

PRELIMINARY

INVENTORIES

Number 84

RECORDS OF THE SELECT COMMITTEE
OF THE HOUSE OF REPRESENTATIVES TO INVESTIGATE ACTS
OF EXECUTIVE AGENCIES BEYOND THE SCOPE OF THEIR AUTHORITY

1943-46

Compiled by George P. Perros

PROPERTY OF THE NATIONAL ARCHIVES
TO BE RETAINED INDEFINITELY

The National Archives
National Archives and Records Service
General Services Administration

Washington: 1955

National Archives Publication No. 56-2

FOREWORD

To analyze and describe the permanently valuable records of the Federal Government preserved in the National Archives Building is one of the main tasks of the National Archives. Various kinds of finding aids are needed to facilitate the use of these records, and the first step in the records-description program is the compilation of preliminary inventories of the material in the 270-odd record groups to which the holdings of the National Archives are allocated.

These inventories are called "preliminary" because they are provisional in character. They are prepared as soon as possible after the records are received without waiting to screen out all disposable material or to perfect the arrangement of the records. They are compiled primarily for internal use, both as finding aids to help the staff render efficient reference service and as a means of establishing administrative control over the records.

Each preliminary inventory contains an introduction that briefly states the history and functions of the agency that accumulated the records. The records themselves are described series by series, that is, by units of records of the same form or that deal with the same subject or activity or that are arranged serially. Other significant information about the records may sometimes be given in appendixes.

When the record group has been studied sufficiently and the records have been placed in final order, the preliminary inventories will be revised and the word "preliminary" dropped from the title of the revision. Meanwhile, as occasion demands and time permits, special reports, indexes, calendars, and other finding aids to the record group will be prepared.

Several finding aids that give an overall picture of materials in the National Archives have been published. A comprehensive Guide to the Records in the National Archives (1948) and a brief guide, Your Government's Records in the National Archives (revised 1950), have been issued. Forty-three Reference Information Papers, which analyze records in the National Archives on such subjects as transportation, small business, and India, have so far been published. Records of World War I have been described in the Handbook of Federal World War Agencies and Their Records, 1917-1921, and those of World War II in the two-volume guide, Federal Records of World War II (1950-51). Many bodies of records of high research value have been edited by the National Archives and reproduced on microfilm as a form of publication. Positive prints of some 4,700 rolls of this microfilm, described in the List of National Archives Microfilm Publications (1953), are now available for purchase.

CONTENTS

	Page
Introduction	1
Inventory	3
Records of the 78th Congress	3
Records of the 79th Congress	10
Appendixes:	
A. List of folder headings in the general correspondence, 78th Congress (entry 1)	13
B. List of exhibits, 78th Congress (entry 3)	39
C. List of folder headings in the general correspondence, 79th Congress (entry 27)	58
D. List of exhibits, 79th Congress (entry 28)	64

INTRODUCTION

The Select Committee of the House of Representatives to Investigate Acts of Executive Agencies Beyond the Scope of Their Authority was created by House Resolution 102, 78th Congress, adopted by the House of Representatives on February 11, 1943.

The resolution, submitted by Representative Howard W. Smith, of Virginia, on February 5, 1943, provided as follows:

Resolved, That a committee of seven Members of the House of Representatives be appointed by the Speaker of the House, which said committee is authorized to conduct investigations of any action, rule, procedure, regulation, order, or directive taken or promulgated by any department or independent agency of the Federal Government where complaint is made to said committee that such action, rule, regulation, procedure, order or directive--

(1) Is beyond the scope of the power or authority granted to such department or independent agency by Congress or by Executive order.

(2) Invades the constitutional rights, privileges, or immunities of citizens of the United States.

(3) Inflicts penalties for failure to comply with such rules, regulations, or directives, without affording those accused of violation an opportunity to present their defense before a fair and impartial tribunal.

The said committee shall report to the Congress from time to time the results of such investigations and such recommendations as they see fit with respect to the personnel of those administering any such department or independent agency, or shall recommend such legislation or amendments to existing legislation as they deem desirable....

On February 18, 1943, the Speaker of the House appointed Howard W. Smith, of Virginia (Chairman); Jerry Voorhis, of California; John J. Delaney, of New York; Hugh Peterson, of Georgia; Fred A. Hartley, Jr., of New Jersey; John Jennings, Jr., of Tennessee; and John B. Bennett, of Michigan, as members of the Select Committee to Investigate Acts of Executive Agencies Beyond the Scope of Their Authority. Representative Clare E. Hoffman, of Michigan, and Representative Albert Gore, of Tennessee, subsequently succeeded Representative Bennett and Representative Voorhis, respectively, as members of the committee. Harold L. Allen was appointed General Counsel of the committee, and Martha Crawley, Clerk. Shortly after the start of the Committee's investigation, Harold L. Allen was succeeded by Aaron L. Ford, who had theretofore served as Assistant Counsel of the committee. In turn, Hyman I. Fischbach succeeded Aaron L. Ford near the end of the committee's inquiry. Irving G. McCann, Joseph H. Stratton, Harold F. Hanes, John J. Fogarty, and Joseph P. Axler served the committee as Assistant Counsel.

On January 18, 1945, the House of Representatives, agreeing to House Resolution 88, 79th Congress, authorized the committee to continue its investigation during the 79th Congress.

From the time the committee was constituted to the winding up of its activities in the summer of 1946, it received a stream of complaints, which diminished greatly, however, during the 79th Congress, because of the effective work of the committee in eliminating causes of complaint. The complaints came from business organizations and private persons representing that certain Federal agencies, particularly the Office of Price Administration, the War Production Board, and the National War Labor Board, were taking official actions in excess of their respective powers to the prejudice of businessmen and others. In compliance with the provisions of House Resolution 102, 78th Congress, and House Resolution 88, 79th Congress, the Committee made many inquiries into the merits of these complaints. It conducted hearings in Washington intermittently between April 7, 1943, and June 14, 1946, receiving testimony from representatives of business organizations, private persons, and officials of Federal agencies. The findings resulting from the committee's investigation, together with its recommendations for remedial action in the form of legislation or of corrective administrative measures by the Federal agencies concerned, were submitted to the House of Representatives in a series of reports: House Reports 699, 862, 898, 1024, 1366, 1797, 1912, 78th Congress; and House Reports 1142, 1210, 2659, 79th Congress.

The records described in this inventory consist in the main of communications, often accompanied by related documents, addressed to the committee by persons who felt aggrieved by what they conceived to be unwarranted administrative actions of Federal agencies, and who sought to bring before the attention of the committee their individual grievances as appropriate subjects for its investigation; replies of the committee to these communications; and exhibits received in evidence by the committee. Some exhibits of the committee are missing.

The records of the committee, which amount to approximately 20 cubic feet, are part of Record Group 233, Records of United States House of Representatives. No person may have access to the records of the committee or receive information contained therein except upon express authorization by the House of Representatives.

RECORDS OF THE SELECT COMMITTEE OF THE HOUSE OF REPRESENTATIVES
TO INVESTIGATE ACTS OF EXECUTIVE AGENCIES
BEYOND THE SCOPE OF THEIR AUTHORITY

Records of the 78th Congress

GENERAL CORRESPONDENCE. Feb. 1943-Dec. 1944. 15 ft.

1

Correspondence with Federal agencies respecting the committee's agenda; with Members of Congress presenting to the attention of the committee complaints of their constituents against certain allegedly unwarranted actions of Federal agencies; with businessmen, representatives of trade associations, and other persons presenting to the committee complaints against allegedly unwarranted actions of the Office of Price Administration, the National Labor Relations Board, the War Production Board, and other Federal agencies; and with the public commenting on the committee's inquiry or the subject matter thereof, suggesting remedies to eliminate the causes of the complaints against Federal agencies under study by the committee, or requesting prints of the committee's hearings and reports. Included also are correspondence and memoranda of staff members and some administrative records of the committee. For a list showing the arrangement and folder headings of the correspondence in this series, see appendix A.

TRANSCRIPT OF THE TESTIMONY AT THE INITIAL HEARINGS OF THE COMMITTEE.

Apr. 7-23, 1943. 17 vols. 7 in.

2

Hectographed transcript of the testimony at the initial hearings of the committee, held in Washington, D. C., between Apr. 7 and Apr. 23, 1943, relating to certain complaints against the Office of Price Administration involving the Botany Worsted Mills, Passaic, N. J., and a number of canned-food processors. The hearings were also concerned with rent control. There are some duplicate hectographed copies of the transcript, which is published in Hearings Before the Special Committee to Investigate Executive Agencies, 78th Congress, Part 1. Arranged numerically by volume number. See entry 26 for prints of the hearings of the committee.

EXHIBITS OF THE COMMITTEE. 1943-44. 4 ft.

3

Exhibits received in evidence by the committee in the course of its investigation during the 78th Congress. Some of the exhibits have been printed in the Hearings. For a descriptive list of the exhibits, showing their arrangement, see appendix B.

RECORDS RELATING TO CERTAIN EMPLOYEES OF THE DEPARTMENT OF AGRICULTURE.

July 1941-Jan. 1944. $\frac{1}{4}$ in.

4

These records were submitted to the committee in substantiation of charges involving certain employees of the Department of Agriculture, who were accused of the arbitrary exercise of official power and other faults. Unarranged.

RECORDS RELATING TO THE COMMODITY CREDIT CORPORATION. Jan.-June 1944.

$\frac{1}{2}$ in.

5

This series comprises records resulting from an inquiry into certain activities of the Commodity Credit Corporation. Among the records are

memoranda of committee counsel and correspondence with the Commodity Credit Corporation and with a Member of the House of Representatives respecting the legal authority under which the Commodity Credit Corporation was making payment of subsidies. Unarranged.

RECORDS RELATING TO THE PRESIDENT'S FAIR EMPLOYMENT PRACTICE COMMITTEE.

Nov. 1941-May 1944. 6 in.

6

These records deal with complaints against the President's Fair Employment Practice Committee and with the committee's inquiry into the activities of this Federal agency. Among the records are correspondence from private individuals and private organizations commenting on the objective and the activities of the President's Fair Employment Practice Committee or on the select committee's investigation thereof; and correspondence and informational materials from the Philadelphia Rapid Transit Employees Union, the Seafarers' International Union of North America, the International Brotherhood of Boiler Makers, Iron Ship Builders and Helpers, and the Capital Transit Co., documenting complaints against the President's Fair Employment Practice Committee. Included are memoranda and reports of committee counsel concerning some Federal employees. Arranged by subject.

RECORDS RELATING TO THE FEDERAL POWER COMMISSION. May 1942-Sept. 1944.

2 in.

7

These records resulted from complaints against the Federal Power Commission. Included in the records are briefs of the Department of Public Utilities of the State of Arkansas and the National Association of Railroad and Utilities Commissioners in the matter of Arkansas Power and Light Co. before the Federal Power Commission, together with a memorandum setting forth the gist of the complaint against the Federal Power Commission in this case, and a letter of the select committee to the public utility respecting the interest of the committee in the complaint. Arranged by subject.

RECORDS RELATING TO THE FEDERAL TRADE COMMISSION. July 1943. 4 in.

8

These records resulted from a complaint against the Federal Trade Commission. They comprise a letter of July 22, 1943, from the Proprietary Association of America, Washington, D. C., alleging unwarranted interpretations by the Federal Trade Commission of the Wheeler-Lea amendment to the Federal Trade Commission Act; and memoranda from the association elaborating this complaint. Unarranged.

RECORDS RELATING TO THE FOREIGN ECONOMIC ADMINISTRATION. Oct. 1943-Sept. 1944. 3 in.

9

These records resulted from complaints against the Foreign Economic Administration and from the committee's inquiry into the complaints. The series consists of correspondence with the Foreign Economic Administration, the War Production Board, and Herbert M. Simon (counsel for the members of the shellac importing trade and the bleached shellac manufacturing industry) concerning the complaint of the trade against the exclusive importation of shellac by the Federal Government pursuant to an order of the War Production Board; notes and memoranda of committee counsel listing questions to be

propounded to prospective witnesses of the committee in the hearings on shellac, or embodying pertinent information; transcript of the testimony in the hearings concerned with the exclusive importation of shellac by the Federal Government, held by the committee on June 1, 1944, with corrections of the testimony penciled by the witnesses themselves upon a review of it for the correction of clerical errors; correspondence with the Foreign Economic Administration, the Reconstruction Finance Corporation, the Export-Import Bank, and William LaVarre concerning complaints against "labor clauses" in procurement contracts for South American products; copies of correspondence of Federal agencies documenting some of their transactions affecting the procurement of South American products; and related memoranda of committee counsel. Arranged by subject.

RECORDS RELATING TO THE DEPARTMENT OF THE INTERIOR. Jan.-May 1943.

1 in.

10

These records resulted from a complaint against the Department of the Interior. They comprise a petition of Robert E. Lee Jordan, of Los Angeles, charging that the Department had exceeded its authority by turning down his application for oil and gas leases on certain submerged lands off the coast of California; a copy of the brief on this subject which Mr. Jordan had filed with the Special Committee of the Senate Investigating the National Defense Program (Truman Committee); correspondence with Mr. Jordan and others relative to the submerged oil lands off the coast of California; and a note of committee counsel concerning the petition of Mr. Jordan. Arranged by subject.

RECORDS RELATING TO THE DEPARTMENT OF LABOR. Nov. 1943. 1/16 in. 11

These records resulted from a complaint of a Member of Congress, regarding the interpretation of the Public Contracts Act (Walsh-Healey Act) by the Department of Labor. Among the records is a memorandum of Representative Francis E. Walter, of Pennsylvania, containing a statement made by him as amicus curiae in the case of Lukens Steel Company et al. v. Frances Perkins, Secretary of Labor, et al. before the District Court of the United States for the District of Columbia. The statement gives a firsthand account of the legislative history of the Walsh-Healey Act and concludes therefrom that the interpretation of the act in the Lukens case by the Department of Labor did not carry out the intent of Congress. Included also is a memorandum of committee counsel discussing the Walsh-Healey Act in the light of the Congressman's statement.

RECORDS RELATING TO THE MARITIME COMMISSION. July 1942-Jan. 1943.

$\frac{1}{4}$ in.

12

These records resulted from an inquiry into complaints against the Maritime Commission. Among the records are a memorandum of committee counsel discussing the report of the Chief of Investigations of the General Accounting Office concerning the complaint that the Maritime Commission had exceeded its authority by guaranteeing Federal Reserve Banks and other lending agencies against losses on certain loans to various shipbuilding companies and ship operators; a report of investigators of the General Accounting Office on the complaint; a memorandum of the

Comptroller General concerning contracts of the Maritime Commission for concrete ships and barges; a letter to the War Shipping Administration, signed "CGUS," concerning the agreement of the War Shipping Administration to pay interest on war-risk insurance carried on vessels of American registry taken for emergency uses and purposes; and a memorandum discussing the legislative history and alleging misinterpretation of section 902 (a) of the Merchant Marine Act of 1936, authorizing the Maritime Commission to requisition or purchase vessels or other watercraft during a national emergency. Unarranged.

RECORDS RELATING TO THE NATIONAL LABOR RELATIONS BOARD. Jan.-July 1943.
1 in. 13

These records resulted from a complaint against the National Labor Relations Board by a corporation engaged in the manufacture and sale of cotton goods. Included in the records are a petition of the Cherokee Spinning Co., Knoxville, Tenn., alleging, among other things, that the setting aside by the Board of a consent election for the certification of a bargaining representative for the company's employees exceeded the authority of the Board; and correspondence with the Cherokee Spinning Co. respecting its complaint, together with copies of correspondence between the National Labor Relations Board and the company documenting the background of the company's complaint. Arranged by subject.

RECORDS RELATING TO THE NATIONAL WAR LABOR BOARD. Feb. 1943-June 1944.
1 ft. 14

These records resulted from complaints lodged against the National War Labor Board by business organizations, and from the committee's inquiry into the complaints. The series comprises correspondence with the Peyton Packing Co., El Paso, Tex.; the Twentieth Century Brass Works, Minneapolis, Minn.; the S. A. Woods Machine Co., Boston, Mass.; the McQuay-Norris Manufacturing Co., St. Louis, Mo.; the Virginia Manufacturers Association, Richmond, Va.; the California Association of Employers and Retail International Protective Association, San Francisco, Calif.; the Montgomery Ward and Co., Chicago, Ill.; and other business firms respecting complaints to the committee that the National War Labor Board had been acting beyond the scope of its authority; correspondence with the National War Labor Board and other Federal agencies dealing with the scope of the powers of the Board; and work papers of committee counsel. Arranged by name of business organization or by subject.

RECORDS RELATING TO THE OFFICE OF PRICE ADMINISTRATION. Apr. 1942-Aug. 1944. 3 ft. 15

These records comprise complaints received by the committee against the Office of Price Administration, generally known as the OPA, and papers resulting from the committee's inquiry into complaints against this Federal agency. Among the records are correspondence with Members of Congress, private individuals, business organizations, and the OPA regarding complaints against certain administrative acts of the OPA affecting rent control; correspondence with dry goods firms concerning complaints against General Maximum Price Regulation, Bulletin No. 1,

issued Apr. 28, 1942 (affecting men's half hose), and against maximum Price Regulation 339 (affecting women's rayon hosiery); correspondence with the counsel of Botany Worsted Mills, of Passaic, N. J., pertaining to the rejection by the OPA of the company's petition for amendment of General Maximum Price Regulation 163, applicable to woolen and worsted apparel fabrics for civilians; correspondence with building contractors regarding complaints against Maximum Price Regulation 251, imposed on the building construction industry; complaints of members of the California Grape Growers and Shipping Association against Maximum Price Regulation 426, affecting prices of grapes; correspondence of the Gelatin Products Co., Detroit, Mich., the Toots Shor Restaurant, New York City, the Alexander Brothers Co., Savannah, Ga., the Haverill-Bradford Corp., Haverill, Mass., the Country Gardens, Alexandria, Va., and Ernest Williams, of Washington, D. C., complaining of the rejection by the OPA of their applications for individual adjustments of price ceilings or of their being charged with having violated certain ration orders; and signed statements of OPA employees earning \$3,000 or more per annum, furnishing information on their educational and occupational backgrounds. Arranged by subject.

RECORDS RELATING TO THE OFFICE OF WAR INFORMATION. June-July 1943.

1/8 in.

16

These records relate to a complaint against Elmer Davis, the Director of the Office of War Information. They include a resolution of the Serb National Federation of Pittsburgh, Pa., protesting the release by the Office of War Information of a private letter from Elmer Davis to Samuel Werlinich, President of the Serb National Federation, in which the Director attacks the policies of the Federation's newspaper, the American Srbobran, as damaging to the American war effort; and copies of the June 15 and June 23, 1943, issues of the American Srbobran, featuring editorials denying Mr. Davis' charge.

RECORDS RELATING TO THE PENTAGON POST RESTAURANT. Apr. 1944. 1/8 in. 17

These records concern an inquiry into a complaint against the Pentagon Post Restaurant. They include a memorandum of committee counsel concerning the operation of the Pentagon Post Restaurant (established under Army regulations) by the National Food Corp. (organized under the laws of New Jersey) as an agent for the restaurant under a collective bargaining agreement with Local 471 of the United Cafeteria and Restaurant Workers, whereby employees of this Government cafeteria were required to pay union dues as a condition of employment.

RECORDS RELATING TO THE PETROLEUM ADMINISTRATION FOR WAR. Aug. 1942-Aug. 1943. 2 in. 18

These records relate to complaints filed with the committee against the Petroleum Administration for War and to the committee's inquiry into certain actions of this Federal agency. They consist of copies of memoranda of the Petroleum Administration for War concerning an administrative order to the Standard Oil Co. of California to plug up and abandon an oil well in West Coyote Field, Calif.; copies of correspondence, memoranda, and other records of the Petroleum Administration for War concerning the administrative

order which suspended business at the filling station of Ford L. Wright, Wichita, Kan., because the station had been open 24 hours daily, in violation of an order of the Petroleum Administration; correspondence of John B. Dailey, of Washington, D. C., with the Petroleum Administration and other Federal agencies regarding the rulings of the Administrator barring him from drilling in the Old Ocean Oil Field, Tex.; correspondence of Denny Klepper, of Wichita, Kan., explaining the position of the Kansas Oil Men's Association as regards Petroleum Administrative Order 4, which prohibited the delivery of motor fuel to any service station operating more than 72 hours during a calendar week; correspondence with a Member of Congress concerning a complaint by a Nebraska oil company over the broad scope of Petroleum Regulation 1, which dealt with the control over deliveries of petroleum exercised by the Petroleum Administrator; and the stenographic transcript of the proceedings before the Petroleum Administration for War, Compliance Division, on July 21, 1943, in the matter of alleged violations of Conservation Order M-68 by the Sugar Field Oil Co., Inc., East Baton Rouge Parish, La. Arranged by subject.

RECORDS RELATING TO THE WELFARE AND RECREATIONAL ASSOCIATION OF PUBLIC BUILDINGS AND GROUNDS, INC. July 1936-Nov. 1943. 1 in.

19

These records resulted from an inquiry into the organization and activities of the Welfare and Recreational Association of Public Buildings and Grounds, Inc. Among the records are correspondence with the Comptroller General of the United States regarding the availability of records in the General Accounting Office pertaining to the association; copies of correspondence in the files of the General Accounting Office respecting the association; a report of the General Accounting Office on an audit of the transactions of the association for the period July 1, 1929, to Dec. 31, 1939 (347 p.); and a memorandum of committee counsel concerned with the legality of the incorporation of the association. Unarranged.

RECORDS RELATING TO THE SECURITIES AND EXCHANGE COMMISSION. Feb.-Dec. 1943. 5 in.

