act of 1956; civil rights legislation; Rural Electrification Administration]
- Chronological – December 1, 1959 to December 30, 1959 [space program; disposal of surplus agricultural goods; flooding in South Florida; Social Security program; National Service Life Insurance]
- Chronological – January 4, 1960 to January 30, 1960 [St. Lucie Canal and Florida's fishing industry; VHF television station allocations; federal aid to public schools; Fullbright program]

- 44 Chronological – February 1, 1960 to February 29, 1960 [St. Lucie Canal and Florida's fishing industry; pesticides; refugees]
- Chronological – March 1, 1960 to March 31, 1960 [Monroe Doctrine; foreign governments discriminating against American Jews; civil rights demonstrations]
- Chronological – April 1, 1960 to April 19, 1960 [civil rights; Panama Canal; taxation of dividends; Food for Peace program; closing of Mitchell Air Force Base, New York; Department of Defense overseas dependents schools; disposition of property from Ft. George Wright, Washington; nuclear test bans; Allegheny Reservoir Project; Cuba]
- Chronological – April 20, 1960 to May 10, 1960 [International Court of Justice; ROTC program; LaGuardia Airport]
- Chronological – May 11, 1960 to May 31, 1960 [Citizen's Advisory Committee on Obscenity Through the Mails; school construction legislation]
- Chronological – June 1, 1960 to June 18, 1960 [Cuba, Mutual Security Program; FAA contracts]
- Chronological – June 20, 1960 to July 20, 1960 [LaGuardia and Idlewild Airports; payment of commissions to fiduciaries; Captive Nations Week; Richard Nixon]
- Chronological – July 21, 1960 to July 30, 1960 [1960 Republican National Convention; Richard Nixon; termination of the Air Coordinating Committee; bicycle tariffs]
- Chronological – August 1, 1960 to August 31, 1960 [1960 Republican National Convention; Richard Nixon; VA hospitals; FAA]
- Chronological – September 2, 1960 to September 30, 1960 [Latin America and export credit guarantees; Soviet space program; Soviet Union and the United Nations; International Court of Justice; hurricanes disaster relief]
- Chronological – October 3, 1960 to December 15, 1960 [Nicaro Nickel Plant and Guantanamo Naval Base]
- Chronological – December 16, 1960 to January 19, 1961 [alien amateur radio operators; nuclear weapons; immigration and naturalization]

SERIES 2: ACCESSION A67-19

- 45 White House and Cabinet Acquaintanceship with Members of Congress (1)-(3)

White House Staff Contact with Regulatory Agencies

Agriculture Department (Legis.) (1)-(3)

Agriculture Legislation #1 (1)-(3)

Agriculture Legislation #2 (1)-(3)

Air Mail Subsidies

Appropriation (Legis.)

46 Atomic Energy Commission (1)-(3) [Includes materials re Dixon-Yates]

Aviation

Bricker Amendment

Budget (Legis.)

Bureau of the Budget [Includes correspondence & materials re Corps of Engineers projects, the TVA and procedures for coordination and clearance of legislative proposals coming from the executive branch]

Buy American

Cabinet Meetings (1)-(2)

Central Intelligence (Legis.)

Civil Aeronautics Board

Civil Service Commission (Legis.)

Commerce Department

Committees (House and Senate) [Empty folder]

Communism (Legis.) [Includes copy of Herbert Brownell's address to nation, "The Fight Against Communism" April 9, 1954]

Congressional Mail Summaries [Note re Morgan's idea of furnishing such summaries to the President.]

- Debt Limit (Legis.)
- Defense Department
- Defense Production Act (Legis.)
- Delaware River Channel [Empty folder]
- Dinners [Drafts of lists of those attending various official White House dinners]

- 47 Economic Advisers Council
 - Economic Controls (Legis.)
 - Executive Agreements [Correspondence re a resolution directing a study of executive agreements]
 - Federal Communications Commission
 - Flood Disaster Areas
 - Foreign Economic Policy Commission (1)-(3) [legislation to set up such a commission]
 - General Agreement on Trade and Tariffs (1)-(5) [Includes State Dept. position papers for the Geneva meeting and minutes of meetings of the steering group on the foreign economic program]
 - Government Operations Committees (Legis.) (Senate-House) [Empty folder]
 - Hawaiian Statehood
 - Health, Education and Welfare (Legis.) (1)-(4) [Includes corres. re proposed legislation and copies of proposed bill]

- 48 Highways
 - Hoover Commission
 - Housing Legislation (1)-(2)
 - Immigration Legislation
 - Indo-China

Intergovernmental Relations Comm.

