

Guide to the Congressional Papers (1947-1950)

Richard Nixon Presidential Library and Museum

Contact Information

Richard Nixon Presidential Library and Museum

ATTN: Archives

18001 Yorba Linda Boulevard

Yorba Linda, California 92886

Phone: (714) 983-9120

Fax: (714) 983-9111

E-mail: nixon@nara.gov

Processed by: Susan Naulty and Richard Nixon Library and Birthplace archive staff

Date Completed: April, 2005

Table Of Contents

Descriptive Summary	3
Administrative Information	4
Biography	5
Scope and Content Summary	6
Related Collections	6
Container List	7

Descriptive Summary

Title: Congressional Papers

Creator: Office of Representative Richard M. Nixon
House Office Building, Washington D.C.

Extent: 9 linear feet (17 doc. boxes)

Repository: Richard Nixon Presidential Library and Museum
18001 Yorba Linda Boulevard
Yorba Linda, California 92886

Abstract: Rep. Richard Nixon's Congressional papers including correspondence with constituents and other government officials as well as documents pertaining to the House Committee on Un-American Activities (HUAC), the Hiss-Chambers Case and the Herter Committee.

Administrative Information

Access: Open

Publication Rights: Copyright held by Richard Nixon Library and Birthplace Foundation

Preferred Citation: Folder title. Box #. Congressional Papers. Richard Nixon Library and Birthplace Foundation, Yorba Linda, California.

Acquisition Information: Gift of Richard M. Nixon

Processing History: Collection processing initiated by Susan Naulty prior to 2003, completed by Richard Nixon Library and Birthplace archive staff in April, 2005.

Biography

Richard Nixon ran for Congress against Democratic incumbent Jerry Voorhis in 1946 at the suggestion of the California Republican Party's "Committee of 100" and won a seat in the United States House of Representatives. He remained in the House for two terms (1947-48 and 1949-50), serving on the House Education & Labor Committee and playing an active role on the House Committee on Un-American Activities (HUAC).

Congressman Nixon achieved national recognition as a result of his successful prosecution of Alger Hiss (for perjury rather than treason, due to the statute of limitations) in the famous Hiss-Chambers Case. Nixon later was elected to the United States Senate in 1950, defeating Helen Gahagan Douglas.

Scope and Content Summary:**PPS 205**

Series I contains Congressman Nixon's correspondence with his constituents and with other government officials, 1946-50.

Series II contains Congressional logs, voting records, news releases, bills introduced by Rep. Nixon, and handwritten notes pertaining to various issues including the Mundt-Nixon Bill and the Hiss-Chambers Case.

Series III contains materials relating to the U.S. Congressional House Committee on Un-American Activities (HUAC).

Series IV contains materials relating to the Grand Jury testimony during the Alger Hiss case.

PPS 206

Series V contains materials relating to Congressman Nixon's travels with the Herter Commission.

Related Collections:

Speech File – 1947-1950.

Clippings File – 1947-1950.

Campaign, 1946.

