

Congressional Period.
Work File. – House Committee on Un-American Activities.
(PPS 205)

(Materials in **bold type** is available for research)

[Boxes 1-10 covered under Congressional Collection Finding Aid]

Box 11 :

Hiss case: Grand Jury testimony – Index.
Hiss case: Grand Jury testimony – 1947, July 22 – Abraham Brothman.
Hiss case: Grand Jury testimony – 1947, July 31 – FBI agent.
Hiss case: Grand Jury testimony – 1947, July 31 – Harry Gold.
Hiss case: Grand Jury testimony – 1947, Nov. 24 – Louis Budenz.
Hiss case: Grand Jury testimony – 1947, Nov. 25 – FBI agent.
Hiss case: Grand Jury testimony – 1947, Nov. 25 – Julius J. Joseph.
Hiss case: Grand Jury testimony – 1947, Dec. 2 – Norman Bursler.
Hiss case: Grand Jury testimony – 1947, Dec. 3 – FBI agent.
Hiss case: Grand Jury testimony – 1947, Dec. 3 – Mary Price.
Hiss case: Grand Jury testimony – 1948, Jan. 20 – FBI agent.
Hiss case: Grand Jury testimony – 1948, Jan. 20 – Solomon Adler.
Hiss case: Grand Jury testimony – 1948, Feb. 10 – FBI agent.
Hiss case: Grand Jury testimony – 1948, Feb. 10 – FBI agent.
Hiss case: Grand Jury testimony – 1948, Mar. 16. – FBI agent.
Hiss case: Grand Jury testimony – 1948, Mar. 16 – Alger Hiss.
Hiss case: Grand Jury testimony – 1948, Mar. 23 – FBI agent.
Hiss case: Grand Jury testimony – 1948, Mar. 24-25 – Harry Dexter White.
Hiss case: Grand Jury testimony – 1948, Mar. 30 – Elizabeth Bentley.
Hiss case: Grand Jury testimony – 1948, Mar. 31-Apr. 1 – Lement Harris.
Hiss case: Grand Jury testimony – 1948, Apr. 6 – Elizabeth Bentley.
Hiss case: Grand Jury testimony – 1948, Apr. 7 – Maurice Joseph Berg.
Hiss case: Grand Jury testimony – 1948, Apr. 7 – Lement Harris.
Hiss case: Grand Jury testimony – 1948, Oct. 19-20 – John H. Reynolds.
Hiss case: Grand Jury testimony – 1948, Oct. 20<>Dec. 6 – Withdrawn.
Hiss case: Grand Jury testimony – 1948, Dec. 6 – FBI Agent.
Hiss case: Grand Jury testimony – 1948, Dec. 6 – William A. Wheeler.

Box 12 :

Hiss case: Grand Jury testimony – 1948, Dec. 6 – Whittaker Chambers.
Hiss case: Grand Jury testimony – 1948, Dec. 6 – Alger Hiss.
Hiss case: Grand Jury testimony – 1948, Dec. 6 – Henry H. Collins.
Hiss case: Grand Jury testimony – 1948, Dec. 7 – FBI Agent.
Hiss case: Grand Jury testimony – 1948, Dec. 7 – Donald T. Appell, HUAC investigator.
Hiss case: Grand Jury testimony – 1948, Dec. 7 – Alger Hiss.
Hiss case: Grand Jury testimony – 1948, Dec. 7-8 – Whittaker Chambers.

