

Harold M. Stephens Papers

A Finding Aid to the Collection in the Library of Congress

LIBRARY OF
CONGRESS

Manuscript Division, Library of Congress
Washington, D.C.
2013

Contact information:

<http://hdl.loc.gov/loc.mss/mss.contact>

Additional search options available at:

<http://hdl.loc.gov/loc.mss/eadmss.ms013134>

LC Online Catalog record:

<http://lcn.loc.gov/mm79041343>

Prepared by Robert C. Williams and William Parham

Collection Summary

Title: Harold M. Stephens Papers

Span Dates: 1895-1955

Bulk Dates: (bulk 1935-1955)

ID No.: MSS41343

Creator: Stephens, Harold M. (Harold Montelle)

Extent: 162,000 items ; 408 containers plus 7 oversize ; 180 linear feet

Language: Collection material in English

Location: Manuscript Division, Library of Congress, Washington, D.C.

Summary: Jurist. Correspondence, diaries, speeches, articles, and books, biographical papers, legislative material, photographs, degrees, memoranda, and other personal and legal writings and papers relating primarily to Stephens's career as a lawyer and judge.

Selected Search Terms

The following terms have been used to index the description of this collection in the Library's online catalog. They are grouped by name of person or organization, by subject or location, and by occupation and listed alphabetically therein.

People

Cummings, Homer S. (Homer Stillé), 1870-1956. Homer S. Cummings speeches.

Holman, Frank E. (Frank Ezekiel), 1886- Frank E. Holman papers.

Stephens, Harold M. (Harold Montelle)

Organizations

American Bar Association.

Harvard University--Students.

United States. Court of Appeals (District of Columbia Circuit)

United States. Department of Justice. Antitrust Division.

United States. National Industrial Recovery Act of 1933.

United States. Special Industrial Recovery Board. United States Special Industrial Recovery Board minutes of meetings. 1933.

Subjects

Antitrust law--United States.

Courts--United States.

Courts--Utah.

Courts--Washington (D.C.)

Judicial power--United States.

New Deal, 1933-1939.

Places

United States--Economic conditions--1918-1945.

United States--Politics and government--1933-1945.

Occupations

Jurists.

Administrative Information

Provenance

The papers of Harold M. Stephens, jurist, were given to the Library of Congress by his wife, Virginia Adelle Bush Stephens, 1955-1958.

Processing History

The collection was processed in 1979. The finding aid was revised in 2013.

Copyright Status

Copyright in the unpublished writings of Harold M. Stephens in these papers and in other collections of papers in the custody of the Library of Congress has been dedicated to the public.

Access and Restrictions

The papers of Harold M. Stephens are open to research. Researchers are advised to contact the Manuscript Reading Room prior to visiting. Many collections are stored off-site and advance notice is needed to retrieve these items for research use.

Preferred Citation

Researchers wishing to cite this collection should include the following information: Container number, Harold M. Stephens Papers, Manuscript Division, Library of Congress, Washington, D.C.

Biographical Note

<i>Date</i>	<i>Event</i>
1886, Mar. 6	Born, Crete, Nebr.
1909	A.B., Cornell University, Ithaca, N.Y.
1912	Admitted to bar and began law practice, Salt Lake City, Utah Married Virginia Adelle Bush
1913	LL.B, Harvard University, Cambridge, Mass.
1915-1917	Assistant prosecuting attorney, Salt Lake County, Utah
1917-1921	Judge, Third Judicial District Court, Utah
1933-1935	Assistant attorney general, U.S. Department of Justice
1935	Assistant to the attorney general
1935-1948	Associate justice, U.S. Court of Appeals for the District of Columbia
1948	Appointed chief justice, U.S. Court of Appeals for the District of Columbia
1955, May 28	Died, Washington, D.C.

Scope and Content Note

The papers of Harold Montelle Stephens (1886-1955) span the years 1895-1955, with the bulk of the material concentrated in the period 1935-1955. The collection includes correspondence, diaries, biographical papers, legislative matter, legal files and judicial case material, photographs, speeches, personal and legal writings, and papers relating to social organizations, universities, financial affairs, and hospital administration. The papers are organized into twenty series: [Diaries](#); [Special Correspondence](#); [General Correspondence](#); [Personal Correspondence](#); [Judicial Correspondence](#); [Personal Papers](#); [Legal Files](#); [Legislative File I](#); [Judicial Salaries and Administrative Law](#); [U.S. Judicial Conference](#); [Assistant Attorney General](#); [Speech, Article, and Book File](#); [Miscellany](#); [Court File: Cases and Opinions, Set I](#); [Court Files: Gypsum Case](#); [Court File:](#)

Legislation and Judicial Conference; Court File: Cases and Opinions, Set II; Court File: Administrative Miscellany; Court File: Cases and Opinions, Set III; and Legislative File II.

The main part of the collection consists of files relating to the internal workings of the United States Court of Appeals for the District of Columbia Circuit. Included are memoranda between judges relating to pending decisions of the court of appeals, minutes of conferences of the judges, preliminary drafts of opinions, and the administration and general functioning of the court. Also in the collection are papers from Stephens's student period at Harvard University, as a prosecuting attorney and judge in Utah, material and papers relating to Frank E. Holman, and speeches by Homer Cummings from the period 1933-1935 when Stephens was an assistant to Attorney General Cummings in the Franklin D. Roosevelt administration. A subject file series is devoted to his service as assistant attorney general of the United States Department of Justice AntiTrust Division, including records concerning the U.S. National Recovery Act of 1933 and minutes of meetings of the U.S. Special Industrial Recovery Board.

Arrangement of the Papers

The collection is arranged in twenty series:

- Diaries, 1895-1955
- Special Correspondence, 1921-1955
- General Correspondence, 1933-1955
- Personal Correspondence, 1943-1955
- Judicial Correspondence, 1943-1955
- Personal Papers, 1925-1955
- Legal Files, 1916-1955
- Legislative File I, 1936-1955
- Judicial Salaries and Administrative Law, 1936-1955
- U.S. Judicial Conference, 1947-1955
- Assistant Attorney General, 1933-1935
- Speech, Article, and Book File, 1902-1954
- Miscellany
- Court File: Cases and Opinions, Set I, 1935-1950
- Court File: Gypsum Case, 1935-1950
- Court File: Legislation Statements and Judicial Conference, 1940-1955
- Court File: Cases and Opinions, Set II, 1950-1964
- Court File: Administrative Miscellany, 1935-1950
- Court File: Cases and Opinions, Set III, 1947-1955
- Legislative File II, 1936-1955

Description of Series

<i>Container</i>	<i>Series</i>
BOX 1-2	<u>Diaries, 1895-1955</u> Diaries kept by Stephens. Arranged chronologically.
BOX 3-42	<u>Special Correspondence, 1921-1955</u> Letters sent and received. Arranged alphabetically by name of correspondent within groups of years.
BOX 43-75	<u>General Correspondence, 1933-1955</u> Letters sent and received. Arranged alphabetically by name of correspondent.
BOX 76-83	<u>Personal Correspondence, 1943-1955</u> Duplicates of general correspondence. Arranged chronologically.
BOX 84-90	<u>Judicial Correspondence, 1943-1955</u> Carbons of correspondence. Arranged chronologically by month.
BOX 91-120A	<u>Personal Papers, 1925-1955</u> Correspondence, memoranda, reports, financial papers, printed matter and other material relating to clubs, fraternities, societies, universities, and law schools; also family correspondence and miscellaneous material. Arranged by type of material.
BOX 121-174	<u>Legal Files, 1916-1955</u> Opinions and legal case material, administrative matter, and reference files spanning Stephens's service as prosecuting attorney and federal judge in Utah and as a member of the U.S. Court of Appeals District of Columbia Circuit. Arranged by type of material or case file.
BOX 175-186	<u>Legislative File I, 1936-1955</u> Printed matter, correspondence, letters sent, bills received, and miscellaneous material relating to U.S. courts and the judicial system. Arranged by congress and therein by type of material.
BOX 187-209	<u>Judicial Salaries and Administrative Law, 1936-1955</u> Printed matter, correspondence, letters sent, bills received, and miscellaneous material. Arranged by type of material.
BOX 210-218	<u>U.S. Judicial Conference, 1947-1955</u> Mostly printed matter and some correspondence. Arranged chronologically by month.
BOX 239-253	<u>Assistant Attorney General, 1933-1935</u> Correspondence, memoranda, reports, and miscellaneous material.

Arranged alphabetically by subject. Chronological arrangement within folders.

- BOX 254-268** **Speech, Article, and Book File, 1902-1954**
Handwritten, typewritten, and printed copies of speeches and articles by Stephens, notes and proofs of his published doctoral thesis, and speeches by Homer Cummings.
Arranged by type of writing and therein by topic, occasion, or group being addressed.
- BOX 269-287D** **Miscellany**
Photographs, memorabilia, notebooks, and ledgers.
Arranged by type of material. Includes oversize items.
- BOX 288-308** **Court File: Cases and Opinions, Set I, 1935-1950**
Opinions, case files, working papers, and an index.
Arranged by date and type of documentation.
- BOX 309-338** **Court File: Gypsum Case, 1935-1950**
Case materials including memoranda, motions, briefs, judgments, opinions, and background material.
Arranged by type of material or document.
- BOX 339-343** **Court File: Legislation Statements and Judicial Conference, 1940-1955**
Legislative statements and judicial conference material.
Arranged by type of material.
- BOX 344-347** **Court File: Cases and Opinions, Set II, 1950-1964**
Working case material and miscellaneous case matter.
Organized by name of case.
- BOX 348-351** **Court File: Administrative Miscellany, 1935-1950**
Administrative and financial documents.
Arranged by type of material.
- BOX 352-401** **Court File: Cases and Opinions, Set III, 1947-1955**
Opinions and other case material, including an index of cases at the end of the series.
Organized by name of case.
- BOX 402-411** **Legislative File II, 1936-1955**
Memoranda, reports, lists, and miscellaneous material relating to legislation affecting the federal court system.
Arranged by type of material.