Container List

Congressional Period	Box:Folder
Series I: Correspondence	
1947, Jan. - Feb. 12.	1:1
1947, Feb. - May.	1:2
1947, Jun. - Nov.	1:3
1947, Dec.	1:4
1948, Jan. 1-10.	1:5
1948, Jan. 11-19.	1:6
1948, Jan. 20-31.	1:7
1948, Feb. 1-5.	1:8
1948, Feb. 6-10.	1:9
1948, Feb. 11-19.	1:10
1948, Feb. 20-28.	1:11
1948, Mar.	1:12
1948, Apr.	1:13
1948, Apr. – May. Telegrams and Postcard. RE: Anti Mundt-Nixon Bill.	1:14
1948, May 1-10.	1:15
1948, May 11-13.	2:1
1948, May 14-19.	2:2
1948, May 20-31.	2:3
1948, Jun.	2: 4
1948, Jul.	2:5
1948, Aug. 1-15.	2:6
1948, Aug. 16-31.	2:7
1948, Aug. n.d. Photographs of Alger Hiss' past residences	2:8
1948, Sep. 1-10.	2:9
1948, Sep. 11-20.	2:10
1948, Sep. 21-30.	2:11
1948, Oct. 1-14.	3:1
1948, Oct. 15-31.	3:2
1948, Nov.	3:3
1948, Dec. 1-5.	3:4
1948, Dec. 6-9. Public Opinion.	3:5
RE: U.S. Cong. House Un-American Activities Committee (HUAC).	
1948, Dec. 7-31.	3:6
1948, Dec. 10-19. Public Opinion.	3:7 – 3:9
RE: U.S. Cong. House Un-American Activities Committee (HUAC).	
1948 (n.d.). "Freedom V. Communism".	3:10
1948, Dec. 20-31. Public Opinion.	3:11
RE: U.S. Cong. House Un-American Activities Committee (HUAC).	
1949, Jan. – Feb.	3:12
1949, Feb. Republican National Committee. "The Use of Words in Selling the Republican Party to the American Voter".	3:13
1949, Mar. - May.	4:1

1949, Jun.-Jul.	4:2
1949, Jul.(n.d.) “Exposing the Communist Conspiracy”.	4:3
1949, Aug. – Sep.	4:4
1949, Oct.	4:5
1949, Nov. – Dec.	4:6
1950, Jan. 1-21.	4:7
1950, Jan. 22-31.	4:8
1950, Jan. 31-Feb. 1.	4:9
1950, Feb. 1-10.	4:10
1950, Feb. 1-16. Public Opinion. Hiss Case Speech Requests.	4:11
1950, Feb. 11-28.	4:12
1950, Feb. 17-20. Public Opinion. Hiss Case Speech Requests.	4:13
1950, Feb. 21-28. Public Opinion. Hiss Case Speech Requests.	5:1
1950, Mar. 1-16.	5:2
1950, Mar. 1-21. Public Opinion. Hiss Case Speech Requests.	5:3- 5:4
1950, Mar. 17-31.	5:5
1950, Mar. 22-31. Public Opinion. Hiss Case Speech Requests.	5:6
1950, Apr. 1-30. Public Opinion. Hiss Case Speech Requests.	5:7 – 5:9
1950, Apr.	5:10
1950, May-Jul.	5:11
1950, May-Dec. Public Opinion. Hiss Case Speech Requests.	6:1 - 6:2
1950, Aug. 1-25.	6:3
1950, Aug. 25-29. RE: Lee Pressman.	6:4
1950, Aug. 30 – 1951, Jan.	6:5
Undated. [ca. 1950.]	6:6

Series II: Lists, News Releases, & Notes

1947-1948. “Public Bills Introduced by Congressman Nixon”.	6:7
1950, Feb. 3-Apr. 28. Congressional Logs.	6:8
1951. Bills Introduced to Congress – Not by RN.	6:9
News Releases. 1946-1948.	6:10
Voting Record. 1947-1951(?).	6:11
“Memorandum On the Hiss-Chambers Case” & Notes. 1948, Nov. [<17.]	6:12
Consideration of Senate Race. 1948-1950.	6:13
RN’s Handwritten Notes.	
1947.	7:1
Mundt-Nixon Bill. [ca. Jun. 1948].	7:2
1948.	7:3
Notes. Hiss Case. 1948(?).	7:4
1949.	7:5
1950. [some 1948]	7:6
Stevenson/Hiss Background Materials.	7:7

Series III: U.S. Cong. House Committee on Un-American Activities (HUAC).

