

SUB-COLLECTION C.

PPO CENTRAL FILE

Central filing system for files related to Presidential appointments arranged by department, agency, board, and commission, and by name. Also included are Presidential Decision Memoranda and congressional correspondence files.

SERIES DESCRIPTIONS

<u>Containers</u>	<u>Series</u>
C1-C32	<p>PPO Central File: Job Files (Departments), (1969-73) 1974-77. (12.8 linear feet)</p> <p>This series consists of files related to appointments within Federal departments. The files contain appointment clearance requests, resumes, correspondence, press releases, appointment information (authority, method, number, term, and salary), biographical statements, requests to the President to appoint, letters of resignation, and background information on boards and commissions within departments.</p> <p>Arranged alphabetically department.</p> <p><i>This series is closed because it contains extensive personal privacy information. Researchers may contact the Library for information about how to appeal the access restriction decision of individual documents or files.</i></p>
C33-C60	<p>PPO Central File: Job Files (Agencies, Boards, and Commissions), (1965-73) 1974-77. (12.3 linear feet)</p> <p>This series consists of files related to appointments within Federal agencies, boards, and commissions. The files contain appointment clearance requests, correspondence, press releases, appointment information (authority, method, number, term, and salary), biographical statements, requests to the President to appoint, letters of recommendation, background information on boards and commissions, and Presidential decision memorandums.</p> <p>Arranged alphabetically agency, board, or commission.</p> <p><i>This series is closed because it contains extensive personal privacy information. Researchers may contact the Library for information about how to appeal the access restriction decision of individual documents or files.</i></p>
C61-C199	<p>PPO Central File: Name File, 1974-77. (55.6 linear feet)</p> <p>This series consists of files related to individuals appointed to Presidentially-appointed positions. The files include appointment clearance requests, resumes, correspondence, press releases, appointment information (authority, method, number, term, and salary), and biographical statements.</p> <p>Arranged alphabetically by name.</p> <p><i>This series is closed because it contains extensive personal privacy information. Researchers may contact the Library for information about how to appeal the access restriction decision of individual documents or files.</i></p>

SERIES DESCRIPTIONS

Containers Series

- C200-C219 ***PPO Central File: Presidential Memoranda, 1974-77. (8.0 linear feet)***

This series consists of Presidential decision memorandums, along with supporting documents, related to nominations sent for Presidential approval. The document case often includes a cover memorandum, appointment clearance request, biographical information, resumes, and relevant correspondence.

Arranged chronologically.

Review of this series for opening is not yet complete, but if you contact the Library in advance the staff may be able to open specific individual folders for research use.

- C220-C252 ***PPO Central File: Congressional Correspondence, 1974-77. (13.2 linear feet)***

This series consists of letters from Members of Congress, primarily related to recommendations for political appointments, and includes resumes and biographical information. Occasionally, the letters relate to personnel matters in general.

Arranged alphabetically by name.

Review of this series for opening is not yet complete, but if you contact the Library in advance the staff may be able to open specific individual folders for research use.

CONTAINER LIST

Container Contents

C1 **PPO Central File: Job Files (Departments)**

- Department of Agriculture
- Agricultural Marketing Service
 - Agriculture Policy Committee
 - Assistant Secretaries
 - Commodity Credit Corporation
 - Commodity Credit Corporation Advisory Board
 - Farmer Cooperative Service
 - Farmers Home Administration
 - FCIC
 - General, Aug. 1974 - Sept. 1975 (1)-(8)

C2 **PPO Central File: Job Files (Departments)**

- Department of Agriculture
- General, Oct. 1975 - Jan. 1977 (1)-(7)
 - General Counsel
 - Rural Electrification Administration
 - Rural Telephone Bank Board of Directors
 - Secretary
 - Under Secretary
- Department of Commerce
- Advisory Council on Minority Business Enterprise
 - Appalachian Regional Commission
 - Assistant Secretaries (1)-(3)

C3 **PPO Central File: Job Files (Departments)**

- Department of Commerce
- Bureau of the Census
 - Coastal Plains Regional Commission
 - Commissioner for a Federal Exhibit at the International Exposition on the Environment
 - Federal Fire Council
 - Four Corners Regional Commission
 - General, Aug. 1974 - Apr. 1975 (1)-(12)

C4 **PPO Central File: Job Files (Departments)**

- Department of Commerce
- General, May 1975 - March 1976 (1)-(12)

CONTAINER LIST

Container Contents

- C5 **PPO Central File: Job Files (Departments)**
- Department of Commerce
- General, Apr.-Dec. 1976 (1)-(5)
 - General Counsel
 - National Bureau of Standards
 - National Fire Prevention and Control Administration (1)-(2)
 - New England Regional Commission
 - Old West Regional Commission
 - Ozarks Regional Commission
 - Pacific Northwest Regional Commission
 - Patent Office (1)-(2)
 - Secretary
 - Southwest Border Regional Commission
 - Under Secretary
 - Upper Great Lakes Regional Commission
 - Upper Missouri River Regional Commission
- C6 **PPO Central File: Job Files (Departments)**
- Department of Defense
- Air Force - Assistant Secretaries
 - Air Force - Secretary
 - Air Force - Under Secretary
 - Army - Assistant Secretaries
 - Army - Secretary
 - Army - Under Secretary
 - Assistant Secretaries (1)-(2)
 - Deputy Secretary
 - Director, Defense Research and Engineering
 - General, Aug. 1974 - Aug. 1975 (1)-(5)
- C7 **PPO Central File: Job Files (Departments)**
- Department of Defense
- General, Sept. 1975 - Oct. 1976 (1)-(5)
 - General Counsel
 - Navy - Assistant Secretaries
 - Navy - Secretary
 - Navy - Under Secretary
 - Secretary
- Department of Health, Education and Welfare
- Alcohol, Drug Abuse, and Mental Health Administration
 - Assistant Secretaries
 - Children's Bureau
 - Commission on Aging
 - Consumer Affairs Council
 - General, Aug. 1974 - Apr. 1975 (1)-(4)
- C8 **PPO Central File: Job Files (Departments)**

CONTAINER LIST

Container Contents

Department of Health, Education and Welfare
- General, May 1975 - Aug. 8, 1976 (1)-(13)

- C9 **PPO Central File: Job Files (Departments)**
- Department of Health, Education and Welfare
- General, Aug. 9, 1976 - Jan. 1977 (1)-(5)
- General Counsel
- Health Services Administration
- Interagency Committee on Emergency Medical Services
- National Cancer Advisory Board
- National Cancer Institute
- National Council on Educational Research
- National Institute of Drug Abuse
- National Institute of Education
- National Institutes of Health / Assistant Secretary for Health (1)-(2)