Container List

<i>Container</i>	<i>Contents</i>
BOX 1-2	Diaries, 1895-1955 Diaries kept by Stephens. Arranged chronologically.
BOX 1	Diary and biographical material, 1895-1896, 1921
BOX 2	Diary material, 1949-1955
BOX 3-42	Special Correspondence, 1921-1955 Letters sent and received. Arranged alphabetically by name of correspondent within groups of years.
BOX 3	1921-1928, A-W
BOX 4	1928-1931 A-P
BOX 5	R-Z
BOX 6	1932-1934 A-M
BOX 7	N-Y
BOX 8	1933-1955 Allen, Florence E. Allen, James R. Allen, T. E. Appel, Monte, and family Armstrong, Sherman Arnold, Thurman Arness, John Palmer Atkinson, H. H. Baker, Benjamin F. Barlow Estate Barreto, Juan J. Bazelon, David J. Bell, Golden W. Biggs, John, Jr. Blakeney, Ben Bruce Boudin, Louis B. Boutwell, John M. Bramel, William M. Bramel, William H. Brookbank, Richard Link
BOX 9	Brossard, Edgar B. Bush correspondence Campbell, Rolla D.
BOX 10	

Special Correspondence, 1921-1955

Container

Contents

	Cantor, Bernard H.
	Cardozo, Benjamin N.
	Carpenter, Farrington, R.
	Carrier Ring, Christine
BOX 11	Chafee, Zechariah
	Chandler, Henry P.
	Child, William H. (Child, Barclay and Co.)
	Chordas, Nina E. (daughter of Peter Soudakoff)
	Clarey, James P.
	Clark, Bennett Champ
	Colby, Leavenworth
BOX 12	Colcord, Alan H.
	Collins, Linton
	Cooney, William Joseph
	Cooper, W. J.
	Coughlin, Barring H.
	Culbertson, William S.
	Cummings, Homer
	Daly, Robert M.
	Danaher, Judge John A.
	Daynes, Royal W.
	Deale, Valentine B.
	Denman, Williams
BOX 13	Derrick, Duane
	Douglas, William O.
	Dryer, Edwin Jason, Jr. (Dorothea Merrill)
	Eckelberry, John W.
	Edgerton, Henry White
	Evans, M. D.
	Ewing, Orman W. (personal matter)
	Fahy, Charles
	Farley, James A.
	Fee, James Alger
	Fegan, Hugh J.
BOX 14	Fehr, Joseph C.
	Ferrebee, Grace; J. Wiley
	Finigan, Helen C.
	Forte, Felix
	Fowler, Cody
	Frank, Jerome
	Franfurter, Felix
	Furth, Warren W.
	Gardner, Archibald K.
	Genter, Albert L.
	Gerard, Sumner (political information, 1940 campaign)
BOX 15	Glueck, Sheldon

Special Correspondence, 1921-1955

Container

Contents

	Golden, Daniel J.
	Goodbar, Joseph E
	Gordon, Thurlow M.
	Gould, G. C., and Harry C.
	Grady, Stafford R.
	Graham, Philip L.
	Grant, John L.
	Graves, Marguerite Devine
	Gray, William P.
BOX 16	Gregory, Herbert E.
	Griffin, Elmer J.
	Griffiths, Farnham P.
	Grimes, Oliver
	Grimm, Eleanor
	Griswold, Edwin N.
	Groefsema, Cornelia
	Groner, Duncan G.
BOX 17	Gorner, D. Lawrence
	Gros, Robert R.
	Guard, Madge
	Guenther, Wolf
	Gustin, Harley W.
	Hagelberg, F. E.
	Haglund, Charles G.
	Hale, Girard
	Hall, Peirson M.
	Hamilton, George E., III
	Hamilton, K. C. and Sims
	Hannah, Paul F.
BOX 18	Hanson, Clarence M.
	Harris, Fisher
	Harrison, Richard D.
	Hart, George D.
	Harwood, Bernard and Robert B.
	Hatch, Vermont
	Heneman, Harlow J.
	Henderson, Joseph W.
	Hensen, Agnes S. P.
BOX 19	Herrick, Rose, Dan, and family
	Hill, Richard H.
	Hilsman, Gray B.
	Hodges, Henry W.
	Hogle, James A.
	Holman, Colin
BOX 20	Holman, Frank E.
	Holman, Francis

Special Correspondence, 1921-1955

Container

Contents

	Holman, Capt. Francis E.
	Holman, Harold E., Nancy, and family
	Holman, James A.
	Holman, William
	Hoover, John Edgar
	Holtzoff, Alexander
	Horne, Seth
	Hosmer, J. A.
	Howard, E. O.
	Howard, John Brigham
	Howard, Joseph M.
BOX 21	Hunt, Duane G.
	Hubbard, Robert M.
	Hudson, James F.
	Hutcheson, Joseph C., Jr.
	Hutson, Frank A.
	Intrater, Samuel
	Ireton, Robert E.
	Jackson, Joseph R.
	Jackson, Leslie
	Jacobs, Lloyd (George Harold)
	Jensen, Joseph (Metropolitan Water District)
BOX 22	Jensen, N. H.
	Jones, Llewellyn
	Jones, William B.
	Judy, Howard
	Justis, W. V. T.
	Kane, Norman E.
	Keenan, Joseph B.
	Keitt, Lawrence
	Kell, Raymond M.
	Kenealy, William J.
	Kern, John W., III
	Kilgore, Alson and Eugene
	King, William H.
BOX 23	Kipp, E. P.
	Kirkham, Francis R.
	Kuhn, Walter R.
	Lamont, Donald Y.
	Landis, James M.
	Landstrom, Norman
	LaRoe, Wilbur
	Larsen, Nils P.
BOX 24	Laughlin, James J.
	Lawrence, David
	Laws, Bolitha J.

Special Correspondence, 1921-1955

Container

Contents

	Leary, William H. (William H., Jr.)
	LeBaron, Robert
	Lederle, Arthur F.
	Leichter, Herbert
	Lewinson, Joseph L.
	Lewis, Ira H.
	Lindauer, Sam
BOX 25	Littell, Norman M.
	Littlefield, Dorothy
	Livengood, Ernest J.
	McBroom, Ralph A., and family
	McCarthy, Joseph R.
	McCarthy, Wilson
BOX 26	McCarthy, Dennis
	McColloch, Murray M.
	McCormach, Alfred
	McFarland, Carl
	McGlothlin, J. H.
	McKendrick, J. E.
	McKinnon, Harold R.
	McVicker, James R.
BOX 27	MacKenzie, Kenneth and Anne Trehman
	MacCormack, Daniel W.
	MacNeil, Sayre
	Madiosn, Ward H.
	Maginnis, S. A.
	Manion, Clarence
	Margolin, Arnold D.
	Maris, Albert B.
BOX 28	Marr, Gibson A.
	Marshall, Thomas
	Martineau, Glenn B.
	Martineau, Glenn B.
	Martineau, L. R., Jr.
	Matson, Enor K.
	Miller, Justin
BOX 29	Miller, Wilbur K.
	Miner, Lawrence A.
	Mitchell, Thomas L.
	Moore, T. Justin
	Moran, John O.
	Moran, Mary Lee
	Morris, George Maurice
	Mulliner, H. L.
	Murdock, Abe
	Murphy, Frank

Special Correspondence, 1921-1955

Container

Contents

	Nebeker, Frank K.
	Nelden, Paul, Ralph, and Richard
BOX 30	O'Brian, John Lord
	O'Brien, Marie
	O'Connor, J. F. T.
	Oliver, C. B. and Bruce J.
	Olson, Culbert L. and Richard C.
	O'Mahoney, Joseph C.
	Parke, Cecilia Mailloux
	Parker, John J.
	Parker, Reginald
	Parsons, C. C.
	Pavenstedt, E. W.
	Philbin, Stephen H.
BOX 31	Phillips, Mrs. James B.
	Phillips, Orie L.
	Pike, Elizabeth A.
	Podstata, V. H.
	Pollitt, Basil, and family
	Porter, Sam
	Pound, Roscoe
	Powell, Lewis F., Jr.
	Powell, T. Reed
	Powers, Rose M.
	Prettyman, E. Barrett
	Prince, James E.
	Proctor, James M.
BOX 32	Pusey, Merlo J.
	Quinn, T. D.
	Rackemann, Francis M.
	Radin, Max
	Ranson, William L.
	Rattle, Paul
	Rawlings, Calvin W.
	Ray, Paul
	Ray, William W.
	Reed, Stanley, Jr., and Stanley, Sr.
	Rhyne, Charles S.
BOX 33	Richards, Frank S., and family
	Richards, Ralph T.
	Richardson, Madison
	Richberg, Donald R.
	Riley, Arthur J.
	Rinnert, Joseph P.
	Rippe, Henry
	Riter, Franklin

Special Correspondence, 1921-1955

Container

Contents

	Roberts, Owen J.
	Roberts, William A.
	Robertson, Fitch
	Robinson, James William
BOX 34	Rooney, Miriam Theresa
	Roose, Delmar G.
	Roosevelt, Franklin D.
	Roper, Daniel C.
	Rothman, H. David
	Roylance, William G.
	Russell, Allen
	Russell, William F.
	Rust, E. C. ("Ted")
	Ryan, John Paul
BOX 35	Schwab, Thomas J.
	Schwinn, Donald E.
	Seavey, Warren A.
	Seiler, Erwin V.
	Sellers, Ashley
	Sexton, John J., Jr.
	Safroth, Will
	Shaw, A. Vere
	Shea, George F. and John E.
	Sheehy, Maurice S.
	Sheeley, Eugene and Margaret
BOX 36	Shepherd, Charles L.
	Shields, Dan. B. and Mary
	Sianis, Olga
	Singman, Julian H.
	Smith, George Allen
	Smoot
	Snow
	Spencer, Richard
	Spring, Sam
	Stanley, William
BOX 37	Stelling, Geraldine R.
	Stephenson, Irwin L.
	Stewart, C. E.
	Stiles, Frederick E.
	Stohl matter
	Stone, Julius
BOX 38	Stone, Kimbrough
	Stewart, A. O.
	Swain, Theodore M.
	Swan, Byron L.
	Swan, Thomas W.