1947, Feb.-Mar..	7:8
1948, Subcommittee on Legislation. Correspondence from Americans for	7:9

Democratic Action & ACLU RE: H.R. 5852, the Mundt Bill.	
Mundt-Nixon Bill. Background Materials & Legislation.	7:10
1948, Jul. 31.	7:11
1948, Jul. 31-Sep. 9. Hearings, Misc. papers.	7:12
1948, Aug. 6. Special Subcommittee of HUAC. Transcript.	7:13
1948, Aug. 9. HUAC Transcript.	7:14
1948, Aug. 10. Special Subcommittee of HUAC. Transcript.	7:15
1948, Aug. 16. References to Automobile in Hiss Testimony.	7:16
1948, Aug. 17. Special Subcommittee of HUAC.	7:17
1948, Aug. 24. HUAC Subcommittee.	8:1
1948, Aug. 26. HUAC Special Subcommittee.	8:2
1948, Aug. 30. HUAC Special Subcommittee.	8:3
1948, Sep. 7. Statement of Whittaker Chambers.	8:4
1948, Sep. 9.	8:5
1948, Sep. 16. HUAC Special Subcommittee.	8:6
1948, Sep. 21. HUAC Special Subcommittee.	8:7
1948, Jul. 31-Sep. 9. Hearings.	8:8
[< 1948, Nov. 17.] [Account of Chambers Deposition in Baltimore.]	8:9
Materials Held by Chambers. State Dept. Microfilm.	8:10
Materials Held by Chambers.	8:11
AH's handwritten notes, typed transcripts, & summaries.	
Materials Held by Chambers. [Unnumbered Photographs]	8:12
Materials Held by Chambers. Navy Dept. Microfilm.	9:1
1948, Dec. 6.	9:2
1948, Dec. 6-7.	9:3
1948, Dec. 7. HUAC Hearings.	9:4
1948, Dec. 7.	9:5
1948, Dec. 8. HUAC Special Subcommittee.	9:6
1948, Dec. 23. HUAC Special Subcommittee.	9:7
1948, Dec. 28. HUAC Committee on Espionage.	9:8
1949, Apr. 1. Documentary Testimony of Gen. Izyador Modelski.	9:9
1949, Jun. 2. Adlai Stevenson's Deposition for Alger Hiss.	9:10
1949, Jul. 22. [Bill to Protect U.S. Against Subversive Activities.]	9:11
1949, Jun. 2, 6. U.S.A. vs. Alger Hiss.	9:12
[1949, Jul.?] Duty of Congress to Maintain Surveillance of the Judiciary.	9:13
1949, Dec. 5, 7. General Leslie R. Groves, Louis J. Russell, and George Racey Jordon. Testimonies.	9:14
1950, Jan.-Jul. Bills and Karl E. Mundt's "What the Hiss Trial Actually Means" speech.	9:15
Sorge Espionage Case.	10:1
1950, Aug. 29. Hearings – Lee Pressman.	10:2
Publications. Andrews, Bert. [A Tragedy of History] "Commies In Our Hair". MS. [196?]	10:3
Publications. "Alert: Against Communists in California".	10:4
Publications. "Counterattack".	10:5
Publications. Miscellaneous. 1947-1952.	10:6