20

In this series are records concerning complaints against the Securities and Exchange Commission. Among them are correspondence from the International Shoe Co., St. Louis, Mo., complaining of the proxy rules adopted by the Securities and Exchange Commission; from attorneys of the Virginia Electric and Power Co., questioning the validity of an order of the Securities and Exchange Commission directing the public utility to divest itself of its street railway and bus holdings; from W. K. Archer & Co., Kansas City, Mo., pertaining to the revocation by the Securities and Exchange Commission of their license to engage in the transactions of a stock broker; and from the Associated Industries, Jacksonville, Fla., concerning allegedly unauthorized activities of investigators of the Securities and Exchange Commission in Florida. Also in the series is correspondence with the Board of Governors of the Federal Reserve System, the Comptroller of the Currency, the Federal Deposit Insurance Corporation, and the Transamerica Corporation regarding their policies pertaining to branch banking in general and to the interests of the Transamerica Corporation in particular. Arranged by subject.

RECORDS RELATING TO THE TREASURY DEPARTMENT. Aug. 1943-Jan. 1944.

3 in.

21

These records concern an inquiry into the issuance of Allied Military Currency by the Treasury Department for the United States Army. Among the records are correspondence with the Treasury Department, with the Economists' National Committee on Monetary Policy, and with a Member of Congress. Included is a statement from Oliver W. Toll, Special Attorney of the New York Division of the Bureau of Internal Revenue, with respect to the appeal of his efficiency rating for the period from Aug. 16, 1942, to Mar. 31, 1943, before the Treasury Department Board of Review on Efficiency Ratings, and a transcript of the hearings conducted by the Board in re Mr. Toll. Arranged by subject.

RECORDS RELATING TO THE UNITED STATES OFFICE OF EDUCATION. Mar.-May

1943. 1 in.

22

These records deal with an inquiry into the operations of the United States Office of Education. In the series are a letter to the committee alleging irregular acts on the part of the United States Office of Education, a transcript of an interview between an employee of the United States Office of Education and a staff member regarding certain administrative actions of the United States Office of Education, and investigative notes of a staff member. Included are correspondence and other records received by the committee respecting the teaching of American history in colleges and other schools in the United States and the circulation of political propaganda therein. Arranged by subject.

RECORDS RELATING TO THE WAR FOOD ADMINISTRATION. Apr.-May 1944. 1/8 in.

23

This series comprises some legal documents pertaining to a grievance against the War Food Administration that eventuated in the civil suit of Warehime et al. v. Varney et al., in the District Court of the United States for the Northern District of Ohio, in which case the defendants were enjoined from enforcing the assessment provisions of Food Distribution Orders 79 and 79-3, issued by the War Food Administration. Unarranged.

RECORDS RELATING TO THE WAR MANPOWER COMMISSION. May-July 1943.

1/16 in.

24

These records resulted from a complaint filed against the War Manpower Commission by a manufacturing firm and from the committee's inquiry into the complaint. The series consists of correspondence with the Ready Tool Co., Bridgeport, Conn., and with a Member of Congress concerning the company's charge that the War Manpower Commission had undertaken, allegedly in excess of its authority, to supervise the hiring and releasing of industrial workers after consultation with representatives of management and collective bargaining agents. Unarranged.

RECORDS RELATING TO THE WAR PRODUCTION BOARD. Mar. 1943-Feb. 1944.

5 in.

25

These records resulted from complaints of business firms against the War Production Board and from the committee's inquiry into the operations

of the Board. Among the records are correspondence with plumbing and heating firms respecting WPB Order P-84; with the B. Simon Hardware Co., Oakland, Calif., regarding a suspension order of the War Production Board limiting the sale of tools by the company; with E. A. Lamb, of Dallas, Tex., regarding a conservation order barring him from drilling for oil; and with A. B. Alpirn, of Omaha, Nebr., concerning the requisition by the Board of scrap metal and the machinery used in the processing of it from Mr. Alpirn. Included are memoranda of committee counsel. Arranged by subject or by name of firm.

COMMITTEE REPORTS AND HEARINGS. Apr. 1943-Dec. 1944. 5 in. 26

Prints of the transcript of the testimony at the hearings held by the committee in the 78th Congress, parts 1-7; and prints of the reports made by the committee to the House of Representatives in the 78th Congress: House Reports, 1st session; 699, 862, and 898; and House Reports, 2d session, 1024, 1366, 1797, and 1912. See entry 2 for hectographed transcript of the initial hearings of the committee.

Records of the 79th Congress

GENERAL CORRESPONDENCE. Jan. 1945-Sept. 1946. 2 ft. 27

These records are of the same type as those described in entry 1. For a list showing the arrangement and folder headings of the correspondence in this series, see appendix C.

EXHIBITS OF THE COMMITTEE. 1945-46. 1 ft. 28

This series contains exhibits that were received in evidence by the committee during the 79th Congress. For a descriptive list of the exhibits, showing their arrangement, see appendix D.

RECORDS RELATING TO THE FEDERAL HOME LOAN BANK ADMINISTRATION. Apr.-Sept. 1946. 2 ft. 29

These records resulted from the committee's inquiry into complaints made against the Federal Home Loan Bank Administration by the Federal Home Loan Bank, Los Angeles, Calif., and by the Long Beach Federal Savings and Loan Association, Long Beach, Calif. Included in this series are correspondence of the chairman with members of the committee regarding the hearings on the Federal Home Loan Bank; correspondence with the Federal Home Loan Bank Administration; and documents obtained by the committee from the Federal Home Loan Bank Administration, the Federal Home Loan Bank, and the Long Beach Federal Savings and Loan Association in connection with its inquiry. Arranged by subject.

RECORDS RELATING TO THE DEPARTMENT OF LABOR. June-Aug. 1945. $\frac{1}{4}$ in. 30

These records deal with the inquiry into a complaint made against the Wage and Hour and Public Contracts Divisions of the Department of Labor by the American Fisheries Association Cooperative, Alexandria, Va. The records include correspondence with the association and with the Wage and Hour Division respecting the allegation of the association that the Administrator of the Wage and Hour Division had misinterpreted a provision in the Fair Labor Standards Act affecting the fisheries industry. Unarranged.

RECORDS RELATING TO THE NATIONAL LABOR RELATIONS BOARD AND THE WAR LABOR BOARD. June-Oct. 1945. 10 in. 31

These records comprise complaints made against the National Labor Relations Board and the War Labor Board by business firms and trade associations, and papers resulting from the committee's inquiry into the complaints. Among the records are correspondence with the National Labor Relations Board and the War Labor Board respecting specific complaints that these Federal agencies had exceeded their respective spheres of authority and memoranda of committee counsel. Arranged by name of firm.

RECORDS RELATING TO THE OFFICE OF PRICE ADMINISTRATION. Mar. 1945-Jan. 1946. 1 ft. 32

In this series are complaints made against administrative regulations of the Office of Price Administration by business firms and trade associations and papers stemming from the committee's inquiry into the complaints. The series includes a communication from the Producers' Service Corp., Benton Harbor, Mich., complaining of alleged inequities produced by Maximum Price Regulations 425 and 426, fixing ceiling prices for fresh fruits and vegetables; correspondence from business firms and trade associations containing complaints against Maximum Price Regulation 578, fixing maximum prices for certain garments produced with priorities assistance of the War Production Board; and correspondence from business firms protesting Maximum Average Price Order SO-110, applicable to textiles. Also included is correspondence from business firms and trade associations dealing with the pricing objectives and cost absorption policies of the Office of Price Administration in the reconversion period. Arranged by subject.

RECORDS RELATING TO THE OFFICE OF WAR MOBILIZATION AND RECONVERSION. Feb.-Mar. 1945. $\frac{1}{4}$ in. 33

Correspondence and other records from restaurateurs and their associations protesting the midnight curfew on places of entertainment requested by the Office of War Mobilization and Reconversion on Feb. 26, 1945, and subsequently enforced by the War Manpower Commission. Included are papers of the staff. Unarranged.

RECORDS RELATING TO THE WAR DEPARTMENT. Apr.-June 1945. $\frac{1}{4}$ in. 34

Correspondence and accompanying documents addressed to the committee by the S. A. Woods Machine Co., Boston, dealing with the company's complaint against the War Department arising from the taking over of certain company property by the Army in August 1942, because of the company's refusal to comply with a directive of the National War Labor Board. Unarranged.

RECORDS RELATING TO THE WAR PRODUCTION BOARD. Mar.-July 1945. 6 in. 35

Communications from business firms complaining of General Preference Order M-388, issued by the War Production Board, stating "rules under which apparel and other textile end-product manufacturers may get preference ratings to make listed essential items within specified prices." Included also is correspondence from business firms favoring Order M-388. Unarranged.

CORRESPONDENCE RELATING TO THE DISPOSAL OF SURPLUS WAR PROPERTY. Aug. 1944-Apr. 1945. $\frac{3}{4}$ in. 36

Correspondence received by Representative Howard W. Smith from his constituents respecting the disposal of surplus war property of the Federal Government, and his correspondence with Federal agencies concerning this subject. Unarranged.

RECORDS RELATING TO THE REEMPLOYMENT RIGHTS OF VETERANS. Dec. 1944-Dec. 1945. $\frac{3}{4}$ in. 37

Informational materials, including newspaper clippings, concerned with reemployment rights of veterans in private industry. Unarranged.

COMMITTEE REPORT AND HEARINGS. Mar.-Nov. 1945. 5 in. 38

Prints of the transcript of the testimony taken by the committee in its hearings during the first session of the 79th Congress, parts 1-6, with the exception of part 3; and a print of House Report 1210, 79th Congress, 1st session.

APPENDIX A

LIST OF FOLDER HEADINGS IN THE GENERAL CORRESPONDENCE
78th CONGRESS (ENTRY 1)

The following list shows the arrangement and folder headings of the records described in entry 1 of this inventory:

Abernethy, S. C. (Abernethy and Co., Philadelphia)	American Mutual Alliance, Chicago
Acomb, F. G. (Pennsylvania Saw Corp., Newark, N. J.)	American National Red Cross, Washington, D. C.
Adair, Robert M. (Jones, Witter, and Co., Columbus, Ohio)	American Newspaper Publishers Association, New York
Adams, Warren (United States Maritime Commission)	American Property Owners, Inc., San Francisco
Addington-Beaman Lumber Co., Norfolk, Va.	American Retail Federation, Washington, D. C.
Agee, J. H. (Lincoln Telephone and Telegraph Co., Lincoln, Nebr.)	Amlung, Edward W.
Aicken, John B.	Anderson, Mr. and Mrs. E. A.
Aitcheson, Miss Gladys M.	Anderson, John Z.
Akin, R. W.	Angell, Homer D.
Aldrich, Miss Mary L.	anonymous
Alexander, C. B.	Apartment House Association of San Francisco
Algoma Foundry and Machine Co., Algoma, Wis.	Apartment House Owners Association, Cleveland
Allen, Mrs. C. Walter	Appalachian Apple Service, Inc., Martinsburg, W. Va.
Allen, Clarence A.	Applegate, Edwin R.
Allen, Frank C.	Arblaster, W. L. (Harbor Box and Lumber Co., Los Angeles)
Allen, Harold L.	Archer, Gleason L. (American Democratic National Committee, Chicago)
Allen, Henry Ware	Arends, L. C.
Alliance Brass and Bronze Co., Alliance, Ohio	Armstrong Cork Co., Lancaster, Pa.
Allied Investment Co., Philadelphia	Armstrong, Harry G.
Allman, Roy Glynn	Arnold, Lincoln R.
Almirall, Leon V.	Arnott, James A. (Sun Valley Building Co., San Francisco)
Alpaugh, C. W.	Askew, W. A.
Altberg, H. Z.	Associated Grocers of Colorado, Colorado Springs, Colo.
American Arbitration Association, New York	Atkins, Edward (National Association of Popular Price Shoe Retailers, New York)
American Asphalt Roof Corp., Kansas City, Mo.	Atkinson, Thomas
American Association of Small Business, New Orleans	Atlanta, Birmingham, and Coast Railroad Co., Atlanta
American Federation of Government Employees, Washington, D. C.	Atlantic Coast Oil Association Conference, Boston
American Fur Merchants' Association, New York	

Atley, Nelin
 Atwell, Edward F. ("The Passing
 Caravan")
 Atwill, Judge William Hawley
 Augustus, Rev. N. G.
 Austern, Thomas (Cases in which
 jurisdiction of Emergency
 Court of Appeals was held ex-
 clusive)
 Austin, Thomas H., Jr. (Standard
 Coal Co., Atlanta)
 Auto FYRstop Co. and Merchant and
 Evans Co., Philadelphia
 Averswald, Mrs. F.
 Awalt, F. G.
 Aycock, W. J.
 Ayer, E. N. (National Apartment
 Owners Association, Inc.,
 San Francisco)
 Ayers, Mrs. Willis E.
 Ayers, Willis E.
 Bachman, Chester F.
 Bachman, Jules (School of Commerce,
 Accounts, & Finance, New York)
 Badgley, Maxwell F. (Bisbee, McKone,
 Badgley, and McNally, Jackson,
 Mich.)
 Bahr, John H.
 Bailey, Charles S.
 Bailey, R. W.
 Bailey, W. J.
 Baines, William T. (Shenango
 Valley Real Estate Board,
 Sharon, Pa.)
 Baker, T. W. (Peninsula Forest
 Products Co., Portland, Oreg.)
 Baker, William L.
 Baldwin, C. B. (CIO Political
 Action Committee, New York)
 Baldwin, Gage
 Baldwin, W. Frazier
 Balinger, Edwin G.
 Bamberger, Ralph
 Bane, Frank
 Bangs, John E.
 Bankers Trust Co., New York
 Banking and Currency Committee
 Banning, Thomas A.
 Barbour, S. A. (Ford's Quality
 Roofs, Roanoke, Va.)
 Barkley, Alben W.
 Barkley, Robert J.
 Barr, David (National Federation
 of the Fur Industry, New York)
 Barrett, Mrs. E. W.
 Barry, William B.
 Bartels, John R.
 Bates, Harry C. (Housing Committee,
 American Federation of Labor)
 Barton, Frank
 Barton, Wilmer, Bramble, Addison,
 and Semans, Baltimore
 Batt, Joseph H.
 Baur, R. E.
 Baxley, H. L.
 Beall, J. Ninian
 Beasley, Cecil A., Jr.
 Beasley, George W. (Old-Age Pension
 Association, Inc., Gadsden, Ala.)
 Beattie, Miss Catherine T.
 Beavers, Miss Martha N.
 Becker, Miss Kay
 Beedy, Carroll L.
 Beeghly, L. A. (Chamber of Commerce,
 Youngstown, Ohio)
 Beers, William L. (American Bar
 Association, New Haven, Conn.)
 Behles, E. Paul
 Bell Aircraft Corp., Buffalo, N. Y.
 Bell, C. C. (Bell Construction Co.,
 Houston, Tex.)
 Bell Commuter Bus Co., Wichita,
 Kans.
 Bell, J. A.
 Bell, R. C. (Department of Labor,
 Wage and Hour Division)
 Bellenger, Paul P. (Trenton Lumber
 Co., Jackson, Miss.)
 Belo Corp., A. H. (Arnold, Frazer)
 Bemis, Mrs. Charles A. (YWCA,
 Seattle)
 Bender, Isaac I. (Treasury Depart-
 ment)
 Bendzlowicz, Francis Joseph
 Bennett, John B.
 Bennett, S. A.
 Benz, Frank O. (San Diego Planing
 Mill, Inc., San Diego, Calif.)
 Berger, John J. (Greater New York
 Taxpayers Association, N. Y.)

Berghold, William F. ("Rural New Yorker")
 Berkeley, L. M.
 Berry, Swift (Michigan-California Lumber Co., Camino, Calif.)
 Best, Ivan
 Besthoff, Silas (Faesy & Besthoff, Inc., New York)
 Better Business Bureau of Peoria, Peoria, Ill.
 Betty, Harold J.
 Buekema, Lawrence D. (Parkfairfax Community Association, Alexandria, Va.)
 Bevilesm, Mrs. M. W.
 Bigger, George M.
 Biggers, Don H.
 Biggers, E. M.
 Bilbo, Theodore G.
 Billingsly Machinery Co., L. B., Dallas, Tex.
 Bisbee-Baldwin Corp., Jacksonville, Fla.
 Biscoe, Mrs. Juanita
 Bishop, William Gerald
 Bisno, Alexander
 Bittson, A. John (A. John Bittson Engineering Co., New York)
 Blackman, Harry A.
 Blackwell, Rev. W. P.
 Blair, John E.
 Blanchard, Mrs. Etta D.
 Bland, S. Otis
 Bloch, Charles J. (Hall & Bloch, Macon, Ga.)
 Blood, Howard E. (Borg-Warner Corp., Detroit)
 Boddie, Raymond (Nash Engineering Co., Miami, Fla.)
 Bogert, H. L.
 Bolden, George E.
 Bolden, George W.
 Bonzo, J. H.
 Boren, Lyle
 Borenkind, Samuel H.
 Bornow, Julian
 Bosse, Mrs. Ruth
 Botz Chickeries, Jefferson City, Mo.
 Boudin, Leonard B. (Boudin, Cohn, and Glickstein, New York)
 Bowles, Chester (Administrator, Office of Price Administration)
 Bowman, Amerson
 Boyd, J. C.
 Boy Scouts of America (A. R. Groenink)
 Boyle, Walter F.
 Braddford, M. O.
 Bradley, Dr. Chester D.
 Bradley, Phillips (Queens College, Flushing, N. Y.)
 Bradley, Walter E. F. (Otis Elevator Co., New York)
 Bragdon, George H.
 Bramham, Dr. and Mrs. W. C.
 Brandt, Henry J. (West Publishing Co., St. Paul, Minn.)
 Branscome, Aileen E.
 Brasfield, George F. (General Garment Mfg. Co., Petersburg, Va.)
 Braxton, H. Galt ("Kinston Daily Free Press," Kinston, N. C.)
 Brennan, Joseph B. (Sutherland, Tuttle, & Brennan, Atlanta, Ga.)
 Brenneman, Jacob M.
 Brennen, W. H.
 Brenner, Mrs. Betty (Windsor Consumers' Council, Brooklyn, N. Y.)
 Brenner, Jacob
 Brereton, Harry A.
 Brett, Everett A.
 Brewer, Miss Edith H. (Ladies' Garment Workers' Union, New York)
 Brewster, Kingman (Brewster and Steinwer, Washington, D. C.)
 Brewster, Owen
 Briece, Belva P.
 Brigham, Frank
 Brisbin, C. H.
 Briskman, J.
 Brisman, Harry (Greater New York Retail Grocers Conference, Jamaica, Long Island, N. Y.)
 Brissenden, Paul F. (National War Labor Board)
 Brittan, Walter F.
 Brittingham, S. E.

Britton, W. S.
 Brodie, Israel B.
 Brooks, Sanford M. (Tool Steel
 Gear & Pinion Co., Cincinnati)
 Brooks, Walter H.
 Brown, A. T., Retail Grocery,
 Wilmington, N. C.
 Brown, C. O.
 Brown, Frank
 Brown, Johnnie T.
 Brown, Mrs. Leah K.
 Brown, Col. Millard D. (Conti-
 nental Mills, Inc., Phila-
 delphia)
 Brown, Miss Noa
 Brown, Russel B. (Independent
 Petroleum Association of
 America, Washington, D. C.)
 Brown, Wager S.
 Brown, Walter
 Brown, Walter, & Sons, Inc.,
 Washington, D. C.
 Broyles, Marshall E.
 Bruce, W. C.
 Bryan, E. K.
 Buckalew, Rupert E., Sr.
 Buckley, Charles A.
 Buckley, David A., Jr.
 Bucy, Charles W. (Department of
 Agriculture)
 Buffett, Howard
 Bulacher, Mrs. Hazel
 Bumgardner, E. S.
 Burch, T. G.
 Burcher, Philip H.
 Burdette, Hugh (Cabot Companies,
 Pampa, Tex.)
 Burke, Morgan J., Jr. (Dorsey,
 Adams, & Walker, New York)
 Burke, William (American Communi-
 cations Association, New York)
 Burks, Miss Alice
 Burleson, Malue W.
 Burman, Edgar H.
 Burns Mfg. Corp., E. Reed,
 Brooklyn, N. Y.
 Burns, Franklin L. (D. C. Burns
 Realty & Trust Co., Denver)
 Burns, H. E. (Boss Bolt and Nut Co.,
 Chicago)

Burr, Clarence E.
 Burr, L. H. (West Hempstead Civic
 and Taxpayers Association,
 Franklin Square, Long Island,
 N. Y.)
 Burrses, Frank V.
 Burton, K. H. (Committee for the
 Correction of Un-American En-
 forcement of War Regulations,
 Wichita, Kans.)
 Buskirk, Andrew J.
 Butler, Cathryn L.
 Butler, Henry F.
 Butler, Walker
 Button, Robert (Hiden, Bickers,
 and Button, Culpeper, Va.)
 Byrd, Robert G.
 Byrne, John K.
 Caha, George
 Cain, R. P.
 Caldwell, Robert J.
 Caldwell, Wallace L.
 Caldwell, W. M.
 California Warehousemen's Associa-
 tion, San Francisco
 Calkins, W. D.
 Callender, R. C.
 Calvert, Mrs. Helen Chapman
 Camalier, Renah F.
 Campbell, A. C.
 Campbell, D. W. (Chamber of
 Commerce, San Diego, Calif.)
 Campbell, Howard E. (Pittsburgh
 Real Estate Board, Pittsburgh)
 Campbell, W. J. (Real Estate Board
 of Kansas City, Mo.)
 Campfield, W. S.
 Cantrell, Charles W.
 Capper, Arthur
 Carnation, Mrs. C. R.
 Carpenter, L. T. (Country Store,
 Inc., Greenwood, Va.)
 Carr, Mrs.
 Carretta, Albert A.
 Carson, Ivan D. (Office of Price
 Administration)
 Carson, Robert N.
 Cartwright, Edward G.
 Cartwright, J. Sheldon
 Carvett, Anthony

