

Inventory of Baures Collection 3: Documents

1. Foreign.

Australia. Royal Commission on Espionage. Official transcripts of proceedings. 6 vols.

1. May-August 1954
2. September 1954
3. October-December 1954
4. January 1955
5. February-March 1955
6. Index to official transcript of proceedings. Paper.

Australia. Royal Commission on Espionage. Report. 22 August 1955. Sydney, 1955. (2 copies, 1 storage).

Canada. Royal Commission to investigate the facts relating to and the circumstances surrounding the communication, by public officials and other persons in positions of trust of secret and confidential information to agents of a foreign power. Report. June 27, 1946. Paper.

U.S.S.R. People's Commissariat of Justice. Report of court proceedings in the case of the Anti-Soviet "Bloc of Rights and Trotskyites" heard before the military collegium of the supreme court of the U.S.S.R., Moscow, March 2-13, 1938. Moscow: People's Commissariat of Justice of the U.S.S.R., 1938.

2. State.

California. Senate Investigating Committee on Education.

1. 1948 Regular Session. 3rd Report. Staple. (2 copies, 1 storage)
2. 1949 Regular Session.
 - 1) 4th Report. Staple. (2 copies, 1 storage)
 - 2) 5th Report. Staple.
 - 3) 6th Report. Staple. (2 copies, 1 storage)
3. 1950 Regular Session. 7th Report. Staple.
4. 1951 Regular Session.
 - 1) 8th Report. Staple. (3 copies, 2 storage)
 - 2) 9th Report. Staple. (3 copies, 2 storage)
5. 1952 Second Extraordinary Session. 10th Report. Staple. (3 copies, 2 storage)
6. 1953 Regular Session. 11th Report. Staple. (2 copies, 1 storage)
7. 1955 Regular Session.
 - 1) 12th Report. Staple. (4 copies, 3 storage)
 - 2) 13th Report. Staple. (4 copies, 3 storage)
8. 1956 Budget Session. 14th Report. Staple. (3 copies, 2 storage)
9. 1957 Regular Session. 15th Report. Staple. (2 copies, 1 storage)
10. 1958 Budget Session. 16th Report. Staple. (2 copies, 1 storage)

11. 1959 Regular Session. 17th Report. Staple. (3 copies, 2 storage)

California. Joint Fact-Finding Committee on Un-American Activities. Third Report: 1947. Paper.

California. Senate Fact-Finding Committee on Un-American Activities.

1. 1948 Regular Session. 4th Report. Paper. (4 copies, 3 storage)
2. 1949 Regular Session. 5th Report. Paper. (2 copies, 1 storage)
3. 1951 Regular Session. 6th Report. Paper. (4 copies, 3 storage)
4. 1953 Regular Session. 7th Report. Staple. (3 copies, 1 storage)
5. 1955 Regular Session. 8th Report. Paper. (2 copies, 1 storage)
6. 1957 Regular Session. 9th Report. Staple.
7. 1959 Regular Session. 10th Report. Staple.

California. Senate Fact-Finding Subcommittee on Un-American Activities.

1. 1961 Regular Session. 11th Report. Staple. (2 copies, 1 storage)
2. 1965 Regular Session. 13th Report. Paper.

*Louisiana. Joint Legislative Committee. Subversion in racial unrest; an outline of a strategic weapon to destroy the governments of Louisiana and the United States. Public Hearings, Baton Rouge, Louisiana, March 6-9, 1957. 2 parts.

*Louisiana. Joint Legislative Committee on Un-American Activities.

1. Report No. 3. Activities of "The Nation of Islam" or the Muslim Cult of Islam, in Louisiana. January 9, 1963. (2 copies, 1 storage)
2. Report No. 4. Activities of the Southern Conference Educational Fund, Inc., in Louisiana, Part 1. November 19, 1963.
3. Report No. 5. Activities of the Southern Conference Educational Fund, Inc., in Louisiana, Part 2. April 13, 1964.

*Massachusetts. Special Commission on Communism, Subversive Activities and Related Matters within the Commonwealth.

1. House No. 2910. Interim Report. May 18, 1954. Staple. (2 copies; 1 boxed)
2. Senate No. 760. Interim Report. June 1955. Staple. (2 copies; 1 boxed)
3. House No. 450. 5th Interim Report. November 10, 1955. Staple. (2 copies; 1 boxed)
4. House No. 2450. 6th Interim Report. January 4, 1956. Staple.
5. House No. 3023. 8th Interim Report. March 1956. Staple.
6. House No. 228. 9th Interim Report. January 21, 1957. Staple.
7. House No. 3157. 10th Interim Report. February 1, 1957. Staple.
8. House No. 2626. 11th Report. January 27, 1958. Staple.

Mississippi. General Legislative Investigating Committee. Report to the 1962 Regular Session, Mississippi State Legislature On the Investigation of Un-American Activities in the State of Mississippi. Paper.

New York. Senate. Revolutionary Radicalism, its history, purpose and tactics. Report of the Joint Legislative Committee Investigating Seditious Activities, filed April 24, 1920 [Lusk Report]. 4 v.

New York. Report of the Joint Legislative Committee to Investigate the Administration and Enforcement of the Law. Legislative Document (1939), no. 98. 2 v.

Ohio. Un-American Activities Commission.

1. Report, 1951-1952. Staple. (2 copies, 1 storage)
2. Report, 1953-1954. Staple. (2 copies, 1 storage)

Washington State. Joint Legislative Fact-Finding Committee on Un-American Activities. First report on un-American activities in Washington state, 1948. Paper.

3. United States [bound] [shelves]

1931 Fish Committee. 1931 Report. Hearings. 1 v., containing:

1. Part I – 1 to 4
2. Part III – 3, 5
3. Part IV – 1 to 3

1931 Fish Committee. 1931 Report. Hearings Part 3, Vol. 1. [folder]

1934 House of Representatives. 73rd Congress, 2nd Session. Investigation of Statements Made by Dr. William A. Wirt. Washington, DC: GPO, 1934. Photocopy [folder].

1938-44 Dies Committee. [green binding]

1. Executive Hearings. Vols. 1-7 [in 2]
2. Hearings. Vols. 1-17 [in 6].
3. Appendices 1-8. 2 v.
4. Appendix 9. 1 v. [blue binding].

1938-44 Dies Committee [black binding]

1. Executive Hearings. Vols. 1-7 [in 2]
2. Hearings. Vols. 1-17 [in 6]
3. Reports, 1939-1944. 1 v. 2 copies.

1944;
1946-47 House Committee [on] Un-American Activities. C.I.O PAC 1944; 1946-47. 1 v.

1945-46 House Committee [on Un-American Activities]. 1 v.

1947 House Committee on Un-American Activities. Hearings and Reports. 2 v.

1948 House Committee on Un-American Activities. Hearings and Reports. 2 v.

- 1949 Committee on Un-American Activities. Hearings and Reports. 91st Congress, 1st Session. 1 v,
- [1949-56] [House Committee on Un-American Activities.] Annual Reports. 1 v.
- 1949-52 House Committee [on] Un-American Activities. 1 v.
- 1950 Committee on Un-American Activities. Hearings and Reports. 81st Congress, 2nd Session. 2 v.
- 1951 Committee on Un-American Activities. Hearings and Reports. 82nd Congress, 1st Session 2 v.
- 1952 House Committee [on] Un-American Activities. Hearings and Reports. 82nd Congress. 2 v.
- 1952 House Committee [on] Un-American Activities. Los Angeles, Chicago, Detroit. 1 v.
- 1953 Committee [on] Un-American Activities. Hearings and Reports. 83rd Congress. 3 v.
- 1954 House Committee [on] Un-American Activities. Hearings and Reports. 83rd Congress. 3 v.
- [1938-54] House Index. 1 v. [black binding].
- [1918-56] House & Senate Index. 1 v. [black binding].
- 1955 Committee on Un-American Activities. Hearings and Reports. 84th Congress, 1st Session. 2 v.
- 1956 Committee on Un-American Activities. Hearings. H. of R. 84th Congress, 2nd Session. 2 v.
- 1957 House Committee [on] Un-American Activities. Hearings and Reports. 85th Congress. 1 v.
- [1949-1957] Annual Reports. 1 v.
- 1953-54 Government Operations Subcommittee. U.S. Senate (McCarthy). Hearings and Reports. 2 v.
- 1951-54 Internal Security Subcommittee. U.S. Senate. Hearings and Reports. 4 v.

- 1953-54 Interlocking Subversion in the Government Departments. Hearings and Reports. Internal Security Subcommittee, U.S. Senate. Parts 1-29. 2 v.
- 1953-55 Interlocking Subversion [in Government Departments]. Parts 1-30. 4 v.
- 1950-51 State Department Loyalty Investigation (Amerasia). Tydings Subcommittee. Foreign Relations. S. Res. 231. Parts 1-3 and Appendix. 2 v.
- 1951-52 Institute of Pacific Relations. Report. Parts 1-15; Index. U.S. Senate Hearings. 3 v. [maroon binding].
- 1951-52 IPR [Institute of Pacific Relations]. Parts 1-15. 6 v. [black binding].
- 1955-57 Annual Reports. 1 v.
- 1954 U.S. Senate. McCarthy-Army Hearings. 2 v. [maroon binding].
- [1954] Army McCarthy. Parts 1-71. 4 v. [black binding].
- 1953 U.S. Senate. Voice of America Hearings. 1 v. [maroon binding].
- [1953] Voice of America, Part 1-9. 1 v. [black binding]
- 1955 Significance of the Matusow Case. U.S. Senate. Report & Hearings.
- [1955] World Communism. Matusow. Parts 1-16. 2 v. [black binding].
- [1953-55] [Communist Activities in the] Albany, Philadelphia, Milwaukee [Areas]. 1 v. [black binding].
- [1951-53] Aliens. 1 v. [black binding].
- [1953] Army Signal Corps. 1 v. [black binding].
- [1954] [Investigation of Communist Activities in the State of] California.
 1. Parts 1-10. 1 v. [black binding].
 2. Part 11. Staple [separate folder].
- [1948-53] Communism in Action. Part 1-2. 1 v. [black binding].
- [1955] Communism in Newspaper Employees. 1 v. [black binding].
- [1952-53] Communism in Religion. 1 v. [black binding].
- [1956] Communist Activities. New Orleans, St. Louis, Balt[imore], Youngstown. 1v. [black binding].