- C10 **PPO Central File: Job Files (Departments)**
- Department of Health, Education and Welfare
- National Institutes of Health / Assistant Secretary for Health (3)-(7)
- National Library of Medicine
- Office of Child Development
- Office of Consumer Affairs
- Office of Education / Commissioner of Education (1)-(3)
- Rehabilitation Services Administration (1)-(2)

- C11 **PPO Central File: Job Files (Departments)**
- Department of Health, Education and Welfare
- Secretary
- Social and Rehabilitation Service
- Social Security Administration
- Undersecretary
- Department of Housing and Urban Development
- Assistant Secretaries
- Federal Insurance Administration
- General, Aug. 1974 - Dec. 1975 (1)-(8)

CONTAINER LIST

Container Contents

- C12 **PPO Central File: Job Files (Departments)**
- Department of Housing and Urban Development
 - General, Jan. - Sept. 1976 (1)-(5)
 - New Community Development Corporation
 - Regional Administrators (1)-(2)
 - Secretary (1)-(2)
 - Undersecretary

- C13 **PPO Central File: Job Files (Departments)**
- Department of Justice
 - Assistant Attorney General
 - Attorney General
 - Attorneys and Marshals - Alabama
 - Attorneys and Marshals - Alaska
 - Attorneys and Marshals - Arizona
 - Attorneys and Marshals - Arkansas
 - Attorneys and Marshals - California
 - Attorneys and Marshals - Canal Zone
 - Attorneys and Marshals - Colorado
 - Attorneys and Marshals - Connecticut
 - Attorneys and Marshals - Delaware
 - Attorneys and Marshals - District of Columbia
 - Attorneys and Marshals - Florida
 - Attorneys and Marshals - Georgia
 - Attorneys and Marshals - Guam
 - Attorneys and Marshals - Hawaii
 - Attorneys and Marshals - Idaho
 - Attorneys and Marshals - Illinois
 - Attorneys and Marshals - Indiana
 - Attorneys and Marshals - Iowa
 - Attorneys and Marshals - Kansas
 - Attorneys and Marshals - Kentucky
 - Attorneys and Marshals - Louisiana
 - Attorneys and Marshals - Maine
 - Attorneys and Marshals - Maryland
 - Attorneys and Marshals - Massachusetts
 - Attorneys and Marshals - Michigan
 - Attorneys and Marshals - Minnesota
 - Attorneys and Marshals - Mississippi
 - Attorneys and Marshals - Missouri
 - Attorneys and Marshals - Montana
 - Attorneys and Marshals - Nebraska
 - Attorneys and Marshals - Nevada

- C14 **PPO Central File: Job Files (Departments)**
- Department of Justice
 - Attorneys and Marshals - New Hampshire
 - Attorneys and Marshals - New Jersey

CONTAINER LIST

Container

Contents

- Attorneys and Marshals - New Mexico
- Attorneys and Marshals - New York
- Attorneys and Marshals - North Carolina
- Attorneys and Marshals - North Dakota
- Attorneys and Marshals - Ohio
- Attorneys and Marshals - Oklahoma
- Attorneys and Marshals - Oregon
- Attorneys and Marshals - Pennsylvania
- Attorneys and Marshals - Puerto Rico
- Attorneys and Marshals - Rhode Island
- Attorneys and Marshals - South Carolina
- Attorneys and Marshals - South Dakota
- Attorneys and Marshals - Tennessee
- Attorneys and Marshals - Texas
- Attorneys and Marshals - Utah
- Attorneys and Marshals - Vermont
- Attorneys and Marshals - Virgin Islands
- Attorneys and Marshals - Virginia (1)-(2)
- Attorneys and Marshals - Washington
- Attorneys and Marshals - West Virginia
- Attorneys and Marshals - Wisconsin
- Attorneys and Marshals - Wyoming
- Deputy Attorney General

C15

PPO Central File: Job Files (Departments)

Department of Justice

- Board of Parole
- District of Columbia Court of Appeals
- District of Columbia Court of General Sessions
- Federal Bureau of Investigation
- Federal Prison Industries Board
- Federal Reformatory for Women Board
- General (1)-(8)
- High Court of American Samoa
- Immigration and Naturalization Service

CONTAINER LIST

Container Contents

C16 **PPO Central File: Job Files (Departments)**

Department of Justice

- Law Enforcement Assistance Administration (1)-(2)
- Solicitor General
- Superior Court of the District of Columbia (1)-(2)
- Supreme Court (1)-(2)
- Tax Court of the United States (1)-(2)
- U.S. Court of Appeals
- U.S. Court of Appeals, 1st Circuit
- U.S. Court of Appeals, 2nd Circuit
- U.S. Court of Appeals, 3rd Circuit
- U.S. Court of Appeals, 4th Circuit
- U.S. Court of Appeals, 5th Circuit
- U.S. Court of Appeals, 6th Circuit
- U.S. Court of Appeals, 7th Circuit
- U.S. Court of Appeals, 8th Circuit

C17 **PPO Central File: Job Files (Departments)**

Department of Justice

- U.S. Court of Appeals, 9th Circuit
- U.S. Court of Appeals, 10th Circuit
- U.S. Court of Claims
- U.S. Court of Customs and Patent Appeals
- U.S. Court of Military Appeals (1)-(3)
- U.S. Customs Court
- U.S. District Court - Alabama
- U.S. District Court - Alaska
- U.S. District Court - Arizona
- U.S. District Court - Arkansas
- U.S. District Court - California (1)-(2)
- U.S. District Court - Canal Zone
- U.S. District Court - Colorado
- U.S. District Court - Connecticut
- U.S. District Court - Delaware
- U.S. District Court - District of Columbia
- U.S. District Court - Florida
- U.S. District Court - Georgia
- U.S. District Court - Guam

CONTAINER LIST

Container Contents

C18 **PPO Central File: Job Files (Departments)**

Department of Justice

- U.S. District Court - Hawaii
- U.S. District Court - Idaho
- U.S. District Court - Illinois
- U.S. District Court - Indiana
- U.S. District Court - Iowa
- U.S. District Court - Kansas
- U.S. District Court - Kentucky
- U.S. District Court - Louisiana
- U.S. District Court - Maryland
- U.S. District Court - Massachusetts
- U.S. District Court - Michigan
- U.S. District Court - Minnesota
- U.S. District Court - Missouri
- U.S. District Court - Nebraska
- U.S. District Court - New Jersey
- U.S. District Court - New York (1)-(2)
- U.S. District Court - North Carolina
- U.S. District Court - North Dakota
- U.S. District Court - Ohio
- U.S. District Court - Oklahoma
- U.S. District Court - Oregon
- U.S. District Court - Pennsylvania
- U.S. District Court - Puerto Rico
- U.S. District Court - Rhode Island
- U.S. District Court - Tennessee