Special Correspondence, 1921-1955

Container

Contents

	Sweeney, George C.
	Tanaka, Kotaro (chief justice of Japan)
	Thomas, Elbert D.
	Thomas, Francis D.
	Thompson, Frank A.
	Thurman, R. B. ("Bert") and Sam D.
BOX 39	Tobin, Daniel J.
	Toursen, Helen Hanna
	Traynor, Roger J., and mother
	Trenam, John J.
	Trenam, E. W., Ann
	Tumulty, Joseph P.
	Tuting, Laura
	Twohy, James
	Tyler, Frank E.
BOX 40	Van Cott, John D.
	Vanderbilt, Arthur T.
	Van Diest, Edmond C.
	Van Dusen, Dana B.
	Vinson, Fred M.
	Wallace, George Y.
	Walton, E. A.
BOX 41	Washington, George T.
	Watkins, Arthur V., and Miss Johnson
	Wehle, Louis B.
	Wehle, Louis B.
	Weisenburg, Leonard E.
	White, Mastin G.
	Wideman, Frank J.
	Wigger, John H. D.
	Wilkin, Robert N. and Garrett S.
BOX 42	Wilkinson, Ernest L.
	Wilkinson, Glen A.
	Winans, James A.
	Wing, Marie
	Witte, E. B.
	Wood, Charles E.
	Worthen, George W.
	Wright, Loyd
	Wyzanski, Charles E., and mother
	Zinn, Charles J.
BOX 43-75	General Correspondence, 1933-1955
	Letters sent and received.
	Arranged alphabetically by name of correspondent.
BOX 43	A-An

General Correspondence, 1933-1955

<i>Container</i>	<i>Contents</i>
BOX 44	And-Bar
BOX 45	Be-BI
BOX 46	Blo-Bra
BOX 47	Bri-Bu
BOX 48	C-Ce
BOX 49	Che-Com
BOX 50	Cor-D
BOX 51	Day-Do
BOX 52	Dra-Ev
BOX 53	F-Fl
BOX 54	Fo-Gar
BOX 55	Gi-H
BOX 56	Har-Hi
BOX 57	Ho-I
BOX 58	J-Ke
BOX 59	Kem-L
BOX 60	Las-Lu
BOX 61	McA-McM
BOX 62	M-Mar
BOX 63	Mart-Mo
BOX 64	Mos-Nau
BOX 65	Ni-Om
BOX 66	P-Ph
BOX 67	Pl-Rei
BOX 68	Ri-Ru
BOX 69	S-Scho
BOX 70	Sh-St
BOX 71	Ste-Su
BOX 72	T-Tr
BOX 73	U-War
BOX 74	Wen-Wi
BOX 75	Wo-Z
BOX 76-83	Personal Correspondence, 1943-1955 Duplicates of general correspondence. Arranged chronologically.
BOX 76	1943, Oct. 4-1944, June 30
BOX 77	1944, July 1-1945, May 31
BOX 78	1945, June 1-1946, Aug. 31
BOX 79	1946, Sept. 23-1948, Mar. 30
BOX 80	1948, Apr. 1-1949, Sept. 30
BOX 81	1949, Oct. 1-1951, Mar. 31
BOX 82	1951, Apr. 1-1952, Dec. 29

Personal Correspondence, 1943-1955

Container

Contents

BOX 83	1953, Jan. 1-1955, June 14
BOX 84-90	Judicial Correspondence, 1943-1955 Carbons of correspondence. Arranged chronologically by month.
BOX 84	1943, Jan. 1-1944, Dec. 31
BOX 85	1945, Jan. 5-1947, Sept. 29
BOX 86	1947, Oct. 1-1948, Sept. 27
BOX 87	1948, Oct. 1-1949, Sept. 30
BOX 88	1949, Oct. 1-1951, Dec. 27
BOX 89	1952, Jan. 2-1953, Dec. 31
BOX 90	1954, Jan. 4-1955, May 19
BOX 91-120A	Personal Papers, 1925-1955 Correspondence, memoranda, reports, financial papers, printed matter and other material relating to clubs, fraternities, societies, universities, and law schools; also family correspondence and miscellaneous material. Arranged by type of material.
BOX 91	1925-1955 Books borrowed from Library of Congress Correspondence with and for Stephens (Stafford R. Grady) Former law clerks and secretaries to Stephens Solicitor general, assistant to (recommendations for Stephens) Supreme Court vacancies (Murphy and Rutledge), B-W Stephens, Harold M.
BOX 92	1935 Congratulations, assistant to the attorney general Congratulations, U.S. justice, Washington, D.C. Court of Appeals clippings
BOX 93	1933-1948 Bar admission material Chief justice, U.S. Court of Appeals District of Columbia Bar resolutions Georgetown University, Washington, D.C., honorary doctor of laws degree Personal history and description of work Appointment to U.S. Court of Appeals Supreme Court vacancy Sutherland, George
BOX 94	Cardozo, Benjamin N. A-M
BOX 95	N-Z
BOX 96	1942-1947, hospital administration
BOX 97	1948, appointment to chief justice, U.S. Court of Appeals, A-Z, including newspaper clippings and related correspondence
BOX 98	Clubs, fraternities and societies, 1934-1955 Advocates Club

Personal Papers, 1925-1955

Container

Contents

	Alfalfa Club
	Alta Club
	Carabao, Military Order of the
	Clubs, miscellaneous
	Metropolitan Club
	Timpanogos Club
BOX 99	Delta Chi
	Friendly Sons of St. Patrick
	Order of the Coif
	Harvard Club of Washington, D.C.
	Kappa Beta Pi
	Lawyers Club of Washington, D. C.
	Phi Beta Kappa
	Selden Society
BOX 100	Washington National Monument Society
	Stephens, Harold M., Mayflower Ancestry
	American Judicature Society
	Institute of Judicial Administration
	The Practical Lawyer
	American Law Institute
	American Patent Association
	California State Bar
	Federal Bar Association
	International Law Association (American branch)
BOX 101	Association of the Bar of New York
	Utah State Bar
	Washington State Bar
	District of Columbia Bar Association
BOX 102	Universities and law schools, 1934-1955
	Cornell University, Ithaca, N.Y.
	Georgetown University, Washington, D.C.
	George Washington University, Washington, D.C.
	Harvard University, Cambridge, Mass.
BOX 103	Norte Dame, University of, South Bend, Ind. <i>Pennsylvania Law Review</i>
	Utah, University of, Salt Lake City, Utah
BOX 104	General and personal interest, 1934-1955
	Chairman of Facilities of Law Library of Congress
	Friends of the Law Library of Congress
	Joint-British-American Patent Interchange Commission
	National Conference of Bar Examiners
	Practicing Law Institute
BOX 105	Sample memoranda for law clerks
	Legal memoranda (Keith Trust Agreement)
	Funny letters
	Desk reference file, citizenship education for naturalization applicants
BOX 106	Family correspondence, 1924-1955

Personal Papers, 1925-1955

Container

Contents

	Stephens, E. W.
BOX 107	Stephens, E. W .
	Stephens, Mrs. Frank B.
	Stephens, Frank B.
BOX 108	Stephens, Frank B.
	Stephens, Frank B. (funeral service)
	Stephens, Mrs. Harold M.
BOX 109	Stephens family (miscellaneous)
	Schwepe-American Bar Association Special Committee
	Swan, Byron L.
	Toland, Edmund M.
	Tolman, Edgar B.
	Tracy, Russel L.
	Trenam, John
	Trent, Walter E.
	U.S. v. Gundelfinger
	Vance, John T.
BOX 110	Van Dusen, Dana
	Van Orsdel (Judge)
	Vought, G. T.
	War Department inquiry
	Washington Publishers Association
	West Publishing Co.
	Woodward, William C.
BOX 111	Harvard University, Cambridge, Mass., 1932-1933
	Addresses
	Addresses, class picture
	Admiralty
	Appointed property as assets
	Armstrong, Margaret
	Articles
	Assistant to attorney general
	Bank (First National) v. Maine
	Bar examination books
	Bibliography, legal
	Books on banking
	Books to buy
	Books on corporate organization and finance
	Boston Corp.
	Bryan, Paul
	Catholic Church
	College and law school credits
	Corporation finance
	Criminology law
	Dern, George H.
	Deferred attention

Personal Papers, 1925-1955

Container

Contents

	Definitions
	Engemann, Hedwig
	Examinations
	Fellowship information
	Filed, to be
BOX 112	General Electric Corp.
	Guenther, Walter Wolf
	<i>Harvard Law Review</i>
	Harvard Press
	Hollard, Mireille
	Holman, Frank E.
	International law
	Investments
	Law books to be purchased
	Law and morals
	Law review articles
	Legislation
	Miscellaneous
	Mother
	McForland, Carl
	Personal letters, extra copies
	Pictures
	Poetry
	Pound, Roscoe
	Premeditation
	Cases
	Notes
	Miscellaneous
	Outlines and statutory references
	Receipts
	Service
	Stenographic services
	Subject in general
	Supreme Court
BOX 113	Taxes, books on
	Travel information
	Union Pacific Railroad
	United Business Service
	University of California Law School, Berkeley, Calif.
	University of Utah Law School, Salt Lake City, Utah
	Vocational guidance
	Warner, Iva L.
	Washington bar examination
	Williams, C. C.
BOX 114	Notes
	Roman law

Personal Papers, 1925-1955

Container

Contents

	Readings
	Copied by Miss Ring
	Jurisprudence, 1927
	Future interests
	Roman law
	Review of future interests
	Administrative law
	Control of aliens
	Justiciable questions
	Essay examination
	What courts can learn from commissions
BOX 115	Fiscal, 1935-1949
	Appropriation items
	Law clerk items
	Section 6—and House Joint Resolution 590
	Messenger items, 1937 appropriation
BOX 116	1937 budget
	1938 budget estimates
	1939 budget estimates
	1940 appropriations
	1948 appropriations bill
BOX 117	1949 budget estimate
	Transfer to Justice Department
	Memorandum regarding court-justification transfer
	Letters for McMillan, 19, 1937, Jan. 19
	McMillan letters revised
BOX 118	Construction chambers, 3rd Floor, U.S. Court of Appeals (blueprints)
BOX 119	Frank E. Holman, 1933-1949
	Holman, Colin
	Holman, Frank E., American Bar Association
	Holman, Frank E.
	Holman, Frank E. No. 2
BOX 120	Holman, Frank E. No. 3
	Holman
	In the matter of the estate of Agnes H. Anderson
	Forms of government
	Value of a university education
	The stubborn facts of peace
	International bill of rights
	District of Columbia Bar Association address
	Washington State Bar Association address
	American Bar Association, miscellaneous