Cass, Early R. (Beatrice Creamery Co., Tulsa, Okla.)
 Cassidy, Henry J. (Wilkie, Owen, Otis, Farr, and Gallagher, New York)
 Castle, Benjamin (Milk Industry Foundation, Washington, D. C.)
 Cater, William E.
 Cavallaro, Joseph B.
 Chamberlain, C. W.
 Chambers, Harry B. (Office of Price Administration)
 Chandler, Rosewell W.
 Chandler, Virgil
 Chapman, Ray
 Chapmond, E. J.
 Cheney, Roy A. (Underwear Institute, New York)
 "Chicago Tribune" (Strand, William)
 Chipperfield, Robert B.
 Chisholm, R. A. (Gate Valve Shop, Pampa, Tex.)
 Church of God Mission
 Church, Ralph E.
 CIO Maritime Committee, Washington
 Citron, M., & Co., Inc., Columbia, S. C.
 Clampit, W. A.
 Clark, John M.
 Clark, Ray W. (Mallory Hotel, Portland, Oreg.)
 Clark, William J.
 Clay-Adams Co., Inc., New York
 Clemens, John C.
 Clement, A. H. (Strawberry Growers Association of Northwest Arkansas, Fayetteville, Ark.)
 Clement, Orin C. (Associated Property Owners, Inc., Toledo)
 Clifton, Clarence E.
 Clough, S. Lewitt (Abbott Laboratories, Chicago)
 Clougherty, B. J. (Clougherty Eros. Meat Packing Co., Los Angeles)
 Clyburn, J. T.
 Coate, E. W. (Adam H. Bartell Co., Richmond, Va.)
 Cobb, E.
 Cobb, Zach Lamar
 Coblenz, Oscar B. (McLean Contracting Co., Baltimore)
 Cochrane, H. M. (Indiana Manufacturers Association, Indianapolis, Ind.)
 Coffey, James J.
 Cohen, Eli
 Cohen, Samuel
 Cohn, Joseph (New York Council of Wholesale Meat Dealers, Inc., New York)
 Cohn, Morris H.
 Cole, Dr. Kenneth C. (University of Illinois, Urbana, Ill.)
 Cole, Ray E. (Cole's Trucking Service, Athens, Pa.)
 Coleman, Miss Alma A.
 Colledge, Mrs. Arthur
 Colomb, C. Earl
 Columbus Real Estate Board, Columbus, Ga.
 Communist Party
 Compton, Frederick L.
 Conger, J. W.
 Congress of Industrial Organizations, Washington, D. C.
 Conlon, William F.
 Connally, Tom
 Connolly, Francis
 Connolly, John M.
 Conover, Harvey
 Consolidated Lumber Co., Wilmington, Calif.
 Cooney, John A.
 Cooper, Harry P. (National Association of Mutual Insurance Co., Indianapolis, Ind.)
 Cooper, John T.
 Cooper, Mrs. Martha E.
 Cooper Corp., Richard
 Cooper, W. F.
 Copeland, T. R. (Bessemer Insurance & Realty Co., Bessemer, Ala.)
 Coppenger, Joseph P.
 Cornwall, A. Raymond (William R. Watkins)
 Correa, E. A. (American Rolling Mill Co., Middletown, Ohio)
 Correll, Charles K.
 Correspondence of the Committee (general)

Cortwright, Frank W. (National Association of Home Builders of the United States, Washington)
 Cory, E. Ray (Minnesota State Automobile Association, Austin, Minn.)
 Coryell, L. L., Sr. (L. L. Coryell & Son, Lincoln, Nebr.)
 Cotleur, E. (Rocky River, Ohio)
 Cottman, Miss Edith R.
 Cotton, John (Apartment House Owners and Managers Association of San Diego County, San Diego, Calif.)
 Cottrell, E. O.
 Coulston, L. T.
 Coupland, Rev. Robert S.
 Court, Andrew T.
 Courtney, F. M.
 Cowan, Charles
 Cowan, Miss Lucille
 Cowan, Nathan E. (Legislative Representative, CIO)
 Cowen, Myron Melvin
 Cox, E. E.
 Cox, Myrtle
 Cozad, W. S.
 Craig, David R. (American Retail Federation, Washington, D. C.)
 Crain, Ralph W.
 Crandall, Barrett L. (Commerce and Industry Association of New York, N. Y.)
 Craven, F. Duval (E. F. Craven Co., Greensboro, N. C.)
 Cravens, William Fadjo
 Craver, Mrs. Jeanette N.
 Creamette Co., (Minneapolis)
 Crellin, Miss Anita M. (University of California, Berkeley)
 Cressey, F. G.
 Crevelling, William A. (United States Chamber of Commerce, Washington)
 Crichton, Mrs. Sarah A.
 Crick, Fred J. (Magnolia Hotel Dining Room, Leesburg, Fla.)
 Crowley, Leo T. (Foreign Economic Administration)
 Crown, J. H. (Guardian Life Insurance Co. of America, New York)
 Crump, C. O.
 Crumpler, W. M.
 Cummings and Lockwood, Stamford, Conn.
 Curlee, Francis M.
 Curley, James M.
 Cusker, Eugene R. (Distillation Products, Inc., Rochester, N. Y.)
 Czarnowsky, Mrs. Olive C.
 Dahn, Frank W. (District of Columbia Unemployment Compensation Board)
 Dailey, Howard
 Dakan, R. B.
 Dale, Wallace W.
 Dallas, G. Donald (Revere Copper and Brass, Inc., New York)
 Dailey, Joseph R. (Pontiac Owners and Taxpayers Association, Pontiac, Mich.)
 Daniel, Mr. and Mrs. J. P.
 Danielson, Miss Iva E.
 Danielson, John E.
 Dans, S. W.
 Dashiell, Mrs. N. L.
 Daughters, Charles
 Davies, Charles C.
 Davis, Ad Given
 Davis, Henry R. (Decatur Iron and Steel Works, Decatur, Ala.)
 Davis, Lawrence W. (National Electrical Contractors Association, Washington, D. C.)
 Davis, Max
 Davis, R. B. Co., Hoboken, N. J.
 Davis, Walker B. (Chicago Bridge and Iron Co., Chicago)
 Davis, William H. (National War Labor Board)
 Dawson, Claude L.
 Day, Donald C.
 Dayton Packing Co.; Dayton, Ohio
 Dearmond, Fred
 Dechter, Raphael
 Dellinger Spread Co., Rome, Ga.
 Delta Drilling Co., Tyler, Tex.
 Deming, H. C. (Deming Furniture Co., Redlands, Calif.)

Demorest, William J. (Metropolitan Fair Rent Committee, New York)

Dempsey & Koplovitz, Washington, D. C.

Denson, W. A.

Denver Colorado Hotel Operators, Denver, Colo.

Deparato, Mrs. E. A.

De Ponzio, Joseph F.

Desmond, Fred E. (National War Labor Board)

Desrochers Chicken Farm, Leominster, Mass.

Dessain, Rollin

Delvin, Frank B.

Dewey, Charles S.

Dewey, M. W.

Dewolfe, H. L.

Dickson, James

Diggs, Marshall R.

Dillon, O. L.

Dillon, William H.

Dinwiddie, C. R.

Dirksen, Everett M.

Dissain, Rollin

Dolbin, R. C. (Dallas Retail Merchants Association, Dallas, Tex.)

Dondero, George A.

Dorkovich, Victor

Dorr Co., Inc., New York

Dorsey, Adams, & Walker, New York

Dougherty, Thomas F.

Douglass, Lawrence

Dove, Lonzo

Downer, J. M.

Downing, Mrs. A. W. (Downing Realty, Minneapolis)

Downs, James C., Jr. (Real Estate Foundation, Chicago)

Drake Bakeries, Inc., Brooklyn, N. Y.

Dubois, T. V. (Dubois Co., Cincinnati)

Dudley, Felix O.

Duerr, W. H., Sr.

Dugan, Mrs. Hereford

Dunne, James T. (UAW-CIO)

Durkee, Harris S.

E & W Laundry, Savannah, Ga.

Eagan, F. W.

Eager, Auvill (National Union Mortgage Corp., Baltimore)

Earle, D. A.

East, Leonard F. (Bell and East Co., San Diego, Calif.)

Eastland, James O.

Eastman, Frank R. (Albany Retail Food Merchants Association, Inc., Albany, N. Y.)

Easton, Erwin O.

Eberline, H. A. (Greater Detroit Property Owners Association, Detroit)

Ebling, Miss Grace (Price Control Committee, Pittsburgh)

Eckel, J. B.

Eddy, Henry C.

Edelman, John W. (Textile Workers Union of America, Washington, D. C.)

Edwards, Helen

Efferth, L. J. (Apartment House Owners Association, Cleveland)

Egan, A. M.

Eister, E. J.

Elkins, Maj. L. R.

Ellenbogen, Henry

Eller, A. D.

Ellsworth, Merle G.

Eloesser, H. (Eloesser-Heynemann Co., San Francisco)

Emens, L. W.

Emerson, Thomas I. (Office of Price Administration)

Emery, James A.

Emig, Mrs. Cloyton

Emory, DeWolfe (Falknor, Emory, & Howe, Seattle, Wash.)

Englander, J. (Miami Beach Apartment Association, Miami Beach, Fla.)

Ennis, Edward J. (Department of Justice)

Epler, H. B. (General Clay Products Co., Columbus, Ohio)

Eppink, Lewster T.

Ermus, Mrs. Charles F.

Evans, George S.

Evans, Will F.

Everite Pump & Mfg. Co., Inc.,
 Lancaster, Pa.
 Export-Import Bank
 Faculty Literary Club, Cincinnati
 Farley, John T.
 Farnsworth, D. W.
 Farr, Cinnett G.
 Farrell, Kate.
 Faulcham, E.
 Faulkner, Robert
 Federal Deposit Insurance
 Corporation
 Feil, John C.
 Feldman, Petroleum Co., Chicago
 Fentress, Walter L. (Association
 of Izaak Walton League Chap-
 ters in Virginia)
 Ferguson, Homer
 Field Notes Crop Reporting Ser-
 vice, Winfield, Kans.
 Field, Richard H. (Office of
 Price Administration)
 Fifth Intermediate Report
 Filactos, Gregory
 Fillmore, Edward
 Filstrup, E. C. (Covel Manufac-
 turing Co., Benton Harbor,
 Mich.)
 Finch, C. C. (Broadalbin Knitt-
 ing Co., Inc., Broadalbin,
 N. Y.)
 Findahl, L. E.
 Fischgrund, Sidney
 Fiscus, Gust A.
 Fish, Thomas (Ready Tool Co.,
 Bridgeport, Conn.)
 Fisher, Frank R.
 Fisher, J. D.
 Fitts, J. Russell (Fitts Dry
 Goods Co., Kansas City, Mo.)
 Fitzgerald, J. E. (Lumbermen's
 Industrial Relations Committee,
 Seattle, Wash.)
 Fitzharris, E. J. (Apartment House
 Association of San Francisco,
 San Francisco)
 Fitzpatrick, James R. (Technical
 Ply-woods, Chicago)
 Flanagan, Rev. Francis J.
 Fleck, John J.
 Fleet, David G. (Consolidated Vultee
 Aircraft Corp., San Diego, Calif.)
 Fleming, Samuel W.
 Flint, Chester (Oakland Police Dept.,
 Oakland, Calif.)
 Flint, Roberts S. (Island Creek,
 Pond Creek, Mallory, and Marianna
 Stores, Holden, W. Va.)
 Flynn, George D., Jr.
 Fogarty, John E.
 Fogg, William
 Folding Room Superintendent, House
 of Representatives
 Folger, John H.
 Fontana, Mario
 Foran, Frank M.
 Forbes, B. C. (Investors Fairplay
 League, New York)
 Ford, Aaron L.
 Foster, Dorothy G. ("Trusts and
 Estates")
~~Foster, Dorothy G.~~
~~Foster, S. H.~~ (Constitutionalists,
 Oakland, Calif.)
 Foster, W. K.
 Fountain Pen & Mechanical Pencil
 Manufacturers Association, Inc.,
 New York
 Fowles, Frank H. (Greater Vallejo
 Landlords Association, Vallejo,
 Calif.)
 Fox, William
 Frankensteen, Richard T. (United
 Automobile Workers, CIO)
 Fraser, Henry S. (Fraser Brothers,
 Syracuse, N. Y.)
 Frederick, Robert G.
 Freedman, Irving S.
 Freezia, Mrs. A. A.
 French, Seward, Jr. (Reed, Smith,
 Shaw, & McClay, Pittsburgh)
 Friend, Hannah (Wellesley College,
 Wellesley, Mass.)
 Frey, A. B. (Frey and Korngold, St.
 Louis, Mo.)
 Friou, George D.
 Fritz, James A.
 Froehlich, Minnie H.
 Frost, Myers, and Towers, Washington,
 D. C.

Fry, E. M.
 Fur Industry
 Gage, Stanley K.
 Gale, Richard P.
 Gallucci, A. W.
 Gardner, Harry G.
 Garrett, Floyd Phillips
 Garrison, Flint (Wholesale Dry
 Goods Institute, Inc., New
 York)
 Gast, Stewart
 Gates, John P.
 Gathings, E. C.
 Gaty, John P. (Beech Aircraft
 Corp., Wichita, Kans.)
 Gaud, Henry T.
 Gearhart, Bertrand W.
 Geery, Mrs. H. S.
 Gehm, F.
 Geist, Walter (Allis-Chalmers
 Mfg. Co., Milwaukee, Wis.)
 Gellis, M. A. Connecticut
 Valley Oil Co., Claremont, N. H.)
 George, George
 Gerhard, Erwin P.
 Gerhardy, Edward (Hansen Glove
 Corp.)
 Gevaart, T. C. (Kiel Wooden
 Ware Co., Kiel, Wis.)
 Gevurtz, Milton
 Gibson, J. H. (Pioneer Rubber
 Co., Willard, Ohio)
 Gilbert, C. C. (Southern States
 Industrial Council, Nashville,
 Tenn.)
 Gililland, Mrs. Kathryn Y.
 Gillette, Guy M.
 Gillis, J. William
 Gilmar, W. B.
 Gilmore, John A. (Southern Retail
 Furniture Association, Charlottes-
 ville, Va.)
 Gingerich, W. R. (West Virginia
 Pulp)
 Gittler, Henry N.
 Glass, Frank N. (Natural Milk
 Producers Association of
 California, San Gabriel,
 Calif.)
 Glass, Powell ("The News,"
 Lynchburg, Va.)
 Glennon, John J. (Institute of the
 Aeronautical Sciences, New York)
 Glover, W. H.
 Gobble, J. R. (Chamber of Commerce,
 Idaho Falls, Idaho.)
 Goff, F. H. (American Institute of
 Laundering, Washington, D. C.)
 Gold, Charles
 Gold, Leo
 Goldstein, Jules
 Gollucci, Albert W.
 Goodrich, M. D.
 Goodwin, Raymond W.
 Goodyear, George S. (Home Builders'
 Association of Allegheny County,
 Inc., Pittsburgh)
 Gordon, Harry A. (Gordon & Gordon,
 New York)
 Gorlow, Martha
 Gorman, W. T. (Lake Superior Lum-
 ber Corp., Ontonagon, Mich.)
 Gotham Hosiery Co., Inc., New York
 Gould, Clyde F. (Business Institute,
 Detroit)
 Gould, E. F. (Perkins Glue Co.,
 Lansdale, Pa.)
 Gould, N. J. (Gould Pumps, Inc.,
 Seneca Falls, N. Y.)
 Government Printing Office,
 Washington
 Graham, Gid
 Graham, Howard Jay (County Law
 Library, Los Angeles)
 Graham, Thomas (Bankers Bond Co.,
 Louisville, Ky.)
 Graham, Walter C.
 Grandersen, Ruby E.
 Grant, Hugh G.
 Grant, Robert A.
 Gravely, Benjamin F.
 Graves, H. Wilbur
 Gray, Cecil V. (Gray Lumber &
 Shingle Co., Seattle)
 Gray, I. W.
 Gray R. Louis (Great Northern Life
 Insurance Co., Portland, Oreg.)
 Grayson, C. H.
 Green, Dr. Charles W.
 Green, David O.
 Green, Garner W.
 Greenbaum, Edward S.

Greene, Gilbert W.
Greene, M. E. (Chamber of Commerce, Alexandria, Va.)
Greenwood, George W. (Greenwood Agency, Topeka, Kans.)
Greenwood, W. E.
Gregory, Robert F.
Grether & Grether, Los Angeles
Griffiths, F. J. (National Association of Chain Drug Stores, New York)
Grimes, L. M.
Grimshaw, W. M.
Grisby, E. D.
Groenink, A. R. (Boy Scouts of America, Santa Barbara, Calif.)
Gropper, N.
Grosjean, C. E. (Rice Milling Co., San Francisco)
Gross, Arthur J.
Grubbs, Millard
Guberman, Louis (Union Central Life Insurance Co., New York)
Guckenberger, A. F. (New York State Food Merchants' Association, New York)
Guffey, Thomas H.
Gulden, Estate of Charles
Gulden, Frank, Jr. (Charles Gulden, Inc., New York)
Gunn, Donald (Pennsylvania Water and Power Co., Baltimore)
Gunn, Willard J.
Guterman, Harry N.
Haase, Eric (Association of National Advertisers, Inc., New York)
Hadeler, William D. (California Retail Grocers and Merchants Association, San Francisco)
Hadley, Edgar S.
Hagy, Franklin
Hahn, Lew (National Retail Dry Goods Association, New York)
Haight, Sherman P. (E-Z Mills, Inc., New York)
Hale, Sanderson, Byrnes, & Morton, Boston
Hall & Bloch, Macon, Ga.
Hall, Cameron P. (Board of Christian Education, Philadelphia)
Hall, Reuben A.
Halleck, Charles A.
Halloran, A. F.
Hamman, F. N.
Hammer, E. J.
Hammond, Harry
Hammond, Homer W.
Hanauer, H. J. (Badger Carton Co., Milwaukee, Wis.)
Hanchett, L. E.
Handley, A. D. (Williamson Candy Co., Chicago)
Haney, Harry S. (Commerce and Industry Association of New York, N. Y.)
Haney, Miss Berta M.
Hannibal-LaGrange College, Hannibal, Mo.
Hanson, Elisha (Hanson, Lovett, and Dale, Washington, D. C.)
Hanson, G. T. (Stimson Lumber Co., Oreg.)
Hanson, Lawrence V. (United Typothetae of America, Inc., Washington, D. C.)
Hardenbrook, Donald J. (Union Bag & Paper Corp., New York)
Hardin, Hess, & Eder, New York, Eder, Phanor J.
Hardtner, Q. T. (Urania Lumber Co., Ltd., Urania, La.)
Harness, Forest A.
Harrell, W. B. (Office of Price Administration)
Harrington, D. B.
Harris, R. A.
Hart, Henry M., Jr. (Office of Price Administration)
Hartley, Fred A.
Hartman, Miss Florence M. (Federal Reserve Bank, Philadelphia)
Hartman, Mrs. Matilda
Harwood, B. M.

Hasenbank, J. G.
 Hasselbring, H. A.
 Hathorne, Mrs. A. L.
 Hausdorfer, Walter (Columbia University, New York City)
 Hawkes, Albert W.
 Hawkins, Charles E.
 Hawley, C. L. (Edson, Moore & Co., Detroit)
 Hawthorne, Hugh R. (Pocahontas Fuel Co., Inc., New York)
 Haycock, Dorothy C.
 Hayden, Herbert B.
 Haywood, Ralph
 Hazen, John C. (United States Chamber of Commerce)
 Hazes, J. J.
 Headlee, Ella E.
 Healey, John D.
 Hecker, Walter C. (Curtis Manufacturing Co., St. Louis, Mo.)
 Hedger, W. E. (W. E. Hedger Transportation Co., New York)
 Hear, Leo J. (National Retail Furniture Association, Washington, D. C.)
 Heinel, Elmer W.
 Heineman, Ben W.
 Helentjaus, Miss Lillian
 Helming, Miss Edith
 Hengel, Stanley C. (Nation Wide Service Bureau, Evansville, Ind.)
 Henry, Hayden
 Herman, Miss Sadie (CIO Maritime Committee, Washington, D. C.)
 Herrell, B. F. & Son, Marshall, Va.
 Herrman, Mrs. J. F.
 Herter, Christian A.
 Hess, H. Lloyd
 Hetrick, Harry M.
 Hicks, H. D.
 Higgins, Carter C. (Worcester Pressed Steel Co., Worcester, Mass.)
 High, Douglass G.
 Hildebrand, Andrew N.
 Hill, Benjamin D., Jr.
 Hill, J. H.
 Hill, Sidney B. (Association of the Bar of the City of New York)
 Hillman, Sidney (CIO Political Action Committee, New York)
 Hinckle, David E.
 Hobbs, Sam
 Hoben, H. H. (Mars Inc., Chicago)
 Hoebreckx, O. S.
 Hoehne, A.
 Hoffman, Clare E.
 Hofmayer, L. J. (Hofmayer Dry Goods Co., Albany, Ga.)
 Hokins, Edwin
 Holderby, Murrell
 Holland, Mrs. Jena V.
 Holley, Irving B.
 Holloway, Floyd
 Holman, Charles W.
 Holmes, Carter
 Holmes, H. W.
 Holton, R. T. (Continental Furniture Co., High Point, N. C.)
 Hone, D. K.
 Honska, George
 Hook, Mr. (Rustless Iron & Steel Corp., Baltimore)
 Hook, Mrs. Joseph A.
 Hoover, H. W. (Hoover Co., North Canton, Ohio)
 Hoover, Lakue
 Hopkins, Edwin
 Horn, Franklin L. (Horn & Co., Inc., Allentown, Pa.)
 Horner, Jack (Long Beach Retailers Associated, Long Beach, Calif.)
 Horrер, Miss Agnes
 Horsky, Charles A. (Covington, Burling, Rublee, Acheson, & Shorb, Washington, D. C.)
 Horsting, W. F. (Gable Lodges, San Antonio, Tex.)
 Horton, H. H.
 Hottenroth, Frederick W.
 Hourihan, Frank A.
 Houser, Mrs. Zelman Large
 Howard, G. F.
 Howe, Fred M.