Interior Department

International Information Agency (1)-(4)

International Trade, Booklet re (1)-(2)

Inter-Office Memoranda (1)-(4)

Investigations (Legis.) (Senate-House)

49 Justice Department

Korea [Economic rehabilitation]

Labor Department (1)-(3)

Legislative Program 83rd Congress, 2nd Session

Legislative Recommendations of the President (Legis.)

Logistical Support Bill

Memoranda (Policy)

Merchant Marine (Legis.) (1)-(3)

Minimum Wage

Miscellaneous (1)-(2) [Includes segregation on common carriers, life insurance, for federal employees]

Morrow, Frederic

National Labor Relations Board

National Security Council

NATO Protocol (Legis.)

Niagara Falls Power Development

- Pauley, Edwin W. [oil pipeline across Rio Grande River]
- 50 Personnel Management Program
- Post Office Department
- Power (1)-(2)
- Presidential Appointments Memoranda
- Public Works Coordinator
- Railroads
- Reciprocal Trade (Legis.)
- Renegotiation Legislation
- Reorganization Plans - Miscellaneous
- Republican Congress and Senate Committees (1)-(5) [1954 Congressional Elections]
- Republican National Committee (1)-(2)
- 51 Rubber Producing Facilities Disposal Commission (1)-(2)
- Securities and Exchange Commission (1)-(3)
- Security Program (1)-(3) [for federal employees]
- S.J. Resolution 1 and 2 (Legis.) [Bricker & McCarran resolutions]
- Servicemen Voting [legislation]
- Small Business Administration (Legis.)
- Social Security (1)-(3) [legislation]
- Staffs (Senate, House, Committees)
- 52 State Department (Legis.)

State of the Union Message (1)-(4) [Drafts of statements for inclusion in the message]

Status of Forces Agreement [Include Senator Bricker's letter re status of forces overseas]

St. Lawrence Seaway (Legis.)

Surplus Commodities

Tariff Commission (Legis.) (1)-(3)

Tax (Legis.) (1)-(4)

Telephone Memoranda [September 1953]

53 Tidelands (Legis.) [Includes copies of legislation]

Treasury Department

Un-American Activities Committee (Legis.)

United Nations [Correspondence re admission of Red China to the United Nations]

United States Information Agency

Universal Military Training

Veterans (Legis.)

Water Conservation Projects [Includes lists of departments and agencies contemplating projects]

Ways and Means Committee (Legis.)

Payroll Information 1954 [Time & attendance reports for various people in the Legislative Liaison Office]

Payroll Information 1953 (1)-(2) [Same as Above]

Bills (Copies of) (1)-(2) [Contains no copies of bills, but does include copy of rules of 83rd Congress and memoranda from the President's Advisory Committee on Government Organization]

Reorganization Plan No. 1 (Health, Education and Welfare)

Reorganization Plan No. 2 (Department of Agriculture) Reorganization Plan No. 3
(ODM-NSRB) (1)-(2)

54 Reorganization Plan No. 4 (Department of Justice)

Reorganization Plan No. 5 (Export-Import Bank)

Reorganization Plan No. 6 (Department of Defense)

Reorganization Plan No. 7 (Foreign Operations Administration)

Reorganization Plan No. 8 (United States Information Agency)

Reorganization Plan No. 9 (Council of Economic Advisers)

Security Order [Press releases re federal employees and employment security regulations]

Sherman Adams Controversy (1)-(4)

Sherman Adams Controversy – Raylaine Worsted Contract

END OF CONTAINER LIST