- [1954] Communist Aggression. Kersten Committee. 1 v. [black binding]. (2 copies).
- [1954] Communist Aggression. 3rd Interim Report. [House of Representatives.] 83rd Congress[, 2nd Session]. H.Res. 346 and H.REs. 438. 1 v.
- [1954] Investigation of Communist Takeover and Occupation of Hungary. [5th Interim Report. House of Representatives.] 83rd Congress, 2nd Session. H.Res. 346 and H.Res. 438. 1 v.
- [1954] Investigating of Communist Takeover. Poland, Lithuania, Solvakia. 6th Interim Report. [House of Representatives.] 83rd Congress, 2nd Session. H.Res. 436 [recte 346] and H.Res. 438. 1 v.
- [1954] Treatment of Jews by the Soviet. 7th Interim Report. [House of Representatives.] 83rd Congress, 2nd Session. H.Res. 346 and H.Res. 438. 1 v.
- [1954] Communist Aggression. Investigation of the Non Russian Nations of the U.S.S.R. 8th Interim Report. [House of Representatives.] 83rd Congress, 2nd Session. H.Res. 436 and H.Res. 438. 1 v.
- [1954] Communist Aggression. Guatemala. [9th Interim Report. House of Representatives.] 83rd Congress, 2nd Session. H.Res. 346 and H.Res. 438. 1 v.
- [1954] Communist Aggression Investigation. Poland, Rumania, and Slovakia. 10th Interim Report. [House of Representatives.] 83rd Congress, 2nd Session. H.Res. 436 [recte 346] and H.Res. 438. 1 v.
- [1953-54] Communist Aggression. Baltic States. 1 v. [black binding].
- [1954] Baltic States Investigation. [House of Representatives.] 83rd Congress, 2nd Session. H.Res. 346. 1 v.
- [1954] Communist Aggression. Poland, Rumania, etc. 1-14. 1 v. [black binding].
- [1954] Communist Aggression. Balkans, Baltic, South America. 1 v. [black binding].
- [1953] Emergency Migration of Escapees, Expellees, and Refugees. Hearings. [House of Representatives.] 83rd Congress, 1st Session. S. 1917. 1 v.
- [1954] Communist Aggression Investigation. [House of Representatives.] 83rd Congress, 2nd Session. H.Res. 346 and H.Res. 438. 1 v. [black binding].
- [1955-56] Communist Infiltration. Government, Military Prisoners, Defense Establishment, etc. 1v. [black binding].

- [1957] Communist Penetration of Communications. San Francisco Treason Trial, Rocky Mountain Area, Music School. 1 v. [black binding].
- [1956] The Communist Conspiracy. 1 v.
- [1957] Communist Political Subversion. 2 v. (2 copies).
- [1956] Communist Propaganda. 1 v. [black binding].
- [1950-53] Congress of American Women, Shameful Years, Lawyers Guild. 1 v. [black binding].
- 1949 [Senate.] Committee on the Judiciary. Communist Activities Among Aliens & National Groups. Parts 1-2. 1 v.
- [1949-54] District of Columbia, Maryland, Baltimore. 1 v. [black binding].
- [1954] Education. Velde. Part 1-9. 1 v.
- [1953-55] Educational Process. Part 1-14. 2 v.
- [1951-54] Entertainment. Part 1-3. 1 v. [black binding].
- 1947-50 Espionage. Hiss, Chamber, Eisler, Bently, etc. 1 v. [black binding].
- [1953-55] Florida, Albany, San Diego, Rosenbergs. 1 v. [black binding].
- {1954-56} Florida and N. Carolina. 1 v. [black binding].
- [1946-55] Handbook of Communist Methods. 1 v. [black binding].
- [1953-54] Information Program. 1 v.
- [1951-54] J. Robert Oppenheimer & Philip C. Jessup. 1 v. [black binding].
- [1952] Katyn Massacre. 1 v. (2 copies).
- [1953] Korean War Atrocities and Army. Part 1-4. 1 v. [black binding].
- [1954] Labor. 1 v. [black binding].
- [1953-55] Los Angeles. Part 1-2-3-4. 1 v. [black binding]
1. 83rd Congress, 1st Session [1953]. Parts 1-6
 2. 83rd Congress, 1st Session [1953]. Parts 7-8. Staple [separate folder]
 3. 84th Congress, 1st Session [1955]. Parts 1-4

- [1952] Los Angeles and Detroit. Part 1-2. 1 v. [black binding].
- 1920-21 Lusk Report [Revolutionary Radicalism; Its History, Purpose and Tactics ... being the report of the Joint Legislative Committee Investigating Seditious Activities, filed April 24, 1920, in the Senate of the State of New York]. 4 v. [black binding].
- 1959 Memorial services held in the Senate and House of Representatives of the United States, together with remarks presented in eulogy of Joseph Raymond McCarthy, late senator from Wisconsin. 85th Congress, 1st Session. New York: National Weekly, 1959.
- [1952-53] McMichael and Oxnam. 1 v. [black binding].
- [1951-54] Methodist Federation. 1 v. [black binding].
- [1954] Michigan. Part 1-5 [recte 1-12]. 1 v.
- [1955] Milwaukee, Seattle. 1 v. [black binding].
- [1949-55] Miscellaneous. 1 v. [black binding].
- [1958] Miscellaneous Reports on Communism. 1 v. [black binding].
- [1957-59] Miscellaneous Reports on Communism. 1 v. [black binding].
- [1947-58] Miscellaneous Views on Communism. 1 v. [black binding].
- [1957-58] Miscellaneous Views on Communism. 1 v. [black binding].
- [1950-55] Newark, Chicago, Dayton, District of Columbia. 1 v. [black binding].
- [1955] Newark, Columbus, Dayton, Fort Wayne. 1 v. [black binding].
- [1953] New York Area. Part 1-9. 1 v. [black binding]
 1. New York City Area, Parts 1-8.
 2. New York Area, Parts 1-8.
- [1954] Pacific Northwest. [Parts 1-11]. 1 v.
- [1954] Pacific Northwest. Part 1-11. 1 v.
- [1952-53] Printing. 1 v. [black binding].
- [1943-54] Propaganda. 1 v. [black binding].

- [1940-43] Propaganda Activities. Volume 3-7 [recte: 7, 3]. 1 v. [black binding]
- [1941-55] Rapp-Coudert Report [New York State]. 1 v. [black binding].
- [1951] Rosenberg Trial. [Transcript of Record. 2 vols. in 8 fasc.] 1 v.
- [1953-55] San Francisco, Seattle. 9. 1 v. [black binding].
- 1951-52 Senate Internal Security Subcommittee. Hearing. 1 v.
- [1953-54] Signal Corps. 1 v.
- [1956-57] Soviet Activity in United States. Parts 1-89. 7 v. (2 copies of first vol., containing parts 1-12, and of last vol., containing parts 73-89).
- [1957] Soviet Activities. Mid South, Buffalo, Gary, New Haven. 1 v. [black binding].
- [1956] Soviet Total War. 2 vols. in 1.
- [1947-50] Steele. University of California. 1 v. [black binding].
- [1949-53] Steve Nelson. American Slav Congress. Pennsylvania. 1 v. [black binding].
- [1956] Strategy & Tactics. Entertainment. Passports. Plymouth Republic Fund. 1 v. [black binding].
- [1954] Strategy and Tactics. Parts 1-5. 1 v. (5 copies).
- [1953-55] Subversion and Defense Establishment. Part 1-8. 1 v. [black binding].
- [1951-52] Subversive Infiltration. Telegraph. Radio. Mine Workers. 1 v. [black binding].
- [1952-53] Subversive Influence [in the Educational Process]. Part 1-13. 2 v.
- [1954] Tax-Exempt Foundations. 1 v. (2 copies, 1 prefaced by Hon. B. Carroll Reece, "The Ford Fund for the Republic," from Congressional Record, 84th Congress, 1st Session).
- [1954] Reece. 1 v. [binder] (= first 432 pages of preceding "Tax-Exempt Foundations" vol., preceded by composite index to hearings, appendix, and report of the special committee to investigate tax-exempt foundations and comparable organizations).
- [1952] Tax-Exempt Foundations. Investigations. 1 v. (2 copies, 1 in binder with spine marked "Cox – 1952", with text of hearings preceded by Final Report).

[1952-54] United Nations. [Hearings.] Part 1-6. [With 1st and 2nd Reports.] 1 v. (2 copies, 1 with “Security—United Nations. Hearings. 1953” appended).

*U.S. Department of State. A Case history of Communist penetration: Guatemala. Department of State Publication 6465, Inter-American Series 52. Washington, DC: GPO, 1957. Staple.
[shelves]

4. United States [unbound] [boxed]

U.S. Congress. House of Representatives. Committee on Appropriations. Subcommittee.

Departments of State, Justice, and Commerce, the Judiciary, and Related Agencies.
Appropriations for ...

1964. Department of Justice. 1963.

1965. Department of Justice. 1964.

1966. Department of Justice. 1965.

1968. Part 1. The Judiciary. Department of Justice. 1967.

U.S. Congress. House of Representatives. [Select] Committee on Communist Aggression.

Interim Reports.

Second Interim Report. Report of the Select Committee to Investigate Communist Aggression Against Poland, Hungary, Czechoslovakia, Bulgaria, Rumania, Lithuania, Latvia, Estonia, East Germany, Russia and the Non-Russian Nations of the U.S.S.R. 1954. 6 copies.

Third Interim Report. Report of the Select Committee to Investigate Communist Aggression and the Forced Incorporation of the Baltic States into the U.S.S.R. 1954.

U.S. Congress. House of Representatives. [Select] Committee on Communist Aggression. Subcommittee to Investigate Communist Aggression in Latin America.