Howe, Owen G.
 Howell, E. E., & Son, Omaha,
 Nebr.
 Howison, Mrs. J. F.
 Howlett, Mary A.
 Hudson, Charles B.
 Hudson, W. G.
 Hughes, H. O.
 Hughes, Jack R.
 Hulbert, Mrs. E. L.
 Hulse, A. B.
 Hulse, J. F.
 Hunink, Henry F.
 Hunter, Dr. F. J.
 Hunter, R. W.
 Hurt, R. B. (Hardwick Stove Co.,
 Cleveland)
 Hynes, E. C.
 Hynson, Mrs. Charles Bickham
 Illinois Cannery Association,
 Chicago
 Industrial Relations Counse-
 lers, Inc., New York
 Ingebretson, James C. (United
 States Chamber of Commerce,
 Washington)
 Ingold, Ernest (Chamber of
 Commerce, San Francisco)
 Inland Steel Co., Chicago
 International Apple Associa-
 tion, Rochester, N. Y.
 Investors Fairplay League, New
 York
 Ireland, William Francis
 (Associated Bakers of
 Southern California, Los
 Angeles)
 Ives, C. P. ("Baltimore Sun")
 Ivey, H. G. (Quality Service
 Stores, Inc., Norfolk, Va.)
 Jackson, Howard R., Chamber of
 Commerce, El Dorado, Ark.)
 Jackson, Dr. Theron S.
 Jacot, Harry A.
 James, Miss ("Washington Daily
 News")
 James, Fleming, Jr. (Office of
 Price Administration)
 Jarman, Pete
 Jarvis, Mrs. William P.
 Jaubert, F., Jr. (Jaubert Bros.,
 Inc., New Orleans, La.)
 Jay, C. A. (Texas Industrial
 Conference, Dallas, Tex.)
 Jeameson, Miss Mary Ethel (Con-
 ference Board, New York)
 Jeffry, Harry P.
 Jennings, John, Jr.
 Jerome, William C. (Chicago Molded
 Products Corp., Chicago)
 Jett, L. Archie (Jett & Co., Inc.,
 Norfolk, Va.)
 Jewett, T. M.
 Johnson, A. E.
 Johnson, Alvin
 Johnson, Arthur
 Johnson, Carl J.
 Johnson, J. Kennard (Chamber of
 Commerce, Miami, Fla.)
 Johnson, J. M. (Office of Defense
 Transportation)
 Johnson, Jed
 Johnson, Nils
 Johnson, Otto T.
 Johnston, Oscar
 Johnston, W. E.
 Johnston, Mrs. William E.
 Jones, H. R. (Corpus Christi Hard-
 ware Co., Corpus Christi, Tex.)
 Jones, Harrison F. (National Poul-
 try, Butter, and Egg Association,
 Chicago)
 Jones, J. Wilkes
 Jones, James O., Co., Publishers,
 New Orleans, La.
 Jones, Jesse
 Jones, Matt B., Jr.
 Jones, Robert F.
 Jones, Virgil K.
 Jordan, Robert E. Lee
 Judd, L. A.
 Judd, Walter H.
 Jung, Harry A. (American Vigilant
 Intelligence Federation, Chicago)
 Justesen, Viggo (St. Paul Committee
 on Industrial Relations, St. Paul,
 Minn.)
 Justin, Miss Margaret G.
 Kane, Richard E.
 Karp, D. W.

Karr, Maj. Randolph (Headquarters,
 Army Service Forces)
 Katz, Maxwell C.
 Kavan, Louis (Federation of
 Nebraska Retailers, Omaha.)
 Kayl, Miss Mary
 Keane, William L.
 Kegley, H. Paul
 Keister, W. A.
 Keith, M. R.
 Kelley, Harlan W.
 Kellner, Leon
 Kellner, Murray
 Kelly, Rev. George A. (Catholic
 University of America)
 Kelso, Lt. (jg) L. O., USNR
 Kenefick, Miss Helen (Central
 Electric & Telephone Co.,
 Sioux Falls, S. Dak.)
 Kennard-Pyle Co., Wilmington,
 Del.
 Kennedy, Joseph W.
 Kenyon Bros., San Francisco,
 Calif.
 Kertlever, Cornelius P.
 Kertz, Harold R.
 Kessler, Louis, Jr.
 Ketchum, Phillips
 Kiefer, R. M. (National Associa-
 tion of Retail Grocers, Chicago)
 Kiesner, Willard (Michand Bros.,
 St. Paul, Minn.)
 Kight, Miss A. C. (Industrial
 Relations Counselors, Inc.,
 New York)
 King, John R.
 King, Raymond
 King, William C.
 Kinke, Conrad L.
 Kinkead, Rev. George B.
 Kinney, C. W.
 Kinsella, Patrick J.
 Kirch, John C.
 Kirkland, William J.
 Kirkmyer, L. K. (James River Oil
 Co., Richmond, Va.)
 Kiscaden, Harry
 Klepper, Denny (Denny Klepper
 Oil Co., Wichita, Kans.)
 Klingensmith, G. C.
 Klingstein, E. L.
 Knauf, E. V.
 Knight, Peter O.
 Knowles, Harper
 Koblitz, Lawrence B.
 Koch, Philipp L.
 Kohler, F. O.
 Koller, John J.
 Koppel, Arthur D. (Metropolitan
 Fair Rent Committee, New York)
 Kraemer, George C.
 Kramer, Miss Beulah (Brooklyn
 College, Brooklyn, N. Y.)
 Krise, A. E.
 Krizan, Paul
 Krom, A. D. (Krom Building Co.,
 Chicago)
 Krop, H. M. (Fort Smith Folding
 Bed & Table Co., Fort Smith,
 Ark.)
 Kruger, Joseph
 Kulak, Mrs. Anna
 Kunkel, Raymond J. (Kunkel &
 Kunkel, Cincinnati)
 Kwaselow, Max (National Dry Goods
 Co., Detroit)
 Kyle, Miss Florence
 LaBenti, Fred E.
 Labor Department
 Labrum, Lt. Col. J. Harry
 LaMarra, R.
 Land, Rear Adm. Emory J. (War
 Shipping Administration)
 Land, George ("Hardwood Market
 Report," Memphis, Tenn.)
 Landis, Gerald W.
 Landon, Mrs. Louise G.
 Langer, William D.
 Lansberry, Charles V.
 Larson, Martin A. (Taxpayers
 Association of Detroit)
 Lasar, Ed. (Lasar Glass & Mfg. Co.,
 Inc., St. Louis, Mo.)
 Lauson, Dr. Henry D.
 Lauter, Henry (Citizens Committee,
 Beverly Hills, Calif.)
 LaVarre, William
 Lawrence, E. F. (Lawrence Bros.,
 Inc., Sterling, Ill.)
 Lawrence, Prof. Edwin Gordon
 Lawrence, Newbold T.
 Lawson, William

Lawton, Edward M., Jr.
 Lay, L. C. (L. C. Lay & Co.,
 Waco, Tex.)
 Leake, Eugene W.
 Learned, Paul A.
 Leet, Mrs. C. L.
 Lefever, Mrs. Harold R.
 Leggett, Francis H., & Co., New
 York
 Leininger, R. F.
 Lenz, Leo
 Leonard, Lucius G. (Leonard
 Apartments, Inc., Syracuse,
 N. Y.)
 Lerch, Oliver B. (National
 Association of Real Estate
 Boards, Washington, D. C.)
 Lester, Dr. and Mrs. W. D.,
 Many, La.
 Letzkus, Mrs. Bety
 Levine, Charles
 Levine, Morris
 Lewis, C. C. (Retail Merchants
 Association, Waco, Tex.)
 Lewis, C. M.
 Lewis, Earl
 Lewis, Egbert G.
 Lewis, W.
 Liebmann, L. E. (Liebmann Pack-
 ing Co., Green Bay, Wis.)
 Lichtig, Edwin
 Lillie, Leo C.
 Lilly, George A. (American
 Dental Trade Association,
 Washington, D. C.)
 Lincoln Electric Co., Cleveland,
 Ohio
 Lindsay, Fred C.
 Lindsey, C. G., Jr. (Lindsey
 Robinson & Co., Inc., Roanoke,
 Va.)
 Linkins, George R.
 Linton, John H. (Colorado Employers
 Council, Inc., Denver, Colo.)
 Liversedge, J. C.
 Livingstone, R. S. (Thompsons
 Products, Inc., Cleveland, Ohio)
 Lloyd, Elizabeth Mason
 Lobman, M. (Steiner-Lobman Dry Goods
 Co., Montgomery, Ala.)
 Lobo, A. (Lobart Realty Corp.,
 New York)
 Locatelli, Lou (National Associa-
 tion of Salesmen, Cedar Rapids,
 Iowa)
 Loeffler, F. (Loeffler-Greene
 Supply Co., Oklahoma City, Okla.)
 Logan, W. Hume
 Lohrfink, Robert Lee (R. L. Lohrfink
 & Co., Baltimore)
 Lone Star Cement Corp., Dallas, Tex.
 Long, R. C.
 Lothrop, Carl P.
 Loughran, Patrick H.
 Lovella, Earl L.
 Lovett, Elliott C.
 Low, Jerome
 Lowe, Otto
 Lowe, Richard H. (Socony-Vacuum
 Oil Co., Inc., New York)
 Lowes, H. A. (John H. Hibben Dry
 Goods Co., Cincinnati, Ohio)
 Lowry, Everett H.
 Lucas, A. (House Committee on
 Patents)
 Lucas, L. M.
 Ludlow, Louis
 Ludwig, M.
 Lund, Gage (California Co.,
 New Orleans, La.)
 Lund, Richard W.
 Lundborg, Louis B. (Chamber of Com-
 merce, San Francisco, Calif.)
 Lurie, George (Good Luck Glove Co.,
 Carbondale, Ill.)
 Lynch, Edward J.
 Lynchburg Milling Co., Lynchburg, Va.
 Lynn, A. L. (Island Creek, Pond Creek,
 Mallery, and Marianna Stores,
 Huntington, W. Va.)
 Lytell, Mrs. Fitzhugh
 Maciejewski, Joseph L.
 Mackey, Angus
 MacLean, Mrs. S. M.
 Mahony, William D. (Faith Mills,
 Inc., Averill Park, New York)
 Maisel, Robert
 Malone, E. F. (Malone Knitting Co.,
 Springfield, Mass.)
 Maloney, Francis

Manasco, Carter
 Manley, B. P. (Utah Coal Operators, Association, Salt Lake City, Utah)
 Manley, Mart (Electrolux Corp., New York)
 Mann, Frank C.
 Manning, H. A. (South Carolina State Ports Authority, Columbia, S. C.)
 Mapel, W. E.
 Mapes, Mr. and Mrs. F.
 Marc, S. C. (Allied Metal Products & Supplies Corp., New York)
 Margetts, Walter T.
 Maritime Commission and War Shipping Administration
 Markman, Donovan, & Sullivan, Chicago
 Marriott, Edward
 Marsh, Benjamin C. (Peoples Lobby, Inc., Washington D. C.)
 Marsh, J. E., Jr. (Marsh Furniture Co., High Point, N. C.)
 Marshall, Joseph N.
 Marston, R. B. (National Education Association of the United States, Washington, D. C.)
 Martin, E. W. (Virgin Island Legislative & Welfare Committee, Washington, D. C.)
 Martin, John O.
 Martin, Ross (Northern Indiana Brass Co., Elkhart, Ind.)
 Martin, William Micaiah (Gibson, Dunn, & Crutcher, Los Angeles)
 Mast, John E. H. (Titlow-Schuler Co., Reading, Pa.)
 Mateer, Ross B.
 Math, S. C. (Edward E. I. Martin, New York)
 Mathews, Harold C.
 Mathews, B. F. (Belk Bros. Co., Charlotte, N. C.)
 Matter, Henry (Wholesale Dry Goods Institute, Inc., New York)
 Maule, M. E.
 Max, Morris
 Maxon, Lou R. (Maxon Advertising, Inc., Detroit)
 May, Andrew J.
 Mead, James M.
 Meek, J. H. (Commonwealth of Virginia, Division of Markets, Richmond)
 Meek, J. T. (Illinois Federation of Retail Associations, Chicago)
 Meeker, N. H., Jr.
 Meier, Arthur G.
 Meier, Ronald W. (Meier & Meagher, Seattle, Wash.)
 Meisler, S. G. (New Orleans Property Owners-Landlords Association, New Orleans, La.)
 Meissner, Lawrence
 Mellinger, E. J. (City Bureau of Credits and Collections, St. Louis, Mo.)
 Menges, Harry R. (Green-Mish Co., Inc., Washington, D. C.)
 Mercer, Lafayette S. (West Publishing Co., St. Paul, Minn.)
 Merrick, Richard L.
 Merritt, Robert N.
 Metal Forming Corp., Elkhart, Ind.
 Metcheer, C. R. (Watertown Electric Co., Watertown, Mass.)
 Metropolitan Fair Rent Committee, New York
 Michod Systems Co., Los Angeles
 Mick-or-Mack Stores Co., Inc., Roanoke, Va.
 Mid-Continent Airlines, Inc., Kansas City, Mo.
 Middlesex Apartment Owners' Association, Inc., Malden, Mass.
 Midkiff, H. D.
 Mihalik, Andrew S.
 Mikeska, Mrs. L. A.
 Miller, Mrs. Blanche
 Miller, Carroll H.
 Miller, Clarence E. (Texas Textile Mills, Dallas, Tex.)
 Miller, Claude R. (Strasburger, Price, Holland, Kelton, & Miller, Chicago)
 Miller, E. R.

Miller, George L.
 Miller, G. O. (Miller Produce Co.,
 Waco, Tex.)
 Miller, Mr. and Mrs. Grant H.
 Miller, Mrs. Helen A.
 Miller, John D.
 Miller, John E.
 Miller, John J.
 Miller, Louis E.
 Miller, Nathaniel
 Miller, William J.
 Millis, E. D. (Millis Store,
 Lansing, Mich.)
 Millis, H. A. (National Labor
 Relations Board)
 Mills, Lt. Make (Chicago Police
 Department)
 Mims, L. W. (Atlantic Finance Co.,
 Daytona Beach, Fla.)
 Miner, E. F.
 Minge, John H., Sr.
 "Minnesota Fruit Grower," Mound,
 Minn.
 Miscellaneous
 Mishler, N. E.
 Mitchell, Miss Grace W.
 Modern Packing Corp., Elizabeth,
 N. J.
 Mohlman, Mrs. Baily
 Moley, Raymond
 Mollin, F. E.
 Monahan, A. J.
 Montgomery, John D. (United
 Federal Custodial Employees
 Association, Philadelphia)
 Montgomery, William L. (Califor-
 nia Bean Dealers Association,
 San Francisco)
 Moody, W. T.
 Moore, E. H.
 Moore, F. E. (Mathews Conveyer
 Co., Ellwood City, Pa.)
 Moore, G. E.
 Moore, Morris F.
 Moore, Tom E.
 Moran, Mrs. Emily Roberts
 More, Frank J. (National Associa-
 tion of Commission Lumber Sales-
 men, St. Louis, Mo.)
 Morgan, Harry W.
 Morgan, W. E.
 Moriarity, Miss Agnes K.
 Morissey, J. G.
 Morosini, Emil, Jr.
 Morphy, L. A.
 Morrall, H. (Arrow Petroleum Co.,
 Forest Park, Ill.)
 Morrill, Clyde G. (Atlantic Coast
 Oil Associations Conference,
 Boston)
 Morris Hess & Co., New York
 Morrison, C. M. (Commonwealth of
 Pennsylvania)
 Morriss, F. E. (Texas Retail Dry
 Goods Association, Dallas, Tex.)
 Morrow, R. G. (Memphis Furniture
 Manufacturing Co., Memphis, Tenn.)
 Morrow, Walter (American Retail
 Federation, Washington, D. C.)
 Morse, Stanley F.
 Morser, Clyde A.
 Morton, Sterling
 Mosher, Ira (American Optical Co.,
 Southbridge, Mass.)
 Mosher, W. S. (Mosher Steel Co.,
 Houston, Tex.)
 Moss, C. K.
 Moss, E. Raymond (Amity Village Co.,
 Cincinnati, Ohio)
 Mott, James W.
 Mound, Milton N.
 Moyer, E. J. T.
 Muckler, Mrs. M. E.
 Mueller, Mrs. C. R.
 Mueller, T. H. (Julius Kayser & Co.,
 New York)
 Mull, John M. (Mull and Patton,
 Morganton, N. C.)
 Mumral, Ruth
 Mundt, Carl
 Murder Inc.
 Murdock, Abe
 Murofchick, Jacob
 Murphy, Miss B. A.
 Murphy, C. F. (Murphy Brokerage
 Co., Louisville, Ky.)
 Murray, George W.
 Murray, James E.
 Murray, John R.
 Murray, Reid F.

Myers, Charles R. (Charles R. Myers & Co., Inc., Camden, N. J.)
 McCabe, Edward J.
 McCallan, Irene (Assistant Property Custodian, United States Capitol)
 McCann, Frank J.
 McCarry, A.
 McCarthy, C. J.
 McCarthy, Peter H.
 McCarty, F. J.
 McClellan, J. Ed.
 McClure, O. J. (O. J. McClure Talking Pictures, Chicago)
 McCreery, Donald C.
 McDermott, Harold
 McDonnell, J. W. (Memphis Furniture Mfg., Co., Memphis, Tenn.)
 McEwen, Alfred (Ox Fibre Brush Co., Inc., New York)
 McEwen, Robert J.
 McFarland, Carl
 McFarland, J. G. (Central Fibre Products Co., Quincy, Ill.)
 McGrady, J. L. (McGrady Rental Service, El Paso, Tex.)
 McGrath, Miss Cathleen C. (Institute of Public Relations, Inc., New York)
 McGregor, J. Harry
 McGuire, Capt. Hunter
 McGuire, O. R.
 McGurk's Market, New Castle, Pa.
 McKellar, Kenneth
 McKinley, Forrest
 McKittrick, Miss Mattie M.
 McLaurin, H. B.
 McLaurin, J. H. (United States Wholesale Grocers' Association, Inc., Washington, D. C.)
 McMillan, C. M. (Southern Wholesale Confectioners' Association, Inc., Atlanta, Ga.)
 McMullin, C. M. (Greater Miami Apartment House Association, Miami, Fla.)
 McNair, Prof. Malcolm P. (Harvard University)
 McNally, Mrs. L. J.
 McNorton, C.
 McPherson, Mrs. Grace
 McQueen, L. A. (General Tire and Rubber Co., Akron, Ohio)
 Napheys, B. F., Jr.
 National Association of Home Builders of the United States, Washington, D. C.
 National Association of Manufacturers, New York
 National Association of Retail Grocers, Chicago
 National Electrical Contractors Association, Washington, D. C.
 National Labor Relations Board
 National Retail Farm Equipment Association, St. Louis, Mo.
 Naylor, Joseph R. (John S. Naylor Co., Wheeling, W. Va.)
 Needham, Miss Bertha B.
 Neff, H. D.
 Neil, Miss Mary P.
 Neils, Paul (J. Neils Lumber Co., Portland, Oreg.)
 Nelson, Donald M. (War Production Board)
 Nelson, George H.
 Nelson, Mrs. Harry F. (YWCA, Tacoma, Wash.)
 Nelson, Herbert V. (National Association of Real Estate Boards, Washington, D. C.)
 Nelson, Sheldon A.
 Neu, Mrs. Elsie
 Neumann, C. J. (Union Manufacturing Co., New Britain, Conn.)
 Newcomb, E. L. (National Wholesale Druggists Association, New York)
 New England Laundry Co., Hartford, Conn.
 Newland, Mrs. M.
 Newman, E. W. (Narrow Passage Orchard Corp., Woodstock, Va.)
 Newspapers--Correspondents (To whom copies of reports may be sent)
 "New York Journal-American," New York
 Nicholas, Grosvenor (Nicholas & Co., New York)
 Nicholson, Mrs. Jesse W.
 Nielsen, John A.
 Nieradzik, Miss Rosalie (University of Washington, Seattle)

Nierstheimer Bros., Bloomington,
 Ill.
 Niles, Mrs. Lugenia B.
 Nilsson, George W.
 Niswander, Herman (Herman Niswander,
 Inc., Peru, Ind.)
 Noble, Keith M. (National Indus-
 trial Service Association,
 Oakland, Calif.)
 Nolan, Miss Mary A.
 Nolde, H. W. (Nolde Bros., Inc.,
 Richmond, Va.)
 Norrell, W. F.
 Northrup, Herbert R.
 Novak, Anthony
 Nystrom, Paul H. (Limited Price
 Variety Stores Association,
 New York)
 O'Brian, John Lord (War Production
 Board)
 O'Brien, Matthew H. (Celanese
 Corp. of America, New York)
 O'Brien, Joseph J.
 O'Bryan, J. Pat.
 O'Connor & Farber
 O'Connor, R. A.
 O'Daniel, W. Lee
 O'Donnell, E. R. (Mercantile Co.,
 St. Louis, Mo.)
 Oebbecke, John A.
 Office of Price Administration
 Ogg, W. R. (American Farm Bureau
 Federation, Washington, D. C.)
 Ohlson, W. (Coast Sash and Door Co.,
 Tacoma, Wash.)
 Okin, Samuel
 Olin, F. W. (Western Cartridge Co.,
 Alton, Ill.)
 Oliver & Oliver, Cape Girardeau, Mo.
 Olsen, Paul G. (Limited Price
 Variety Stores Association, Inc.,
 New York)
 Olson, A. W.
 Olson, O. S.
 O'Neal, H. F.
 Orange County Property Owners
 Protective Association, Santa
 Ana, Calif.
 Orr Realty Co., Chicago