Newspaper Clippings.	10:7
Printed Materials RE: Hiss-Chambers Case.	10:8

Series IV: Grand Jury Testimony

Hiss case: Grand Jury testimony – Index.	11:1
Hiss case: Grand Jury testimony – 1947, July 22 – Abraham Brothman.	11: 2
Hiss case: Grand Jury testimony – 1947, July 31 – FBI agent.	11: 3
Hiss case: Grand Jury testimony – 1947, July 31 – Harry Gold.	11: 4
Hiss case: Grand Jury testimony – 1947, Nov. 24 – Louis Budenz.	11: 5
Hiss case: Grand Jury testimony – 1947, Nov. 25 – FBI agent.	11: 6
Hiss case: Grand Jury testimony – 1947, Nov. 25 – Julius J. Joseph.	11: 7
Hiss case: Grand Jury testimony – 1947, Dec. 2 – Norman Bursler.	11: 8
Hiss case: Grand Jury testimony – 1947, Dec. 3 – FBI agent.	11: 9
Hiss case: Grand Jury testimony – 1947, Dec. 3 – Mary Price.	11: 10
Hiss case: Grand Jury testimony – 1948, Jan. 20 – FBI agent.	11: 11
Hiss case: Grand Jury testimony – 1948, Jan. 20 – Solomon Adler.	11: 12
Hiss case: Grand Jury testimony – 1948, Feb. 10 – FBI agent.	11: 13
Hiss case: Grand Jury testimony – 1948, Feb. 10 – FBI agent.	11: 14
Hiss case: Grand Jury testimony – 1948, Mar. 16. – FBI agent.	11: 15
Hiss case: Grand Jury testimony – 1948, Mar. 16 – Alger Hiss.	11: 16
Hiss case: Grand Jury testimony – 1948, Mar. 23 – FBI agent.	11: 17
Hiss case: Grand Jury testimony – 1948, Mar. 24-25 – Harry Dexter White.	11: 18
Hiss case: Grand Jury testimony – 1948, Mar. 30 – Elizabeth Bentley.	11: 19
Hiss case: Grand Jury testimony – 1948, Mar. 31-Apr. 1 – Lement Harris.	11: 20
Hiss case: Grand Jury testimony – 1948, Apr. 6 – Elizabeth Bentley.	11: 21
Hiss case: Grand Jury testimony – 1948, Apr. 7 – Maurice Joseph Berg.	11: 22
Hiss case: Grand Jury testimony – 1948, Apr. 7 – Lement Harris.	11: 23
Hiss case: Grand Jury testimony – 1948, Oct. 19-20 – John H. Reynolds.	11: 24
Hiss case: Grand Jury testimony – 1948, Oct. 20<>Dec. 6 – Withdrawn.	11: 25
Hiss case: Grand Jury testimony – 1948, Dec. 6 – FBI Agent.	11: 26
Hiss case: Grand Jury testimony – 1948, Dec. 6 – William A. Wheeler.	11: 27
Hiss case: Grand Jury testimony – 1948, Dec. 6 – Whittaker Chambers.	12:1
Hiss case: Grand Jury testimony – 1948, Dec. 6 – Alger Hiss.	12:2
Hiss case: Grand Jury testimony – 1948, Dec. 6 – Henry H. Collins.	12:3
Hiss case: Grand Jury testimony – 1948, Dec. 7 – FBI Agent.	12:4
Hiss case: Grand Jury testimony – 1948, Dec. 7 – Donald T. Appell, HUAC investigator.	12:5
Hiss case: Grand Jury testimony – 1948, Dec. 7 – Alger Hiss.	12:6
Hiss case: Grand Jury testimony – 1948, Dec. 7-8 – Whittaker Chambers.	12:7
Hiss case: Grand Jury testimony – 1948, Dec. 8 – Nathan L. Levine.	12:8
Hiss case: Grand Jury testimony – 1948, Dec. 8 – Henry Julian Wadleigh.	12:9
Hiss case: Grand Jury testimony – 1948, Dec. 8 – Henry Collins.	12:10
Hiss case: Grand Jury testimony – 1948, Dec. 8 – David Carpenter.	12:11
Hiss case: Grand Jury testimony – 1948, Dec. 8 – Hede Massing.	12:12
Hiss case: Grand Jury testimony – 1948, Dec. 8 – David Carpenter.	12:13
Hiss case: Grand Jury testimony – 1948, Dec. 8 – Alger Hiss.	12:14