Report. 1954. 3 copies.

U.S. Congress. House of Representatives. Committee on Education and Labor. [Special] Subcommittee.

Investigation of Associated Actors and Artistes of America and Affiliated Unions. Hearings. 1948.

U.S. Congress. House of Representatives. Committee on Foreign Affairs. [Special] Study Mission to Europe on Policy Toward the Satellite Nations.

Report. 1957. 3 copies.

U.S. Congress. House of Representatives. Committee on Foreign Affairs. Subcommittee on International Organizations and Movements.

International Organizations and Movements. Hearings. 1954.

U.S. Congress. House of Representatives. [Permanent Select] Committee on Intelligence.

Soviet Active Measures. Hearings. 1982.

U.S. Congress. House of Representatives. Committee on Internal Security.

Annual Report for the year 1970. 1971.

Communists in the Trotsky Mold. A Report on the Socialist Workers Party and the Young Socialist Alliance. 1971.

Investigation of Students for a Democratic Society. Hearings. Parts 1-A and 1-B (Georgetown University). Hearings. 1969. 2 v.

Investigation of Attempts to Subvert the United States Armed Services. Hearings. Part 1. 1971.

The Theory and Practice of Communism in 1971. Hearings. Parts 1-A and 1-B. 1971. 2 v.

U.S. Congress. House of Representatives. Committee on the District of Columbia. [Special] Subcommittee in Connection with Study of Address at Western High School, May 6, 1947.

Interim Report. 1947.

U.S. Congress. House of Representatives. Committee on Un-American Activities.

Annual Report.

- 1.. 1948.
- 2.. 1949. 2 copies.
- 3.. 1950. 4 copies.
- 4.. 1951. 5 copies.
- 5.. 1952. 6 copies.
- 6.. 1953. 3 copies (2 mutilated).
- 7.. 1954. 3 copies.

- 8.. 1956. 2 copies.
- 9.. 1957. 4 copies; 1 in 7 sections.
- 10.. 1958. 3 copies.
- 11.. 1959. 3 copies.
- 12.. 1960.
- 13.. 1961. 2 copies.
- 14.. 1962. 4 copies.
- 15.. 1963. 2 copies.
- 16.. 1964.
17. 1965.
18. 1966.

The American National Exhibition, Moscow, July 1959 (The Record of Certain Artists and an Appraisal of Their Works Selected for Display). Hearings. 1959.3 copies.

The American Negro in the Communist Party. December 22, 1954. 2 copies.

Anti-Semitism in the Soviet Union. Hearings. 1969.

Chronicle of Treason. Reprint of Series of Articles by Representative Francis E. Walter, Appearing in the Philadelphia Inquirer, March 3-9, 1958. 1958.

Colonization of America's Basic Industries by the Communist Party of the U.S.A. September 3, 1954.2 copies.

Communism in the District of Columbia-Maryland Area (Testimony of Mary Stalcup Markward). Hearing. 1951.

Communism in the New York Area (Entertainment). Hearings. 1957-58.2 copies.

Communist Activities Among Professional Groups in the Los Angeles Area. Hearings. Parts 1-2, 4. 1952. 5 copies of part 2

Communist Activities Among Puerto Ricans in New York City and Puerto Rico. Hearings. Parts 1-2. 1959. 3 copies of both parts.

Communist Activities Among Seamen and on Waterfront Facilities. Hearings. Part 1. 1960. 3 copies.

Communist Activities Among Youth Groups (Based on Testimony of Harvey M. Matusow). Hearings. Parts 1-2. 1952-54. 4 copies of part 1.

Communist Activities in the Philadelphia Area. Hearings. 1952. 2 copies.

Communist and Trotskyist Activity within the Greater Los Angeles Chapter of the Fair Play for Cuba Committee. Report and Testimony of Albert J. Lewis and Steve Roberts. 1962. 2 copies.

The Communist Conspiracy. Strategy and Tactics of World Communism. Part 1, Sections A-E. 1956. 5 v. 3 copies of section A; 2 copies of each section.

Communist Economic Warfare. Consultation with Dr. Robert Loring Allen. 1960. 6 copies.

Communist Espionage in the United States. Testimony of Frantisek Tisler. Hearing. 1960. 3 copies.

A Communist in a "Workers' Paradise". John Santo's Own Story. Consultation. 1963. 3 copies.

Communist Infiltration and Activities in Newark, N.J. Hearings. 1958.2 copies.

Communist Infiltration and Activities in the South. Hearings. 1958. 2 copies.

Communist Infiltration of Hollywood Motion-Picture Industry. Hearings. Parts 1-10. 1951-52. 4 copies of part 1; 3 copies of parts 2-3; 2 copies of part 5.

Communist Infiltration of Vital Industries and Current Communist Techniques in the Chicago, Ill., Area. Hearings. 1959.5 copies.

Communist Legal Subversion. The Role of the Communist Lawyer. Report. 1959.3 copies.

Communist Lobbying Activities in the Nation's Capital. Report. 1959.3 copies.

Communist Methods of Infiltration (Education). Hearings. Parts 1-9. 1953-54. 3 copies of part 1; 2 copies of parts 2-4.

Communist Methods of Infiltration (Entertainment). Hearings. Parts 1-2. 1954.

Communist Methods of Infiltration (Government—Labor). Hearings. Parts 1-4. 1953-54 2 copies of parts 1-2.

Communist Outlets for the Distribution of Soviet Propaganda in the United States. Hearings. Parts 1-2. 1962. 2 copies of both parts.

Communist Origin and Manipulation of Vietnam Week (April 8-15, 1967). Report. 1967. 2 copies.

The Communist Parcel Operation. Report. 1959.2 copies.

The Communist Party's Cold War Against Congressional Investigation of Subversion. Report. 1962.3 copies.

The Communist "Peace Petition" Campaign. 1950.

Communist Penetration of Radio Facilities (Conelrad-Communications). Hearings. Part 1. 1960.

Communist Persecution of Churches in Red China and Northern Korea. Consultation with Five Church Leaders. 1959. 3 copies.

Communist Political Subversion. Hearings. Parts 1-2. 1956. 2 copies of part 1.

Communist Political Subversion. The Campaign to Destroy the Security Programs of the United States Government. August 16, 1957. 2 copies.

The Communist Program for World Conquest. Consultation with Gen. Albert C. Wedemeyer. 1958.

Communist Propaganda. Part 9. Student Groups, Distributors, and Propagandists. Hearings. 1958. 2 copies.

Communist Propaganda—and the Truth—About Conditions in Soviet Russia (Testimony of David P. Johnson). Hearing. 1962. 2 copies.

Communist Psychological Warfare (Brainwashing). Consultation with Edward Hunter. 1958.

Communist Psychological Warfare (Thought Control). Consultation with Constantin W. Boldyreff. 1958. 2 copies.

Communist Strategy of Protracted Conflict. Consultation with Dr. Robert Strausz-Hupé, Mr. Alvin J. Cottrell, Mr. James E. Dougherty. 1958. 3 copies.

Communist Tactics Among Veterans' Groups (Testimony of John T. Pace). Hearing. 1951. 6 copies.

Communist Target—Youth. Communist Infiltration and Agitation Tactics. Report by J. Edgar Hoover. 1960. 6 copies.

Communist Training Operations. Hearings. Parts 1-3. 1959-60. 2 copies of parts 1 and 3; 6 copies of part 2.

Communist Youth Activities (Eighth World Youth Festival, Helsinki, Finland, 1962). Hearings. 1962. 2 copies.

The Communist-Led Riots Against the House Committee on Un-American Activities in San Francisco, Calif., May 12-14, 1960. Report.

Conduct of Espionage within the United States by Agents of Foreign Communist Governments. Hearings. 1967.

Control of the Arts in the Communist Empire. Consultation with Ivan P. Bahriany. 1959. 5 copies.

The Crimes of Krushchev. Consultations. Parts 1-7. 1959-60. 3 copies of parts 1, 3-7; 2 copies of part 2.

Cumulative Index to Publications of the Committee on Un-American Activities [Index V, 1938-1951]. 1953.

Cumulative Index to Publications of the Committee on Un-American Activities, 1938-1954. January 20, 1955.

Cumulative Index to Publications of the Committee on n-American Activities, 1938-1954. August 1962.

Supplement to Cumulative Index to Publications of the Committee on Un-American Activities, 1955 through 1960 (84th, 85th, and 86th Congress). 1962.

Supplement to Cumulative Index to Publications of the Committee on Un-American Activities, 1955 through 1968 (84th through 90th Congresses). 1970. 2 copies.

Current Strategy and Tactics of Communists in the United States (Greater Pittsburgh Area—Part 1). Hearings. 1959. 3 copies.

Defection of a Russian Seaman (Testimony of Vladislav Stepanovich Tarasov). Hearing. 1963. 2 copies.

Documentary Testimony of Gen. Izyador Modelski. Hearings. 1949.

The Erica Wallach Story. Report. 1958. 2 copies.

Exposé of Communist Activities in the State of Massachusetts (Based on the Testimony of Herbert A. Philbrick). Hearings. 1961.

Exposé of the Communist Party of Western Pennsylvania. Based upon Testimony of Matthew Cvetic. Hearings. Parts 2-3. 1950. 2 copies of part 3.

Facts on Communism. Volume 1. The Communist Ideology. 1959. 3 copies.

Franciszek Jarecki—Flight to Freedom. Hearing. 1953.

The Great Pretense. A Symposium on Anti-Stalinism and the 20th Congress of the Soviet Communist Party. 1956. 6 copies.

Guide to Subversive Organizations and Publications (and Appendix[es]).
1.. Revised. May 14, 1951.

- 2.. Revised. January 2, 1957.
3. Revised. December 1, 1961. 3 copies.

Hearing Relating to H.R. 9753, to Amend Sections 3(7) and 5(b) of the Internal Security Act of 1950, as Amended, Relating to Employment of Members of Communist Organizations in Certain Defense Facilities. 1962.