Orton, J. K. (American Motor Hotel
 Association, Salt Lake City,
 Utah)
 Ostermann, Albert H.
 Otis Elevator Co., New York
 Oughton, Charles T. (Windsor Mfg.
 Co., Philadelphia)
 Overton, John H.
 Overturf, C. W. (State Farm Insurance
 Cos., Tacoma, Wash.)
 Owen, B. H.
 Pacific Sound Equipment Co., Los
 Angeles
 Packard, Barnes, Schumacher, &
 Gilmore, Chicago
 Page, Paul D., Jr. (War Shipping
 Administration)
 Paillet, Howard I.
 Palfrey, Robert J. (Real Estate
 Board of New Orleans, Inc.,
 New Orleans, La.)
 Palmer, C. V.
 Palmer, Calvin A. (Recorder's
 Court, Detroit)
 Palmer, Clyde
 Pantzer, Kurt F. (Barner, Hickman,
 Pantzer, & Boyd, Indianapolis,
 Ind.)
 Pape, Miss Clara C.
 Paper Bag Institute, New York
 Pappas, George
 Park, H. R. (National Live Stock
 Exchange, Chicago)
 Parker, Prof. Frank (University of
 Pennsylvania, Philadelphia)
 Parker, Murray S.
 Parker, Otis H. (Independent Milk
 Dealers Association, Somerville,
 Mass.)
 Parker, Robert W.
 Parker, W. E.
 Parks, C. E. (Parks-Belk Co.,
 Bristol, Va.)
 Parlour, Mr. (Southern Pine War
 Committee, New Orleans, La.)
 Parsons, Frank B.
 Parsons, L. L.
 Pate, James E.
 Patman, Wright
 Patriotic Research Bureau, Chicago

Patterson, Charles C.
 Patterson, R. C.
 Peace, Miss Minnie E.
 Peanut Cleaning Cooperative, Inc.,
 Stony Creek, Va.
 Pearce, Miss Catherine
 Pearce, E. Stanton
 Pearce, Mrs. Gladys
 Pearmain, John D.
 Pearson, Verne E.
 Peconic Bay Boatmens' Association,
 Long Island, N. Y.
 People's Lobby, Inc., Washington,
 D. C.
 Perkins, G. D., Jr. (Bisbee-Baldwin
 Corp., Jacksonville, Fla.)
 Perkins, John A. (University of
 Rochester, Rochester, N. Y.)
 Perry, A. P.
 Perry, Leslie (National Association
 for the Advancement of
 Colored People)
 Perry, Paul V.
 Peterson, J. Hardin
 Pettengill, Samuel B.
 Petzhold, Cornelius J. (Frost &
 Jacobs, Cincinnati, Ohio)
 Peyton, Robert L.
 Pfahl, Mrs. John O.
 Pfeiffer, Mrs. Adele
 Philbin, Philip J.
 Phillips, Charles W.
 Phillips, H. N. (Bank of Commerce
 and Trusts, Richmond, Va.)
 Phillips, J. C.
 Phillips, John J.
 Phillips, Thomas W.
 Pilling, Mrs. Vera J.
 Pincus, William
 Pite, Arthur (Limited Price Variety
 Stores Association)
 Pitt, C. Philip (Home Builders Association
 of Maryland, Baltimore)
 Place, Mrs. F. W.
 Planck, Mrs. Charles
 Platz, Miss Isabelle MacArthur
 Ploeser, Walter C.
 Plumley, Charles A.
 Poindexter, Miss Ruby S.
 Polier, Shad (Office of Price Administration)
 Administration)

Pollard, William (Champion Paper and
 Fibre Co., Canton, N. C.)
 Pontiac Owners and Taxpayers Association,
 Pontiac, Mich.
 Pope, James E.
 Popovich, Earl (Tru-Value Construction
 Co., San Francisco)
 Potter, Earl C.
 Potter, Z. I.
 Powers, Mrs. Katherine
 Price, C. E.
 Price, Charles M.
 Price Control Act and Stabilization
 Act
 Priestley, T. J., Jr. (Priestley
 Printers, Philadelphia)
 Priutt, J. D. (Anderson Bros. Construction
 Co., Danville, Va.)
 Probst, T. E.
 Pulling, Arthur C. (Harvard Law
 School, Cambridge, Mass.)
 Purdum, Smith W. (Post Office
 Department)
 Purrington, Thomas V.
 Putman, Xenon W.
 Putney, H.
 Quarry, Mrs. Clara
 Queen's College, Flushing, N. Y.
 Raber, John
 Ragalie, Daniel E. (Alexandria-Arlington-Fairfax
 Real Estate Board, Arlington, Va.)
 Rainold, H. B.
 Ralls, Frank C.
 Ralls, Miss Lillian (Washington-Ralls
 Lumber Co., Nashville,
 Tenn.)
 Ramspeck, Robert
 Randolph, Allen K.
 Randolph, Jennings
 Rawl, E. H. (California Grape
 Growers and Shippers Association,
 Fresno, Calif.)
 Rawlins, William D. (Realty
 Advisory Board on Labor Relations,
 New York)
 Ray, Mrs. Ronald B. (Rental Property &
 Home Owners Association,
 Inc., Toledo, Ohio)
 Reap, Charles A.

Reddick, L. D. (New York Public Library)
 Redman, Charles B.
 Redmond, Paul A.
 Reed, Mrs. Aileen
 Reed, Daniel A.
 Reed, Howard E.
 Reed, Col. Latham Ralston
 Reed, Rev. William M.
 Reeder, Warren A., Jr. (Hammond Board of Realtors, Hammond, Ind.)
 Rees, Edward H.
 Reeves, James E.
 Reich, Eli E.
 Reid, W. H. (Rice Millers' Association, New Orleans, La.)
 Reisinger, Mrs. M. J.
 Remis, Miss Dorothy (University of Pennsylvania, Philadelphia)
 Rent complaints, Pontiac, Mich.
 Repp, G. F. (Wood-Repp Co., Chicago)
 Requests for reports--No complaint
 Research Institute of America, Inc., Washington, D. C.
 Resolution of the American Association of Small Business, New Orleans, La.
 Revercomb, Chapman
 Reynolds Co., F. T., Glendive, Mont.
 Reynolds, Gus
 Reynolds, Mrs. Martha A.
 RFC Mortgage Co., Washington, D. C.
 Rhea, I. T. (Mente & Co., Inc., New Orleans, La.)
 Rhodes, George
 Rhodes, J. Lee
 Rhodes, Samuel J. (Rhodes & Rhodes, Detroit)
 Rice, Bernard M.
 Richaert, Mrs. E.
 Richards, Mrs. A.
 Richards, Augustus L.
 Richards, F. E.
 Richards, Lynn S.
 Richardson, J. Frederick (American Enterprise Association, Inc., Washington, D. C.)
 Richardson, J. L. (City Council, Atlanta, Ga.)
 Richardson, T. M.
 Riesberg, Harry E.
 Rivers, L. Mendel
 Roach, George
 Robben, Mrs. Henry E.
 Robbins, Burgess B.
 Robbins, Parker F.
 Roberts, Mrs. Catherine W. (Smith College, Northampton, Mass.)
 Roberts, H. Cedric
 Roberts, H. H.
 Roberts, Mrs. Miriam
 Roberts, Munro
 Robertson, E. V.
 Robertson, Marion
 Robinson, William E.
 Rochelle, W. C.
 Roe, A. A.
 Roe, James P.
 Rogers, A. W.
 Rogers, Mrs. Henry H.
 Rogers, Hopewell L. (Belden Manufacturing Co., Chicago)
 Rogers, L. F.
 Rogers, N. W.
 Rogers, William J.
 Rohm & Haas Co., Philadelphia
 Rolph, Thomas
 Rooks, Russell
 Rose, D. M., and Co., Knoxville, Tenn.
 Rosenblum, William F. (Temple Israel, New York)
 Rosengarten, Mrs. J. Clifford
 Ross, Walter C.
 Ross, William E.
 Routh, Eugene F.
 Rovner, M. B. ("Buffalo Teacher," Buffalo, N. Y.)
 Rowan, A. H.
 Rowles, C. C.
 Rowley, Miss Florence T. (American Association of Advertising Agencies, New York)
 Ruark & Ruark, Raleigh, N. C.
 Rubin, Louis D.
 Ruffel, Edward J.
 Runkles, Mrs. Elsie

Rushton, George L.
 Russ, Charles F.
 Russell, Dr. L. B.
 Russell Realty Co., Dallas, Tex.
 Russell, Yancey L.
 Ruthledge, J. L. (Idaho Motor Hotel
 Association, Inc., Boise, Idaho)
 Ryan, George W.
 Ryan, Mrs. Hester R.
 Ryan, M. O. (American Hotel Asso-
 ciation, New York)
 Ryan, Thomas Fortune, 2d
 Sagerson, Mrs. Frances
 Salant, A. B. (Salant & Salant,
 Inc., New York)
 Salins, Howard D. (Flax & Fibre
 Institute of America, Chicago)
 Salmon, Miss Nancy (Magnolia Apart-
 ments, San Francisco)
 Sanford, Mrs. W.
 Sanger, Maj. Fenton M.
 Satterwhite, H. N. (Sanitary Mat-
 tress Factory, El Paso, Tex.)
 Saxon, Lt. F. A.
 Sayers, James B.
 Sayles, Miss Helen C.
 Sayre, H. D. (National Metal
 Trades Association, Chicago)
 Sayre, W. R., Lumber Co., San
 Francisco
 Sayres, Paul W.
 Schaberg, George L.
 Schaefer, Henry W.
 Scheeler, John M. (Buffalo Wire
 Works Co., Inc., Buffalo,
 N. Y.)
 Scheinman, D. (Caterpillar Tractor
 Co., Peoria, Ill.)
 Schenck, Mrs. Gertrude J.
 Schiffler, A. C.
 Schimpf, William E. (Falls Church
 Textile Service, Fall Church,
 Va.)
 Schiro-Kauer, Dr. F. (Internat.
 Camp, Kenedy, Tex.)
 Schive, B. J. (Bloedel Donovan
 Lumber Mills, Bellingham,
 Wash.)
 Schlesinger, T. (Allied Purchas-
 ing Corp., New York)

Schmidt, D. C. (Brookings Institution,
 Washington, D. C.)
 Schmidt, Walter A.
 Schmied, J. W.
 Schneider, A. V. (Schneider, Battinus,
 and Simon, Chicago)
 Schnlein, J. (Monroe Secretarial
 Service, Monroe, Mich.)
 Scholl, Ray
 Schramm, Henry N. (Schramm, Inc.,
 West Chester, Pa.)
 Schriever, Fred
 Schuh, Dr. H. L.
 Schultz, Carl A.
 Schultz, Mr. and Mrs. Stewart F.
 Schuster, Mrs. Josephine
 Schuur, Donald P.
 Schuykill County Milk Dealers
 Association, Inc., Pottsville,
 Pa.
 Schwalb, Samuel
 Schwartz, Arthur (Caribbean Banana
 Association, Miami Beach, Fla.)
 Scott & MacLeish, Chicago
 Scott, Robert L.
 Scoville, Lester S.
 Scully, Mary
 Searle, Mrs. George C.
 Sears Food Products Co., Los
 Angeles
 Seas, H. V.
 Seeberger, Louis A.
 Seeman, William (Seeman Bros.
 Inc., New York)
 Seidel, R. A. (W. T. Grant Co.,
 New York)
 Seidman & Seidman, Rockford, Ill.
 Seiler, N. T.
 Seitz, Charles P.
 Sell, Harry B.
 Senesi, Ralph A.
 Sentennett, Peter J.
 Senter, J. B.
 Seward, Ben F. (Burger-Baird
 Engraving Co., Kansas City, Mo.)
 Seymoure, C. O. (Oil City Trust Co.,
 Oil City, Pa.)
 Shallberg, G. A. (Borg-Warner Corp.,
 Chicago)
 Shanley, James A.

Sharp, Scott C.
 Shearon, Lowe
 Shelby, A. M. (National Starch
 Products, Inc., New York)
 Shenkle, J. C.
 Shepard, Rowland ("American Law
 and Lawyers," Cincinnati,
 Ohio)
 Sher & Oppenheimer
 Sher, Robert E.
 Sheridan, M. Philip
 Shipstead, Henrik
 Shoup, Paul (Merchants and Manu-
 facturers Association, Los
 Angeles)
 Showalter, Russell (Russell
 Showalter Co., Oklahoma City,
 Okla.)
 Sibbald, Walter K.
 Sibley, R. W.
 Siegel, Benjamin
 Siegel, Miss Margaret
 Silber, Herman C.
 Simon, Herbert M.
 Simpson Street Consumers Committee,
 Bronx, N. Y.
 Sindelar, Charles F.
 Skaggs, John K., Jr.
 Skipwith, Lee
 Sliger, Fred A. (Cooper Co., Inc.,
 Waco, Tex.)
 Smeeth, H. E. (Smeeth-Harwood Co.,
 Chicago)
 Smith, A. R. (F. W. Woolworth Co.,
 New York)
 Smith, B. R. (Southern Coal Co.,
 Inc., Knoxville, Tenn.)
 Smith, Edith F.
 Smith, F. H.
 Smith, Rev. Gerald L. K.
 Smith, H. Gerrish (Shipbuilders
 Council of America, New York)
 Smith, H. L.
 Smith, James Forman
 Smith, Julius C.
 Smith, Karl H. (Greater Detroit
 Property Owners Association,
 Detroit)
 Smith, L. P.
 Smith, LaRue
 Smith, Lee G.
 Smith, Louis J.
 Smith, Miss Mae B.
 Smith, Mary W.
 Smith, McClellan ("Manufacturers
 Record," Baltimore)
 Smith, Rembert Gilman
 Smith, Rufus D. (New York Univer-
 sity, New York)
 Smith, Talbot (Office of Price
 Administration)
 Smith, Vernon M. (University of
 California, Berkeley, Calif.)
 Smithwick, L. J. (Tidewater Whole-
 sale Grocery and Feed Associa-
 tion, Inc., Norfolk, Va.)
 Snader, H. B. (Vanity Fair Mills,
 Inc., Reading, Pa.)
 Snead, Mr. and Mrs. William
 Snethen, William P. (Apartment
 Owners Association, Indian-
 apolis, Ind.)
 Snider, R. M.
 Snyder, Harry E.
 Sodergren, E. E.
 Solar, C. W. F.
 Solid Fuel Institute, Cincinnati,
 Ohio
 Solie, H. L. (General Dairy Equip-
 ment Co., Minneapolis, Minn.)
 Sons of the American Revolution,
 Washington, D. C.
 Southern Hardwood Industry War
 Committee, Memphis, Tenn.
 Southern Stove Works, Richmond,
 Va.
 Southwest Grease and Oil Co.,
 Wichita, Kans.
 Southworth, Miss Constance
 Spano, Mrs. Amy
 Sparn, Edward
 Spears, Harry
 Speer, Talbot T.
 Speidel, Mrs. E.
 Spence, Brent
 Spicer, Miss Evelyn (Senate Small
 Business Committee)
 Sprague, P. E. (Glidden Co.,
 Cleveland, Ohio)
 Spring, G.

Spriull, Miss Georgia M.
 Sprowl, James A.
 Stalley, Mrs. Clara
 Stanley, Winifred C.
 Stant, Donald T.
 Staples, Aaron
 Starkey, Rev. N. C.
 Starr, C. C.
 Stayer, Z. E.
 Stein, L. G.
 Stein, Richard V.
 Steinhagen, E. Harvey (Comet
 Rice Mills, Beaumont, Tex.)
 Stephens, A. A.
 Stephens, Guy C. ("The Individual-
 list," Danville, Va.)
 Stephenson, H. C.
 Steptoe, Elizabeth W.
 Stern, Samuel H.
 Stevens, J. W.
 Stevens, Joseph W.
 Stevenson, Mrs. Genevieve
 Stevenson, J. Hall ("Lancaster News
 Era," Lancaster, Pa.)
 Stewart, A. M. (William Carter
 Co., Needham Heights, Mass.)
 Stewart, L. P., & Bro., Inc.,
 Washington, D. C.
 Stockman, Lowell
 Stocks, Miss C. M.
 Stone, Charles F.
 Stone, M. C. (Stimson Mill Co.,
 Seattle, Wash.)
 Stone, John
 Stone, Julius F.
 Stone, Walter M.
 Story, W. F., Jr. (National
 Screen Co., Inc., Suffolk, Va.)
 Strain, A. E. (Mississippi State
 College, State College, Miss.)
 Stratton, Mrs. Vivian
 Straudber, Mrs. F. W.
 Strauss, Hugh Grant
 Strayer, C. W. (Strayer Realty Co.,
 Glendale, Calif.)
 Strayker, S. S.
 Street and Adikes, Jamaica, N. Y.
 Strobel, Oscar
 Strowd, W. H.
 Suchy, Mrs. W. J.
 Sullivan, C. M.
 Sullivan, T.
 Sullivan, W. T.
 Summit, William A.
 Summers, Hon. Hatton W.
 Sundberg, Lloyd
 Superintendent of Folding Room,
 House of Representatives
 Sutton, C. C. (Johnston & Larimer
 Dry Goods Co., Wichita, Kans.)
 Swan, Hugo (Dairy Products Insti-
 tute of Texas, Dallas, Tex.)
 Swan, J. Wilson
 Swartz, A.
 Sweets Co. of America, Inc.,
 Hoboken, N. J.
 Sweetser, C. P. and Evelyn C.
 Swigert, J. Mack (Taft, Stettinius,
 & Hollister, Cincinnati)
 Swisher, Carl B. (Johns Hopkins
 University, Baltimore)
 Switters, Miss Emily K.
 Sykes, Charles L.
 Tallentire, Thomas L.
 Tanham, James
 Tankersley, Clarence
 Tate, W. C. (Tate Manufacturing Co.,
 Danville, Va.)
 Taylor, Tazewell
 Taylor, Tyre (National Association
 of Retail Grocers, Washington,
 D. C.)
 Taylor, W. Bayard
 Telles, R. M. (Gotham Hosiery Co.,
 Inc., New York)
 Tennant, J. D. (Long-Bell Lumber
 Co., Longview, Wash.)
 Tennessee Valley Authority
 Ternan, H. M.
 Terrell, E. H., & Co., Houston, Tex.
 Theard, Delraille H.
 Thom, L.
 Thomas, Elmer
 Thomas, John
 Thomas, Parnell
 Thompson, Craig
 Thompson, Frank H.
 Thompson, H. A. (Consumers Gaso-
 line Stations, Nashville, Tenn.)
 Thompson, Mrs. Helen M.

Thomson, H. A. (State Association of Township Supervisors, Drexel Hill, Pa.)

Thorinson, F. H.

Thorpe, Mrs. Stella Leaman

Thorsen, Wallace, Organization ("Democracy Languishes in Latin America, Writer Charges, As Our Embassies Dine With the Dictators.")

Thouron, A. E.

Thumann, R. C. (United Employers, Inc., Oakland, Calif.)

Thurston, Ellicott (Board of Governors, Federal Reserve System)

Tiffany, J. Raymond (National Small Business Mens Association, New York)

Tippett, Tom

Todd, Clarence E.

Tolman, Edgar B. (American Bar Association Journal, Chicago)

Tolman, William H. (International Associates, Pawtucket, R. I.)

Tompkins, R. R.

Tompkins, Stanley A., Motion Picture Laboratories, Somerville, N. J.

Tracy, Fred (Ideal Auto Court, Redwood City, Calif.)

Trammer, Thomas M.

Trask, Alfred S.

Trencher, Bernard

Trimble, South

Triplett, J. I.

Truax-Traer Coal Co., Minot, N. Dak.

Truman, Harry S.

Tuck, George (National Work Shirt Manufacturers Association, Brooklyn)

Tucker, Fred C. (Indianapolis Real Estate Board, Indianapolis, Ind.)

Tullis, Don D.

Tunick, Miss Mildred S.

Turner, Charles L.

Turner, Edward R.

Turner, F. A.

Turner, H. H.

Turtoy, Mrs. Elsie F.

Tweedy, Mrs. Emma

Tyne, J. J.

Udell, H. C.

Uhler, Lee

Underwood, J. J. (Chamber of Commerce, Seattle, Wash.)

United Brotherhood of Welders, Cutters, and Helpers of America, Local 37, Los Angeles

United Shoe Workers of America, Washington, D. C.

United States Employment Service, Washington, D. C.

University of California, Berkeley, Calif.

University of Michigan, Ann Arbor, Mich.

University of Pennsylvania, Philadelphia

Vail, Edward F.

Vaille, Mr. (Massachusetts Bonding and Insurance Co., Washington, D. C.)

Valentine, C. C., & Co., New York

Van Allen, John W.

Van Cleaf, J. C.

Vanderslice, R. L. (Chicago Residential Hotel Association)

Van Dorn, Mrs. Rosalie L.

Van Horne, Douglas

Van Lew, Frank W.

Van Ness, Frank C.

Van Veen, Henry (Office of Price Administration)

Vaughn, Reginald L.

Veeker, A. R.

Viking Pump Co., Cedar Falls, Iowa

Vinson, Fred (Office of Economic Stabilization)

Virginia Dairy Products Association, Charlottesville, Va.

Virkus, Fred A. (Conference of American Small Business Organizations, Chicago)

Volkhearts, Miss

Von Kories, Lt. Comdr. Otto

Voorhis, Jerry

Vorburger, H. G.

Wachusett Shirt Co., Leominster, Mass.

Wadsworth, James W.