Personal Papers, 1925-1955

<i>Container</i>	<i>Contents</i>
BOX 120A	Address cards, undated, and card index to correspondence regarding Supreme Court vacancy, 1938-1939
BOX 121-174	Legal Files, 1916-1955 Opinions and legal case material, administrative matter, and reference files spanning Stephens's service as prosecuting attorney and federal judge in Utah and as a member of the U.S. Court of Appeals District of Columbia Circuit. Arranged by type of material or case file.
BOX 121	Closed cases, 1933-1952 American College of Surgeons Appel, Monte Arnold, G. Stanleigh Automobile files Automobile insurance and title
BOX 122	"B" miscellaneous Besley, Dr. Frederic A. Bradley, William M. Brookbank, Richard Link "C" miscellaneous Carpenter, Farrington R. Cheney, A. M.
BOX 123	Chesapeake and Potomac Telephone Co. Clark, Charles E. Clarey, James P. Coop, Squire
BOX 124	Crile, George Crowell, Bowman C. Cummings, Homer S. Dern, George H. Dickinson, John Edgerton, Henry White
BOX 125	Evans, I. B. Fletcher suit Finney, J. M. T. First National Bank Fowler, Cody Goodspeed, William E. Groner, D. Lawrence Grut, Joseph H.
BOX 126	Guenther, Walther Wolf "H" miscellaneous Harvard University Law Class of 1913, Cambridge, Mass. Henderson, Joseph W.
BOX 127	Hoppaugh, A. L. Hoover, J. Edgar "J" miscellaneous

Legal Files, 1916-1955

Container

Contents

	Jensen, John
	Justice Department (directories)
	Kramer, J. Bruce
	McAdoo, William G.
BOX 128	McCarthy, Wilson
	McCarthy–Woolley matter
	McMahon, Brian
	MacLean, Angus D.
	March, Charles H.
	Martin, George E.
	Martin, Franklin H.
BOX 129	Martineau-Lewinson-Doheny fee matter
	Martineu-Lewinson-McFarland, compensation
BOX 130	Martineau, L. R. Jr.
	Ninth Circuit Court of Appeals
	Texas oil
	Martineau, L. R., Sr., personal
	Medal for Merit
BOX 131	Moran, John O.
	Moulinier, C. B. Rev. S. J.
	National Conference of Commissioners on Uniform State Laws
	Noel, F. Regis
	Olney, Warren, Jr.
	Phillips, Orié
	Real estate
	Richards, Frank S., and family
BOX 132	Rutledge, Wiley Blount, Jr.
	Stanley, William
	Summers, G. F.
	Simpson, Sidney P.
BOX 133	Case memoranda, 1933-1935
	“A-W” miscellaneous
BOX 134	Weekly reports and official letters
BOX 135	Weekly reports and official letters
BOX 136	Weekly reports and official letters
BOX 137	Bar association correspondence
	Committee on Simplification
	Bar association, general
BOX 138	American Bar Association Special Committee on Facilities in the Law Library of Congress
BOX 139	Special Committee on Facilities in the Law Library of Congress
	Solicitor General Pearlman
BOX 140	Judiciary Dinner, 1949
	Recognition of D.C., Circuit as a judicial circuit
	Annual meeting, 1955
BOX 141	D.C. Court of Appeals Building, 1945-1955
	United States Court House, management

Legal Files, 1916-1955

Container

Contents

	New court building
	Building plans
BOX 142	Clean-up contract
	Unveiling of Trylon
	Sculpture, new U.S. court building
	Messenger rooms in new court house
BOX 143	Cornerstone laying, new court building
	Complaints regarding new court house
	Court of Appeals, furniture inventory
	Automobile parking, courts
	Court house
	Jewish dispute on sculpture
	Plans for little court room
BOX 144	Data concerning space available
	Moving of supplies and equipment
	Federal Courts Building
	Administrative Office of U. S. Courts
	Civil Defense Organization, federal building
	Renovation of portraits in courtroom
BOX 145-150	Salt Lake City file
	1916-1920, opinions
BOX 151	1917-1920
	A-E
BOX 152	F-K
BOX 153	L-Mid
BOX 154	Mt-R
BOX 155	S-Z
BOX 156	1919-1928, American College of Surgeons
BOX 157	1923-1927, general
BOX 158	1906-1928, miscellaneous
BOX 159	Reference cases file
	Amazon-Panama
BOX 160	Amazon-Panama
BOX 161	Amazon-Panama
BOX 162	Amazon-Panama, Local
	167 of International Brotherhood of Teamsters, Chauffeurs, Stablemen and Helpers v. United States
BOX 163	Federal Trade Commission v. R. F. Keppel and Brother, Inc.
	Chicago, Milwaukee and St. Paul case
BOX 164	Chicago, Milwaukee and St. Paul case
	Federal Trade Commission v. Algoma Lumber Co.
BOX 165	Texas
BOX 166	Railroad retirement case
BOX 167	Opinions file
	1935, Nov.-1938, Sept.
BOX 168	1938, Dec.-1942, Sept.

Legal Files, 1916-1955

Container

Contents

BOX 169	1942, Oct.-1952, May Reversing convictions by lower courts, 1936-1954
BOX 170	Cases, 1922-1937 M. H. Walker Realty Co. v. American Surety Co. of New York, 1922, Oct. Consolidated Mining Co., 1925, Apr. National Surety Co., 1925, Oct. William Schubach, 1928
BOX 171	Butte, Anaconda and Pacific Railway Co. v. United States, 1933, Oct. Federal Trade Commission v. Algoma Lumber Co., 1933, Dec. Federal Trade Commission v. R. F. Keppel, 1934, Jan.
BOX 172	International Brotherhood of Teamsters v. United States, 1934 Amazon Petroleum Corp., 1934
BOX 173	Amazon Petroleum Corp., miscellaneous
BOX 174	Reconstruction Finance Corp., 1934 A. L.A. Schechter Poultry, 1934 F. Eugene Nortz, 1934 Railroad Retirement Board v. Alton Railway Co., 1935 Railway Labor Act 1937 Social Security Act, 1937
BOX 175-186	Legislative File I, 1936-1955 Printed matter, correspondence, letters sent, bills received, and miscellaneous material relating to U.S. courts and the judicial system. Arranged by congress and therein by type of material.
BOX 175	79th-80th Congress Revision of federal justice code Title 18 Title 28
BOX 176	Title 18 Title 28
BOX 177	Federal rules of civil procedure Proposed federal rules of criminal procedure Home rule for the District of Columbia, 1947, June House Labor Bill, 1947, Apr.
BOX 178	80th-82d Congress Miscellaneous bills of judicial interest, 1950 Instructions to juries Patent laws Federal Communications Commission legislation Federal Communications Commission Jurisdiction of U. S. Court of Appeals Tax Court, part of federal judicial system Circuit Courts of Appeals to review of decisions of Tax Court Court of Claims, 1950
BOX 179	Federal Food, Drug and Cosmetic Act Additional circuit and district judges Judicial Omnibus Bill

Legislative File I, 1936-1955

Container

Contents

	Additional judgeships, <i>Saturday Evening Post</i>
	Per diem of judges
	Public Law 901
BOX 180	To amend Communications Act of 1934 (Public Law 901)
	Testimony of justices
	Civil service status, law clerks and secretaries
	Civil Service Retirement Act, judges
	Internal Security Act of 1950
	Hobbs-McNabb Bill
BOX 181	Juvenile Court
	Domestic Relations Court
	Youth Corrections Act, District of Columbia
	Crime Prevention Bill for the District of Columbia
	Administrative duties of the chief judge
	Investigation of judges by Senate Committee
	Enlargement of clerk's office
	Court reporters
	To regulate admission to Bar of the District of Columbia
	United States Commissioner
	Revision of rules of court, U. S. Court of Appeals, District of Columbia
	Effects of changes in jurisdiction of U. S. District Court in the District of Columbia
	Report to the Judicial Conference
BOX 182	83rd Congress
	Miscellaneous bills of judicial interest, 1953
	District of Columbia, Administrative Board
	U.S. commissioners salaries and expenses, 1953
	Amend Communications Act of 1934
	Corrections bill
	Crime prevention in the District of Columbia
	Disqualification of judges for bias and prejudice
	Safe driving in the District of Columbia
	Family Court in the District of Columbia (three additional judges)
BOX 183	Fiduciaries in District of Columbia holdings
	Amend Federal Food, Drug and Cosmetic Act, 1953
	Group life insurance
	Appeals from interlocutory orders of District Court
	Judges, Hawaii and Puerto Rico
	Increase in per diem for judges
BOX 184	Liquidation of Communist-controlled organizations
	Pay increases for classified and postal employees
	Practice of law in the District of Columbia
	To regulate admission of Bar of the District of Columbia, 1953
	Require written opinions in U.S. Courts of Appeals
	Additional judgeships, 1953
BOX 185	Multiple offenses, District of Columbia
	Automatic retirement of judges

Legislative File I, 1936-1955

Container

Contents

	Supplement Appropriation Bill, 1954 (1953)
	Transfer cases between District Courts and Court of Claims
	District of Columbia, trials in Juvenile Court
	Relief of Willmore Engineering Co. (private)
BOX 186	84th Congress
	Miscellaneous bills of judicial interest, 1955
	Disqualification of judges
	Family court in the District of Columbia
	Jurisdiction re habeas corpus, U.S. District Court (D.C.)
	Omnibus Judgeships Bill, 1955
	Practice before all federal courts
	Regulate practice or law in the District of Columbia
	Security Charges v. Federal Employees
BOX 187-209	Judicial Salaries and Administrative Law, 1936-1955
	Printed matter, correspondence, letters sent, bills received, and miscellaneous material.
	Arranged by type of material.
BOX 187	Judicial salaries
	Printed matter, 1945
BOX 188	Correspondence and printed matter
	1946
BOX 189	1946-1949
BOX 190	Correspondence
	1945-1946
BOX 191	1946
BOX 192	1949
BOX 193	1949-1950
BOX 194	1951-1953
BOX 195	1953
BOX 196	1953
BOX 197	1953-1954
BOX 198	1954-1955
BOX 199	Clippings, statements and statistics
BOX 200	Clippings, articles and bills
BOX 201	Proposed bills
BOX 202	Committee on Salaries (testimony)
BOX 203	Task force material
BOX 204	Committee reports
BOX 205	Committee reports
BOX 206	Administrative law, 1936-1949
	Bills
	1939
	1944-1946
	Additional judges, 1938
	Report to Congress
	Three Judge U.S. Court of Appeals (D.C.)