Hearings Held in San Francisco, Calif., June 18-21, 1957. Parts 1-2. 1957.

Hearings on American Aspects of the Richard Sorge Spy Case (Based on testimony of Mitsusada Yoshikawa and Maj. Gen. Charles A. Willoughby). 1951. 6 copies.

Hearings on Attempts at Subversion and Espionage by Diplomatic Personnel. 1956. 2 copies.

Hearings Regarding Communism in the District of Columbia. Parts 1-3. 1949-54. 5 copies of part 1; 3 copies of part 2; 2 copies of part 3.

Hearings Regarding Communist Activities Among Farm Groups. 1951. 2 copies.

Hearings Regarding Communist Activities in the Cincinnati, Ohio, Area. Part 1. 1950.

Hearings Regarding Communist Espionage. 1949-50.

Hearings Regarding Communist Espionage in the United States Government. Interim Report. 1948. 2 copies.

Hearings Regarding Communist Infiltration of Labor Unions. Parts 2-3. 1949-50.

Hearings Regarding Communist Infiltration of Minority Groups. Parts 1-3. 1949-50.

Hearings Regarding Communist Infiltration of Radiation Laboratory and Atomic Bomb Project at the University of California, Berkeley, Calif. Vols. 1, 3. 1949-50. 2 copies of vol. 3.

Hearings Regarding Jack R. McMichael. 1953. 2 copies.

Hearings Regarding Shipment of Atomic Material to the Soviet Union During World War II. 1949-50.

Hearings Regarding Steve Nelson. 1949. 2 copies.

Hearings Relating to Communist Activities in the Defense Area of Baltimore. Parts 1-3. 1951.

Hearings Relating to H.R. 4700, to Amend Section 11 of the Subversive Activities Control Act of 1950, as Amended (The Fund for Social Analysis). 1961. 3 copies.

Hearings Relating to Revision of H.R. 9120 and H.R. 5751, to Amend the Subversive Activities Control Act of 1950. 1961. 3 copies.

The House Committee on Un-American Activities. What it is—What it does. 1958. 3 copies.

How the Chinese Reds Hoodwink Visiting Foreigners. Consultation with Mr. Robert Loh. 1960. 3 copies.

The Ideological Fallacies of Communism. Staff consultations. 1957. 3 copies.

The Ideology of Freedom vs. the Ideology of Communism. Consultation with Dr. Charles Wesley Lowry. 1958. 4 copies.

Index II to Publications of Special Committee on Un-American Activities (Dies Committee), and the Committee on Un-American Activities (1942-1947, Inclusive) (Supplement to 1942 Index). 1948.

Index III to Publications of the Committee on Un-American Activities. 1950.

“Intellectual Freedom”—Red China Style (Testimony of Chi-Chou Huang). Hearings. 1962. 2 copies.

International Communism (Communist Designs on Indonesia and the Pacific Frontier). Staff consultation with Gen. Charles A. Willoughby. 1957.

International Communism (Communist Encroachment in the Far East). Consultation with Maj. Gen. Claire Lee Chennault. 1958.

International Communism (The Communist Mind). Staff consultation with Frederick Charles Schwarz. 1957. 4 copies.

International Communism (Communist Propaganda Activities in Canada). Consultation with Milan Jakubec. 1958. 2 copies.

International Communism (The Present Posture of the Free World). Staff consultation with Constantine Brown). 1957.

International Communism (Revolt in the Satellites). Staff consultations. 1956. 2 copies.

International Communism (Testimony of Ernst Tillich). Hearings. 1956.

International Communism. Red China and the Far East (Testimony of Chiu-Yuan Hu). Hearing. 1957.

International Communist Propaganda Activities. Hearing. 1957. 2 copies.

Investigation of Communism in the Metropolitan Music School, Inc., and Related Fields. Hearings. Parts 1-2. 1957.

Investigation of Communist Activities (The Committee to Secure Justice in the Rosenberg Case and Affiliates). Hearings. Parts 1-2. 1955.

Investigation of Communist Activities in the Albany, N.Y. Area. Hearings. Parts 1-6. 1953-54. 2 copies of parts 1-2.

Investigation of Communist Activities in the Baltimore Area. Hearings. Parts 1-3. 1954.

Investigation of Communist Activities in the Baltimore, Md., Area. Hearings. Parts 1-2. 1957.

Investigation of Communist Activities in the Buffalo, N.Y., Area. Hearings. Parts 1-2. 1957.

Investigation of Communist Activities in the Chicago Area. Hearing. Parts 1-3. 1954. 2 copies of each part.

Investigation of Communist Activities in the Columbus, Ohio, Area. Hearings. 1953.

Investigation of Communist Activities in the Dayton, Ohio, Area. Hearings. Parts 1-4. 1954. 2 copies of part 4.

Investigation of Communist Activities in the Fort Wayne, Ind., Area. Hearings. 1955.

Investigation of Communist Activities in the Los Angeles Area. Hearings. Parts 1, 3-8. 1953. 2 copies of parts 3-4.

Investigation of Communist Activities in the Los Angeles, Calif., Area. Hearings. Parts 2-4, 5, 7, 9-11. 1955-56. 2 copies of part 5; 3 copies of parts 7 and 11; 4 copies of parts 9-10.

Investigation of Communist Activities in the New England Area. Hearings. Parts 1-3. 1958.

Investigation of Communist Activities in the New Haven, Conn., Area. Hearings. Parts 1-3. 1956-57.

Investigation of Communist Activities in the New Orleans, La., Area. Hearing. 1957. 2 copies.

Investigation of Communist Activities in the New York City Area. Hearings. Parts 1-8. 1953. 3 copies of parts 1, 3, and 8; 2 copies of parts 2, 4, and 6; 4 copies of part 5.

Investigation of Communist Activities in the Newark, N.J., Area (Supplemental). Hearings. 1957. 2 copies.

Investigation of Communist Activities in the North Carolina Area. Hearing. 1956. 3 copies.

Investigation of Communist Activities in the Ohio Area (Testimon of Keve Bray). Hearing. 1955.

Investigation of Communist Activities in the Pacific Northwest Area. Hearings. Parts 1-11. 1952-54.

Investigation of Communist Activities in the Philadelphia Area. Hearing. Parts 1-5. 1953-54. 2 copies of part 5.

Investigation of Communist Activities in the Rocky Mountain Area. Hearings. Parts 1-2. 1956. 4 copies of both parts.

Investigation of Communist Activities in the St. Louis, Mo., Area. Hearing. Parts 1-4. 1956. 2 copies of parts 1-4.

Investigation of Communist Activities in the San Diego, Calif., Area. Hearings. 1955.

Investigation of Communist Activities in the San Francisco Area. Hearing. Parts 1-5. 1953. 2 copies of part 4.

Investigation of Communist Activities in the State of California. Hearings. Parts 1-11. 1954. 3 copies of part 11.

Investigation of Communist Activities in the State of Florida. Hearings. Parts 1-2. 1954. 2 copies of both parts.

Investigation of Communist Activities in the State of Michigan. Hearings. Parts 1-12. 1954. 2 copies of part 1.

Investigation of Communist Activities in the Youngstown and Northern Ohio Areas. Hearings. 1956. 2 copies.

Investigation of Communist Activities New York Area. Hearing. Parts 1-5, 7-8. 1953-55. 2 copies of part 2.

Investigation of Communist Infiltration and Propaganda Activities in Basic Industry (Gary, Ind., Area). Hearings. 1958. 2 copies.

Investigation of Communist Infiltration of Government. Hearings. Parts 1-6. 1955-56. 3 copies of parts 1- 2, 4-5; 2 copies of parts 3 and 6.

Investigation of Communist Influence in the Field of Publications (March of Labor). Hearings. 1954.

Investigation of Communist Penetration of Communications Facilities. Hearings. Parts 1-2. 1957.

Investigation of Communist Propaganda Among Prisoners of War in Korea (Save Our Sons Committee). Hearings. 1956. 2 copies.

Investigation of Communist Propaganda in the United States. Hearings. Parts 1-8. 1956-57. 2 copies of parts 3, 6-7.

Investigation of So-Called “Blacklisting” in Entertainment Industry—Report of the Fund for the Republic, Inc. Hearings. Parts 1-3. 1956.

Investigation of Soviet Espionage. Hearings. Parts 1-2. 1956-58. 2 copies of part 2.

Investigation of the Award by the Fund for the Republic, Inc. (Plymouth Meeting, Pa.). Hearing. 1956.

Investigation of the Unauthorized Use of United States Passports. Hearings. Parts 1-5. 1956-57. 2 copies of part 1.

Investigation of Un-American Propaganda Activities in the United States.

Hearings. Vols. 16-17. 1943-44. 9 copies of vol. 17.

Appendix—Part IX. Communist Front Organizations with special reference to the National Citizens Political Action Committee. 12 copies.

The Communist Party of the United States as an Agent of a Foreign Power. 1947. 5 copies.

Report on the C.I.O Political Action Committee. 1944.

The Irrationality of Communism. Consultation with Dr. Gerhart Niemeyer. 1958. 4 copies.

Issues Presented by Air Reserve Center Training Manual. Hearing. 1960. 5 copies.

The Kremlin’s Espionage and Terror Organizations. Testimony of Petr. S. Deriabin. Hearing. 1959. 4 copies.

Language as a Communist Weapon. Consultation with Dr. Stefan T. Possony. 1959. 5 copies.

Legislative Recommendations by House Committee on Un-American Activities. Subsequent Action Taken b Congress or Executive Agencies. Research study. 1958. 3 copies.

Legislative Recommendations by House Committee on Un-American Activities. Subsequent Action Taken b Congress or Executive Agencies. Research study. 1960. 3 copies.

Lest We Forget! A Pictorial Summary of Communism in Action. Consultation with Mr. Klaus Samuli Gunnar Romppanen. 1960. 2 copies.

Manipulation of Public Opinion by Organizations Under Concealed Control of the Communist Party (National Assembly for Democratic Rights and Citizens Committee for Constitutional Liberties). Report. 1961. 2 copies.