Wagner, Mrs. Bettie M. (Wagner
 Poultry Farm, Washington, N. J.)
 Wagner, Robert F.
 Wahrhaftig, Joseph
 Walden, James W.
 Wales, Emory T.
 Walker, A. R.
 Walker, Wallace C.
 Wall, W. H.
 Wallace, A. M. A.
 Wallace, Robert S.
 Walls, I. J. (Overall & Work
 Shirt Manufacturers Association,
 New York)
 Walls, W. M.
 Walsh, J. Raymond (CIO Political
 Action Committee, New York)
 Walsh, William C. (Attorney
 General, State of Maryland)
 Walter & Brown, Oakland, Calif.
 Walton, C. R. (Walton Rice Mill,
 Inc., Stuttgart, Ark.)
 Walton Lumber Co., Everett, Wash.
 Walton, Stephen P.
 Ward, Andy
 War Housing Center, New Castle,
 Pa.
 War Manpower Commission
 War Production Board
 Warner, H. L. (Constitution For-
 ever, Inc., Minneapolis, Minn.)
 Warren, Frank H.
 Warren, William
 War Shipping Administration
 Washburn, Max
 Washington Gas Light Co.,
 Washington, D. C.
 Waterman, Miss Corinne C.
 Watson, Leonard A.
 Wayne Lumber Co., Brooklyn, N. Y.
 Weaver, D. W.
 Webb, J. McBryde
 Weber, Mrs. Aimee (National House-
 wives, Inc., Baltimore)
 Weber, Harold George
 Weber, Mrs. Harry G.
 Weber, Miss Helen F.
 Weikel, Mrs. Howard
 Weinfield, Edward
 Weinraub, Emanuel
 Weir, Richard A.
 Weisman, Ruth
 Weissberger, Simon
 Welch, Andrew J.
 Welch, J. N.
 Wellborn, Mrs. E. G.
 Welles, Mrs. John W.
 Wells, Miss Sophia
 Welsh, George A.
 Welstead, William J. (Peninsula
 Independent Food Dealers Asso-
 ciation, Newport News, Va.)
 Wentworth, Marshall
 Wernette, Prof. J. Philip (Harvard
 University, Boston)
 Wessner, K. Clarque
 Westclox Co., LaSalle, Ill.
 Westerfield, Claude C.
 Westfall, Cpl. Ercell G.
 Westhoff, Emily P. (Mrs. U. A.)
 Weston, Mrs. Florence
 Wetzell, O. K.
 Whatley, W. C. (Whatley & Garland,
 Las Cruces, N. Mex.)
 Wheeler, M. L. (New Bedford Public
 Market, New Bedford, Mass.)
 Whitaker, Spier
 White, Compton I.
 Whitney, Robert A. (McGraw-Hill
 Publishing Co., Inc., New York)
 Whitsel, Miss Irene T.
 Wholesale Dry Goods Institute, Inc.,
 New York
 Wickard, Charles H., Jr.
 Wiedeman, W. A. (Reeves-Wiedeman
 Co., Kansas City, Mo.)
 Wilcox, Jerome K. (University of
 California, Berkeley, Calif.)
 Wilder, Miss Beatrice (Metropolitan
 Life Insurance Co., New York)
 Wileman, Ben C.
 Wilhoit, James N.
 Willie, Lt. (jg) Horace W.
 Wilkins, Lawrence A.
 Wilkinson, Miss Eleanore D.
 Wilkinson, R. J. (Master Photo
 Finishers of America, Jackson,
 Mich.)
 William, Karl C.

APPENDIX B

LIST OF EXHIBITS, 78th CONGRESS (ENTRY 3)

The exhibits are arranged in the order shown below.

1-5: Affidavits relating to the arrest of Max Sherman and Henry Dressen in East Orange, N. J., in May 1943, for alleged violation of the OPA meat regulations. Nov. 1943. 17 p.

6-13, 19, 21-24, 26-31, 36-38: Memoranda and other records submitted to the select committee by the National Association of Real Estate Boards and by private individuals protesting the administration of rent control. July 1942-Apr. 1943. ca. 200 p.

100: Organizational chart of the OPA as of Apr. 20, 1943. 1 p.

101: Tabular statement showing the number of employees in each of the various job classifications in the National Office of the OPA as of March 10, 1943. 1 p.

102: Revised Procedural Regulation 1 of the OPA, titled "Procedure for the Issuance, Adjustment, Amendment, Protest and Interpretation of Maximum Price Regulations." 4 p.

117-249: Correspondence, together with related papers, from the National Association of Real Estate Boards and from private individuals submitting protests against the administration of rent control. Included are memoranda and other papers from the OPA documenting phases of the administration of rent control. Jan.-May 1943. ca. 500 p.

251: Hectographed transcript of the testimony in the hearings on Apr. 14, 1943, before a subcommittee of the select committee, composed of Representative Peterson (Chairman), Representative Voorhis, and Representative Bennett, to inquire into complaints of certain food processors against the restrictions of the OPA's Maximum Price Regulation 306. 99 p.

252-272: Text of the OPA Maximum Price Regulation 306 and of its amendments, providing for price control and grade labeling of packed fruits and vegetables; testimony of Representative Wickersham opposing grade labeling of food products; and correspondence and memoranda from the OPA dealing with MPR 306. Dec. 1942-May 1943. 44 p.

284-287, 289-292, 295-298: Memoranda from the OPA concerning the women's rayon hosiery industry and the maximum price regulation applicable thereto (MPR 339), and related papers. Jan. 1942-Feb. 1943. 47 p. (See next entry for exhibit 294)

294, 299-301, 318-330: Letters to the committee from real estate firms, together with related papers, pertaining to protests against the administration of rent control. Included are memoranda, reports, and other records

from the OPA relating to rent control, briefs of complainants against the OPA, and opinions of the OPA, concerning the validity of the administrative determinations made in their cases. Nov. 1942-June 1943. 230 p. (See next entry for exhibits 302-317, with exceptions.)

302-309, 311, 313, 315-317: Mainly memoranda and other records of the OPA concerning the profits of business organizations. June-Nov. 1942. 92 p.

318-330: See entry above.

331: Proposed amendment to the OPA "Meat Restriction Order" offered by the National Association of Non-Slaughtering Meat Processors and Wholesalers, Inc. n.d. 2 p.

334: Transcript of the proceedings before a United States Commissioner in the United States District Court, District of New Jersey, in the case of United States y. Dressen and Sherman, July 2, 1943. 43 p.

335: Partial list of the names of New York meat retailers consulted by the OPA in devising retail meat regulations. n.d. 2 p.

336, 337: Papers containing the pleadings in the case of United States of America v. Guariglia in the District Court of the United States for the Eastern District of Pennsylvania, June session, 1943. Mar.-Nov. 1943. 92 p.

338: Correspondence between the OPA and the committee counsel concerning suspension orders issued and cases settled by warning letter, dismissal, or probation during the period Mar. to Oct. 1943. Aug.-Oct. 1943. 2 p.

339: Press release issued by the Office of War Information regarding an announcement by Economic Stabilization Director Vinson pertaining to payments made by the Defense Supplies Corporation to slaughterers of cattle. Oct. 26, 1943. 3 p.

340: Memorandum prepared by the OPA concerning the legal propriety of the transfer by the President of the functions under the agricultural provisions of the Price Control Act and under the Stabilization Act from the Secretary of Agriculture to the War Food Administrator. Nov. 2, 1943. 14 p.

341: Memorandum prepared by the Associated General Counsel of the OPA concerning the effect of the Taft amendment to the Emergency Price Control Act of 1942 as embodied in the Commodity Credit Corporation Act of 1943. July 16, 1943. 5 p.

341A: Memoranda dealing with the maintenance-of-membership clause in collective bargaining contracts and a booklet titled "Directive Orders and

Opinions of the National War Labor Board in the Little Steel Case." July 1942-Nov. 1943. 94 p.

342: Memorandum by Robert Watts, General Counsel of the National Labor Relations Board concerning the maintenance-of-membership clause in collective bargaining agreements. n.d. 2 p.

345: Memorandum on the types of maintenance-of-membership provisions ordered by the National War Labor Board. n.d. 3 p.

349-374: Correspondence, memoranda, and reports from the files of the Office of Economic Stabilization and the War Meat Board concerning the control of beef prices. May-Oct. 1943. 240 p.

375: Complaint for a declaratory judgment and an injunction in the case of Montgomery Ward and Co. v. National War Labor Board, in the District Court of the United States for the District of Columbia. n.d. 74 p.

377: Telegram to William Davis, Chairman of the War Labor Board, from S. A. Woods Machine Co., of Boston, concerning the powers of the Board, dated August 16, 1942. 1 p.

378: Letter to the Attorney General from Secretary of War Stimson, dated Sept. 26, 1942, concerning property of the S. A. Woods Machine Co., of Boston. 2 p.

400: Memorandum of the General Counsel of the National War Labor Board concerning the Board's authority to provide for maintenance of membership in collective bargaining agreements. Aug. 20, 1943. 42 p.

401: Administrative regulations of the National War Labor Board governing its organization and operations. n.d. 23 p.

402: Booklet of the National War Labor Board defining the jurisdiction and procedure of the regional war labor boards and listing rules for the conduct of hearings under the War Labor Disputes Act. Oct. 1, 1943. 18 p.

403: Memorandum of the National War Labor Board dealing with the effect of Board action on the extent of union security in the United States as of July 1, 1943. n.d. 1 p.

404: Press release of the Office of War Information concerning the contract, negotiated by Secretary of the Interior Ickes with the president of the United Mine Workers, governing the conditions of employment of coal miners during the period of operation of the coal mines by the Federal Government. Nov. 5, 1943. 7 p.

407: Letter to Lend-Lease Administrator Stettinius from the OPA concerning the contemplated reduction of prices of foodstuffs in conformity

with price control legislation and Executive Orders 9250 and 9328, together with related papers. May-Oct. 1943. 8 p.

408: Correspondence between the Hurley Machine Division of the electric Household Utilities Corp., Chicago, and the War Production Board concerning the curtailment of the production of laundry equipment, together with related papers. Jan.-June 1942. 23 p.

409: Orders of the War Production Board restricting the production of domestic laundry equipment. Oct. 1941-Mar. 1943. 5 p.

410: Orders of the War Production Board concerning the conservation of copper and the curtailment of building construction. Apr.-Oct. 1942. 11 p.

411: Petition to Congress, of Leonard H. Holder, trading as April Showers Co., Washington, D. C., for redress of alleged grievances resulting from the withdrawal by the War Production Board of his authorization to use copper tubing. Included are related papers from the War Production Board. Dec. 1, 1942. 72 p.

412: Records of the War Production Board concerning a charge that the City of Pawtucket, Rhode Island, had violated a priorities regulation by failure to terminate construction at or near Hammond Pont Municipal Stadium in the city of Pawtucket. Aug.-Sept. 1942. 10 p.

413: Records of the War Production Board concerning a charge that the Manning Manufacturing Co., Rutland, Vt., had delivered motor fuel to service stations in excess of the permitted quantities. July-Aug. 1942. 19 p.

414 and 415: Records of the War Production Board concerning the charge that E. C. Johnston, of Longview, Tex., had violated a conservation order by drilling a well in Yazoo County, Miss. Oct. 1942-Dec. 1943. 37 p.

416: Records of the War Production Board concerning the charge that the Bel-Air Oil Co., of Los Angeles, had violated a conservation order by drilling a well in Santa Barbara County, Calif. Dec. 1941-Mar. 1942. 14 p.

417: Records of the War Production Board concerning the charge that William Z. Miller, trading as the Aviation Tool and Gauge Co., Detroit, had obtained priority orders through fraudulent statements. Mar.-June 1943. 5 p.

418: Records of the War Production Board concerning equipment and scrap material requisitioned from A. B. Alpirn, Omaha, Nebr., by the Federal Government. Feb.-Nov. 1943. 9 p.

419: Opinion of the District Court judge in the case of Foy O. Wilemon et al. v. Prentiss M. Brown et al., in the District Court of the United States For the Northern District of Texas. Sept. 1943. 9 p.

420: Rulings of the District Court judge in the case of B. Simon hardware Co. v. Donald M. Nelson, in the District Court of the United States for the District of Columbia. Oct. 1943. 3 p.

421: Opinion of the District Court judge in the case of E. E. Perkins v. Prentiss M. Brown et al. in the District Court of the United States for the Southern District of Georgia, Nov. 1943. 13 p.; circular prepared by the General Counsel of the War Production Board discussing certain powers of the Board. 4 p.

422: "Manual on Enforcement of Food Orders Administered by Food Distribution Administration," issued by the Food Distribution Administration, Mar. 16, 1943. 55 p.

423: Anonymous memorandum furnishing certain information on suspension orders issued by the War Food Administration from July to Nov. 1943. 11 p.

424: Memorandum from the War Food Administration to all its regional directors concerning a revision of the procedure governing the suspension and revocation of slaughter permits issued pursuant to Food Distribution Order 27 (8 F. R. 2785). Aug. 7, 1943. 1 p.

424a: Summary of the facts of four cases in which slaughter permits were suspended, in accordance with the procedure prescribed by the memorandum issued on May 21, 1943, by the Food Distribution Administration, and which were discussed in the hearings of the select committee on Dec. 14, 1943, 15 p.; memorandum issued by the Food Distribution Administration on May 21, 1943, concerning the suspension and revocation of slaughter permits. 7 p.

425: Food Distribution Order 27, issued on Mar. 5, 1943, by the Food Distribution Administration, concerning slaughter permits. 1 p.

426: Letter from the War Food Administration to its regional director in New York, dated Oct. 21, 1943, concerning procedures for the initiation of administrative and judicial action against food order violations. 2 p.

427: Memorandum from the Solicitor of the Department of Agriculture to regional attorneys of the Department, dated Nov. 22, 1943, embodying decisions rendered by District Courts of the United States relating to suspension orders. 25 p.

428: Log of strikes and work stoppages at the plants of the Timken Roller Bearing Co. from July 3, 1937 to Nov. 25, 1943. 4 p.

429: Statement of the Timken Roller Bearing Co. concerning the case of James A. Huffman, an air-chuck operator at the Gambrinus plant of the firm. Mar. 31, 1943. 31 p.

430: Letter to the National War Labor Board (NWLB) from the Timken Roller Bearing Co., dated Jan. 21, 1943, expressing the intent of the firm to comply with the Board's directive in the NWLB case No. 400, 1 p.; supplemental war contract between the Murray Co., a Texas corporation, and the United States, dated Mar. 31, 1943, 38 p.; letter to the Murray Co., Dallas, Tex., from the War Department, dated Oct. 10, 1942, expressing an intent to enter into a contract for the production of shot and shell and proposing conditions to be embodied in the contract. 4 p.

431: List of the names of business firms for which repair work was done by a firm not identified in the list, together with the order number and shipping date of each repair job. Nov. 30, 1943. 6 p.

432: Sworn statement of H. C. Dodge, president of S. A. Woods Machine Co., regarding production records and contract prices relating to the manufacture of shot and shell by the company for the War Department prior to Aug. 19, 1942. 5 p.

433: Telegrams and letters to the select committee from Pacific coast lumber firms protesting the closing of the Pacific coast branches of the S. A. Woods Co. on the ground that such action would deprive complainants of a ready source of machinery and spare parts for their operations. Dec. 1943. 24 p.

434: Letter of Under Secretary of War, Robert P. Patterson, to the chairman of the select committee, dated Dec. 9, 1943, relating to the seizure and the operation of the S. A. Woods Co. by the War Department, together with related papers. 111 p.

436: Directives of the Food Distribution Administration, Department of Agriculture, delegating authority over rationing control of foods to the OPA and the Secretary of Interior. Jan.-July 1943. 13 p.

437: Food Order No. 75 of the War Food Administration concerning livestock and meats, together with amendments to the order. Aug.-Dec. 1943. 21 p.

438: Communications between the select committee and the attorneys of Greenebaum Tanning Co. concerning a statement made to the select committee by the Chairman of the National War Labor Board on the power of the Board to provide for maintenance of membership in collective bargaining contracts. Dec. 1943. 5 p.

439: Letter from the Chairman of the 10th Regional War Labor Board to the California Association of Employers, dated Dec. 8, 1943, indicating a typographical error in a previous directive order to the association and enclosing a copy of the corrected order. 5 p.

440: Two circulars of the Timken Roller Bearing Co. to its customers and stockholders, dated Jan. 22, 1943, and Apr. 12, 1943, respectively,

concerning directives issued to it by the National War Labor Board and recounting its version of the facts on the labor dispute at its Gambrinus factory. 4 p.

441: Booklet embodying the provisions of the collective bargaining contract entered into by the Timken Roller Bearing Co., Canton, Ohio, and the United Steel Workers of America, CIO, on Feb. 19, 1943. 30 p.

442: Booklet containing the constitution of the International Union, United Steel Workers of America, CIO. May 22, 1942. 75 p.

443: Brief filed on behalf of the Timken Roller Bearing Co., Canton, Ohio, with the National War Labor Board, in the matter of Timken Roller Bearing Co. and the United Steel Workers of America. n.d. 87 p.

444: Memorandum listing chronologically notable events in the history of labor relations at the Timken Roller Bearing Co. between Apr. 1937 and Dec. 1943. 6 p.

445: Letter to the Timken Roller Bearing Co. from local 1123, United Steel Workers of America, dated Mar. 3, 1943, transmitting the local's tentative approval of a job classification and progression plan for the company's Gambrinus plant. 1 p.

446: Agreement between the Timken Roller Bearing Co. and local 1123, United Steel Workers of America, entered into on Feb. 12, 1943, reciting the tentative understanding of the subscribers as to the character of the job classification and progression plans to be put in effect at the company's Gambrinus plant. 2 p.

447: Letter to an employee of the Timken Roller Bearing Co., James A. Huffman, from the director of district No. 27, United Steel Workers of America (CIO), dated Mar. 31, 1943, withdrawing Mr. Huffman's membership in the United Steel Workers and citing certain provisions of the International's constitution as the basis for the disciplinary action. 1 p.

448: Letter to the Timken Roller Bearing Co. from the director of district No. 27, United Steel Workers of America, dated Mar. 31, 1943, requesting the termination of the employment of James A. Huffman as the result of the latter's loss of membership in the union. 1 p.

449: Recommendation to the National War Labor Board by the War Labor Board, Fifth Region, concerning the dispute between the Timken Roller Bearing Co. and local 1123, United Steel Workers, over the propriety of terminating the employment of James A. Huffman under the union security clause of their collective bargaining agreement. May 4, 1943. 3 p.

450: Report of the President's Committee on Fair Employment Practice concerning the Philadelphia Rapid Transit Employees Union (Case No. 55). Dec. 29, 1943. 23 p.

451: Letter to the President's Committee on Fair Employment Practice (FEPC) from the Philadelphia Rapid Transit Employees' Union, dated Jan. 3, 1944, holding that the FEPC directive instructing the union to cease and desist from discriminatory practices against Negroes is of no legal effect and stating that the union shall not comply with its provisions. 2 p.

452-454: Letter to the Philadelphia Transportation Co. from the Philadelphia Rapid Transit Employees' Union, dated Jan. 3, 1944, notifying the company of the FEPC directive to the union and of the union's intent not to comply with its terms, 1 p; and letter to the FEPC from the Philadelphia Transportation Co., dated Jan. 4, 1944, stating that the company cannot cooperate with the union in carrying out the terms of the directive because of a preexisting collective bargaining contract, 2 p; letter to the union from the company, dated Jan. 4, 1944, forwarding a copy of the company's letter to the FEPC. 1 p.

455: Statement of the Philadelphia Rapid Transit Employees' Union defining its position in opposing the FEPC directive in FEPC Case No. 55. n.d. 4 p.

456 and 457: Petitions of employees of the Philadelphia Transportation Co. to the FEPC: "... the hiring of Negroes for the operation of trolleys, buses, and subway elevated trains at this time would be detrimental to the war effort, create racial prejudices and disharmony." Nov. 16, 1943. 45 p.

458: Report of Daniel R. Donovan and James H. Wolfe concerning the segregation of Negroes into auxiliaries of local 92 of the International Brotherhood of Boilermakers, Iron Ship Builders, Welders, and Helpers of America. July 1943. 20 p.

459: Letter to Vernon Felix, Riverside, Calif., from the Executive Secretary of FEPC, dated Dec. 1, 1941, stating that the FEPC could not investigate the former's allegation that the Santa Fe Railroad Co. discriminated against Negroes in employment at its San Bernardino plant because the railroad had no defense contract with the Federal Government. 1 p.

460: Letter to the Executive Secretary of FEPC from Vernon Felix, Riverside, Calif., dated Nov. 18, 1941, requesting that the FEPC investigate his charges of discrimination in employment at the San Bernardino plant of the Santa Fe Railroad. 1 p.

461: Office memorandum of the Office for Emergency Management from Marjorie M. Lawson to Will Maslow, dated Jan. 8, 1944, furnishing data on "975 cases" (the nature of which are not disclosed) handled from July 1, 1943, to Jan. 8, 1944, by the Office of Emergency Management. 1 p.

462: Memorandum furnishing a chronological summary of the action taken by the FEPC and other Federal agencies in the Philadelphia Transportation Co. case (FEPC Case No. 55). 3 p.

463: Poster printed for the Philadelphia Transportation Co., offering to its employees a payment of \$10 for each new employee recruited for the company. 1 p.

464: Memorandum from the General Counsel of the War Manpower Commission to the Assistant Executive Secretary of the FEPC, dated Sept. 28, 1942, holding that Executive Order 8802 (that "there shall be no discrimination in the employment of workers in defense industries . . . because of race, creed, color, or national origin") applies to radio broadcasting companies and stations, telephone and telegraph companies, and the Capital Transit Co., Washington, D. C. 4 p.

465: Memorandum to the Executive Secretary of FEPC from the General Counsel of the Office of Production Management, dated Jan. 7, 1942, discussing the question whether common carriers which transport troops or equipment directly for the War or Navy Departments are to be considered defense industries or defense contractors within the meaning of Executive Order 8802. 2 p.

466: Memorandum to the Executive Secretary of FEPC from the General Counsel of the War Production Board, dated Apr. 29, 1942, discussing the question whether steamship lines are to be considered defense industries within the meaning of Executive Order 8802. 2 p.

467: Report on the congested conditions in the Puget Sound area, made by a subcommittee of the House Committee on Naval Affairs, appointed to investigate congested areas under the authority of H. Res. 30, 78th Cong. Jan. 5, 1944. 15 p.

468: Letters to the select committee from Leonard H. Holder, trading as the April Showers Co., Washington, D. C., and from the War Production Board regarding the facts in the WPB action against Mr. Holder. Dec. 1943. 13 p.

469: Letter to the Philadelphia Rapid Transit Employees' Union from the executive secretary of the Philadelphia Branch of the National Association for the Advancement of Colored People, dated Sept. 9, 1943, urging an election to select an exclusive collective bargaining representative for the employees of the Philadelphia Transportation Co. 1 p.