Judicial Salaries and Administrative Law, 1936-1955

Container

Contents

BOX 207	Flannery material on courts in the District of Columbia Administrative law
BOX 208	Administrative Office of the U.S. Courts, 1939-149 Creations of 1939 Chandler-Whitehurst salary increase, 1949
BOX 209	Supporting personnel, U.S. Courts, 1940-1946, 1948 Chicago judges' revolt, 1948 Printed matter
BOX 210-218	U.S. Judicial Conference, 1947-1955 Mostly printed matter and some correspondence. Arranged chronologically by month.
BOX 210	1947, Sept.
BOX 211	1948 Sept.
BOX 212	Sept.
BOX 213	Sept. 1949 Mar.
BOX 214	Sept.
BOX 215	Sept.
BOX 216	Nov. 1950 Mar. Sept.
BOX 217	Sept.
BOX 218	Sept. 1951 Mar.
BOX 219	Mar. Sept.
BOX 220	Sept.
BOX 221	Sept. 1952 Mar.
BOX 222	Mar. Sept.
BOX 223	Sept.
BOX 224	Sept. 1953 Mar.
BOX 225	Mar.
BOX 226	May Sept.
BOX 227	Sept.
BOX 228	1954

U.S. Judicial Conference, 1947-1955

Container

Contents

	Apr.
BOX 229	Apr.
BOX 230-232	Sept.
BOX 233	Sept.
	1955
	Mar.
BOX 234-235	Mar.
BOX 236	Supporting personnel 1950-1952
BOX 237	1950-1952
BOX 238	1950-1952
BOX 239-253	Assistant Attorney General, 1933-1935 Correspondence, memoranda, reports, and miscellaneous material. Arranged alphabetically by subject. Chronological arrangement within folders.
BOX 239	A-Bee
BOX 240	Bel-Bills
BOX 241	Bills- Bu
BOX 242	C-Cor
BOX 243	D-F
BOX 244	G-I
BOX 245	J-L
BOX 246	M-N
BOX 247	National Recovery Act (NRA) Confidential President's reemployment agreement Bulletins 1-3, 4 Suggested outline for codes Licensing provision Executive Committee of the Special Industrial Recovery Board Use of NRA emblem Enforcement program Code hearings General Hugh S. Johnson's program Organization charts "Crank" letters Legal status of code authorities Antitrust laws
BOX 248	Department of Justice Procedure cases until new NRA is passed Hook-Barry matter NRA situation since Schechter decision Minutes of meetings, Special Industrial Recovery Board Books 1-10
BOX 249	Books 11-26
BOX 250	P-Pet

Assistant Attorney General, 1933-1935

<i>Container</i>	<i>Contents</i>
BOX 251	Pl-Ste
BOX 252	St-T
BOX 253	U-Z
BOX 254-268	Speech, Article, and Book File, 1902-1954 Handwritten, typewritten, and printed copies of speeches and articles by Stephens, notes and proofs of his published doctoral thesis, and speeches by Homer Cummings. Arranged by type of writing and therein by topic, occasion, or group being addressed.
BOX 254	By Stephens Character sketch of Lady Macbeth, 1902 Composition on lures, 1903 The relation of ethics to politics in <i>The Republic</i> of Plato (Cornell University), 1909 "The Legal Responsibility of Hospitals," 1925 "Hospital Personnel as Administrators of God's laws," 1926 "The Jeweled Sword," 1926 "In Support of Quarreling," 1928 "The School, the Church and the State," 1928 "What Courts Can Learn from Commissions," 1933 "Some Characteristics of the New Deal," 1933
BOX 255	Maryland State Bar Association, 1934 Minnesota State Bar Association, 1935 American College of Surgeons, 1936 Holy Name Society, 1937 New York State Bar Association, 1937 West Virginia State Bar Association, 1938
BOX 256	Catholic University Alumni, New York, 1938 Irish Free State, 1938 Duke Round Table, 1938
BOX 257	Book reviews (<i>Yale Law Journal</i>), 1938 National Parole Conference, 1939 Manresa-on-Severn, 1939
BOX 258	National Conference of Catholic Charities, 1939 Communion breakfast, 1940 Georgetown commencement, 1940 Graduation exercises, Federal Bureau of Investigation, 1940 <i>Georgetown Law Review</i> , 1942 <i>Utah Bar Bulletin</i> , 1943
BOX 259	Justice George Sutherland 1944
BOX 260	1944 James F. Byrnes, 1945 Chief justice, 1946 Fred M. Vinson, 1947 American Bar Association, 1947
BOX 261	Florence Allen, 1948 Fifty years of legal changes, 1949

Speech, Article, and Book File, 1902-1954

Container

Contents

BOX 262	Court of Appeals Night, 1950
	District of Columbia Bar Association, 1950
	University of Utah commencement, 1950
	Cornerstone laying, 1950
	National Association of Women Layers, 1950
	District of Columbia Bar, 1950
	Grand Juror's Association, 1950
	San Francisco, Calif., 1951
BOX 263	Affairs of the United States Courts, 1952, Jan.
	Shop talk, 1952, Jan. 26
	Judge Groner portrait presentations, 1952, Nov. 10
	District of Columbia Bar Association, 1952, Nov. 11
BOX 264	Walsh, Edmund A., 1952, Nov. 15
	Affairs of United States Courts, 1954, Aug. 8
	Federal Bar Association, 1954, Dec. 14
	Problems in United States Courts, 1954
	Presentation of flag, 1954, Dec. 14
	Law practice, 1954
	Remarks, 1954
BOX 265	Miscellaneous
	Henry Fountain Ashurst, 1943
	I emulated Edison
	Petition to perpetuate paternity's privileges
	Double exposure (play)
	Peace of mind
	Edna Spence
	Rhymed reports
	<i>Detective Story Magazine</i> , trial before Judge Stephens
	Federal Bureau of Investigation, 1938
	Utah State Society
	Young Democratic Club of Utah
	Utopian lawyers
	Sonnet
	Story of the rising rock
	The fear of God
	The coward
	A toast to ourselves
	The perfect judge
	The protective tariff
BOX 266	Speeches by Homer Cummings, 1933-1935
	Listing of speeches
	Attorney general's speech
	American Bar Association, 1933
	Rollins College
Daughters of the American Revolution	
Oglethorpe University	

Speech, Article, and Book File, 1902-1954

Container

Contents

	Lake Forest College
	How government battles organized lawlessness
	Predatory crime
BOX 267	Virginia lectures
	Women's part in the elimination of crime
	Miscellaneous speeches
BOX 268	Book, <i>Administrative Tribunals and the Rules of Evidence</i> , published doctoral thesis, Harvard University Press, 1933
BOX 269-287D	Miscellany
	Photographs, memorabilia, notebooks, and ledgers.
	Arranged by type of material. Includes oversize items.
BOX 269	Photographs
BOX OV 270	Photographs (Oversize)
BOX OV 271	Memorabilia (Oversize)
	Citations
	Degrees
	Diplomas and photographs
BOX 272-286	Notebooks and ledgers
	1904-1917
BOX OV 287	1904-1907 (Oversize)
BOX OV 287A	1904-1907 (Oversize)
BOX OV 287B	1904-1907 (Oversize)
BOX OV 287C	1904-1907 (Oversize)
BOX OV 287D	1904-1907 (Oversize)
BOX 288-308	Court File: Cases and Opinions, Set I, 1935-1950
	Opinions, case files, working papers, and an index.
	Arranged by date and type of documentation.
BOX 288	In the Matter of John W. Carter
	Gray v. United States
	United States v. United Mine Workers, 1950, Apr. 26
	(2 folders)
BOX 289	Creel v. Creel
	Mann v. Cornish, 1950, Apr. 27
	Houston v. United States, 1950, Feb. 21
	Kephart v. Kephart
	Partridge v. Presley, 1950, May 29
	Villaroman v. United States, 1950, Apr. 24
	Overholser v. Boddie, 1950, May 26
	Jeffers v. United States, 1950, June 29
BOX 290	Chapman v. Sante Fe, 1950, April 27
	Bradley v. Pace, 1950, Feb. 20
	Major v. Shaver, 1950, Feb. 28
	Wright v. United States, 1950, Apr. 24

Court File: Cases and Opinions, Set I, 1935-1950

Container

Contents

	Krissell v. Creel
	Chambers v. Danforth, 1950, Mar. 22
BOX 291	Securities and Exchange Commission v. Harrison
	Stewart v. Overholser, 1950, May 26
	Seaboard and Western Airlines, Inc., v. Civil Aeronautics Board, 1950, Feb. 23
	Roberts v. American Newspaper Guild, 1950, Feb. 17
	Latvian Steamship Line v. McGrath, 1950, Feb. 21
	Stoner v. Doherty, 1950, Feb. 20
	Roberts v. Evening Star, 1950, Feb. 17
	Davidson v. United States, 1950, Feb. 24
	Linkins v. Cathedral, 1950, Feb. 28
BOX 292	McCann v. Clark, 1949
	American Broadcasting Co., v. Federal Communications Commission, 1948, Nov. 23
	National Labor Relations Board v. Eanet, 1948, Mar.
	United Transport Service Employees v. National Mediation Board, 1948, Dec.
	Taylor v. United States District Court
	Zellen v. Cole, 1948, Nov. 18
	Easton v. Federal Communications Commission, 1950, May 29
	Griffin v. United States
	Holland v. Capital Transit Co.
BOX 293	WJR, The Goodwill Station, Inc., v. Federal Communications Commission, 1947, June
	Philadelphia Co. v. Securities and Exchange Commission, 1948, Apr.
	District of Columbia v. Clark, 1947, Dec.
	May and Garsson v. United States, 1948, Feb.
	United States v. Waters, 1948, June
	Parker v. Sager, 1948, Nov.
	Brotherhood of Locomotive Firemen and Enginemen v. Graham, 1948, Apr.
	Decker v. Decker, 1948, Dec.
	Duell v. Duell, 1948, Nov.
	Simpson Bros., Inc., v. District of Columbia, 1948, Nov.
	Watson v. United States, 1948, June
	Cradle v. United States, 1948, Dec.
	James v. Lawrence, 1949, Mar.
BOX 294	Philadelphia Co. v. Securities and Exchange Commission, 1947, Apr.
	Warner Bros. Pictures v. District of Columbia, 1947, Dec.
	Askins v. Overholser
	Rodgers v. Lawson, 1947, Dec.
	Campbell v. Campbell, 1948, Feb.
	Stein v. Stein, 1948, Apr.
	Felton v. Felton, 1948, Feb.
	Speed Products Co. v. Tinnerman Products, 1948, Jan.
	National Labor Relations Board v. Eanet, 1948, June
	Wheeler and Patton v. Reid, 1948, Dec.
	WJR. The Goodwill Station, Inc. v. Federal Communication Commission, 1947, June
BOX 295	United States v. U.S. Gypsum Co., 1943, Aug. 10 <i>See Containers 331-338, Gypsum case</i>
	Patent Interchange Committee and Gypsum case, 1945, Oct.-1946, Oct.