Hiss case: Grand Jury testimony – 1948, Dec. 9 – FBI Agent.	12:15
Hiss case: Grand Jury testimony – 1948, Dec. 9 – FBI Agent.	12:16
Hiss case: Grand Jury testimony – 1948, Dec. 9 – Donald Hiss.	12:17
Hiss case: Grand Jury testimony – 1948, Dec. 9 – Robert E. Stripling, HUA investigator.	12:18
Hiss case: Grand Jury testimony – 1948, Dec. 9 – Alger Hiss.	12:19
Hiss case: Grand Jury testimony – 1948, Dec. 9 – Whittaker Chambers.	12:20
Hiss case: Grand Jury testimony – 1948, Dec. 10 – FBI Agent.	12:21
Hiss case: Grand Jury testimony – 1948, Dec. 10 – Priscilla Hiss.	12:22
Hiss case: Grand Jury testimony – 1948, Dec. 10 – Alger Hiss.	12:23
Hiss case: Grand Jury testimony – 1948, Dec. 10 – Paul E. Goldsberry.	12:24
Hiss case: Grand Jury testimony – 1948, Dec. 10 – Samuel J. Pelovitz.	12:25
Hiss case: Grand Jury testimony – 1948, Dec. 10 – Whittaker Chambers.	12:26
Hiss case: Grand Jury testimony – 1948, Dec. 11 – George L. Pigman.	12:27
Hiss case: Grand Jury testimony – 1948, Dec. 11 – Alger Hiss.	12:28
Hiss case: Grand Jury testimony – 1948, Dec. 11 – William Ward Pigman.	12:29
Hiss case: Grand Jury testimony – 1948, Dec. 11 – Whittaker Chambers.	12:30
Hiss case: Grand Jury testimony – 1948, Dec. 11 – Henry Julian Wadleigh.	12:31
Hiss case: Grand Jury testimony – 1948, Dec. 11 – Whittaker Chambers.	12:32
Hiss case: Grand Jury testimony – 1948, Dec. 13 – Eleanor Nelson Soyring.	12:33
Hiss case: Grand Jury testimony – 1948, Dec. 13 – George Pigman.	12:34
Hiss case: Grand Jury testimony – 1948, Dec. 13 – William Ward Pigman.	12:35
Hiss case: Grand Jury testimony – 1948, Dec. 13 – Alger Hiss.	12:36
Hiss case: Grand Jury testimony – 1948, Dec. 13 – Richard Nixon.	12:37
Hiss case: Grand Jury testimony – 1948, Dec. 13 – Timothy Hobson.	13:1
Hiss case: Grand Jury testimony – 1948, Dec. 13 – Richard Nixon.	13:2
Hiss case: Grand Jury testimony – 1948, Dec. 13 – Timothy Hobson.	13:3
Hiss case: Grand Jury testimony – 1948, Dec. 14 – FBI Agent.	13:4
Hiss case: Grand Jury testimony – 1948, Dec. 14 – FBI Agent.	13:5
Hiss case: Grand Jury testimony – 1948, Dec. 14 – FBI Agent.	13:6
Hiss case: Grand Jury testimony – 1948, Dec. 14 – Esther Chambers.	13:7
Hiss case: Grand Jury testimony – 1948, Dec. 14 – Adof A. Berle	13:8
Hiss case: Grand Jury testimony – 1948, Dec. 14 – Philip Reno.	13:9
Hiss case: Grand Jury testimony – 1948, Dec. 14 – Franklin Victor Reno.	13:10
Hiss case: Grand Jury testimony – 1948, Dec. 14-15 – Alger Hiss.	13:11
Hiss case: Grand Jury testimony – 1948, Dec. 15 – Whittaker Chambers.	13:12
Hiss case: Grand Jury testimony – 1948, Dec. 15 – Alger Hiss.	13:13
Hiss case: Grand Jury testimony – 1948, Dec. 15 – George Silverman.	13:14
Hiss case: Grand Jury testimony – 1948, Dec. 17 – Introduction by Thomas Donegan.	13:15
Hiss case: Grand Jury testimony – 1948, Dec. 17 – Whittaker Chambers.	13:16
Hiss case: Grand Jury testimony – 1948, Dec. 20 – George Pigman.	13:17
Hiss case: Grand Jury testimony – 1948, Dec. 20 – William Ward Pigman.	13:18
Hiss case: Grand Jury testimony – 1948, Dec. 21 – Whittaker Chambers.	13:19
Hiss case: Grand Jury testimony – 1948, Dec. 21 – William Ward Pigman.	13:20
Hiss case: Grand Jury testimony – 1948, Dec. 21 – Henry Julian Wadleigh.	13:21