Hiss case: Grand Jury testimony – 1948, Dec. 8 – Nathan L. Levine.
Hiss case: Grand Jury testimony – 1948, Dec. 8 – Henry Julian Wadleigh.
Hiss case: Grand Jury testimony – 1948, Dec. 8 – Henry Collins.
Hiss case: Grand Jury testimony – 1948, Dec. 8 – David Carpenter.
Hiss case: Grand Jury testimony – 1948, Dec. 8 – Hede Massing.
Hiss case: Grand Jury testimony – 1948, Dec. 8 – David Carpenter.
Hiss case: Grand Jury testimony – 1948, Dec. 8 – Alger Hiss.
Hiss case: Grand Jury testimony – 1948, Dec. 9 – FBI Agent.
Hiss case: Grand Jury testimony – 1948, Dec. 9 – FBI Agent.
Hiss case: Grand Jury testimony – 1948, Dec. 9 – Donald Hiss.
Hiss case: Grand Jury testimony – 1948, Dec. 9 – Robert E. Stripling, HUA investigator.
Hiss case: Grand Jury testimony – 1948, Dec. 9 – Alger Hiss.
Hiss case: Grand Jury testimony – 1948, Dec. 9 – Whittaker Chambers.
Hiss case: Grand Jury testimony – 1948, Dec. 10 – FBI Agent.
Hiss case: Grand Jury testimony – 1948, Dec. 10 – Priscilla Hiss.
Hiss case: Grand Jury testimony – 1948, Dec. 10 – Alger Hiss.
Hiss case: Grand Jury testimony – 1948, Dec. 10 – Paul E. Goldsberry.
Hiss case: Grand Jury testimony – 1948, Dec. 10 – Samuel J. Pelovitz.
Hiss case: Grand Jury testimony – 1948, Dec. 10 – Whittaker Chambers.
Hiss case: Grand Jury testimony – 1948, Dec. 11 – George L. Pigman.
Hiss case: Grand Jury testimony – 1948, Dec. 11 – Alger Hiss.
Hiss case: Grand Jury testimony – 1948, Dec. 11 – William Ward Pigman.
Hiss case: Grand Jury testimony – 1948, Dec. 11 – Whittaker Chambers.
Hiss case: Grand Jury testimony – 1948, Dec. 11 – Henry Julian Wadleigh.
Hiss case: Grand Jury testimony – 1948, Dec. 11 – Whittaker Chambers.
Hiss case: Grand Jury testimony – 1948, Dec. 13 – Eleanor Nelson Soyring.
Hiss case: Grand Jury testimony – 1948, Dec. 13 – George Pigman.
Hiss case: Grand Jury testimony – 1948, Dec. 13 – William Ward Pigman.
Hiss case: Grand Jury testimony – 1948, Dec. 13 – Alger Hiss.
Hiss case: Grand Jury testimony – 1948, Dec. 13 – Richard Nixon.

Box 13 :

Hiss case: Grand Jury testimony – 1948, Dec. 13 – Timothy Hobson.
Hiss case: Grand Jury testimony – 1948, Dec. 13 – Richard Nixon.
Hiss case: Grand Jury testimony – 1948, Dec. 13 – Timothy Hobson.
Hiss case: Grand Jury testimony – 1948, Dec. 14 – FBI Agent.
Hiss case: Grand Jury testimony – 1948, Dec. 14 – FBI Agent.
Hiss case: Grand Jury testimony – 1948, Dec. 14 – FBI Agent.
Hiss case: Grand Jury testimony – 1948, Dec. 14 – Esther Chambers.
Hiss case: Grand Jury testimony – 1948, Dec. 14 – Adof A. Berle
Hiss case: Grand Jury testimony – 1948, Dec. 14 – Philip Reno.
Hiss case: Grand Jury testimony – 1948, Dec. 14 – Franklin Victor Reno.
Hiss case: Grand Jury testimony – 1948, Dec. 14-15 – Alger Hiss.
Hiss case: Grand Jury testimony – 1948, Dec. 15 – Whittaker Chambers.
Hiss case: Grand Jury testimony – 1948, Dec. 15 – Alger Hiss.

Hiss case: Grand Jury testimony – 1948, Dec. 15 – George Silverman.
Hiss case: Grand Jury testimony – 1948, Dec. 17 – Introduction by Thomas Donegan.
Hiss case: Grand Jury testimony – 1948, Dec. 17 – Whittaker Chambers.
Hiss case: Grand Jury testimony – 1948, Dec. 20 – George Pigman.
Hiss case: Grand Jury testimony – 1948, Dec. 20 – William Ward Pigman.
Hiss case: Grand Jury testimony – 1948, Dec. 21 – Whittaker Chambers.
Hiss case: Grand Jury testimony – 1948, Dec. 21 – William Ward Pigman.
Hiss case: Grand Jury testimony – 1948, Dec. 21 – Henry Julian Wadleigh.
Hiss case: Grand Jury testimony – 1948, Dec. 22 – Francis Sayre.
Hiss case: Grand Jury testimony – 1948, Dec. 22 – George Hewitt.
Hiss case: Grand Jury testimony – 1948, Dec. 22 and Jan. 3, 1949 – Anna Belle Newcomb.
Hiss case: Grand Jury testimony – 1949, Jan. 3 – Felix Inslerman.
Hiss case: Grand Jury testimony – 1949, Jan. 4 – Eunice Lincoln.
Hiss case: Grand Jury testimony – 1949, Jan. 4 – Max Yergan.
Hiss case: Grand Jury testimony – 1949, Jan. 4-5 – Felix Inslerman.