C19 **PPO Central File: Job Files (Departments)**

Department of Justice

- U.S. District Court - Texas
- U.S. District Court - Utah
- U.S. District Court - Vermont
- U.S. District Court - Virgin Islands
- U.S. District Court - Virginia
- U.S. District Court - Washington
- U.S. District Court - West Virginia
- U.S. District Court - Wyoming
- U.S. Parole Commission

Department of Labor

- Assistant Secretaries
- General, Aug. 1974 - June 1976 (1)-(7)

C20 **PPO Central File: Job Files (Departments)**

Department of Labor

- General, July - Dec. 1976 (1)-(2)
- Occupation Safety and Health Review Commission (1)-(2)

CONTAINER LIST

Container

Contents

- Secretary
- Solicitor
- Under Secretary
- Wage and Hour Division

Department of State

- Ambassador at Large/ Rank of Ambassador
- Ambassadors - Afghanistan
- Ambassadors - Algeria
- Ambassadors - Argentina
- Ambassadors - Australia
- Ambassadors - Austria
- Ambassadors - Bahamas
- Ambassadors - Bahrain
- Ambassadors - Bangladesh
- Ambassadors - Barbados
- Ambassadors - Belgium
- Ambassadors - Benin
- Ambassadors - Bolivia
- Ambassadors - Botswana
- Ambassadors - Brazil
- Ambassadors - Burma
- Ambassadors - Burundi
- Ambassadors - Cambodia
- Ambassadors - Cameroon
- Ambassadors - Canada

C21

PPO Central File: Job Files (Departments)

Department of State

- Ambassadors - Cape Verde
- Ambassadors - Central African Republic
- Ambassadors - Chad
- Ambassadors - Chile
- Ambassadors - China
- Ambassadors - Colombia
- Ambassadors - Congo
- Ambassadors - Costa Rica
- Ambassadors - Cyprus
- Ambassadors - Czechoslovakia
- Ambassadors - Denmark
- Ambassadors - Dominican Republic
- Ambassadors - Ecuador
- Ambassadors - El Salvador
- Ambassadors - Egypt
- Ambassadors - Equatorial Guinea
- Ambassadors - Ethiopia
- Ambassadors - Fiji
- Ambassadors - Finland

CONTAINER LIST

Container

Contents

- Ambassadors - France
- Ambassadors - Gabon
- Ambassadors - Gambia
- Ambassadors - General
- Ambassadors - Germany
- Ambassadors - Ghana
- Ambassadors - Great Britain
- Ambassadors - Greece
- Ambassadors - Guam
- Ambassadors - Guatemala
- Ambassadors - Guinea
- Ambassadors - Guinea-Bissau
- Ambassadors - Guyana
- Ambassadors - Haiti
- Ambassadors - Honduras
- Ambassadors - Hungary
- Ambassadors - Iceland
- Ambassadors - India

C22

PPO Central File: Job Files (Departments)

Department of State

- Ambassadors - Iran
- Ambassadors - Ireland
- Ambassadors - Israel
- Ambassadors - Italy
- Ambassadors - Ivory Coast
- Ambassadors - Japan
- Ambassadors - Jordan
- Ambassadors - Kenya
- Ambassadors - Korea
- Ambassadors - Kuwait
- Ambassadors - Laos
- Ambassadors - Lebanon
- Ambassadors - Lesotho
- Ambassadors - Liberia
- Ambassadors - Libya
- Ambassadors - Luxembourg
- Ambassadors - Malagasy Republic
- Ambassadors - Malawi
- Ambassadors - Malaysia
- Ambassadors - Maldives
- Ambassadors - Mali
- Ambassadors - Malta
- Ambassadors - Mauritania
- Ambassadors - Mauritius
- Ambassadors - Mexico
- Ambassadors - Morocco

CONTAINER LIST

Container

Contents

- Ambassadors - Mozambique
- Ambassadors - Nepal
- Ambassadors - Nauru
- Ambassadors - Netherlands
- Ambassadors - New Zealand
- Ambassadors - Nicaragua
- Ambassadors - Niger
- Ambassadors - Nigeria
- Ambassadors - Norway
- Ambassadors - Oman
- Ambassadors - Pakistan
- Ambassadors - Panama
- Ambassadors - Papua New Guinea
- Ambassadors - Paraguay

C23

PPO Central File: Job Files (Departments)

Department of State

- Ambassadors - Peru
- Ambassadors - Philippines
- Ambassadors - Portugal
- Ambassadors - Qatar
- Ambassadors - Romania
- Ambassadors - Rwanda
- Ambassadors - Sao Tome and Principe
- Ambassadors - Saudi Arabia
- Ambassadors - Senegal
- Ambassadors - Seychelles
- Ambassadors - Sierra Leone
- Ambassadors - Singapore
- Ambassadors - Somalia
- Ambassadors - South Africa
- Ambassadors - Spain
- Ambassadors - Sri Lanka
- Ambassadors - Sudan
- Ambassadors - Surinam
- Ambassadors - Swaziland
- Ambassadors - Sweden
- Ambassadors - Switzerland
- Ambassadors - Syria
- Ambassadors - Tanzania
- Ambassadors - Thailand
- Ambassadors - Togo
- Ambassadors - Tonga
- Ambassadors - Trinidad and Tobago
- Ambassadors - Tunisia
- Ambassadors - Turkey
- Ambassadors - Uganda

CONTAINER LIST

Container

Contents

- Ambassadors - United Arab Emirates
- Ambassadors - Upper Volta
- Ambassadors - Uruguay
- Ambassadors - USSR
- Ambassadors - Venezuela
- Ambassadors - Vietnam
- Ambassadors - Western Samoa
- Ambassadors - Yemen
- Ambassadors - Yugoslavia
- Ambassadors - Zaire
- Ambassadors - Zambia

C24 **PPO Central File: Job Files (Departments)**

Department of State

- Agency for International Development - Administrator
- Agency for International Development - Assistant Administrators (1)-(3)
- Agency for International Development - Deputy Administrator
- Agency for International Development - General (1)-(5)
- Assistant Secretary (1)-(4)