Methods of Communist Infiltration in the United States Government. Hearing. 1952. 5 copies.

The New Communist Propaganda Line on Religion. Hearing. 1967.

The New Role of National Legislative Bodies in the Communist Conspiracy. Reprint of “How Parliament Can Play a Revolutionary Part in the Transition to Socialism” and “The Role of the Popular Masses” by Jan Kozak. 1961. 5 copies.

The Northern California District of the Communist Party. Structure—Objectives—Leadership. Hearings. Parts 1-4. 1960. 3 copies of parts 1-4.

100 [One Hundred] Things You Should Know About Communism. 1951.

- 1.. Full series. 3 copies
- 2.. 100 [One Hundred] Things You Should Know About Communism and Education.
- 3.. 100 [One Hundred] Things You Should Know About Communism and Labor.
- 4.. 100 [One Hundred] Things You Should Know About Communism in the U.S.A.
5. Spotlight on Spies.

“Operation Abolition”. The Campaign Against the House Committee on Un-American Activities, the Federal Bureau of Investigation, the Government Security Program by the Emergency Civil Liberties Committee and Its Affiliates. 1957. 2 copies.

Organized Communism in the United States.

- 1.. 1953.
- 2.. Revised 1958. 3 copies.

Passport Security. Hearings. Parts 1-2. 1959. 3 copies of both parts.

Patterns of Communist Espionage. Report. 1959. 5 copies.

Preliminary Report of Neo-Fascist and Hate Groups. 1954. 2 copies.

Problems Arising in Cases of Denaturalization and Deportation of Communists (Greater Pittsburgh Area—Part 3). Hearings. 1959. 3 copies.

Problems of Security in Industrial Establishments Holding Defense Contracts (Greater Pittsburgh Area—Part 2). Hearings. 1959. 3 copies.

Report of the Subcommittee on Legislation of the Committee on Un-American Activities on Proposed Legislation to Control Subversive Communist Activities in the United States. Report. 1948.

Report on Atomic Espionage (Nelson-Weinberg and Hiskey-Adams Cases). 1949.

Report on Soviet Espionage Activities in Connection with the Atom Bomb. 1948..

Report on the American Slav Congress and Associated Organizations. 1949.

Report on the Communist Party of the United States as an Advocate of the Overthrow of Government by Force and Violence. 1948. 2 copies.

Report on the Communist "Peace" Offensive. A Campaign to Disarm and Defeat the United States. 1951.

Report on the Congress of American Women. 1949. 2 copies.

Report on the March of Labor. 1954.

Report on the National Lawyers Guild. Legal Bulwark of the Communist Party. 1950. 3 copies.

Review of the Methodist Federation for Social Action formerly the Methodist Federation for Social Service. 1952. 6 copies (1 mutilated).

Review of the Scientific and Cultural Conference for World peace Arranged by the National Council of the Arts, Sciences and Professions and held in New York City on March 25, 26, and 27, 1949. 1949. 5 copies.

The Role of the Communist Press in the Communist Conspiracy. Hearings. 1952. 2 copies.

Security Practices in the National Security Agency (Defection of Bernon F. Mitchell and William H. Martin). Report. 1962. 4 copies.

The Shameful Years. Thirty Years of Soviet Espionage in the United States. 1951. 3 copies.

The Southern California District of the Communist Party. Structure—Objectives—Leadership. Hearings. Parts 1-3. 1958-59. 3 copies of parts 1-3.
Report. 1959. 4 copies.

Soviet Espionage Activities in Connection with Jet Propulsion and Aircraft. Hearings. 1949.

Soviet "Justice". "Showplace" Prisons. Real Slave Labor Camps. Consultation with Mr. Adam Joseph Galinski. 1960. 2 copies.

Soviet Total War. "Historic Mission" of Violence and Deceit. Vols. 1-2. 1956. 4 copies of vol. 1; 2 copies of vol. 2.

Structure and Organization of the Communist Party of the United States. Hearings. Parts 1-2. 1961. 2 copies of both parts.

Subversive Influences in Riots, Looting, and Burning. Hearings. Part 6 (San Francisco—Berkeley). 1968.

Subversive Involvement in Disruption of 1968 Democratic Party National Convention. Hearings. Parts 1-3. 1968.

Testimony of Anthony Krchmarek and Charles Musil. Hearing. 1960. 3 copies.

Testimony of Arnold Johnson, Legislative Director of the Communist Party, U.S.A. Hearing. 1959. 3 copies.

Testimony of Bishop G. Bromley Oxnam. Hearing. 1953.

Testimony of Captain Nikolai Fedorovich Artamonov. Hearing. 1960. 4 copies.

Testimony of Clinton Edward Jencks. Hearing. 1959. 3 copies.

Testimony of Dr. Edward U. Condon. Hearing. 1952.

Testimony of Dr. Marek Stanislaw Korowicz. Hearing. 1953. 6 copies.

Testimony of Gen. Walter Bedell Smith. Hearing. 1952.

Testimony of Hazel Scott Powell. Hearing. 1950. 2 copies.

Testimony of Rev. James H. Robinson. Hearing. 1964.

Testimony of James Sterling Murray and Edward Tiers Manning (Regarding Clarence Hiskey and Arthur Adams). Hearings. 1949.

Testimony of Juanita Castro Ruz. Hearing. 1965. 2 copies.

Testimony of Lynne L. Prout. Hearing. 1952.

Testimony of Nikolai Khokhlov. Thought Control in Soviet Art and Literature and the Liberation of Russia (Investigation of Communist Activities in the Los Angeles, Calif., Area—Part 8). Hearing. 1956. 3 copies.

Testimony of Oliver Edmund Clubb. Hearings. 1951.

Testimony of Paul Crouch. Hearings. 1949.

Testimony of Philip O. Keeney and Mary Jane Keeney and Statement Regarding Their Background. Hearings. 1949.

Testimony of Rev. James H. Robinson. Hearing. 1964.

Testimony of Stephen H. Fritchman. Hearing. 1951.

Testimony of Wladyslaw Tykocinski. Hearing. 1966 [Corrected print]. 2 copies.

Trial by Treason. The National Committee to Secure Justice for the Rosenbergs and Morton Sobell. 1956. 5 copies.

The Truth about the Film "Operation Abolition". Report. Parts 1-2. 1961. 4 copies of part 1; 3 copies of part 2.

U.S. Communist Party Assistance to Foreign Communist Governments (Medical Aid to Cuba Committee and Friends of British Guiana). Hearings. Parts 1-2. 1962. 2 copies of each part.

U.S. Communist Party Assistance to Foreign Communist Governments (Testimony of Maud Russell). Hearing. 1963. 3 copies.

U.S. Communist Party Assistance to Foreign Communist Parties (Veterans of the Abraham Lincoln Brigade). Hearing. 1963. 2 copies.

Violations of State Department Regulations and Pro-Castro Propaganda Activities in the United States. Hearings. Parts 1-5. 1963-64. 3 copies of parts 1-4; 2 copies of part 5.

Western Section of the Southern California District of the Communist Party. Hearings. Parts 1-3. 1959. 4 copies of parts 1-3.

Who Are They? Parts 1-10. 1957-59. 2 copies of parts 1 and 9; 3 copies of part 10.

World Communist Movement. Selective Chronology, 1818-1957. Vols. 1-4. 1960-65. 3 copies of vol. 1; 2 copies of vol. 2.

U.S. Congress. House of Representatives. [Select] Committee to Investigate Charges Made by Dr. William A. Wirt.

Hearings [and Report]. 1934. [Preservation photocopy in folder.]

U.S. Congress. House of Representatives. [Special] Committee to Investigate Communist Activities in the United States.

Investigation of Communist Propaganda. Hearings. Part 3, Vol. No. 1. 1930. [in folder]

U.S. Congress. House of Representatives. [Select] Committee to Investigate Foundations and Other Organizations.

Final Report. 1953.

U.S. Congress. House of Representatives. [Special] Committee to Investigate Tax-Exempt Foundations and Comparable Organizations.

Tax-Exempt Foundations. Report. Parts [I] and II, Pages 945-1241. 1954. 2 v.

U.S. Congress. House of Representatives and Senate. Committees of the Judiciary. Subcommittees.

Revision of Immigration, Naturalization, and Nationality Laws. Joint hearings. 1951.

U.S. Congress. Senate. Committee on Appropriations. Subcommittee.

Departments of State, Justice, Commerce and the Judiciary. Appropriations for 1953. Hearings. 1953.

U.S. Congress. Senate. Committee on Armed Services. [Special] Preparedness Subcommittee.

Military Cold War Education and Speech Review Policies. Report. 1962.

U.S. Congress. Senate. Committee on Foreign Relations. Subcommittee.

The Genocide Convention. Hearings ... on Executive O. The International Convention on the Prevention and Punishment of the Crime of Genocide. 1956.

U.S. Congress. Senate. Committee on Foreign Relations. [Special] Subcommittee on Security Affairs.

Federal Case Law Concerning the Security of the United States. Legal survey. 1954. 3 copies.

Strength of the International Communist Movement. 1953.

U.S. Congress. Senate. Committee on Foreign Relations. Subcommittee on the United Nations Charter.

The Problem of the Veto in the United Nations Security Council. Staff Study No. 1. 1954.

Review of the United Nations Charter. A Collection of Documents. 1954. 2 copies.

U.S. Congress. Senate. Committee on Government Operations. Subcommittee on Investigations.

Annual Report.

- 1.. 1954. 2 copies.
- 2.. 1955. 2 copies.
- 3.. 1956.
- 4.. 1959.
- 5.. 1960.

Administration of United States Foreign Aid Programs in Bolivia. Report. 1960.

Army Personnel Actions Relating to Irving Peress.

Hearings. Parts 1-7. 1955.

Report. 1955.

Army Signal Corps—Subversion and Espionage.

Hearings. Parts 1-9. 1953-54. 2 copies of parts 1-6, 8-9; 3 copies of part 7.

Report. 1955. 2 copies.