	United States v. U.S. Gypsum Co., 1947, June 15 <i>See Containers 331-338, Gypsum case</i>
	Jones v. Clemmer, 1947, June
	Cratty v. Pullman, 1947, Mar.
	Laughlin v. Rosenman, 1947, Mar.
	District of Columbia v. Hunt, 1947, Mar.
	Laughlin v. Eicher, 1944, July
	Washington Annapolis Hotel Co. v. Riddle, 1947, Dec.
	Edgerton v. Kingsland, 1947, Mar.
	(3 folders)
	L.B. Wilson, Inc. v. Federal Communications Commission, 1947, June
	Heit Muller v. Berkow, 1947, Dec.
	Martin v. Capitol Transit Co., 1948, Jan.
BOX 296	Societe Anonyme v. Coe, 1942, Feb.
	Scharfeld v. Erck, 1942, Jan.
	Abbott v. Shepherd, 1942, Feb.
	Philadelphia Inquirer Co. v. Coe, 1942, Mar.
	American Gas and Electric Co. v. Securities and Exchange Commission, 1942, Jan.
	Naamlooze Venootschafs v. Coe, 1942, Apr.
	McKenna v. Austin, 1942, Mar.
	Brown v. Brown, 1942, Mar.
	Frene v. Louisville Cement, 1942, Apr.
	Levin v. Coe, 1942, May
BOX 297	Lindsey v. United States, 1942, June
	Hengesbach v. Hengesbach, 1942
	Sing v. Cottone, 1941, Oct.
	Boykin v. United States, 1942, Feb.
	District of Columbia v. Buckley, Jr. 1941, Dec.
	Leighton v. Coe, 1942, Mar.
	Laughlin v. Berens,, 1941, Dec.
	Lebanon Steel Foundry v. National Labor Relations Board, 1941, Dec.
	George v. United States, 1941, Dec.
	Bord v. United States, 1942, May
	Evans v. Rives, 1941, Dec.
	Aluminum Co. v. Federal Power Commission, 1942, June
	Ruppert v. Ruppert, 1941, Dec.
	Dow Chemical Co. v. Coe, 1941, Nov.
	Baldwin-Southwark Corp. v. Coe, 1942, Jan.
	Prudential Ins. Co. v. Saxe, 1941, Nov.
	Byrd v. Hawes, 1942, May
BOX 298	Speert v. Morgenthau, 1940, Nov.
	Hannan v. United States, 1941, Dec.
	Stanberger v. Mason, 1941, Nov.
	Boucher Invention, Ltd. v. Sola Electric Co., 1942, Jan.
	Curtis v. Rives, 1941, Oct.
	Hiscox v. Jackson, 1942, Jan.
	Martin v. United States, 1942, Jan.

Court File: Cases and Opinions, Set I, 1935-1950

Container

Contents

	Orme and Dieudonne v. Lendahand Co., 1942, Jan.
	Fairclaw v. Forrest, 1942, Jan.
	Melvin v. Melvin, 1942, Feb.
	The Hecht Co. v. District of Columbia, 1942, Feb.
	Spreckels Sugar v. Wickard, 1941, Oct.
	Holly Sugar v. Wickard, 1941, Oct.
	National Broadcasting Co. v. Federal Communications Commission, 1942, June
BOX 299	Washington Terminal Co. v. Boswell, 1940, Apr.
BOX 300	Radtke Patents v. Coe, 1940, June
	Green v. Obergfell
	Thomas v. United States
	Speert v. Morgenthau, 1940, May
	Puget Sound Broadcasting Co. and Scripps-Howard Radio v. Federal Communications Commission, 1940, Nov.
	Brown v. Brown, 1941, Mar.
	Steel Co. v. National Labor Relations Board, 1941, Feb.
	Rochester Telephone Corp. v. United States
BOX 301	In re Fletcher, 1939, Apr.
	Associated and Columbia v. Federal Communications Commission, 1939, Mar.
	Sevilla v. Eizalde, 1939, Dec.
	Goodacre v. Panagopoulos, 1939, Dec.
	Schwartz v. Murphy, 1939, Dec.
	Faulks v. Schrider, 1940, Jan.
	Randle v. United States, 1940, Mar.
	Associates Discount Corp. v. Crow, 1939, Nov.
	United States v. Ingalls, 1940, Mar.
	Mancari v. Smith, 1940, Mar.
	Fogle v. General Credit, 1939, Nov.
	Atlantic Greyhound v. Keesee, 1939, Dec.
	Rynex v. District of Columbia, 1940, May
	General Taxicab Assn. v. O'Shea, 1939, Nov.
	Hammerer v. Huff, 1939, Dec.
	In the matter of Fairfax Stuart, 1940, Jan.
	Beach v. Beach, 1940, Mar.
	Hengesbach v. Hengesbach, 1940, June
	Poulsen v. Coe, 1940, Jan.
	Moran v. Cobb, 1940, Apr.
	Neufield v. United States, 1940, June
BOX 302	Fur Workers Union Local No. 72 v. Fur Workers Union No. 21238, 1919, Oct.
	Gyro-Process Co. v. Coe, 1939, Jan.
	Hanback v. Dutch Baker Boy, 1939, Feb.
	Thompson v. Smith, 1938, Nov.
	Williams v. United States Fidelity, 1939, Apr.
	Peyser v. American Security, 1939, Mar.
	Barnett v. Hines, 1938, Dec.
	McCartney v. Holmquist, 1939, Jan.

	Tschiffely v. Tschiffely, 1939, Apr.
	Morse v. Bragg, 1939, May
	Cooper v. O'Connor, 1939, May
	Crosley Corp. v. Federal Communications Commission, 1939, Apr.
	Bostic v. Rives, 1939, June
	Merrick v. American Security and Trust Co., 1939, Mar.
	Regal Cleaners and Dyers v. Pessango
BOX 303	United States Borax Co. v. Ickes, 1938, Jan.
	Barry v. Hall, 1937, Nov.
	Bituminous Coal Commission, 1938, Feb.
	Reed v. Colpoys, 1938, July
	Sanders v. Allen, 1938, Aug.
	McAffee v. United States, 1938, Apr.
	Garman v. Garman, 1938, Nov.
	Stewart v. Capital Transit Co., 1938, Dec.
	Amerian Viscose Corp. v. Coe, 1939, Jan.
	Bennett v. United States, 1939, Feb.
	American Cyanamid Co. v. Coe, 1939, Jan.
	Bennett v. United States, 1939, Nov.
	Clawans v. Rives, 1938, Nov.
BOX 304	Tri-State Broadcasting Co. v. Federal Communications Commission, 1937, Nov.
	Electrons, Inc. v. Coe, 1938, Jan.
	White v. Central Dispensary and Emergency Hospital, 1938, Feb.
	Agnew and Co. v. Hoage, 1938, Feb.
	Boosalis v. Crawford, 1938, Feb.
	Saginaw Broadcasting Co. v. Federal Communication Commission, 1937, Dec..
	Red Canyon Sheep Co. v. Ickes, 1937, Nov.
	Werner v. Frederick, 1937, Nov.
	Farley v. Simmons, 1938, Jan.
	Thornton v. Coe, 1938, Apr.
	Carbide and Carbon Chemicals Corp. v. Coe, 1938
BOX 305	Ostrow v. McNeal, 1937, Apr.
	Martin v. Hull
	Downey v. United States
	New Negro Alliance v. Sanitary Grocery, 1937, Apr.
	Boss v. Baldwin, 1937, Apr.
	Klinstein v. Thomas Circle Café
	Service Parking Corp. v. Times, 1937, May
	Cave v. District of Columbia
	Vogel v. Saunders, 1937, Mar.
	Thomas and Adams v. District of Columbia, 1937, Mar.
	Ballou v. Kemp, 1937, Apr.
	Laforest v. Board of Commissioners of the D.C., 1937, June
	Shoemaker v. Burke, 1937, May
	Crichton v. United States, 1937, May
	Laughlin v. United States, 1937, June

	Abbott v. Morgenthau, Jr., 1937, June
	Clawans v. District of Columbia
	Public Motor Service v. Standard Oil, 1938, Jan.
	Becket v. Coe, 1938, Jan.
	Columbian Cat Fanciers v. Koehne, 1937, May
	Fay v. Doyle, 1937, Dec.
	City National Bank Building Co. v. Helvering, 1937, Dec.
	Fessenden v. Coe, 1938, Feb.
	Shellman v. Shellman, 1937, Dec.
	Townsend v. United States, 1937, Nov.
BOX 306	Gasoline Products Co. v. Coe
	Grady v. Garland, 1937, Apr.
	Thompson v. Deal, 1937, Apr.
	Clarksburg-Columbus Bridge v. Dern, 1937, Nov.
	Burgoon v. Lavezzo
	Riggs Bank
	Kiess v. Baldwin
	Operative Plasterers v. Case, 1937, Feb.
	Forte v. United States, 1937, Jan.
	Eastland Co. v. Federal Communications Commission
	Prudential Insurance Co. v. Beckwith, 1937, Feb.
	Capital Transit Co. v. District of Columbia
	Sanitary Grocery Co. v. Snead, 1937, Feb.
	Kollsman v. Coe, 1937, Feb.
	Federal Trade Commission v. Army and Navy Trading C Co.
	Kay and Ess Co. v. Coe
	Woodbury v. District of Columbia, 1937, Mar.
BOX 307	Rapeer v. Colpoys
	United States, ex. rel Rhodes v. Helvering
	Francis v. Fitzpatrick
	Sims v. Rives
	Tipping v. Tipping
	Spiers, John v. District of Columbia
	Fisher v. Washington Coco-Cola Bottling Works
	Hale v. Helvering
	Lane v. Washington Daily News
	Grace De Benque v. United States
	Township v. Tugwell
	Baber v. Baessell and Range
	Blanks v. Hazen
	S. S. Kresge Co. v. Kenney
	C. I. T. Corp. v. Carl
	North American Co. and American Water Works and Electric Co. v. Landis
	Jackson v. Fuller
	Anderson v. Rives
	Lyons v. Liberty National Bank