C25 **PPO Central File: Job Files (Departments)**

Department of State

- Chief of Protocol
- Deputy Secretary
- Foreign Service
- General
- Inspector General, Foreign Assistance
- International Organizations
 - African Development Fund
 - Asian Development Bank
 - Commission on International Commodity Trade
 - Commission on Security and Cooperation in Europe
 - European Communities
 - Great Lake Fishery Commission
 - Inter-American Development Bank
 - Inter-American Foundation
 - Inter-American Tropical Tuna Commission
 - International Air Show, Farnborough, England
 - International Atomic Energy Agency (1)-(2)
 - International Bank for Reconstruction and Development
 - International Boundary Commission: U.S. and Canada
 - International Centre for Settlement of Investment Disputes
 - International Civil Aviation Organization
 - International Commission for the Conservation of the Atlantic Tuna
 - International Commission for the Northwest Atlantic Fisheries
 - International Joint Commission: U.S. and Canada
 - International Labor Organization

CONTAINER LIST

Container

Contents

- International Monetary Fund
- International North Pacific Fisheries Commission

C26 **PPO Central File: Job Files (Departments)**

Department of State

- International Organizations
 - International Pacific Salmon Fisheries Commission
 - Law of the Sea Conference
 - NATO
 - North Pacific Fur Seal Commission
 - Organization for Economic Cooperation and Development
 - Organization of American States
 - Overseas Private Investment Corporation
 - Pan American Railway Congress Association
 - Paris Air Show
 - Permanent Joint Board on Defense, U.S. - Canada
 - South Pacific Commission
 - United States/Mexico International Boundary and Water Commission
- Rank of Minister
- Secretary
- Under Secretary
- United Nations - Children's Fund
- United Nations - Commission on Human Rights
- United Nations - Commission on Narcotic Drugs
- United Nations - Commission on Social Development
- United Nations - Economic and Social Council
- United Nations - European Office
- United Nations - General (1)-(2)
- United Nations - General Assembly (1)-(2)

C27 **PPO Central File: Job Files (Departments)**

Department of State

- United Nations - Security Council
- United Nations - Trusteeship Council
- United Nations - UNESCO General Conference (1)-(2)

Department of the Interior

- Alaska Power Administration
- Assistant Secretaries
- Bureau of Indian Affairs
- Bureau of Mines
- Bureau of Outdoor Recreation
- Bureau of Reclamation
- General, Aug. 1974-Jan. 1975 (1)-(5)

C28 **PPO Central File: Job Files (Departments)**

Department of the Interior

- General, Feb. 1975-July 1976 (1)-(12)

CONTAINER LIST

Container Contents

C29

PPO Central File: Job Files (Departments)

Department of the Interior

- General, August-December 1976
- Geological Survey Office
- Governor of the Virgin Islands
- High Commissioner Pacific Island Trust Territory
- Mining Enforcement and Safety Administration
- Mount Rushmore National Commission
- National Park Service
- Office of Territorial Affairs
- Office of Water Research and Technology
- Resident Commissioner of the Northern Mariana Islands
- Samoa, Governor
- Secretary (1)-(2)
- Solicitor
- Under Secretary
- U.S. Fish and Wildlife Service

CONTAINER LIST

Container

Contents

- Department of the Treasury
 - Annual Assay Commission (1)-(2)
 - Assistant Secretaries
 - Bureau of the Mint
 - Comptroller of the Currency
 - Deputy Secretary
 - Environmental Financing Authority - Board of Directors
 - Federal Financing Bank - Advisory Council
 - Federal Financing Bank - Board of Directors
 - General, Nov. 1974

C30 **PPO Central File: Job Files (Departments)**

- Department of the Treasury
 - General, Nov. 1974-Nov. 1976 (1)-(10)
 - General Counsel
 - Internal Revenue Service
 - Office of Revenue Sharing
 - Office of the Treasurer
 - Secretary
 - Under Secretary

C31 **PPO Central File: Job Files (Departments)**

- Department of Transportation
 - Assistant Secretaries
 - Deputy Secretary
 - Federal Aviation Administration (1)-(3)
 - Federal Highway Administration
 - Federal Railroad Administration
 - General (1)-(4)
 - General Counsel
 - National Highway Safety Advisory Committee (1)-(3)

C32 **PPO Central File: Job Files (Departments)**

- Department of Transportation
 - National Highway Traffic Safety Administration
 - National Transportation Safety Board (1)-(4)
 - Saint Lawrence Seaway Development Corporation
 - Secretary
 - Undersecretary
 - Urban Mass Transit Administration

C33 **PPO Central File: Job Files (Agencies, Boards, and Commissions)**

ACTION (1)-(11)

C34 **PPO Central File: Job Files (Agencies, Boards, and Commissions)**

Administrative Conference of the U.S.

Adult Education - National Advisory Council (1)-(2)

Air Quality Advisory Board

CONTAINER LIST

Container Contents

Alaska, Joint Federal/State Land Use Planning Commission for
American Battle Monuments Commission
American Folk Life Center Board of Trustees
American National Red Cross
American Revolution Bicentennial Advisory Council
American Revolution Bicentennial Administration (1)-(2)
Architect of the Capitol
Arkansas - Oklahoma Arkansas River Compact Commission
Arkansas River Compact Administration
Arms Control and Disarmament Agency
Atomic Energy Commission
Bear River Commission
Bilingual Education, National Advisory Committee on
Board of Visitors - Air Force Academy
Board of Visitors - Military Academy (1)-(2)
Board of Visitors - Naval Academy
Cabinet Committees

C35 **PPO Central File: Job Files (Agencies, Boards, and Commissions)**

California Debris Commission
Cancer Panel, Presidents
CIA Activities Within the U.S., Commission on
Central Intelligence Agency
Civil Aeronautics Board (1)-(5)
Civil Rights Commission
Civil Service Commission (1)-(4)
Clemency Board (1)-(3)
Columbia River Interstate Commission

C36 **PPO Central File: Job Files (Agencies, Boards, and Commissions)**

Commodity Futures Trading Commission (1)-(10)
Communications Satellite Corporation
Community Services Administration
Community Services, Intergovernmental Advisory Council on
Consolidated Rail Corporation - Board of Directors
Construction Industry Collective Bargaining Commission
Consumer Advisory Council
Consumer Product Safety Commission (1)-(3)