Austrian Incident. Hearings. 1953. 2 copies.

Certain Organized Fraudulent Schemes Operating in the United States. Report. 1960.

Communist Infiltration Among Army Civilian Workers. Hearings. 1953.

Communist Infiltration in Defense Plants. Hearing. Part 1. 1955. 2 copies.

Communist Infiltration in the Army. Hearing. Parts 1-4. 1953-54.

Communist Interrogation, Indoctrination and Exploitation of American Military and Civilian Prisoners. Hearings. 1956. 3 copies.

Communist Ownership of GI Schools.

Hearings. Parts 1-2. 1956. 3 copies of each part.

Report. 1956. 3 copies.

Communist Party Activities, Western Pennsylvania. Hearing. 1953. 2 copies.

Composite Index to Hearings of the Senate Permanent Subcommittee on Investigations of the Committee on Government Operations for 1953. 2 copies.

Control of Trade with the Soviet Bloc.

Hearings. Parts 1-2. 1953-. 3 copies of both parts.

Interim Report. 1953. 3 copies.

Department of Agriculture Handling of Pooled Cotton Allotments of Billie Sol Estes. Hearings. Part 9. 1963.

East-West Trade.

Hearings. Parts 1-2; Index. 1956. 2 copies of parts 1-3; 3 copies of the index.

Report. 1956. 2 copies.

Foreign Operations Administration. Grain Storage Elevators in Pakistan. Report. 1956.

Harold E. Talbott—Secretary of the Air Force. Hearings. 1953.

Inefficiencies in Department of Agriculture Grain Bin Program. Report. 1956.

Misrepresentations in the Advertising of Properties. Report. 1959.

Security—Government Printing Office. Hearings. Parts 1-2. 1953. 3 copies of both parts.

Special Senate Investigation on Charges and Countercharges Involving Secretary of the Army Robert T. Stevens, John G. Adams. H. Struve Hensel and Senator Joe McCarthy, Roy M. Cohn, and Francis P. Carr.

Hearings. Parts 1-71. 1954. 3 copies of parts 1-6, 65-71; 2 copies of parts 7-16, 18-54, 56-64

Composite Index. 1956. 4 copies.

State Department—File Survey.

Hearings. Parts 1-2. 1953. 2 copies of both parts.

Interim Report. 1953. 3 copies.

State Department—Student-Teacher Exchange Program. Hearing. 1953. 2 copies.

State Department Information Program—Information Centers.

Hearings. Parts 1-8. 1953. 2 copies of parts 1 and 7.

Report. 1954. 2 copies.

State Department Information Program—Voice of America. Hearings. Parts 1-9. 1953

Subversion and Espionage in Defense Establishments and Industry.

Hearing. Parts 1-8. 1954-55. 2 copies of parts 1-3.

Report. 1955.

Supply Waste and Excesses in the Northeast Air Command. Report. 1958.

Swiss Watches—Adjustments. Hearings. 1956.

Textile Procurement in the Military Services.

Hearings. Parts 2, 4. 1955-57.

Report. 1956.

Voice of America. Report. 1954. 2 copies.

Waste and Mismanagement in Voice of America Engineering Projects. Report. 1954. 2 copies.

U.S. Congress. Senate. Committee on Government Operations. Subcommittee on Investigations. Subcommittee on Government Operations Abroad.

Transfer of Occupation Currency Plates—Espionage Phase.

Hearing. 1953.

Interim Report. 1953. 2 copies.

U.S. Congress. Senate. Committee on Government Operations. Subcommittee on Investigations. Subcommittee on Korean War Atrocities.

Korean War Atrocities.

Hearing. Parts 1-2. 1953. 2 copies of part 2.

Report. 1954. 3 copies.

U.S. Congress. Senate. Committee on Government Operations. Subcommittee on Reorganization.

Commission on Government Security. Hearings. 1955.

U.S. Congress. Senate. [Select] Committee on Improper Activities in the Labor or Management Field.

Index to Hearings. Parts 1-2. 1960.

Final Report. Parts 2-4, and Index. 1960. 4 v.

U.S. Congress. Senate. Committee on Interstate and Foreign Commerce.

Nomination of John C. Doerfer to FCC. Hearings. 1964.

U.S. Congress. Senate. Committee on Rules and Administration. Subcommittee on Privileges and Elections.

Investigations of Senators Joseph R. McCarthy and William Benton. Report. 1952.

U.S. Congress. Senate. Committee on Rules and Administration. Subcommittee on Rules.

Rules of Procedure for Senate Investigating Committees. Hearings. Parts. 1-10. 1954.

U.S. Congress. Senate. Committee on the Judiciary.

The Immigration and Naturalization Systems of the United States. Report. 1950.

U.S. Congress. Senate. Committee on the Judiciary. Subcommittee.

Emergency Migration of Escapees, Expellees, and Refugees. Hearings ... on S. 1917, a bill to authorize the issuance of two hundred and forty thousand special quota immigrant visas to certain escapees, German expellees, and nationals of Italy, Greece, and the Netherlands, and for other purposes. 1953.

U.S. Congress. Senate. Committee on the Judiciary. Subcommittee.

Treaties and Executive Agreements. Hearings ... on S.J. Res. 1, proposing an amendment to the Constitution of the United States relative to the making of treaties and executive agreements and S.J. Res. 43, proposing an amendment to the Constitution of the United States, relating to the legal effect of certain treaties. 1953.

U.S. Congress. Senate. Committee on the Judiciary. Subcommittee on Immigration and Naturalization.

To Control Illegal Migration. Hearings on S. 3660, to make the employment, and related practices, of any alien known by an employer to have entered the United States illegally within 3 years thereof unlawful, and for other purposes, and S. 3661, to provide for the seizure and forfeiture of any vessel or vehicle used in the transportation of any alien known by the owner thereof to have entered the United States illegally within 3 years thereof, and for other purposes. 1964.

U.S. Congress. Senate. Committee on the Judiciary. Subcommittee to Investigate the Administration of the Internal Security Act and Other Internal Security Laws.

Annual Report.

- 1.. 1954. 7 copies.
- 2.. 1956. 5 copies; 2 in 12 Sections and 2 Appendixes.
- 3.. 1957. 2 copies.
- 4.. 1958. 5 copies.

Activities of Soviet Secret Service (Testimony of Nikolai Evgeniyevich Khokhlov former MGB Agent). May 24, 1954. 3 copies.

Activities of United States Citizens Employed by the United Nations.

Hearings. 1953-54. Parts 1-6 2 copies of each part.

Report.

- 1.. Report. January 2, 1953. 4 copies.
- 2.. Second Report. March 22, 1954. 7 copies.

The Alliance of Certain Racketeer and Communist Dominated Unions in the Field of Transportation as a Threat to National Security. Report. December 17, 1958. 2 copies.

An American Prisoner in Communist East Germany. Hearing. July 15, 1958. 2 copies.

Analysis of the Khrushchev Speech of January 6, 1961. Hearing. June 16, 1961. 4 copies.

The Anti-Vietnam Agitation and the Teach-in Movement; The Problem of Communist Infiltration and Exploitation. Staff study. October 22, 1965. 2 copies.

Attempts of Pro-Castro Forces to Pervert the American Pres. Hearing. July 19, 1962. 4 copies.

The Bang-Jensen Case. Report. September 14, 1961. 4 copies.

Beware! Tourists Reporting on Russia; An Analysis of Tourist Testimony on Soviet Russia. February 6, 1960. 2 copies.

Castro's Broken Pledges. Memorandum. 1970.

Castro's Network in the United States (Fair Play for Cuba Committee). Hearings. 1961-63. Parts 1-8. 2 copies of each part.

Chinese and Russian Communists Compete for Foreign Support. Staff Conference. August 20, 1964. 3 copies.

The Church and State Under Communism. Special Study (vol 3.: Report). Vols. 1-9 in 10. 2 copies of vol. 1, parts 2 and 3, and of vols. 3-4, 6, and 8-9; 3 copies of vols. 2, 5, and 7.

Communism in Labor. Hearing. May 29, 1958. 2 copies.

Communism in Labor Unions. Hearings. 1954. 2 copies.

Communism in the Mid-South. Hearings. 1957. 2 copies.

Communist Activity in Mass Communications. Hearing. Part 1. Testimony of and about A. G. Mezerik. August 12, 1958. 2 copies.

Communist and Workers' Parties' Manifesto Adopted November-December, 1960, Interpretation and Analysis. Hearings. 1961. 5 copies.

Communist Anti-American Riots. Mob Violence as an Instrument of Red Diplomacy. Bogota—Caracas—La Paz—Tokyo. Staff study. August 26, 1960. 4 copies.

Communist China and Illicit Narcotic Traffic. Hearings. 1953. 3 copies.

Communist Controls on Religious Activity. Hearings. May 5, 1959. 2 copies.

Communist Domination of Union Officials in Vital Defense Industry—International Union of Mine, Mill, and Smelter Workers. Hearings. 1952. 3 copies.

Communist Exploitation of Religion. Hearing. Testimony of Rev. Richard Wurmbrand. May 6, 1966. 2 copies.

Communist Forgeries. Hearing. Testimony of Richard Helms, Assistant Director, Central Intelligence Agency. June 2, 1961. 6 copies.

Communist Infiltration in Latin American Educational Systems. Report. December 15, 1964. 3 copies.

Communist Infiltration in the Nuclear Test Ban Movement. Hearings. 1960. Parts 1-2. 3 copies of part 1; 4 copies of part 2.

The Communist International Youth and Student Apparatus. Monograph. 1963.

Communist Leadership. "Tough Guy" Takes Charge. Hearings. Testimony by and about Gus Hall. 1960. 4 copies.

Communist Party, U.S.A.—Soviet Pawn. Staff study. 1967.

The Communist Party Line. 1961. 5 copies.

The Communist Party of the United States of America. What It is. How It Works. A Handbook for Americans. 1956. 6 copies.

Communist Penetration and Exploitation of the Free Press. Study. 1962. 4 copies.