Box 14 :

Hiss case: Grand Jury testimony – 1949, Jan. 5 – Max Bedacht.
Hiss case: Grand Jury testimony – 1949, Jan. 6 – John Kelley.
Hiss case: Grand Jury testimony – 1949, Jan. 6 – Edward McShane.
Hiss case: Grand Jury testimony – 1949, Jan. 6 – Felix Inslerman.
Hiss case: Grand Jury testimony – 1949, Jan. 11 – Max Bedacht.
Hiss case: Grand Jury testimony – 1949, Jan. 11-12 – Elizabeth Inslerman.
Hiss case: Grand Jury testimony – 1949, Jan. 13 – Felix Inslerman.
Hiss case: Grand Jury testimony – 1949, Jan. 13 – Elizabeth Inslerman.
Hiss case: Grand Jury testimony – 1949, Jan. 18 – Felix Inslerman.
Hiss case: Grand Jury testimony – 1949, Jan. 18 – Whittaker Chambers.
Hiss case: Grand Jury testimony – 1949, Jan. 18 – Felix Inslerman.
Hiss case: Grand Jury testimony – 1949, Jan. 19 – Elizabeth Inslerman.
Hiss case: Grand Jury testimony – 1949, Jan. 19 – Felix Inslerman.
Hiss case: Grand Jury testimony – 1949, Jan. 19-20 – Karl Amatneek.
Hiss case: Grand Jury testimony – 1949, Jan. 20 and 25 – Whittaker Chambers.
Hiss case: Grand Jury testimony – 1949, Jan. 26 – Horace Ingram.
Hiss case: Grand Jury testimony – 1949, Jan. 26 – Whittaker Chambers.
Hiss case: Grand Jury testimony – 1949, Jan. 27 – Alexander Stevens.
Hiss case: Grand Jury testimony – 1949, Feb. 1 – Alexander Stevens.
Hiss case: Grand Jury testimony – 1949, Feb. 1 – Sam Carr.
Hiss case: Grand Jury testimony – 1949, Feb. 1 – Julia Carr.
Hiss case: Grand Jury testimony – 1949, Feb. 2 – Hans Inslerman.

Box 15 :

Hiss case: Grand Jury testimony – 1949, Feb. 3 – Anna Speigel.
Hiss case: Grand Jury testimony – 1949, Feb. 3 – William Speigel.

Hiss case: Grand Jury testimony – 1949, Feb. 3 – Whittaker Chambers.
Hiss case: Grand Jury testimony – 1949, Feb. 3 & 8 – Max Lieber.
Hiss case: Grand Jury testimony – 1949, Feb. 8 - 9 – Harold Glasser.
Hiss case: Grand Jury testimony – 1949, Feb. 9 – Meyer Schapiro.
Hiss case: Grand Jury testimony – 1949, Feb. 9<>Feb. 10 – Withdrawn.
Hiss case: Grand Jury testimony – 1949, Feb. 10 – Isaac Don Levine.
Hiss case: Grand Jury testimony – 1949, Feb. 15 – Whittaker Chambers.
Hiss case: Grand Jury testimony – 1949, Feb. 15 – Isadore Miller.
Hiss case: Grand Jury testimony – 1949, Feb. 15 – Hede Massing.
Hiss case: Grand Jury testimony – 1949, Feb. 16-17 – Elizabeth Bentley.
Hiss case: Grand Jury testimony – 1949, Feb. 17<>Apr. 12 – Withdrawn.
Hiss case: Grand Jury testimony – 1949, Apr. 12-13 – Dean Ivan Lamb.
Hiss case: Grand Jury testimony – 1949, Apr. 13 – Robert Stripling, HUA investigator.
Hiss case: Grand Jury testimony – 1949, Apr. 13<>Apr. 19 – Withdrawn.
Hiss case: Grand Jury testimony – 1949, Apr. 19 – William Edward Crane.
Hiss case: Grand Jury testimony – 1949, Apr. 19<>May 5 – Withdrawn.
Hiss case: Grand Jury testimony – 1949, May 5 – Richard Nixon.
Hiss case: Grand Jury testimony – 1949, May 6 – Harold H. Velde.
Hiss case: Grand Jury testimony – 1949, May 17 – Karl E. Mundt.
Hiss case: Grand Jury testimony – 1949, May 17 – Paul Krouch.