C37 **PPO Central File: Job Files (Agencies, Boards, and Commissions)**

Consumer Product Safety Commission (4)-(6)
Copyright Royalty Tribunal
Corporation for Public Broadcasting (1)-(4)
Council on Wage and Price Stability
Defense Manpower Commission
Delaware River Commission
Development Coordination Committee

CONTAINER LIST

Container Contents

- Distinguished Civilian Service Award Board
 - District of Columbia Commission on Judicial Disabilities and Tenure
 - District of Columbia Commissioner
 - District of Columbia Council
 - District of Columbia Judicial Nomination Commission
 - District of Columbia Law Revision Commission
 - District of Columbia National Guard
 - Domestic Council
 - Domestic Council Committee on Illegal Aliens
 - Drug Abuse Prevention - National Advisory Council for
 - Drug Abuse Prevention - Special Action Office for
 - East West Trade Policy - President's Committee on
 - Economic Advisers, Council of
- C38 **PPO Central File: Job Files (Agencies, Boards, and Commissions)**
- Economic Opportunity - National Advisory Council (1)-(2)
 - Economic Opportunity, Office of
 - Economic Policy, Council on
 - Economic Policy, Council on International
 - Education, Federal Interagency Committee on
 - Education of Disadvantaged Children, National Advisory Council (1)-(3)
 - Education Professions Development, National Advisory Council on
 - Electronic Fund Transfers, National Commission on (1)-(10)
- C39 **PPO Central File: Job Files (Agencies, Boards, and Commissions)**
- Employment of the Handicapped, President's Committee on
 - Energy, Committee on
 - Energy Independence Authority - Proposed
 - Energy Research and Development Administration (1)-(3)
 - Energy Research and Development Administration - General Advisory Committee to
 - Energy Resources Council
 - Environmental Financing Authority, Board of Directors of the
 - Environmental Merit Awards Program, President's Advisory Committee on
 - Environmental Protection Agency (1)-(4)
 - Environmental Quality, Citizens Advisory Committee on
 - Environmental Quality, Council on (1) - (2)
- C40 **PPO Central File: Job Files (Agencies, Boards, and Commissions)**
- Equal Employment Opportunity Commission (1)-(9)
 - Equality of Educational Opportunity, National Advisory Council on
 - Executive, Legislative and Judicial Salaries, Commission on
 - Export Administration Review Board
 - Export Expansion, President's Interagency Committee on
 - Export-Import Bank of the United States (1)-(3)
- C41 **PPO Central File: Job Files (Agencies, Boards, and Commissions)**
- Export-Import Bank of the United States (4)-(5)

CONTAINER LIST

Container Contents

- Extension and Continuing Education, National Advisory Council (1)-(2)
 - Federal Communications Commission (1)-(2)
 - Federal Council on Aging (1)-(2)
 - Federal Deposit Insurance Corporation
 - Federal Disaster Assistance, National Council on
 - Federal Election Commission (1)-(4)
- C42 **PPO Central File: Job Files (Agencies, Boards, and Commissions)**
- Federal Election Commission (5)-(6)
 - Federal Energy Administration (1)-(11)
- C43 **PPO Central File: Job Files (Agencies, Boards, and Commissions)**
- Federal Energy Administration (12)-(18)
 - Federal Farm Credit Bureau (1)-(4)
 - Federal Home Loan Bank Board (1)-(6)
- C44 **PPO Central File: Job Files (Agencies, Boards, and Commissions)**
- Federal Home Loan Bank Board (7)-(11)
 - Federal Labor Relations Council
 - Federal Maritime Commission (1)-(6)
 - Federal Mediation and Conciliation Service
 - Federal Metal and Nonmetallic Mine Safety Board of Review
 - Federal National Mortgage Association (1)-(2)
 - Federal Paperwork, Commission on
 - Federal Pay, Committee on

CONTAINER LIST

Container Contents

C45

PPO Central File: Job Files (Agencies, Boards, and Commissions)

Federal Power Commission (1)-(4)
Federal Procurement Policy, Office of Management and Budget Administrator for
Federal Property Council
Federal Regional Councils
Federal Reserve System
Federal Service Impasses Panel
Federal Trade Commission (1)-(6)
Financial Investment Advisory Panel
Fine Arts, Commission of
Fire Safety, Commissioner of (1)-(3)

C46

PPO Central File: Job Files (Agencies, Boards, and Commissions)

Fire Safety, Commissioner of (4)-(5)
Fire Safety, Commissioner of - Publications Relating to (1)-(2)
Food, President's Committee on
Food for Peace
Foreign Claims Settlement Commission
Foreign Intelligence Advisory Board, President's
Foreign Intelligence, Committee on
Foreign Investment in the United States, Committee on
Foreign Scholarships, Board of (1)-(2)
General Accounting Office
General Services Administration (1)-(3)

C47

PPO Central File: Job Files (Agencies, Boards, and Commissions)

General Service Administration (4)-(9)
Geothermal Energy Coordination and Management Project
Great Lakes Basin Commission
Handicapped Employees, Interagency Committee on
Harry S. Truman Scholarship Foundation - Board of Trustees
Hirshhorn Museum and Sculpture Garden - Board of Trustees
Highway Beautification, Commission on
Historic Preservation Advisory Council
Housing Partnerships, National Corporation for
Indian Claims Commission
Indian Education, National Advisory Council on
Indian Opportunity, National Council on
Individual Rights, National Commission on
Industrial Peace, National Commission for
Information - U.S. Advisory Commission

CONTAINER LIST

Container

Contents

C48

PPO Central File: Job Files (Agencies, Boards, and Commissions)

Intelligence Oversight Board
Interagency Classification Review Committee
Interagency Economic Adjustment Committee
Interdepartmental Council on Juvenile Delinquency
Interdepartmental Savings Bond Committee
Intergovernmental Relations, Advisory Commission on (1)-(2)
International Broadcasting, Board for
International Educational and Cultural Affairs - U.S. Advisory Commission (1)-(2)
International Food and Agricultural Development (1)-(2)
International Investment, President's Advisory Board on
International Monetary and Financial Policies - National Advisory Council
Interstate Commerce Commission (1)-(8)

C49

PPO Central File: Job Files (Agencies, Boards, and Commissions)

Interstate Commission on the Potomac River Basin
James Madison Memorial Commission
Joint Commission of the Coinage
Juvenile Justice and Delinquency, Coordinating Council on
Kansas - Nebraska Big Blue River Compact Administration
Kansas Oklahoma Arkansas River Commission
Kennedy Center for the Performing Arts
Kennedy Center for the Performing Arts - Advisory Committee on the Arts
Kennedy Memorial Trust Fund in the United Kingdom
Klamath River Compact Commission
Labor - Management Committee
Legal Services Corporation, Board of Directors of the (1)-(7)
Libraries and Information Science, National Commission on (1)-(2)
Library of Congress (1)-(2)
Library of Congress Trust Fund Board