470: Memorandum of the select committee, dated Jan. 11, 1944, recording information furnished over the telephone by Attorney John Ketterer, concerning the strike at Timken Roller Bearing Co. resulting from the dismissal of James A. Huffman, an employee of the company. 1 p.

471: Statement on behalf of the Western Foundry Co. relating to its dispute with local 2674 of the United Steel Workers of America, heard by National War Labor Board, Region 6. n.d. 5 p.

472: Booklet of the Montgomery Ward and Co. detailing a complaint against the National War Labor Board. n.d. 93 p.

473: Clipping from a Philadelphia newspaper, dated Sept. 27, 1943, concerning the acute need of workers by the Philadelphia Transportation Co. and the efforts of the company to relieve the need by recruiting women. 1 p.

474: Anonymous memorandum entitled "Philadelphia Manpower Picture." n.d. 4 p.

475: Petition of the Western Foundry Co. to the National War Labor Board, Region 6, requesting the Board's approval of an agreement between local 2674 of the United Steel Workers and the company covering all but two of the disputed issues affecting the parties, together with photo-stats of the agreement itself. n.d. 22 p.

475A: Statement of the Western Foundry Co. discussing the agreement referred to in exhibit 475. n.d. 4 p.

476: Hectographed tables, not otherwise identified, entitled "Showing Number of Employees in Job Classification Earning Various Hourly Rates for Week Ended January 16, 1941 and Week Ended April 8, 1943." These tables apparently relate to the Montgomery Ward and Co. 17 p.

477: Statement on behalf of Montgomery Ward and Co. relating to its dispute with local 206, International Brotherhood of Teamsters, Chauffeurs, Warehousemen and Helpers, heard by the National War Labor Board. n.d. 53 p.

478: Statement on behalf of Montgomery Ward and Co. relating to its dispute with local 853, International Brotherhood of Teamsters, Chauffeurs, Warehousemen and Helpers, heard by the National War Labor Board. 57 p.

479: Letter to Professor A. A. Smick, of Pullman, Washington, from the manager of labor relations of the Montgomery Ward and Co., dated May 27, 1943, submitting certain data on job classifications of the company. 2 p.

480: Opinion of the National War Labor Board, Region 12, in the case of Montgomery Ward and Co. v. Local 206, International Brotherhood of Teamsters, Chauffeurs, Warehousemen and Helpers, together with papers containing information concerning the dispute. Aug. 10, 1943. 10 p.

481: Memorandum of the National War Labor Board, signed by Lloyd K. Garrison, Alternate Public Member, answering the undated printed complaint of Montgomery Ward and Co. filed with the select committee. n.d. 15 p.

482: Statement of the President's Committee on Fair Employment Practice, dated Jan. 15, 1944, setting forth its view of the scope of its authority and jurisdiction; copies of Executive Orders 8802 and 9346. 10 p.

483: Letter to the General Counsel of the select committee from Attorney Frederic L. Ballard, Philadelphia, dated Jan. 13, 1944, stating that the Philadelphia Transportation Co. has no contract with the Federal Government. 1 p.

484: Joint letter to the Speaker of the House, the Majority Leader of the House, and the Chairman of the House Military Affairs Committee from William H. Davis, Chairman of the National War Labor Board, dated May 15, 1943, discussing certain provisions of S.796, 78th Cong., a bill relating to "the use and operation by the United States of certain plants in the interests of National defense." 3 p.

485: Joint letter to the Speaker of the House, the Majority Leader of the House, and the Chairman of the House Committee on Military Affairs from the public members of the National War Labor Board, Secretary of the Navy Knox, Secretary of Labor Perkins, Donald Nelson, and others, expressing "certain views" on S.796, 78th Cong. May 15, 1943. 2 p.

486: Letter to Senator Frederick Van Nuys, Chairman of the Judiciary Committee, from William H. Davis, Chairman of the National War Labor Board, urging that the Senate and House conferees should not restore in S.796 a provision for court review of orders of the National War Labor Board. June 9, 1943. 3 p.

487: Letter to the chairman of the select committee from the secretary-treasurer and first vice president of the Seafarers International Union of North America, dated Jan. 28, 1944, condemning what the latter called "arbitrary, dangerous, and unrealistic" interpretations being applied to the President's Executive order establishing the Fair Employment Practice Committee by the Recruitment and Manning Organization of the War Shipping Administration, Atlantic Coast District, and urging the select committee to investigate this situation. 4 p.

488 and 488B: Blank application form and card of the Seafarers' International Union of North America.

489: Reprint of an article in the Seafarers Log, Oct. 29, 1943, entitled "Craig Vincent Expounding His 'Commie' Theory," concerning the director of the Recruiting and Manning Organization of the War Shipping Administration in New York.

490: Statement of the policy of the War Shipping Administration to govern its jurisdiction over vessels of the American merchant marine. May 4, 1942. 3 p.

491: Collective bargaining agreements negotiated by the Seafarers' International Union of North America with the Mississippi Shipping Co., Inc., on Feb. 17, 1941, and with Smith and Johnson on Jan. 28, 1943. 100 p.

492: Letter to the Seafarers' International Union from Craig S. Vincent, of the War Shipping Administration, dated Dec. 18, 1943, concerning the responsibility of the War Shipping Administration to carry out the policies of the Federal Government dealing with fair employment practice, 1 p; anonymous memorandum containing background information on Craig S. Vincent, 2 p. (page 1 is missing); and a report containing the findings and directives of the President's Committee on Fair Employment Practice concerning the parties to the "Southeastern Carriers Conference," dated Nov. 18, 1943. 4 p.

493: Letter to the select committee from the secretary-treasurer of the Sailors' Union of the Pacific, dated Jan. 22, 1944, concerning the activities of Craig Vincent, of the War Shipping Administration, undertaken under the authority of the fair employment provisions of Executive Order 9346. 2 p.

494: Memorandum to the select committee from the secretary-treasurer of the Seafarers' International Union of North America, dated Feb. 25, 1944, arguing against changing conditions of employment in the merchant marine by action of the President's Committee on Fair Employment Practice. 6 p.

495: Executive Order 9054, Feb. 7, 1942, as amended by Executive Order 9244, Sept. 16, 1942, establishing a War Shipping Administration in the Executive Office of the President and defining its functions and duties. 3 p.

496: Blank contract form of the War Shipping Administration, entitled "Service Agreement For Vessels of Which the War Shipping Administration is Owner or Owner Pro Hac Vice." 15 p.

497: "Instruction No. 42" of the Recruiting and Manning Organization of the War Shipping Administration, dated Jan. 16, 1943, outlining the policy of the Recruitment and Manning Organization with respect to Executive Order 8802 and incorporating the text thereof. 2 p.

498: Anonymous memorandum concerning the recruitment of personnel for the SS. Kenmar, Calmar Steamship Corp. n.d. 1 p.

499: Anonymous memorandum concerning the recruitment of personnel during the first week of Jan. 1944, for the SS. Frank Stockton, the SS. Stephen Taylor (both of the Calmar Steamship Corp.), and the SS. Robin Sherwood (Robin Line). n.d. 1 p.

500: Anonymous memorandum concerning the recruitment of personnel during the latter part of 1943 and the whole of 1944 for the SS. Benjamin Williams, Calmar Steamship Corp. n.d. 1 p.

501: Anonymous memorandum concerning the recruitment of personnel for the SS. William Sturgis, Calmar Steamship Corp. n.d. 1 p.

502: Anonymous memorandum concerning the recruitment of personnel for the SS. Firmore during Feb. 1944. n.d. 1 p.

503: Report of the President's Committee on Fair Employment Practice titled "Summary, Findings, and Directives in the Matter of Southern Railway Company, Brotherhood of Locomotive Firemen and Enginemen and the Brotherhood of Railroad Trainmen." Nov. 18, 1943. 15 p.

504: Memorandum of the President's Committee on Fair Employment Practice discussing certain findings and directives in cases involving charges of discrimination against Negro labor by railroads and railway labor unions. n.d. 3 p.

505: Full-page advertisement from the Washington Post, Dec. 3, 1943, inserted by the Provisional Committee To Organize Colored Locomotive Firemen of the Brotherhood of Sleeping Car Porters, concerning the complaint filed by Negro railway workers with the FEPC against certain railroads and railway unions, in which complaint the railroads and the unions were charged with discrimination against Negro labor; the findings and directives issued by the FEPC on Nov. 18, 1943, with respect to this complaint. 1 p.

506: Circular letter to members of Congress from the Southeastern Presidents' Conference, dated Dec. 13, 1943, concerning the aforesaid findings and directives issued by the FEPC on Nov. 18, 1943, and setting forth the reasons why the railroads affected by the directives cannot comply with them. 11 p.

507: Statement by Malcolm Ross, Chairman of the FEPC, dated Dec. 13, 1943, concerning the findings and directives of the FEPC issued on Nov. 18, 1943, with respect to certain railroads and railway unions. 3 p.

508: Opinion of the Supreme Court of Alabama, October Term, 1943-44, in the case of Steele v. Louisville & Nashville Railroad Company, Brotherhood of Locomotive Firemen and Enginemen et al., in which case the complainant Steele, a Negro fireman, sought injunctive relief against the enforcement of an agreement between the defendants that was prejudicial to his seniority rights. 9 p.

509: Opinion of the United States Circuit Court of Appeals, Fourth Circuit, rendered Jan. 10, 1944, in the case of Tunstall v. Brotherhood of Locomotive Firemen & Enginemen, Ocean Lodge No. 76, Port Norfolk Lodge No. 775, W. M. Munden, and Norfolk and Southern Railway Co., in which case the

complainant Tunstall, a Negro fireman, sought, among other things, to enjoin the enforcement of an agreement between the defendants alleged to be discriminatory against the complainant and other Negro firemen. 3 p.

510: FEPC's "Summary, Findings and Directives in the Matter of Atlantic Coast Line Company, Brotherhood of Locomotive Firemen and Enginemen and Brotherhood of Railroad Trainmen." Nov. 1943. 11 p.

511: FEPC's "Summary, Findings and Directives in the Matter of Atlanta Joint Terminals and the Brotherhood of Locomotive Firemen and Enginemen." Nov. 1943. 5 p.

512: FEPC's "Summary, Findings and Directives in the Matter of Atlanta Joint Terminals and the Brotherhood of Locomotive Firemen and Enginemen." Nov. 1943. 5 p.

513: FEPC's "Summary, Findings, and Directives in the Matter of Baltimore and Ohio Chicago Terminal Railroad Company and the Brotherhood of Railway Carmen of America." Nov. 1943. 5 p.

514: FEPC's "Summary, Findings and Directives in the Matter of Baltimore and Ohio Chicago Terminal Railroad Company and the Brotherhood of Railway Carmen of America." Nov. 1943. 5 p.

515: FEPC's "Summary, Findings and Directives in the Matter of Chicago and North Western Railway Company, International Association of Macinists, International Brotherhood of Boilermakers, Iron Ship Builders and Helpers of America and the Brotherhood of Railway Carmen." Nov. 1943. 5 p.

516: FEPC's "Summary, Findings and Directives in the Matter of the Georgia Railroad and the Brotherhood of Locomotive Firemen and Enginemen." Nov. 1943. 4 p.

517: FEPC's "Summary, Findings and Directives in the Matter of Central of Georgia Railway Company, Brotherhood of Locomotive Firemen and Enginemen and the Brotherhood of Railroad Trainmen." Nov. 1943. 6 p.

518: FEPC's "Summary, Findings and Directives in the Matter of Gulf Mobile and Ohio Railroad Company, Brotherhood of Locomotive Firemen and Enginemen, and Brotherhood of Railroad Trainmen." Nov. 1943. 12 p.

519: FEPC's "Summary, Findings and Directives in the Matter of Illinois Central Railroad Company, Operating the Illinois Central Railroad System . . . Brotherhood of Locomotive Firemen and Enginemen and Brotherhood of Railroad Trainmen." Nov. 1943. 13 p.

520: FEPC's "Summary, Findings and Directives in the Matter of Jacksonville Terminal Company and Brotherhood of Locomotive Firemen and Enginemen." Nov. 1943. 6 p.

521: FEPC's "Summary, Findings and Directives in the Matter of Louisville and Nashville Railroad Company, Brotherhood of Locomotive Firemen and Enginemen and Brotherhood of Railroad Trainmen." Nov. 1943. 16 p.

522: FEPC's "Summary, Findings and Directives in the Matter of Missouri-Kansas-Texas Railroad of Texas." Nov. 1943. 6 p.

523: FEPC's "Summary, Findings and Directives in the Matter of Norfolk and Western Railway Company, Brotherhood of Locomotive Firemen and Enginemen, and Brotherhood of Railroad Trainmen." Nov. 1943. 9 p.

524: FEPC's "Summary, Findings and Directives in the Matter of Norfolk Southern Railway Company and Brotherhood of Locomotive Firemen and Enginemen." Nov. 1943. 5 p.

525: FEPC's "Summary, Findings and Directives in the Matter of St. Louis-San Francisco Railway Company, Brotherhood of Locomotive Engineers, Brotherhood of Locomotive Firemen and Enginemen, Brotherhood of Railroad Trainmen and the Order of Railway Conductors." Nov. 1943. 7 p.

526: FEPC's "Summary, Findings and Directives in the Matter of Seaboard Airline Railway Company, Brotherhood of Locomotive Firemen and Enginemen and the Brotherhood of Railroad Trainmen." Nov. 1943. 15 p.

527: FEPC's "Summary, Findings and Directives in the Matter of Union Pacific Railroad Company, International Association of Machinists and the International Brotherhood of Boilermakers, Iron Shipbuilders and Helpers of America." Nov. 1943. 6 p.

528: FEPC's "Summary, Findings and Directives in the Matter of St. Louis-San Francisco Railway Company, Brotherhood of Locomotive Engineers, Brotherhood of Locomotive Firemen and Enginemen, Brotherhood of Railroad Trainmen, and the Order of Railway Conductors." Nov. 1943. 6 p.

530-534: FEPC's "Summary, Findings and Directives Relating to the Parties to the Southeastern Carriers Conference or Washington Agreement." Nov. 1943. 6 p.

535: Maximum Price Regulation 330 of the Office of Price Administration, affecting retailers' and wholesalers' prices for women's, girls', and children's outerwear garments. Aug. 1943. 10 p.

536: Statistical chart showing the movement of retail prices from Jan. 31, 1942, to July 31, 1943. 1 p.

537: Statistical chart comparing the gross margin of the W. T. Grant Co., of New York City, with its competitors from 1938 to 1942, prepared in connection with the company's application for adjustment of its maximum prices for Pennleight shirts. 1 p.

538: Statistical chart comparing the gross margin of W. T. Grant Co. with the general average of department stores from 1938 to 1942, prepared in connection with the company's application for adjustment of its maximum prices for Pennlegh shirts. 1 p.

540: Letter, without date, to the W. T. Grant Co. from the Office of Price Administration, granting in part and denying in part the company's application for adjustment of its maximum prices on Pennlegh shirts and setting forth the reasons for the decision. 4 p.

541: Letter to the Office of Price Administration from the W. T. Grant Co., dated Sept. 7, 1943, concerning an injunction obtained against the company by the OPA for an alleged violation of Maximum Price Regulation 330. 2 p.

542: Letter to the select committee from the W. T. Grant Co., dated Feb. 7, 1944, concerning the company's position on price control. 27 p.

543: Letter to the Office of Price Administration from the W. T. Grant Co., dated Feb. 15, 1944, requesting an interpretation of Revised Supplementary Order 13, issued Feb. 5, 1944, which authorized retail firms of multiple units to charge uniform prices for merchandise lines. 3 p.

544: Revised Supplementary Order 13, issued Feb. 5, 1944, authorizing retail firms of multiple units to charge uniform prices for merchandise lines. 1 p.

545: Report of an investigation of Frank Pollatsek, Senior Field Representative of the War Shipping Administration in New York City. Sept. 16, 1943. 19 p.

546: Letter to Craig S. Vincent from the Director of Personnel of the Federal Security Agency, dated July 6, 1942, dealing with an investigation of the addressee. 1 p.

547: Memorandum from Craig S. Vincent, dated Mar. 10, 1944, concerning excessive payments of salary to him by the War Shipping Administration. 2 p.

548: Statement of Malcolm Ross, Chairman of the President's Committee on Fair Employment Practice, dated Mar. 13, 1944, in rebuttal to the testimony of Sidney S. Alderman before the select committee on Mar. 2, 1944, concerning the railroad cases listed above. 37 p.

549: Statement of McCann and Co., of Pittsburgh, Pa., dated Mar. 11, 1944, proposing specific amendments to the Price Control Act. 8 p.

550: Letter from Miller Homes, Inc., a Michigan corporation, concerning the dispute between the Office of Price Administration and the company over exacting security deposits for rental housing. Mar. 13, 1944. 11 p.

551: Letter to the select committee from Chapman, Inc., of Columbus, Ohio, dated Mar. 9, 1944, offering suggestions for the amendment of price control legislation, together with a copy of the select committee's letter in reply. 3 p.

552: Letter from the H. D. Hudson Mfg. Co., of Chicago, dated Mar. 1, 1944, referred to the select committee by Senator C. W. Brooks, offering suggestions for the amendment of price control legislation. 5 p.

553: Letter to the select committee from the National League of Wholesale Fresh Fruit and Vegetable Distributors, dated Mar. 9, 1944, offering suggestions for the amendment of price control legislation; a copy of the select committee's letter in reply, dated Mar. 11, 1944. 4 p.

554: Letter to the select committee from Roy Van Wye, general contractor, of Columbus, Ind., dated Mar. 9, 1944, offering suggestions for the amendment of price control legislation; a copy of the select committee's letter in reply, dated Mar. 11, 1944. 3 p.

555: Letter to the select committee from the Mabry Foundry and Machine Co., of Beaumont, Tex., dated Mar. 11, 1944, detailing its dispute with the War Labor Board; a copy of the select committee's letter in reply, dated Mar. 11, 1944. 5 p.

556: Letter to the select committee from the Parks-Belk Co., of Bristol, Va., dated Mar. 9, 1944, stating that price control must be revised to eliminate unnecessary regulations; a copy of the select committee's letter in reply, dated Mar. 11, 1944. 3 p.

557: Letter from the National Independent Meat Packers Association, dated Mar. 6, 1944, offering suggestions for the amendment of price control legislation; a copy of the select committee's letter in reply, dated Mar. 8, 1944. 3 p.

558: Letter from Attorney Charles J. Bloch, of Macon, Ga., dated Mar. 10, 1944, offering suggestions for the amendment of price control legislation; a copy of the select committee's letter in reply, dated Mar. 13, 1944. 5 p.

559: Statement of Attorney Maxwell C. Katz, New York City, on behalf of W. T. Grant Co., dated Mar. 13, 1944, offering suggestions for the amendment of price control legislation. 34 p.

561: A copy of Peoples Lobby Bulletin, Jan. 1944, published by the People's Lobby, Inc., featuring an article on "food profiteers." 8 p.

562: Copies of correspondence from Chester Bowles and Mrs. Mary Wright Johnson, referred to the select committee by Senator Arthur Capper, concerning the dispute between the Office of Price Administration and Mrs. Johnson over the latter's rental of certain housing situated in the Alexandria-Arlington defense-rental area. Jan. 31.-Feb. 28, 1944. 8 p.

563: Memorandum from the General Counsel of the War Production Board, dated Apr. 25, 1944, answering certain questions on shellac and seedlac raised by the letter of Representative Howard W. Smith, dated Mar. 7, 1944, and listing relevant documents to be supplied to the select committee by the War Production Board. 4 p.

564: Copy of the statement of Herbert V. Nelson, Executive Vice President of the National Association of Real Estate Boards, before the select committee on Mar. 15, 1944, proposing changes in price control legislation. 8 p.

564a: Copies of War Production Board orders dealing with imports of strategic material, together with related papers. May 1944. 17 p.

565: Memorandum of understanding between the British Raw Materials Mission and the Defense Supplies Corporation concerning arrangements for the purchase of Indian shellac to fill the requirements of all Allied Nations. May 6, 1942. 4 p.

566: Memoranda concerning a conference held by the Board of Economic Welfare on Jan. 14, 1943, to discuss plans for the importation of shellac. 3 p.

567: Copy of War Production Board Order M-106, part 1123, Apr. 8, 1943, concerning the allocation of shellac to consumers. 2 p.

568: Copy of a War Production Board order issued Apr. 21, 1944, revoking WPB Order M-106, part 1123, concerning the allocation of shellac to consumers. 1 p.

569: Copies of correspondence and memoranda in the files of the War Production Board, Board of Economic Warfare, Foreign Economic Administration, Defense Supplies Corporation, and other agencies, concerning the supply and importation of shellac. June 1942-Feb. 1944. 131 p.

570: Copies of correspondence and memoranda in the files of the War Production Board, Foreign Economic Administration, and other agencies, concerning the supply and importation of shellac. Sept. 1943-Mar. 1944. 37 p.

571: Copies of correspondence and memoranda in the files of the War Production Board concerning the supply and importation of shellac. ~~The~~ covering letter from Donald Nelson, Chairman of the WPB, is dated Apr. 26, 1944. Jan. 1942-Aug. 1943. 62 p.

572: Further memorandum of understanding between the British Raw Materials Mission and Defense Supplies Corporation concerning the purchase of Indian shellac. May 16, 1942. 4 p.

573: Letter from the War Production Board to the Director of Foreign Procurement and Development Branch of the Foreign Economic Administration,

dated Mar. 28, 1944, recommending the importation of 4 million pounds of shellac during the period between April and June 1944. 2 p. Memorandum, dated Mar. 25, 1944, justifying the recommendation. 2 p.

574: Cable to the Ministry of Supply, London, from an agent in Calcutta, dated Nov. 19, 1943, concerning the supply of shellac in India. 3 p.

575: Cable to the American consul at Calcutta from the Foreign Economic Administration, dated Feb. 28, 1944, concerning the shellac requirements of the United States. 4 p.