A Communist Plot Against the Free World Police (An Exposé of Crowd-Handling Methods). Hearing. June 13, 1961. 4 copies.

Communist Political Propaganda and Use of United States Mails. Hearing. March 26, 1959. 2 copies.

Communist Propaganda. Hearing. 1954. Parts 1-3. 3 copies of each part.

Communist Propaganda Activities in the United States. Hearings. 1951.

Communist Psychological Warfare (Brainwashing). Consultation with Edward Hunter. March 13, 1958.

Communist Tactics in Controlling Youth Organizations. Hearings. 1951-52. 3 copies.

Communist Threat to the United States Through the Caribbean. Hearings. 1959-70. Parts 1-8, 8A, 9-15, Appendix to Part 15, 16-21. 3 copies of parts 1-2, 9, and 11; 5 copies of part 3; 2 copies of parts 4-8A, 14, and 16-17; 6 copies of parts 10 and 13; 4 copies of part 12.

Communist Underground Printing Facilities and Illegal Propaganda. Hearings. 1953.

Communist Use and Abuse of United States Passports. Hearing. 1958. Parts 1-2. 2 copies of each part.

Communist Youth Program.

Hearings. 1965. Parts 1-2. 2 copies of each part.

Report. 1966. 2 copies.

Conditions in the Soviet Union. The "New Class". Hearing. Further Testimony of Aleksandr Y. Kaznacheyev. January 22, 1960. 3 copies.

Contradictions of Communism. Report. 1959. 2 copies.

Cuba as a Base for Subversion in America. Study. February 8, 1963. 4 copies.

Cuban Aftermath—Red Seeds Blow South. Implications for the United States of the Latin American Conference for National Sovereignty and Economic Emancipation and Peace. Testimony of Dr. Joseph F. Thorning. Hearing. March 16, 1961. 5 copies.

Cumulative Index to Published Hearings and Reports, 1951-1955. January 1957.

The Current Communist Threat. A Statement by J. Edgar Hoover. October 1962. 3 copies.

Defense Facilities Protection Act. Hearings. 1955. 3 copies.

Documentary Proof That the Communist Party, U.S.A., Teaches and Advocates the Overthrow and Destruction of the United States Government by Force and Violence. 1952. 4 copies.

Documentation of Communist Penetration in Latin America. Hearing. 1963. Parts 1-3.

The Effect of Red China Communes on the United States. Hearing. Testimony of Edward Hunter. March 24, 1959. 2 copies.

The Episode of the Russian Seamen. Report. May 24, 1956. 8 copies.

Espionage Activities of Personnel Attached to Embassies and Consulates Under Soviet Domination in the United States. Hearings. 1951-52. 3 copies.

Export of Strategic Materials to the U.S.S.R. and Other Soviet Bloc Countries. Hearing. 1961-62. Parts 1-4. 3 copies of part 1; 5 copies of part 2; 3 copies of part 3; 2 copies of part 4.

Exposé of Soviet Espionage. May 1960. Prepared by the FBI. 1960. 4 copies.

Extent of Subversion in Campus Disorders. Hearings.

- 1.. Part 2. Testimony of Max Phillip Friedman. August 12, 1969.
- 2.. Part 3. Testimony of Marjorie King and Mike Soto. March 31, 1970.
- 3.. Part 7. Testimony of Hugh Patrick Feely and Harry F. Port, Jr. August 3, 1970.

Fair Play for Cuba Committee. Hearings. 1960-61. Parts 1-4. 2 copies of part 4.

Freedom Commission and Freedom Academy. Hearings. 1959. 2 copies.

Funds for Communist Causes. Hearings. 1959.

Gaps in Internal Security Laws. Hearings. 1966-67. Parts 1-4, 7.

Ghana Students in United States Oppose U.S. Aid to Nkrumah. Staff Conferences. 1963-64. 4 copies.

Guide to Communist Tactics Among the Unemployed. Staff study. 1961. 4 copies.

The Human Cost of Soviet Communism. 1970.

Institute of Pacific Relations.

Hearings. 1951-52. Parts 1-7, 7A, 8-15. 3 copies of parts 1, 3, 14; 2 copies of parts 2, 4-5, 7A, 8-10, 12; 5 copies of part 15,

Report. 1952. 9 copies.

Is U.S. Money Aiding Another Communist State? Hearing. Testimony of K. A. Busla. 1962.

Interlocking Subversion in Government Departments.

Hearing. 1953-55. Parts 1-. 2 copies of parts 1-12, 14, 16, 23, 25-29; 4 copies of part 15; 3 copies of part 17, 20-22; 5 copies of part 24.

Report. 1953. 7 copies.

The Korean War and Related Matters. Report. 1955. 5 copies.

Kruschchev's Strategy and Its Meaning for America. Study. 1960. 3 copies.

Legislative Recommendations by the Senate Internal Security Subcommittee and Subsequent Action taken by the Congress and the Executive Agencies. 1959. 2 copies.

Legislative Recommendations Respecting Gaps in Internal Security Laws and Government Personnel Security. Report. 1968.

Limitation of Appellate Jurisdiction of the United States Supreme Court. Hearing. 1957.

The Many Crises of the Soviet Economy. Symposium. 1964. 3 copies.

Nature of Communism in Occupied China. Documentary. 1957. 2 copies.

The New Drive Against the Anti-Communist Program. Hearing. 1961. 5 copies.

Nuclear Scientist Defects to United States. Hearing. 1964. 2 copies.

Organization of American States Combined Reports on Communist Subversion. 1965.

Pacifica Foundation. Hearings. Parts 1-3. 1963. 3 copies of parts 1-3.

Problems Raised by the Soviet Oil Offensive. Study. 1962. 4 copies.

Prohibiting Threatening and Abusive Communications to Members of the Armed Forces and Their Families. Hearing. 1965. 3 copies.

Proposed Antisubversion Legislation. Hearings. 1959. Appendix to Part 1. The case of Steve Nelson. From the records. 2 copies.

Proposed Travel Controls. Hearings. 1966.

Protection of Defense Communications. Hearing. 1960. 4 copies.

Protocols of the Elders of Zion. A Fabricated "Historic" Document. Report. 1964. 3 copies.

The Pugwash Conferences. Staff Analysis. 1961. 4 copies.

The Real Productivity of Soviet Russia. A Critical Evaluation. 1961. 5 copies.

Rebellion in Russia's Europe: Fact and Fiction. 1965. 2 copies.

Recording of Jury Deliberations.
Hearings. 1955. 3 copies.
Report. 1956. 2 copies.

Red Chinese Infiltration Into Latin America. Hearing. 1965. 2 copies.

Relationship Between Teamsters Union and Mine, Mill & Smelter Workers. Hearing. Part 1. 1961. 5 copies.

Relationship Between Teamsters Union and Mine, Mill & Smelter Workers. Abuse of Tax Exemptions by Subversive Labor Organizations. Part 2.
Hearings. 1962-63.
Report. 1964.

Report of United Nations Fact-Finding Mission to South Viet-Nam. 1964.

Report on Export Controls in the United Kingdom, France, Italy, Federal Republic of Germany, Belgium, and the Netherlands. 1962. 4 copies.

Resolution and Pertinent Data Relative to Security in the Department of State. 1963. 3 copies.

Revitalizing of the Communist Party in the Philadelphia Area. Hearings. Parts 1-2. 1959. 4 copies of parts 1-2.

The Revival of the Communist International and Its Significance for the United States. Staff study. 1959. 2 copies.

Russia's Burgeoning Maritime Strength. Staff study. 1963.

Safeguard Communications Facilities. Hearing. 1961. 4 Safeguard Communications Facilities. Hearing. 1961. 4 copies.

Scope of Soviet Activity in the United States. Hearing. Parts 1-38, 42-66, 71-78, 80-90. 1956-59. 2 copies of parts 28 and 86.

Security Screening of Refugees. Hearing. 1955. 2 copies.

The 16th [Sixteenth] Convention of the Communist Party, U.S.A. Interim Report. 1957. 2 copies.

Southern Conference Educational Fund, Inc. Hearings. 1954. 4 copies.

The Soviet Empire: Prison House of Nations and Races. A Study in Genocide, Discrimination, and Abuse of Power. 1958.

The Soviet Empire: A Study in Discrimination and Abuse of Power. 1965. 2 copies.

Soviet Espionage Through Poland. Hearing. Testimony of Pawel Monat. 1960. 3 copies.

Soviet Intelligence in Asia. Hearing. 1959. 3 copies.

Soviet Oil in East-West Trade. Hearing. 1962. 5 copies.

Soviet Political Agreements and Results. Staff study. Vols. [1], Supplement No. 1, 2. 1956-64. 3 copies of vol. [1]; 2 copies of Supplement No. 1 and vol. 2.

Soviet Political Treaties and Violations. Staff study. 1955. 3 copies.

Soviet Terrorism in Free Germany. Hearing. Testimony of Theodor Hans. 1960. 3 copies.

Speech of Nikita Khrushchev Before a Close Session of the XXth Congress of the Communist Party of the Soviet Union on February 25, 1956. 1957. 3 copies.

State Department Security. [1961-62.]

Hearings.

1.. Part 1. The William Wieland Case. 1961-62. 3 copies.

2.. Part 2. The Office of Security. 1961-62. 3 copies.

3.. Part 3. The New Passport Regulations. 1962. 3 copies.

4.. Testimony of Elmer Hipsley, Otto Otepka, John Leahy, Roger Jones, Scott McLeod, Andreas Lowenfeld. 1962. 3 copies.

5.. Testimony of William Wieland. 1961-62. 3 copies.

Report [Parts 1-3]. 1962. 3 copies.

State Department Security. [1963.]

1.. Part 1. Testimony of David I. Belisle. 1963. 3 copies.

2.. Part 2. Testimony of John F. Reilly. 1963. 3 copies.

3.. Part 3. Testimony of Elmer Dewey Hill. 3 copies.

State Department Security—1963-65. Hearings. Part 9. 1965. 3 copies.

State Department Security—1963-65. Bureau of Security and Consular Affairs. Hearings. Part 2. 1966.