C50

PPO Central File: Job Files (Agencies, Boards, and Commissions)

Low Emission Vehicle Certification Board
Low Income Housing, National Commission on
Lyons Kansas National Radioactive Waste Repository Advisory Council
Manpower Policy, National Commission for
Marine Corps Memorial Commission
Marine Mammal Commission
Marquette, Father Jacques - Tercentenary Commission
Medal of Freedom
Mental Retardation, President's Committee on (1)-(3)
Mississippi River Commission
Missouri River Basin Commission
National Aeronautics and Space Administration (1)-(2)
National Air and Space Museum Advisory Board
National Armed Forces Museum Advisory Board
National Capitol Housing Authority

CONTAINER LIST

Container

Contents

National Capitol Planning Commission
National Capitol Service Director
National Conference Committee (White House Conference on Education - 1977)
National Council on the Arts (1)-(2)
National Council on Health Planning and Development
National Council on the Humanities

C51 **PPO Central File: Job Files (Agencies, Boards, and Commissions)**

National Credit Union Administration
National Credit Union Board (1)-(2)
National Endowment for the Arts (1)-(2)
National Endowment for the Humanities
National Foundation on the Arts and the Humanities
National Health Resources Advisory Committee
National Historical Publications Commission
National Home Owner Foundation
National Institute of Building Science, Board of Directors of the (1)-(2)
National Labor Management Panel
National Labor Relations Board (1)-(5)
National Labor Relations Board - General Counsel (1)-(3)

C52 **PPO Central File: Job Files (Agencies, Boards, and Commissions)**

National Mediation Board
National Medal of Science, President's Committee on
National Oceanic and Atmospheric Administration
National Policy Towards Gambling, Commission on
National Railroad Passenger Corporation (AMTRAK) (1)-(4)
National Science Board
National Science Foundation (1)-(3)
National Security Council

C53 **PPO Central File: Job Files (Agencies, Boards, and Commissions)**

National Transportation Policy Study Commission (1)-(3)
National Visitor Facilities Advisory Commission
National Voluntary Service Advisory Council
New England River Basin Commission
New Technological Uses of Copyrighted Works, National Commission on (1)-(2)
Nuclear Regulatory Commission
Observance of International Women's Year, 1975, National Commission On (1)-(2)
Observance of World Population Year, National Commission for the (1974)
Oceans and Atmosphere, National Advisory Committee
Occupational Safety and Health, Review Commission on (1)-(2)

C54 **PPO Central File: Job Files (Agencies, Boards, and Commissions)**

Office of Management and Budget
Office of Science and Technology Policy
Ohio River Basin Commission

CONTAINER LIST

Container

Contents

Ohio River Valley Water Sanitation Commission
Oliver Wendell Holmes Devise, Permanent Committee
Olympic Sports, President's Commission On
Operations Advisory Group
Opportunities for Spanish Speaking People, Cabinet Committee on
Organization of the Government for the Conduct of Foreign Policy, Commission on
Pacific Northwest River Basin, Commission
Panama Canal Company
Pennsylvania Avenue Development Corporation, Board of Directors of the
Pennsylvania Avenue, Temporary Commission On
Pension Benefit Guaranty Corporation, Advisory Committee to the
Personnel Interchange, President's Commission on (1)-(2)
Physical Fitness and Sports, President's Council On
Postal Rate Commission
Postal Service, Board of Governors of the (1)-(2)

C55

PPO Central File: Job Files (Agencies, Boards, and Commissions)

Postal Service - Commission On
Preservation of the White House, Committee for the
President's Biomedical Research Panel
President's Committee on Science and Technology
President's Economic Policy Board
President's Export Council
Presidential Scholars, Commission on
Privacy Protection Study Commission (1)-(2)
Productivity and Work Quality, National Commission on
Productivity and Quality of Working Life, National Center for
Property Review Board
Public Printer
Public Service Commission of the District of Columbia
Puerto Rico, Ad Hoc Advisory Group On
Purchase of Products and Services of the Blind and Severely Handicapped
Quality in Education, National Council on
Quetico-Superior Committee
Rail Public Counsel, Office of
Railroad Retirement Board

C56

PPO Central File: Job Files (Agencies, Boards, and Commissions)

Records and Documents of Federal Officials, National Study Commission
Red River Compact Administration
Refugees, Presidential Advisory Committee on
Regional Commissions
Renegotiation Board
Revision of the Federal Court Appellate System, Commission on
Review of the National Policy Toward Gambling, Commission on the
Roosevelt, Eleanor - Memorial Foundation
Roosevelt, Franklin D. - Memorial Foundation

CONTAINER LIST

Container

Contents

Roosevelt Campobello National Park
Salsine River Compact Commission
Securities and Exchange Commission (1)-(3)
Securities Investor Protection Corporation
Selective Service Commission
Selective Service Appeals Board
Sinai Interagency Board
Sinai Support Mission, United States
Small Business Administration (1)-(6)

- C57 **PPO Central File: Job Files (Agencies, Boards, and Commissions)**
- Southern Interstate Nuclear Board
 - Solar Energy Coordination and Management Project
 - Spanish Speaking Americans, Advisory Council on
 - Status of Women, Citizens' Advisory Committee on the
 - Strategy Council
 - Student Loan Marketing Association, Board of Directors of the
 - Student Loan Marketing Association, Interior Board of Directors
 - Supplementary Centers and Services National Advisory Council
 - Supplies and Shortages, National Commission on
 - Susquehanna River Basin Commission
 - Tahoe Regional Planning Agency, Governing Board of the
 - Tariff Commission, U.S.
 - Telecommunications Policy, Office of (1)-(4)
 - Tennessee Valley Authority (1)-(5)

CONTAINER LIST

Container

Contents

C58

PPO Central File: Job Files (Agencies, Boards, and Commissions)

Tennessee River Basin Commission Water Pollution Compact
Terminated Authority Status Sheets
Textile Trade Policy, Special Working Group
Trade Negotiations, Advisory Committee for (1)-(2)
Trade Negotiations, Special Representative (1)-(2)
Trade Policy Committee
Truckee, Carson, Walker Rivers and Lake Tahoe Compact
Unemployment Compensation, National Commission on
Uniformed Services University of Health Sciences, Board of Regents
Urban Development and Neighborhood Revitalization, President's Committee on
United States Arms Control and Disarmament Agency (1)-(2)
United States Arms Control and Disarmament - General Advisory Committee
United States Territorial Expansion Memorial Commission
United States Information Agency
United States International Trade Commission
United States Metric Board (1)-(6)