Court File: Cases and Opinions, Set I, 1935-1950

Container

Contents

BOX 308	Fleming v. Fisk Alabama Power Co. v. McNinch Washington Times Co. v. Booner (2 folders) Duke v. Committee on Grievances Garrity v. District of Columbia Bruckner-Mitchell v. Sun Indemnity Co. Moran v. Sightler Schwartzman v. Lloyd Calf Leather Tanners' Assn., v. Morgathau Hopkins v. Baltimore and Ohio Railroad Cushing v. Rodman Carr v. Shifflette and Fitzgerald Proctor v. Hoage Hotel Lafayette, Inc., and Smith v. Pickford Smith v. Pickford Goldenberg Co. v. Schicht International Cellucotton Products Co. v. Coe Herfurth and Massachusetts Bonding Co. v. United States Wells v. Alropa Corp. Nunan v. Timberlake Tomlin v. United States Meadows v. United States Capitol Dress Manufacturing Co. v. Moran Ickes v. Fox Hazen v. Hawley
BOX 309-338	Court File: Gypsum Case, 1935-1950 Case materials including memoranda, motions, briefs, judgments, opinions, and background material. Arranged by type of material or document.
BOX 309	United States v. U.S. Gypsum Co. Civil Action Appeal Pleadings, government Suggested correction to transcript Government's, 1949, Oct. 31 Defendants' 1949, Dec. 20 Stipulation, 1950, Mar. 8
BOX 310-316	Abstract of Transcripts
BOX 317	Decree, forms of agreement, 1949, Nov. 7 Charts Lists Memoranda References Abstracts of cases, statutes Miscellaneous memoranda King

Court File: Gypsum Case, 1935-1950

Container

Contents

	Cantor
	Grady, Stafford G.
	Stephens, Harold M.
	Miscellaneous
	Opinions
	Articles
BOX 318	Drafts, Memoranda in Opposition to Motion for Summary Judgment, 1948, June
	Defendants' Offer of Proof, 1948, June
	Plaintiff's Proposed Findings of Fact and Conclusions of Law and Decree, 1948, Nov. 30
	Objections of Defendant, in Opposition to Plaintiff's Proposed Findings of Fact, Conclusions of Law and Decree, 1949, Mar.
	Amended Final Judgment, 1948, Oct. 19
	Final Judgement, 1942, Oct. 21
	Plaintiff's Memorandum on Proposed Findings, Conclusions, and Decree, 1949, June 1
	Comparison of decree, 1949, June 2
	Decree proposed
	Celotex, 1949, June 14
	Newark, 1949, July 14
	National, 1949, July 16
	Final Draft of License Agreements Submitted on Behalf of U.S. Gypsum, 1949, July 25
	Plaintiff Reply Memoranda to Decrees proposed by Celotex, Newark and National and U.S. Gypsum, 1949, Aug. 4
	U.S. Gypsum's Reply to Plaintiff's, 1949, Aug. 4
	Reply, 1949, Aug. 15
BOX 319	Supreme Court Briefs
	U.S. Gypsum
	Line Material Cases
	Argument, 1947, Nov. 13-14
	Opinion-Petition for Rehearing, 1948, Mar. 8
	Order on Mandate, 1948, June 8
	Plaintiff's Motion for Summary Judgement, 1948, June
BOX 320	United States v. U.S. Gypsum Co. Civil Action
	Findings Proposed by Defendants', 1948
	Decree, Findings and Conclusions of Court, 1946, Aug. 4
	Supreme Court Appeal Papers
	1946, Oct.
BOX 321	1947, Oct.
	(4 folders)
BOX 322	Printed Matter
	Gypsum Opinion Bible
	Orders and Stipulations Correcting Opinion, 1946, June 15
	Opinion on Motions to Dismiss
	Gypsum Opinion sent
BOX 323	Briefs on Court's, 1945, Jan. 17
	Request, 1945, Feb.-Mar.
	Opinion on Motions to Strike and Dismiss, 1946, June 15
	(4 folders)

Court File: Gypsum Case, 1935-1950

Container

Contents

BOX 324	Defendants Briefs, 1944, May (2 folders) Government Briefs and Reply, 1944, May Memorandum upon the Scope of Rule 41a, 1944, June
BOX 325	Paragraph 46a Argument on Motion for Correction ro Record, Reference, and Lists Stephens reply and supporting affidavit Reserved Rulings, 1944, Feb. 7 Offer of Proof, 1944, Jan. 17 Memoranda (5 folders) Gloyd Deposition, 1944 In Explanation of Subterfuge, 1944, Mar. 11 Plaintiff's request for admissions, 1944, Mar. 2 Objection-Answers of Defendants, 1944, Mar.-Apr.
BOX 326	Subpoenas, 1943 Notice to Take Deposition upon Oral Examination Griswold, Frank J., 1943, Feb. 2 Bromley, Bruce, 1943, Feb. 23 Adams, Frank W. H., 1943, Feb. 23 Order postponing, 1943, Mar. 16 Trail Briefs Paragraph 46a Opinion (3 folders)
BOX 327	Articles Concerning Discovery Summary Judgement (8 folders) Summary Judgement Opinion (2 folders)
BOX 328	Motion for Bill Particulars, 1940, Nov. 18 Paragraph 46a (3 folders) Interrogatories (7 folders) Objections to Interrogatories (4 folders)
BOX 329	Answers Supplemental Answers to First and Last sentence Paragraph 46a Resumés of complaint and answers Government motion to set cause for trail 1942, Sept. 17 Oppositions, 1942, Sept. 9 Bill of Particulars Motion and Briefs

Court File: Gypsum Case, 1935-1950

Container

Contents

BOX 330	Transmittal Letters Notices to Counsel Counsel Docket Statement Chronological File Complaint Amendments to Complaint Answers Order extending time Defendants
BOX 331	Civil No. 8017 (2 folders) Gypsum case Appointment of Helen Reid as temporary secretary
BOX 332-338	Duplicate File
BOX 339-343	Court File: Legislation Statements and Judicial Conference, 1940-1955 Legislative statements and judicial conference material. Arranged by type of material.
BOX 339-340	District of Columbia Circuit Legislation statements
BOX 341	Judicial conference District of Columbia Circuit minutes, 1954 Agenda and supporting papers, 1954 Action by circular, 1955, Feb. Committees
BOX 342	1944-1947 1948, June 17 1949 1950 1951 Executive session, 1952 1953
BOX 343	General correspondence U.S. Attorneys Office Transfers of judges Delays Committee Annual Conference, 1940 Rules Committee, 1941 Conference, 1942, Feb. 26-28 Judge Pine material, 1943
BOX 344-347	Court File: Cases and Opinions, Set II, 1950-1964 Working case material and miscellaneous case matter. Organized by name of case.

Court File: Cases and Opinions, Set II, 1950-1964

Container

Contents

BOX 344-345	Duplicate file (Cases)
BOX 346	Working Papers Dausuel v. Dausuel, 1951, Oct. 11 District of Columbia v. Catholic Education Press, Inc., (2 folders) Citizens Bank of Washington v. District of Columbia, 1952, Jan. 7 Fowler v. Ross Columbia National Bank v. District of Columbia, 1952, Jan. 7 United States v. Cefaratti Emspak v. United States (3 folders) Land v. Dollar Martin v. Standard Oil Co. Weakley v. United States Acheson v. Drosse, 1951, Sept. 6
BOX 347	Christoffel v. United States, 1950, Oct. 16 (3 folders) Nash v. Mac Arthur, 1950, June 29 Gubbins v. United States, 1951, June 26 Jordan v. Matthews Goodloe v. United States Stumpf v. Matthews Morford v. United States Miller v. Woods
BOX 348-351	Court File: Administrative Miscellany, 1935-1950 Administrative and financial documents. Arranged by type of material.
BOX 348	Lawyers Co-operative Publishing Co. West Publishing Co. Procedures in forma pauperis Filing scandalous material against Judges Study of cases involving Insanity Practice re en banc hearing and rehearings Appellate Jurisdiction, U.S. Supreme Court Counting deceased appellate judge's vote? Reporters transcripts Proposed rule for dismissal of criminal appeals Expiring court term, re power of court to act Jury instruction, standardized, District of Columbia Rules, miscellaneous Rule 12 Rule 38-to comply with Section 11, Public Law 901 Rule 31k, petition for extensions of time Jurisdiction of United States Court of Appeal of the District of Columbia

Court File: Administrative Miscellany, 1935-1950

<i>Container</i>	<i>Contents</i>
BOX 349	Clerk's Office Court of Appeals Preparation of calendars of hearings Investigation by Administrative Office, 1953 Library Marshal Motions calendar, memorandum Opinion fund (2 folders)
BOX 350	Amici curiae, roster of lawyers willing to serve Duties Marshal Motions clerk Librarian Fourth deficiency (fiscal year 1950) Four items Precedence of judges Salary of the clerk of the court Inquiries, re procedure, administrative Statement of question presented Summer vacations Judges of United State Court of Appeals Supplemental estimates of appropriation required for the fiscal year 1953 Statistics Clerk's office (2 folders) Business in Court of Appeals, 1942-1953
BOX 351	Judicial Council Agenda and minutes 1953 1950-1952 Council meeting, 1954, May 14 Committee on Procedure in Criminal Appeals Miscellaneous General Chronological
BOX 352-401	Court File: Cases and Opinions, Set III, 1947-1955 Opinions and other case material, including an index of cases at the end of the series. Organized by name of case.
BOX 352	Working papers Hopson v. Hopson (3 folders) Law clerks memoranda Opinion proof