576: Letter from the War Production Board to Block, Varian, and Simon, of New York City, dated Apr. 18, 1941, explaining the revocation of WPB Order M-106, which had placed shellac under a scheme of allocations. 1 p.

577: War Production Board Order M-63, issued Sept. 23, 1943, dealing with imports of strategic materials. 7 p.

580: Office of Price Administration General Order 53 as revised on May 13, 1944, concerning the delegation of authority "to sign and issue subpoenas and inspection requirements in investigations of violations of rent and price regulations." 1 p.

581: Memorandum from Nathaniel L. Nathanson to the General Counsel and Associate General Counsel of the Office of Price Administration, dated Mar. 26, 1942, discussing the validity of the delegation of powers of the Rent Administration to regional directors under the Emergency Price Control Act of 1942 in the light of the Supreme Court decision in Cudahy Packing Co. v. Holland. 16 p.

APPENDIX C

LIST OF FOLDER HEADINGS IN THE GENERAL CORRESPONDENCE
79th CONGRESS (ENTRY 27)

The following list shows the arrangement and folder headings of the records described in entry 27 of this inventory:

Ackerman, F. Eugene	Boman, Willie M.
Adams, Sherman	Boram, Edward L. (Independent Paper Co. Employees, Inc., Kalamazoo, Mich.)
Allen, Henrietta B.	Bowles, Chester (Administrator, Office of Price Administration)
Allen, Henry Ware	Broadwater, J. D. (Broadwater Feed Co., Appalachia, Va.)
American Brake Shoe Co.	Brooks, Overton
American Institute of Accountants, New York	Brooks, Ralph A. (Commerce & Industry Association of New York, N. Y.)
American Institute of Laundering, Washington, D. C.	Brown, C. R.
Andersen, Elwood (Andersen's Shoe Store, Ponca City, Okla.)	Brown, Edward (Superintendent, House Office Building)
Ashburn, W. R. (Ashburn Flying Service, Inc., Alexandria, Va.)	Brown, Robert E. (ElRey Products Co., Los Angeles)
Ashby, James	Buck, A. J. (Lusk, Buck, and Folmer, Cortland, N. Y.)
Auslander, Julius	Burch, T. G.
Austin, Thomas H.	Callis, E. M. (Petrol Corp., Phila- delphia)
"Automobile Dealers and Cost Absorption," Office of Price Administration, Nov. 13, 1945 $\frac{1}{2}$	Cannoy, Fred (HGF Stores, Ponca City, Okla.)
Axler, Joseph P.	Casey, W. H. (Casey's Sporting Goods Store, Ponca City, Okla.)
Bacheller, Mrs. Wallace E.	Chavers, David F. (Office of Price Administration)
Backman, Dr. Jules (New York University, New York)	Chapman, Ray (Jacksonville Auto- mobile Dealers Association, Jacksonville, Fla.)
Bailey, G. Irving	Clay, George H. (Morgan Foundry Co., Kansas City, Mo.)
Bailey, W. J.	Cobb, Lamar
Baldwin, Joseph Clark	Colin, Joseph L. (Colin and Co., North Hollywood, Calif.)
Ballard, Edith ("Miami Daily News," Miami, Fla.)	Colmer, William
Banas, R., and Sons (Wayland, Mich.)	Cook, H. A., & Sons, Vicksburg, Pa.
Barnes, W. P., Jr. (Barnes Motor Supply, Baton Rouge, La.)	Cowan, Miss Pearl (Ruth-Pearl's, Ponca City, Okla.)
Barrow, A. C. (Sweetbriar Shops, Inc., Denver, Colo.)	Creighton, Gordon K. (National Retail Dry Goods Association, Washington, D. C.)
Baughman, E. G.	
Baughman, Harry (Baughman Lumber Co., Ponca City, Okla.)	
Bender, Joseph C.	
Berkman, Nathan	
Bogges, T. R. (Long-Bell Lumber Co., Ponca City, Okla.)	

Cunningham, Paul
 Curnow, Harry D. (Retail Merchants
 Credit Association, Inc.,
 Philadelphia)
 Davenport, P. H. (Southern Equip-
 ment and Supply Co., San Diego,
 Calif.)
 Davis, Clifford
 Davis, L. S. (Borg-Warner Corp.,
 Chicago)
 Dever, Paul A.
 Dillon, Emma E.
 Dirksen, Everett M.
 Dodge, H. C. (S. A. Woods Machine
 Co., Boston)
 Donaldson, Donald P. (Herrick,
 Smith, Donald, Farley, &
 Ketchum, Boston)
 Dondero, George A.
 Dorfman, Elaine
 Dougherty, Charles
 Douty, H. M. (National War Labor
 Board)
 Dowling, Robert W. (City Invest-
 ment Co., New York)
 Dunmore, D. K. (Harrington King
 & Co., Boston)
 Dunton, R. E. (Ackshand Knitting
 Co., Ballston Spa, N. Y.)
 Eanes, David D.
 Earthman, Harold H.
 Edelman, Sol (Sach's Quality
 Furniture Co., New York)
 Edgington, L. D. (First National
 Bank of Ponca City, Ponca City,
 Okla.)
 Edwards, W. D. (Edwards Motor Co.
 Ponca City, Okla.)
 Eighth Intermediate Report--Requests
 for copies
 Emery, DeWitt (National Small
 Business Mens Association,
 Chicago)
 Evans, J. (Community Gasoline Co.,
 Ponca City, Okla.)
 Fain, J. R. (City National Bank
 of Winston-Salem, Winston-
 Salem, N. C.)
 Fairbanks, Frank B. (Horix Mfg. Co.,
 Pittsburgh)

Fechtel, Vincent J.
 Fernley, Thomas A., Jr. (National
 Wholesale Hardware Association,
 Philadelphia)
 Field, Richard H. (Office of Price
 Administration)
 Fitzgerald, John L.
 Foley, Mrs. E. M.
 Forgey, F. R. (Hexagon Royalty Co.,
 Alhambra, Calif.)
 Fortas, H. W. (Joe Fortas Furniture
 Co., Memphis, Tenn.)
 Forter, J. L. (Forter Service Sta-
 tion, Ponca City, Okla.)
 Francis, James D. (Island Creek
 Coal Co., Huntington, W. Va.)
 Frankel, Gustave (Holeproof Hosiery
 Co., Milwaukee, Wis.)
 Frankenberry, C. R.
 Freedman, Walter (Foreign Economic
 Administration)
 Freitag, Mrs. Winifred W. (United
 States Court House, Foley Square,
 New York)
 Freston, Arthur (Freston & Files,
 Los Angeles)
 Frisch, Milton H. (Cal-Pacific
 Textiles, Los Angeles)
 Frohlich, Leo (Ponca City, Okla.)
 Fromberg & Fromberg, New York
 Fusco, Philip (National War Labor
 Board)
 Gassman, E. H.
 George, J. W. (Seaboard Refining
 Co., New Orleans, La.)
 George, Walter F.
 Gillam Soap Works, Fort Worth, Tex.
 Gillett, R. G. (Gillett Lumber Co.,
 Inc., Enfield, N. C.)
 Golden, A. H. (Jones-Chambliss Co.,
 Jacksonville, Fla.)
 Graves, H. Wilbur (H. B. Graves Co.,
 Inc., Rochester, N. Y.)
 Greehan, Thomas J. (Director of
 Civil Service, State House,
 Boston)
 Gross, Arthur J.
 Guthrie, Paul A. (Merchants Associa-
 tion, Daytona Beach, Fla.)

Hadley, Harlan V. (Automotive Council for War Production, Washington, D. C.)
 Hagen, Harold C.
 Hall, Mrs., Memphis, Tenn.
 Hamilton, C. A.
 Hampton, J. C. (Fidelity and Casualty Co. of New York, Ponca City, Okla.)
 Hansen, Martin L. (Hansen Lumber Co., Chicago)
 Harper, B. J. (Sidney Blumenthal & Co., Inc., New York)
 Hart, Henry M., Jr. (Office of Price Administration)
 Hart, Thomas C.
 Harter, H. F.
 Hatcher, Marvin S. (Hatcher Agency, Ponca City, Okla.)
 Hatfield, O. C. (Hatfield Food Store, Ponca City, Okla.)
 Hazen, John C. (National Retail Dry Goods Association, Washington, D. C.)
 Hecker, Walter C.
 Heilman, Ernest (Office of Price Administration)
 Heinsohn, A. G., Jr. (Cherokee Textile Mills, Knoxville, Tenn.)
 Hendershot, Ralph ("New York World Telegram,")
 Henderson, Donald
 Herzig, Benjamin H. (American Fur Merchants Association, Inc., New York)
 Heyman, Clarence
 Hickman, W. W. (Cragin-Hickman, Ponca City, Okla.)
 Hill, Max (Frankels Clothes Shop, Park City, Utah)
 Hill, Sidney B. (Association of the Bar of the City of New York)
 Hinshaw, J. R. (Hinshaw Hosiery Mills, Asheboro, N. C.)
 Hird & Connor, Inc., Boston
 Hobbie, J. D., Jr. (Hobbie Bros. Co., Inc., Roanoke, Va.)
 Hoffman, Clare E.
 Holmes, H. P.
 Hourihan, Frank A.
 Hugon, Paul D.
 Humes, George (Humes Drug Co., Inc., Ponca City, Okla.)
 Hurt, Paul E. (Hurt Stores Co., Slater, Mo.)
 Iliff, John W. (Smith, Histig, & Smith, Washington, D. C.)
 Independent Meat Co., Twin Falls, Idaho
 Infant and Juvenile Manufacturers Association, Inc., New York
 Jarcho, Sidney
 Jasper Desk Co.
 Johnson, George H. (American Institute of Laundering, Washington, D. C.)
 Johnson, Luther
 Johnson, Mrs. Mary Wright
 Johnson, Ray F. (Johnson & Hill Co., Wisconsin Rapids, Wis.)
 Johnson, Warren (Johnson Furniture Co., Sioux City, Iowa)
 Jones, Thomas B. (Verde Valley Chamber of Commerce, Cottonwood, Ariz.)
 Jones, Thomas M.
 Judd, Walter H.
 Kaesler, W. E. (Thompson-Parker Lumber Co., Ponca City, Okla.)
 Karpf, B., Inc., Savannah, Ga.
 Katz, Maxwell C.
 Kawechi, Frank
 Kaye, Gabriel S.
 Keating, John W.
 Kenny, N. J. (Pittsburgh Equitable Meter Co., Pittsburgh)
 Ketcham, Frank S. (Office of Price Administration)
 King, M. H. (M. H. King Co., Burley, Idaho)
 Klein, Samuel C.
 Kliks, B. A.
 Klingman, Mrs. Jane
 Klurfeld, Arthur M. (Handkerchief Industry Association, Inc., New York)
 Kritser, J. S., Jr. (Emahizer-Spielman Furniture Co., Topeka, Kans.)

Kummer, B. A. (United Furniture Stores, Inc., Bristol, Va.-Tenn.)
 Landauer, Mike (Michaels Mens Wear, Ponca City, Okla.)
 Lea, Clarence F.
 Lebensburger, S. H. (Foreign Economic Administration)
 Levi, Outman
 Levitties, Samuel W. (Office of Price Administration)
 Lindeman, E. G. (Green River Chair Co., Livermore, Ky.)
 Lingham, Fred J. (Federal Mill, Inc., Lockport, N. Y.)
 Livermore, W. O. (Livermore Agency, Ponca City, Okla.)
 Lombard, Laurence M. (Civilian Production Administration)
 Lowe, W. H. (Paraffine Co., Inc., San Francisco)
 Luce, Clare Boothe
 Luce, Stanford L.
 McCargo, Wade C. (H. V. Balwin & Co., Richmond, Va.)
 McCarthy, Robert W., Sr.
 McCarty, Justin S. (Justin McCarty, Inc., Dallas, Tex.)
 McCulloch, Claude
 McDaniel, Ivan G.
 McDonough, Gordon L.
 McGrew, Mrs. Olive S.
 McIntyre, Col. J. D. (War Department)
 McKay, C. A. (Bentley-Gray Dry Goods Co., Tampa, Fla.)
 McMillen, Rolla C.
 McNier, Paul (McNier Furniture and Carpet Co., Springfield, Mo.)
 Macahon, Arthur W. (Columbia University, New York)
 Mansfield, J. J.
 Marks, Mrs. Pearl (Marks Junior Shop, Ponca City, Okla.)
 Martin, Robert F. (Vitrified China Association, Inc., Washington, D. C.)
 Mathias, Joseph G.
 Mead, F. E.
 Mead, James M.
 Mechaber, Joseph W. (Fraser Dry Goods Co., Brockton, Mass.)
 Meek, J. T.
 Melervey, A. C. (McLellan Stores Co., New York)
 Mellon, H. J. (Econometric Institute, Inc., New York)
 Miami Used Automobile Dealers Association, Miami, Fla.
 Miley, Thomas Jefferson (Commerce and Industry Association of New York, New York)
 Miller, A. L.
 Miller, George W. (Miller Homes, Inc., Detroit)
 Monger, M. J. (Monger Auto Supply, Ponca City, Okla.)
 Monsour, J. A. (J. A. Monsour Grocery and Market, Ponca City, Okla.)
 Moore, C. C. (Pittsburgh Equitable Meter Co., Pittsburgh)
 Moore, Frank E. ("Redlands Daily Facts," Redlands, Calif.)
 Moore, H. L. (Moore's Modern Appliance Co., Indianapolis, Ind.)
 Morrow, Walter (American Retail Federation, Washington, D. C.)
 Murrill, Col. Hugh A.
 Master, Morris (United Furniture Workers of America, New York)
 Myers, Charles A. (Dallas Housing Co., Dallas, Tex.)
 Nair, Harry L. (Foreign Economic Administration)
 National Association of House Dress Manufacturers, New York
 National Broadcasting Co., New York
 National Retail Dry Goods Association, New York
 Needham, Basil A. (Radiant Heater Corp., New York)
 Newman, Sidney S.
 New York Handkerchief Mfg. Co., Chicago
 Northcutt, L. R. (L. R. Northcutt Drug Co., Ponca City, Okla.)

Nuckols, Dr. A. S. (Ponca City, Okla.)
 Oberschelp, Arthur W. (Donahoe and Co., Ponca City, Okla.)
 O'Brien, Matthew H.
 O'Daniel, W. Lee
 Onondaga Supply Co., Inc., Syracuse, N. Y.
 Paris, Glen (Glenn Paris & Sons, Ponca City, Okla.)
 Paris, Jay G. (Jay G. Paris Furniture, Ponca City, Okla.)
 Partington, Charles H. (Partington, Inc., Cincinnati, Ohio)
 Pendola, Jack
 Peyfibre Container Corp., Garwood, N. J.
 Pierce, Nelson C. (Office of Price Administration)
 Poladian, J. H.
 Pollak, Franklin S. (Foreign Economic Administration)
 Potter, Zenas L. (Office of Price Administration)
 Priest, J. Percy
 Putman, Xeno W.
 Rabalais, W. A.
 Raiff, Mrs. M. S. (Raiff's Department Store, Canton, N. C.)
 Remref, Henry H.
 Rent complaints--Office of Price Administration
 Requests for hearings and reports
 Reser, R. D.
 Rettig, Miss Clara E. (Laddie's, Ponca City, Okla.)
 Rice, Bernard M.
 Roberts, R. W., Jr. (Crawford Co., Richmond, Va.)
 Rogers, Dwight L.
 Rose, T. B., Jr. (Rose's 5-10-25 Stores, Henderson, N. C.)
 Rothschild, Louis (National Association of Retail Clothiers and Furnishers, Washington, D. C.)
 Rotnem, Mr. (Department of Justice)
 Rouse, Walter J., Jr.
 Royall, Kenneth C., Brig. Gen., USA
 Ruark, B. W. (Motor and Equipment Wholesalers Association, Chicago)

Salins, Howard D. (Flax & Fibre Institute of America, Chicago)
 Sanders, C. M. (Sanders Realty Co., Ponca City, Okla.)
 Sanders, J. T. (Sanders Drug Store, Ponca City, Okla.)
 Sasuly, Miss Elizabeth (Food, Tobacco, Agricultural, and Allied Workers of America, Washington)
 Schear, William (Schear's Department Store, Evansville, Ind.)
 Scherr, W. L.
 Schoepe, A. (Gate-Way Mfg. Co., Los Angeles)
 Scott, Byron N. (Clayton Packing Co., Brooklyn, N. Y.)
 Sewell, Mrs. R. A. (Sewell Hats, Inc., Red Oak, Ga.)
 Shaffer, Dr. D. A. (Shaffer Osteopathic Clinic, Ponca City, Okla.)
 Shaw, R. D.
 Shelkin, S.
 Sheppard, Harry
 Sherwood, R. H. (Central Indiana Coal Co., Inc., Indianapolis, Ind.)
 Siskind, Max
 Smith, Albert J.
 Smith, Herman J. (Smitty's B & M Store, Ponca City, Okla.)
 Smolowe, Louis
 Solomon, Samuel (Motion Picture Educational Society, Reading, Pa.)
 Southern Pine Lumber Co. of Virginia and North Carolina, Richmond, Va.
 Spence, Brent
 Spindler, W. E. (Aluminum Specialty Co., Manitowoc, Wis.)
 Stamm, G. F. (Stamm's Clothiers, Bloomington, Ill.)
 Stanley, Neal (Stanley's Jewelry, Ponca City, Okla.)
 Staude, E. G., Mfg. Co., St. Paul, Minn.
 Steele, Charles (South River Lumber Co., Inc., Northumberland, Pa.)
 Stein, William P. (William P. Stein Co., Baltimore)
 Streit, E. J.
 Stroock, Sylvan I. (S. Stroock and Co., Inc., New York)

Stroud, Dr. Homer (Conference of
 American Small Business Or-
 ganizations, Chicago)
 Stewart, Roscoe E.
 Summers, Hatton
 Superintendent of the Govern-
 ment Printing Office
 Superintendent of the Old
 House Office Building
 Swab, A. W. (W. A. Roosevelt
 Co., La Crosse, Wis.)
 Taeni, Miss Selma
 Tarver, M. C.
 Taylor, H. M., Jr. (Inter-
 national Bedding Co.,
 Baltimore)
 Taylor, John B. (Louisville
 Pottery Co., Louisville, Ky.)
 Tharp, Earl (Tharp Motor Co.,
 Inc., Ponca City, Okla.)
 Thomas, G. W.
 Thomas, John
 Thornburg, H. E. (Van Zandt
 Supply Co., Huntington,
 W. Va.)
 Townsend, T. E. (U. S. Supply
 Co., Minneapolis, Minn.)
 Treesh, Harold L. (Buchanan
 Federal Savings & Loan
 Association, Buchanan, Mich.)
 Underwood, George E. (Chamber of
 Commerce, Bridgeport, Conn.)
 Vance, W. W. (Vance Motor Co.,
 Ponca City, Okla.)
 Van Dusen, C. B. (S. S. Kresge
 Co., Detroit)

Van Sickle, F. G. (Van Sickle
 Lumber Co., Ponca City,
 Okla.)
 Van Veen, Henry (Office of
 Price Administration)
 Virkus, Fred (Conference of
 American Small Business
 Organizations)
 Voorhis, Jerry
 Walker, Miss H. Vivian
 Walling, E. C. (Bollon and Wright,
 Seattle, Wash.)
 Washbon, R. M. (Lucerne's, Ponca
 City, Okla.)
 Weil, C. A.
 Weiss, Joseph
 Wilhelmy, Walter C.
 Willetam, Mrs. Marie
 Willingham, Carl H. (National
 Association of Chain Drug
 Stores, New York)
 Willis, Raymond E.
 Wilmhoff, L. F. (F. H. Lawson
 Co., Cincinnati, Ohio)
 Wilson, L. E. (Everite Pump
 and Mfg. Co., Lancaster,
 Pa.)
 Wirtz, W. Willard (National
 War Labor Board)
 Wohl, Anson (House Printing
 Committee)
 Wood, L. G. (Paper Converting
 Machine Co., Green Bay, Wis.)
 Wright, H. B.
 Zimmerman, D. J. (C. Daniel J.
 Zimmerman, Inc., Indianapolis)
 Zolezli, Norman A. (Indianapolis)

APPENDIX D

LIST OF EXHIBITS, 79th CONGRESS (ENTRY 28)

The exhibits are arranged in the order shown below:

399-494. The exhibits relate to the National Labor Relations Board and the National War Labor Board, consisting of petitions to the National Labor Relations Board by labor organizations for the holding of elections, especially in the plants of Pacific coast fruit packing houses, to choose certified collective bargaining representatives; decisions of the National Labor Relations Board and the National War Labor Board concerning disputes between fruit packing houses and labor organizations; and correspondence and memoranda of fruit packing houses and regional directors of the National Labor Relations Board concerning labor disputes involving the packing houses. Dec. 1943-Apr. 1945. ca. 500 p.

517-532: Correspondence of the select committee with private individuals and organizations regarding the Office of Price Administration's policy of cost absorption on reconversion items, together with related records. Dec. 1944-45. ca. 500 p.

532-554: Petitions of employees of fruit packing firms on the Pacific coast to their respective employers requesting the latter not to enter into collective bargaining agreements with labor unions on the ground that the petitioners had no desire to be represented by labor unions in negotiations with their employers, together with related papers. Jan. 1945-Mar. 1946. 51 p.

495-499: Correspondence and other records submitted by food processing firms concerning the OPA price regulations affecting fresh fruits and vegetables produced for the market and for food processors. Aug. 1944-May 1945. 29 p.

500-501: Interoffice memoranda of the Office of Price Administration addressed to the Director of the Consumer Goods Price Division, dealing with the rayon and mill MAP orders. Apr.-June 1945. 12 p.

511-516: Correspondence of the Office of Economic Stabilization, the War Production Board, and the Office of Price Administration, regarding the control of textile and clothing prices, along with an OPA interoffice memorandum regarding the garment MAP order. Nov. 1944-June 1945. 17 p.