C59

PPO Central File: Job Files (Agencies, Boards, and Commissions)

United States Metric Board (7)-(12)
United States Railway Association, Board of Directors
USO - Members of the Corporation
USO - Board of Governors
Veterans Administration (1)-(3)
Vocational Education National Advisory Council (1)-(4)

C60

PPO Central File: Job Files (Agencies, Boards, and Commissions)

Vocational Education, Board of
Wabash Valley Interstate Commission
Wabash Pollution Control Advisory Board
Water Resources Council
Water Quality, National Commission on
Western Interstate Nuclear Board
White House Conference on Balanced National Growth and Economic Development
White House Conference on Library and Information Services (1)-(2)
White House Conference on the Handicapped
White House Fellowship, Presidential Commission on (1)-(2)
White House Office
Wiretapping and Electronic Surveillance, National Commission
Women's Educational Programs, Advisory Council (1)-(2)
Woodrow Wilson International Center for Scholars
World Health Organization

C61

PPO Central File: Name File

Aaron, Hank
Abel, I.W.
Abelson, Neva M.

CONTAINER LIST

Container

Contents

Abeyta, Joe
Ablard, Charles
Ablondi, Italo H.
Abramowitz, Morton I.
Abravanel, Maurice
Abshire, David M.
Ackerman, Harry
Ackerman, J. Waldo
Ackerman, James N.
Ackerman, William C.
Adair, E. Ross
Adams, Andrew S.
Adams, Arlin M.
Adams, Joseph J.
Adams, Richard V.
Adams, Robert V.
Adams, Samuel C., Jr.
Adams, Stephen T.
Adelman, Kenneth
Adelstein, Stanford M.
Aders, Robert O.
Adkins, Bertha S.
Adler, Helen L.
Agee, James L.
Aggrey, O. Rudolph
Agnew, Harold M.
Agor, Weston H.
Agresti, Aimee J.
Aguirre, Edward
Ahearn, John F.
Ahmanson, Caroline
Aikens, Joan D.
Ailes, Stephen
Aines, Andrew A.
Ainsworth, Gene
Akins, James E.

CONTAINER LIST

Container Contents

C62 **PPO Central File: Name File**

Alaimo, Anthony A.
Alayon, Adolfo G.
Albanese, Naomi G.
Alberti, Francesco J., Jr.
Alberto, Rocco
Albrecht, Richard
Albright, Harry W.
Albright, Tenley E.
Albright, William E., Jr.
Albuilton, David D.
Alda, Alan
Alderson, Leonard E.
Aldrich, Alexander
Aldrich, George H.
Aleksich, Louis D.
Alexander, Donald C.
Alexander, Harry R.
Alexander, Ruth H.
Alexander, T.M., Sr.
Alire, Willie R.
Alissandratos, A. D.
Allan, Virginia R.
Allen, Charles E.
Allen, Charles M.
Allen, DeAnn
Allen, Ellen A.
Allen, Ethel D.
Allen, Fredrick
Allen, H.K.
Allen, Howard P.
Allen, Joseph
Allen, Mary L.
Allen, Nancy A.
Allen, Richard V.
Allin, Lyndon K. (Mort)
Allison, Harvey C.
Allison, Richard
Allott, Gordon
Alm, Alvin L.
Almond, Lincoln C.
Almond, P. Ellis
Altenau, Mary M.
Altman, Stuart H.
Altorfer, John H.

C63 **PPO Central File: Name File**

CONTAINER LIST

Container

Contents

Ambler, Ernest
Ambrus, Clara M.
Ames, Bruce N.
Amos, Harold
Amos, William E.
Amoss, W.J., Jr.
Ancker-Johnson, Betsy (1)-(3)
Anders, William A.
Andersen, Richard R.
Anderson, Aldon J.
Anderson, C. Joseph
Anderson, Charles H.
Anderson, Daniel T.
Anderson, George W., Jr.
Anderson, Glenn E.
Anderson, Gloria L.
Anderson, Gwen (1)-(5)

C64

PPO Central File: Name File

Anderson, Harold
Anderson, J. Blaine
Anderson, J.D.
Anderson, James A.
Anderson, Lyle E., Jr.
Anderson, Martin
Anderson, Raymond C.
Anderson, Robert
Anderson, Robert O.
Anderson, Stanley
Anderson, Stanton
Anderson, Wendell R.
Andolsek, L.J.
Andress, Frank J.
Andrew, Robert F.
Andrews, Elwood F.
Andrews, Lewis
Andrews, Sydney D.
Andringa, Robert C.
Andrus, Cecil (Governor)
Angelou, Maya
Annenberg, Walter H.
Annibale, Ingrid
Antell, Will
Anthony, Robert H.
Antoine, Valerie
Apodaca, Jerry (Governor)
Appleman, Irving A.

CONTAINER LIST

Container

Contents

Aranda, Thomas
Arata, Clarence A.
Arcara, Richard J.
Arcaro, Eddie
Arciniega, Tomas A.
Areeda, Phillip E. (1)-(2)

C65 **PPO Central File: Name File**

Areeda, Phillip E. (3)
Arena, John J.
Arends, Leslie K.
Arkison, Robert A.
Arledge, Roone
Armendaris, Alex
Armitage, John A.
Armstrong, Anne (1)-(3)
Armstrong, Willis C.
Arnason, H.H.
Arnold, Edwin
Arnold, Margaret L.
Aronovitz, Sidney M.
Arragon, Ben
Arraj, Alfred
Arroyo, Martina
Arroyo, Nicolas R.
Ash, Roy
Ashcraft, Juanita
Ashe, Martha H.
Asher, Thomas E.
Ashley, Ted
Ashworth, Richard A.
Askegaard, David
Askew, John D.
Askew, Reubin (Governor)
Aslop, Donald D.
Aspen, Nelson P.
Aspromonte, Ken
Athanasakos, Elisabeth
Atherton, Alfred L.J.

C66 **PPO Central File: Name File**

Atkins, George M., Jr.
Atkins, Ollie
Atkins, Ruth
Atkinson, Richard C.
Atkinson, Richard R.
Atkinson, T. Carroll, Jr.