Hiss case: Grand Jury testimony – 1948, Dec. 22 – Francis Sayre.	13:22
Hiss case: Grand Jury testimony – 1948, Dec. 22 – George Hewitt.	13:23
Hiss case: Grand Jury testimony – 1948, Dec. 22 and Jan. 3, 1949 – Anna Belle Newcomb.	13:24
Hiss case: Grand Jury testimony – 1949, Jan. 3 – Felix Inslerman.	13:25
Hiss case: Grand Jury testimony – 1949, Jan. 4 – Eunice Lincoln.	13:26
Hiss case: Grand Jury testimony – 1949, Jan. 4 – Max Yergan.	13:27
Hiss case: Grand Jury testimony – 1949, Jan. 4-5 – Felix Inslerman.	13:28
Hiss case: Grand Jury testimony – 1949, Jan. 5 – Max Bedacht.	14:1
Hiss case: Grand Jury testimony – 1949, Jan. 6 – John Kelley.	14:2
Hiss case: Grand Jury testimony – 1949, Jan. 6 – Edward McShane.	14:3
Hiss case: Grand Jury testimony – 1949, Jan. 6 – Felix Inslerman.	14:4
Hiss case: Grand Jury testimony – 1949, Jan. 11 – Max Bedacht.	14:5
Hiss case: Grand Jury testimony – 1949, Jan. 11-12 – Elizabeth Inslerman.	14:6
Hiss case: Grand Jury testimony – 1949, Jan. 13 – Felix Inslerman.	14:7
Hiss case: Grand Jury testimony – 1949, Jan. 13 – Elizabeth Inslerman.	14:8
Hiss case: Grand Jury testimony – 1949, Jan. 18 – Felix Inslerman.	14:9
Hiss case: Grand Jury testimony – 1949, Jan. 18 – Whittaker Chambers.	14:10
Hiss case: Grand Jury testimony – 1949, Jan. 18 – Felix Inslerman.	14:11
Hiss case: Grand Jury testimony – 1949, Jan. 19 – Elizabeth Inslerman.	14:12
Hiss case: Grand Jury testimony – 1949, Jan. 19 – Felix Inslerman.	14:13
Hiss case: Grand Jury testimony – 1949, Jan. 19-20 – Karl Amatneek.	14:14
Hiss case: Grand Jury testimony – 1949, Jan. 20 and 25 – Whittaker Chambers.	14:15
Hiss case: Grand Jury testimony – 1949, Jan. 26 – Horace Ingram.	14:16
Hiss case: Grand Jury testimony – 1949, Jan. 26 – Whittaker Chambers.	14:17
Hiss case: Grand Jury testimony – 1949, Jan. 27 – Alexander Stevens.	14:18
Hiss case: Grand Jury testimony – 1949, Feb. 1 – Alexander Stevens.	14:19
Hiss case: Grand Jury testimony – 1949, Feb. 1 – Sam Carr.	14:20
Hiss case: Grand Jury testimony – 1949, Feb. 1 – Julia Carr.	14:21
Hiss case: Grand Jury testimony – 1949, Feb. 2 – Hans Inslerman.	14:22
Hiss case: Grand Jury testimony – 1949, Feb. 3 – Anna Speigel.	15:1
Hiss case: Grand Jury testimony – 1949, Feb. 3 – William Speigel.	15:2
Hiss case: Grand Jury testimony – 1949, Feb. 3 – Whittaker Chambers.	15:3
Hiss case: Grand Jury testimony – 1949, Feb. 3 & 8 – Max Lieber.	15:4
Hiss case: Grand Jury testimony – 1949, Feb. 8 - 9 – Harold Glasser.	15:5
Hiss case: Grand Jury testimony – 1949, Feb. 9 – Meyer Schapiro.	15:6
Hiss case: Grand Jury testimony – 1949, Feb. 9<>Feb. 10 – Withdrawn.	15:7
Hiss case: Grand Jury testimony – 1949, Feb. 10 – Isaac Don Levine.	15:8
Hiss case: Grand Jury testimony – 1949, Feb. 15 – Whittaker Chambers.	15:9
Hiss case: Grand Jury testimony – 1949, Feb. 15 – Isadore Miller.	15:10
Hiss case: Grand Jury testimony – 1949, Feb. 15 – Hede Massing.	15:11
Hiss case: Grand Jury testimony – 1949, Feb. 16-17 – Elizabeth Bentley.	15:12
Hiss case: Grand Jury testimony – 1949, Feb. 17<>Apr. 12 – Withdrawn.	15:13
Hiss case: Grand Jury testimony – 1949, Apr. 12-13 – Dean Ivan Lamb.	15:14
Hiss case: Grand Jury testimony – 1949, Apr. 13 – Robert Stripling, HUA	15:15