Court File: Cases and Opinions, Set III, 1947-1955

Container

Contents

BOX 353	Capital Transit Co. v. Public Utilities Commission and Potomac Electric Power Co. (4 folders) Youpe v. Moses, 1952, Jan. 1 Burke v. Prowant Clay v. United States, 1953, Mar. 19
BOX 354	McIntosh v. Benjamin, 1952, Apr. 11 Meredith v. Meredith Roseborough v. United States Calomeris v. United States Sawyer v. U. S. Steel Steel Cases Letters Telegrams Clippings Secretary of War v. Wunderlich United States v. California Eastern Line Cox v. Democratic Central Committee Peckham v. United States, 1953, Apr. 22 Times-Herald v. District of Columbia Ning v. McGranery, 1952, Aug. 28
BOX 355	West Cost Exploration Co. v. Chapman Memoranda and abstracts Opinion drafts Lindsey v. Watson, 1951, Nov. 1 Randolph v. Randolph Air Transport Associates v. Civil Aeronautic Board, 1951, Nov. 20 McIntosh v. Benjamin
BOX 356	Clark v. Burrell West Coast Exploration Co. v. Chapman, 1952, Oct. 30 Opinions circulated by other judges Final Opinions
BOX 357	Thompson Co. v. District of Columbia, 1952, Jan. 7 Peyton v. Pitts, 1951, Nov. 8 Quinn v. United States (3 folders) Collins v. Miller Civil Aeronautics Board v. American Air Transport Beail v. District of Columbia Rattley v. Irelan, 1951, Sept. 20 Belt v. Holton, 1951, Sept. 27 Kutcher v. Gray, Jr., Administrator of Veterans Affairs
BOX 358	Williams v. United States, 1951, Sept. 6 Bolling v. Sharpe Cogdell v. Sharpe Thompson Case Stephens, Harold M., opinions

Court File: Cases and Opinions, Set III, 1947-1955

Container

Contents

	Opinions and comments of other judges
	Working notes
	Memoranda
	Clippings
	Correspondence
BOX 359	Memorandum 7000-10,000 (5 folders)
BOX 360	United States v. Lattimore Communist Party v. Subversive Activities Control Board Thomas v. United States, 1953, Oct. 1 Durham v. United States Lucas v. United States Creel v. Creel
BOX 361	Hall v. Federal Communications Commission, 1954, May 27 Greenville Television Co. v. United States and Federal Communication Commission Metropolitan Television Co. v. Washington News Guild Neri v. Capital Transit Co. Bishop v. United States Fong v. Brownell, 1954, June 28 Cassel v. Overholser, 1954, Nov. 26 Textile Workers Union v. Allendale Shanks Village v. Cole Purtian Church v. Commissioner of Internal Revenue Williams v. United States Mow v. Republic of China, 1954, Oct. 7 Phillips v. District of Columbia, 1954, Nov. 18 Mansure v. Leverette, 1954, Oct. 28 United States v. Stephenson, 1955, Jan. 27 Brennan v. Blair, 1955, Jan. 20 Salamy v. United States, 1954, Dec. 16 National Lawyers Guild v. Brownell Savage v. Hadlock, 1955, Feb. 10
BOX 362	Miscellaneous cases Clark Equipment v. Weeks Harris v. Briscoe, 1953, Nov. 5 Gadsden v. United States, 1954, Oct. 7 Hines v. United States Farmer v. International Fur and Leather Hanna v. Fletcher Brooks v. Auto Wholesalers, 1954, Feb. 25
BOX 363	Garringer v. United States, 1953, Apr. 2 West v. United States, 1953, Apr. 2 (2 folders) In re Smith, 1953, Apr. 9 Begalke v. United States

	Shaw v. United States
	Kirksey v. United States, 1953, Nov. 12
	Stevens v. United States, 1953, Dec. 3
	Ruffin v. United States, 1954, Apr. 1
	Payton v. United States, 1954
	Sams v. United States, 1954, June 7
	Satterfield v. United States, 1954, Dec. 9
	Giles v. United States, 1954, Nov. 26
	Woody v. United States, 1955, Jan. 4
	Quantz v. United States
	Working papers
BOX 364	Gold Seal Co. v. Sawyer, 1952, Jan. 5
	Bartlett v. Bartlett, 1953, Oct. 7
	Isbrandtsen v. United States
	District of Columbia v. National Wildlife Federation
	Oliphant v. Atlantic Coast Line R. R. Co.
	Foster v. United States, 1954, Jan. 14
	Zenith Radio Corp. v. United States, 1953, May 14
	Brooks v. Laws, 1952, Nov. 10
	Northern Corp. v. United States, 1952, Feb. 2
BOX 365	National Bank of Washington v. District of Columbia
	Longobardi v. Acheson
	Cagle v. United States, 1953, Feb. 19
	Zimmelaman v. Ourisman Chevrolet
	Peoples Broadcast Co. v. United States
	Dolcin Corp. v. Federal Trade Commission
BOX 366-367	United States v. U.S. Gypsum Co.
BOX 368	District of Columbia v. Hunt, 1947, Mar. 3
	Cratty v. United States, 1947
	Pullman v. United States, 1947
	Wheeler v. United States, 1947, Apr. 17
	Patton v. United States, 1947, Apr. 17
BOX 369	Thompson v. Thompson, 1947, June 10
	Beckham v. District of Columbia, 1947, June 3
	Stone v. Stokes, 1947, June 4
	Laughlin v. Rosenman, 1947, Mar. 5
	Howard v. Capital Transit Co., 1947, Apr. 14
	Boone v. Wachovia Bank, 1947, Apr. 17
	Colpoys v. Foreman, 1947, Mar. 4
	Sohio v. Internal Revenue, 1947, June 4
	Capital Transit Co. v. Smallwood, 1947, Mar. 4
BOX 370	Edgerton v. Ooms, 1947, Mar. 6
BOX 371	Moran v. Picillo, 1947, Mar. 5
	Sekulow v. Eleventh Street Valet, 1947, Apr. 16
	Garrett Biblical Institute v. American University, 1947, Apr. 15
	Clainos v. United States, 1947, June 10

Court File: Cases and Opinions, Set III, 1947-1955

Container

Contents

	Central Dispensary v. Saunders, 1947, Apr. 16
	Frese v. Gston, 1947, Mar. 5
	Shaul v. United States, 1947, Mar. 3
	Fields v. Hannegan, 1947, Mar. 6
BOX 372	Opinions
	Special interest, 1948, Feb. 21
	Corrections
	Philadelphia Co. v. Securities and Exchange Commission, 1947, Apr. 18
BOX 373-400	Transcripts
	Abstracts
	Records
	Index
	Notes of exhibits
	Cases
BOX 401	Index of cases
BOX 402-411	Legislative File II, 1936-1955
	Memoranda, reports, lists, and miscellaneous material relating to legislation affecting the federal court system.
	Arranged by type of material.
BOX 402	Administrative Court Bill
	S.3676, 1938-1939
	S.3787, 1936-1937
BOX 403	Introduction, 1951
	Report to the Hoover Commission
	<i>ABA Journal</i> article by Louis G. Caldwell
	<i>ABA Journal</i> article by Schweppe
	ABA Administrative Law Section
	Bulletins
	Correspondence, 1953
	Memorandum to attorney general, 1953
	Supporting papers from judicial Conference of United States
	Correspondence, S.684
	Agenda 12
	S.3787
BOX 404	Working papers and Wisprud memorandum re S.684 as introduced
	Working papers on memorandum re S.684 proposed amendment
	S.684 proposed amendment master copy
	McCarren statement in Congress upon introduction of S.684
	McCarren's D.C. Bar Association dinner speech
	H.R.4661 identical with S.684 as introduced
	S.527 to provide general rules of practice and procedure before federal agencies
	H.R. 4446 to protect the public with respect to practitioners before administrative agencies
	Stephens expenses incurred in connection with S.684

Legislative File II, 1936-1955

Container

Contents

	S.488
BOX 405	Library Fund
	General correspondence
	Agenda 2
	Agenda 26
	General
BOX 406	Memoranda
	Presentation to Congress on needs of courts
	Refers to chief justice
	Joint session
	Shafroth's revised figures through fiscal year 1954
	Omits reference to chief justice address to joint session- refers only to seeking aid of bar of the country pages 19 and 23; further revised, suggests a joint resolution invite chief justice to address joint sessions of Congress
	New stencil cut Dec. 1954 by Administrative Office
	New stencil cut Feb. 1955 by Administrative Office from testimony by Stephens on S.Con. Res. 4 and 5
	Revision for Feb. 4, 1955
	Drafted by J. Paull from Stephens's longer memorandum, with Biggs's and Stephens's
	As presented to the attorney general by Stephens, Dec. 1954
BOX 407	Widows Pension Fund
	Correspondence
	1950-1952
	1953
	1955
	General
	Legislation
BOX 408	Attitude of Congress
	Attitude of senators
	Response to of 1950, Aug. 4
	McCarran memorandum
	Bills introduced in the 82nd Congress
	Contributory provisions
	ABA House of Delegates proceedings
	Memorandum concerning S.16
BOX 409	Correspondence and data
	Biggs-Stevens expense account
	Judicial Salary, Inc.
	(3 folders)
	Legislation
	(2 folders)
	Shafroth's list of federal judges who have died, 1954
	Shafroth's memorandum with to the effect of Federal Employees Group Life Insurance Act of 1954 on members of federal judiciary
	Judge Maris Bill, 1953
	S.3873
	S.3543

Legislative File II, 1936-1955

Container

Contents

	S.2175
	S.2616
	S.2617
	H.R.5304
	H.R.396
	H.R.75
	H.R.678
	H.R.3764
	Pension benefits
	For members of Congress
	For military personnel
	For foreign service officer
BOX 410	Work papers of J. F. McGuire revision of widow pension statistics
	U.S. Judicial Conference, Mar. 1955
	Fiscal and administrative problems
	Telephone lists of federal judges
	Miscellaneous
BOX 411	Printed matter