State Department Security—1963-65. The Otepka Case I-XIII. Hearings. Parts 2-8, 10-15. 1965-66. 2 copies of parts 2-8, 11-14.

State Department Security—1963-65. The Wieland Case Updated. Hearings. Part 1. 1965. 2 copies.

Statement by J. Edgar Hoover ... An Analysis of the Sixteenth Annual Convention of the Communist Party of the United States. 1957. 3 copies.

Statement by J. Edgar Hoover ... Concerning the 17th National Convention, Communist Party, U.S.A., December 10-13, 1959. 3 copies.

Statement by J. Edgar Hoover ... Concerning the 18th National Convention, Communist Party, U.S.A., June 22-26, 1966.

Status of the Hungarian Refugee Program. 1958. 3 copies.

Strategy and Tactics of World Communism. Parts 1-5. 1954. 2 copies of parts 1, 2, 4-5; 3 copies of part 3.

Strategy and Tactics of World Communism. The Communist Battle Plan. Parts 13-14. 1955. 7 copies of part 13; 16 copies of parts 14.

Strategy and Tactics of World Communism. Recruiting for Espionage. Parts 15-16. 1955. 16 copies of parts 15-16,.

Strategy and Tactics of World Communism.

Hearings. Parts 1-12. The Significance of the Matusow Case. 1955. 2 copies of parts 1-5, 7-12; 3 copies of part 6.

Hearings. Parts 13-14. The Communist Battle Plan. 1955. 7 copies of part 13; 16 copies of part 14.

Hearings. Parts 15-16. Recruiting for Espionage. 1955. 16 copies of both parts.

Hearings. Part 17. Communist Activity in New York. 1956. 6 copies.

Report. The Significance of the Matusow Case. 1955. 2 copies.

A Study of the Anatomy of Communist Takeovers. 1966.

A Study of the Communist Party and Coalition Governments in the Soviet Union and in Eastern European Countries. 1966.

Subversive Activities Control Act of 1950. Report. 1955. 4 copies.

Subversive and Illegal Aliens in the United States. Progress Report. 1951. 2 copies.

Subversive and Illegal Aliens in the United States. Progress Report No. 2. 1951.

Subversive Control of Distributive, Processing, and Office Workers of America. Hearings. 1951-52. 3 copies.

Subversive Control of the United Public Workers of America. Hearings. Parts 1-2 in 1. 1951. 3 copies.

Subversive Infiltration in the Telegraph Industry. Hearings. 1951.

Subversive Infiltration of Radio, Television and the Entertainment Industry. Hearings. Parts 1-2. 1951-52. 6 copies of part 1; 2 copies of part 2.

Subversive Influence in Certain Industrial Plants (Eastern Pennsylvania). Hearings. Parts 1-2. 1954-55. 3 copies of part 1; 2 copies of part 2.

Subversive Influence in Certain Labor Organizations. Hearings. 1953-54.

Subversive Influence in the Dining Car and Railroad Food Workers Union. Hearings. 1951.

Subversive Influence in the Educational Process.

Hearings. Parts 1-14. 1952-55. 3 copies of parts 1-6; 2 copies of part 8-14.

Report. January 2, 1953. 3 copies.

Report. July 17, 1953. 4 copies.

Subversive Influence in the United Electrical, Radio, and Machine Workers of America. Hearings. 1952. 5 copies.

Subversive Influence in the United Electrical, Radio, and Machine Workers of America, Pittsburgh and Erie, Pa. (Investigation relative to Legislation designed to Curb Communist Penetration and Domination of Labor Organizations). Hearings. 1953.

The Technique of Soviet Propaganda. Study. 1960. 6 copies.

The Techniques of Soviet Propaganda. Study. Revised 1967.

Terroristic Activity. Testimony of Dr. Frederick C. Schwarz. Hearings. Part 3. 1974.

Testimony of a Defector from Communist China. Hearing. 1962. 5 copies.

Testimony of Alan Gessner. Hearing. 1967.

Testimony of Alexander Orlov. 1955. 4 copies.

Testimony of Brigadier General Elias Wessin y Wessin. [Continuation of series "Communist Threat to the United States Through the Caribbean"]. Hearing. 1965.

Testimony of Col. Yevgeny Y. Runge. Hearing. 1970.

Testimony of Dr. Linus Pauling. Report. 1960. 4 copies.

Testimony of Former Russian Code Clerk Relating to the Internal Security of the United States. 1954. 2 copies.

Testimony of Jim G. Lucas. Hearing. 1968.

Testimony of Juan Isidro Tapia Adames. [Continuation of series “Communist Threat to the United States Through the Caribbean”]. Hearing. 1965. 2 copies.

Testimony of Juan Isidro Tapia Adames and Alfonso L. Tarabochia. [Continuation of series “Communist Threat to the United States Through the Caribbean”]. Hearings. 1965.3 copies.

Testimony of Karl Dietrich Wolff. Hearings. 1969.

Testimony of Seymour L. Janow. Hearing. 1963. 3 copies.

Testimony of Viola June Cobb. Hearing. 1962.

U.S. Personnel Security Practices. Hearings. 1963. Part 1 and Appendix, Vols. 1-2.

Unauthorized Travel of Subversives Behind the Iron Curtain on United States Passports. Hearings. 1951.

The United States Through the Eyes of Soviet Tourists. Analysis. 1960. 4 copies.

Visa Procedures of Department of State. The Struelens Case. Report. 1962.

The Warsaw Insurrection: The Communist Version Versus the Facts. 1969.

Wordsmanship. Semantics as a Communist Weapon. Study. 1961. 4 copies.

Yugoslav Interference with a U.S. Book Publisher. Hearing. 1962. 4 copies.

House Documents.

79th Congress, 1st Session. Document No. 228. Our American Government. What is it? How Does it Function? 279 Questions and Answers. 1945.

79th Congress, 2^d Session. Document No. 754. Communism in Action. A Documented Study and Analysis of Communism in Operation in the Soviet Union. 1946. 2 copies.

80th Congress, 1st Session. Document No. 401. Fascism in Action. A Documented Study and Analysis of Fascism in Europe. 1947.

83^d Congress, 1st Session. Document No. 213. Permit Communist-Conspirators to be Teachers? 1953.

84th Congress, 1st Session. Document No. 117. Foreign Relations of the United States. Diplomatic Papers. 1942. China. Washington, DC: GPO, 1956. 2 copies. [shelves]

House Reports.

- 81st Congress, 2^d Session. Report No. 2980. Protection of the United States Against Un-American and Subversive Activities. 1950.
- 87th Congress, 2^d Session. Report No. 1665. Protection of Classified Information Released to U.S. Industry and Defense Contractors. 1962.
- 89th Congress, 1st Session. Report No. 629. Freedom Commission and Freedom Academy. 1965.
- 89th Congress, 2^d Session. Report No. 2335. Organizational Conspiracies Act of 1966. 1966.
- 90th Congress, 2^d Session. Report No. 1625. Defense Facilities and Industrial Security Act of 1968. 1968.

Senate Documents.

- 84th Congress, 2^d Session. Document No. 148. Congressional Investigations of Communism and Subversive Activities. Summary-Index, 1918 to 1956, United States Senate and House of Representatives. Compiled by Senate Committee on Government Operations. 2 copies.
- 86th Congress, 1st Session. Document No. 23. Efforts by Communist Conspiracy to Discredit the Federal Bureau of Investigation and its Director. A series of articles documented by Edward J. Mowery. 1959.
- 89th Congress, 2^d Session. Document No. 130. Aspects of Intellectual Ferment in the Soviet Union. 1966. 3 copies.

Senate Reports.

- 83^d Congress, 2^d Session. Report No. 1812. Proceedings Against Albert Shadowitz for Contempt of the Senate. 1954.
- 83^d Congress, 2^d Session. Report No. 1814. Proceedings Against Abraham Unger for Contempt of the Senate. 1954. 2 copies.
- 83^d Congress, 2^d Session. Report No. 2039. Proceedings Against Wendell H. Furry for Contempt of the Senate. 1954. 2 copies.
- 83^d Congress, 2^d Session. Report No. 2040. Proceedings Against Leon J. Kamin for Contempt of the Senate. 1954.
- 85th Congress, 1st Session. Report No. 60. Proceedings Against Frank W. Brewster for Contempt of the Senate. 1957.
- 85th Congress, 1st Session. Report No. 61. Proceedings Against Nugent LaPoma for Contempt of the Senate. 1957.
- 85th Congress, 1st Session. Report No. 62. Proceedings Against Einar O. Mohn for Contempt of the Senate. 1957.
- 85th Congress, 1st Session. Report No. 63. Proceedings Against Harry Reiss for Contempt of the Senate. 1957.

Public Laws.

81st Congress, 2^d Session. Public Law 831, Chapter 1024. H.R. 9400. An Act to protect the United States against certain un-American and subversive activities by requiring registration of Communist organizations, and for other purposes [“Internal Security Act of 1950”]. 2 copies.

82^d Congress, 2^d Session. Public Law 414, Chapter 477. H.R. 5678. An Act to revise the laws relating to immigration, naturalization, and nationality; and for other purposes [“Immigration and Nationality Act”].

Subversive Activities Control Board

Subversive Activities Control Board. Annual Report. [shelves].

1. 1st Annual Report, fiscal year ending June 30, 1951.
2. 3rd Annual Report, fiscal year ended June 30, 1953. 4 copies [3 copies boxed]
3. 5th Annual Report, fiscal year ended June 30, 1955.
4. 6th Annual Report, fiscal year ended June 30, 1956.
5. 7th Annual Report, fiscal year ended June 30, 1957.
6. 8th Annual Report, fiscal year ended June 30, 1958.
7. Docket No. 102-53. Herbert Brownell, Jr., Attorney General of the United States v. Labor Youth League. Decided February 15, 1955. Report of the Board.

Atomic Energy Commission.

United States Atomic Energy Commission. In the Matter of J. Robert Oppenheimer. Transcript of Hearing before Personnel Security Board. 1954.