investigator.	
Hiss case: Grand Jury testimony – 1949, Apr. 13<>Apr. 19 – Withdrawn.	15:16
Hiss case: Grand Jury testimony – 1949, Apr. 19 – William Edward Crane.	15:17
Hiss case: Grand Jury testimony – 1949, Apr. 19<>May 5 – Withdrawn.	15:18
Hiss case: Grand Jury testimony – 1949, May 5 – Richard Nixon.	15:19
Hiss case: Grand Jury testimony – 1949, May 6 – Harold H. Velde.	15:20
Hiss case: Grand Jury testimony – 1949, May 17 – Karl E. Mundt.	15:21
Hiss case: Grand Jury testimony – 1949, May 17 – Paul Krouch.	15:22

Series V: Herter Committee

Correspondence. 1947, May-July.	16:1
Correspondence. 1947, Aug. 1-14.	16:2
Correspondence. 1947, Aug. 15-31.	16:3
Correspondence. 1947, Sept.	16:4
Correspondence. 1947, Oct.	16:5
Correspondence. 1947, Nov.	16:6
Correspondence. 1947, Dec.	16:7
Correspondence. 1948, Jan.	16:8
Correspondence. 1948, Feb.	16:9
Correspondence. 1948, Mar,-May.	16:10
Itineraries and background information.	16:11
RN's handwritten notes.	16:12
RN's handwritten notes – by subject.	16:13
RN's handwritten notes – summaries of observations by location.	16:14
RN's handwritten notes – conclusions.	16:15
RN's handwritten notes – on reports of others and observations.	16:16
Typed report of RN's observations by country.	16:17
House Select Committee on Foreign Aid – Printed reports and drafts. – 1947, Nov.	17:1
House Select Committee on Foreign Aid – Printed reports and drafts. – 1947-1948.	17:2
House Select Committee on Foreign Aid – Printed reports and drafts – 1948.	17:3
Trip file. 1947 – Europe – Ephemera.	17:4
Trip file. 1947 – Europe – Queen Mary.	17:5
Trip file. 1947 – Europe – Passports and I.D.	17:6
Trip file. 1947 – Europe - Briefing Papers – Germany.	17:7
Trip file. 1947 – Europe - Briefing Papers – Italy.	17:8
Trip file. 1947 – Europe - Briefing Papers – Trieste.	17:9
Trip file. 1947 – Europe - Briefing Papers – Greece.	17:10
Trip file. 1947 – Europe - Briefing Papers – Greece.	17:11
Trip file. 1947 – Europe – Briefing Papers – Greece.	17:12
Trip file. 1947 – Europe – Statement by the Chairman for the Italy, Trieste, Greece subcommittee.	17:13
RN's handwritten notes on the importance of the Marshall Plan.	17:14
RN's handwritten notes.	17:15

RN's passport application.

17:16