CONTAINER LIST

Container

Contents

Atwater, Verne S.
Atwell, Betty A.
Atwood, Evangeline
Augustine, Norman R.
Austad, Mark Evans
Austin, H. Gregory
Austin, John P.
Austin, Ralph N.
Austin, Richard B.
Austin, Timothy J.
Averch, Harvey
Avery, Douglas
Avila, Robert J.
Awsumb, Mrs. Wells
Axelson, Kenneth S.
Aydelott, Gale B.
Ayers, Martha H.
Babcock, Horace
Babcock, Tim
Babcock, Tim M.
Baca, Augustine Chris
Baca, Devoteo R.
Baca, Randy A.
Bachman, Martha
Bacon, Sylvia A.
Bagley, William T.
Bailer, Lloyd H.
Bailey, Donald E.
Bailey, Kay
Bailey, Pearl
Bailey, William
Baily, Nathan
Baird, Charles F.
Baker, Donald I.
Baker, James A., III
Baker, John
Baker, Joy
Baker, LaMar
Baker, Milton (Lt. Gen.)
Baker, Susan P.
Baker, William O.

C67

PPO Central File: Name File

Bakke, Dennis W.
Bakke, Karl E.
Bakshian, Aram
Baldauf, Tony M.

CONTAINER LIST

Container

Contents

Baldeschwieler, John D.
Baldwin, Paul C.
Ball, Neal
Ballantine, Arthur
Ballard, Wade H., III
Ballenger, Thomas C.
Ballenger, Virginia
Ballenger, William S., III (1)-(4)
Balzano, Michael P., Jr.
Banks, Ernie
Banks, Waldo R., Sr.
Barabba, Vincent R.
Barba, Alma M.A.
Barba, Louis R.
Barber, Alden G.
Barbosa, Jose C.
Barfield, Claude E.
Barham, Eugene A. (Rear Admiral)
Barlow, George H.
Barnako, Frank
Barnes, Harry G., Jr.
Barnett, Bernard
Barnett, Frank E.
Barnett, Robert G.

CONTAINER LIST

Container Contents

C68 **PPO Central File: Name File**

Barnum, John W.
Baron, Lita
Baroody, Michael E.
Baroody, William J., Jr. (1)-(10)

C69 **PPO Central File: Name File**

Baroody, William J., Jr. (11)-(13)
Baroody, William J., Sr.
Barr, John A.
Barr, Joseph W.
Barr, Robert J.
Barrett, Ashton C.
Barrett, David M.
Barrett, Edward
Barrett, Gil
Barrett, James E.
Barrett, John E.
Barrett, Marcia
Barrett, Robert E.
Barritt, Ruth F.
Barrow, Timothy A.
Bartels, John R., Jr.
Bartlett, Daniel, Jr.
Bartlett, Reed E.
Barto, Walter W., Jr.
Basilio, Carmen
Baskir, Lawrence
Bass, Perkins
Bass, Mrs. Richard D.
Bass, Rita C.
Bassett, Harry H.
Bates, Mercedes A.
Bathke, Jerry S.
Batten, William
Battin, James F.
Battle, Lucius
Bauer, Robert F.
Bauer, Roger K.
Bauer, William J.
Baum, Myron C.
Baum, Werner A.
Beach, Rex
Beach, Mrs. Ross

C70 **PPO Central File: Name File**

Beal, Thaddeus (Ted)

CONTAINER LIST

Container

Contents

Beall, George
Beaman, Berry N.
Beamer, Norman H.
Beard, Edward
Beard, Laurence C.
Beattie, Donald S.
Beaver, Jack A.
Bechtel, Stephen D., Jr.
Bechtle, Louis C.
Beck, Carl A.
Beck, Lewis W.
Becker, Edward R.
Becker, Joseph
Becker, Ralph E.
Bedell, Catherine M.
Beebe, N. Lorraine
Beech, Olive Ann
Beggs, Mary
Behr, Robert M.
Beim, David
Bekins, Claude
Belarde, Linda
Belin, Constance N.
Belin, David
Bell, Griffin B.
Bell, J. Raymond
Bell, Richard E.
Bell, Terrell H.
Bell, Whitfield J., Jr.
Bench, Johnny
Bender, Constance
Benham, Isabel H.
Benjamin, Robert S.
Bennett, Douglas P.
Bennett, Eleanor Freeborn
Bennett, Ivan L., Jr.
Bennett, Jack Franklin
Bennett, John J.

C71

PPO Central File: Name File

Bennett, Marion T.
Bennett, Robert F. (Gov.)
Bennett, Rodney Doane, Jr.
Bennett, W. Tapley
Bennett, Wallace F.
Bensinger, Peter B.
Benson, Paul

CONTAINER LIST

Container

Contents

Bensoni, Peter J.
Bentley, Helen D.
Bentley, Orville G.
Benton, John B.
Benton, Robert D.
Beren, Stanley O.
Beresford, Spencer M.
Berg, Eugene E.
Berger, Kathie
Bergland, Glenn W.
Berglund, Harry D.
Bergmann, Barbara R.
Bergold, Harry E., Jr.
Bergt, Laura
Berkeley, Norborne, Jr.
Berliner, Harry A., Jr.
Berlinger, George F.
Berman, Ronald S.
Bernardin, Joseph L. (Rev.)
Bernstein, Joel
Bernstein, Myron R.
Bernstein, Rosalyne
Berry, Robert E.
Bertel, C. Alvin
Bertram, Frederick W.
Bertrand, Anson R.
Bertsch, Anthony A.
Besse, Ralph M.
Besson, Frank S., Jr.
Bethune, Edwin R., Jr.
Bevan, Barbara
Bewley, Dorothy J.

CONTAINER LIST

Container Contents

C72 **PPO Central File: Name File**

Biaggini, Benjamin F.
Bibby, John F.
Biebel, Frederick
Bielan, Douglas J. (1)-(2)
Bierman, Daniel J.B.
Bierman, John D.
Bigelow, William P.
Bilby, Richard M.
Billington, James H.
Binder, Robert H.
Bing, R.H.
Binger, James H.
Binger, Lawrence W.
Binns, James H.
Binswanger, Walter
Birkholz, Gerda
Birkness, John A., Jr.
Birnbaum, Phillip
Birnie, Cassandra M.
Bisplinghoff, Raymond
Bissi, Gail
Bivins, Edward B.
Black, Charles A.
Black, Edward J.
Black, Joseph
Black, Shirley Temple
Blackburn, Ben B.
Blackburn, John L.
Blackmun, Harry A.
Blackwell, A. Louise
Blackwell, Robert J.
Blair, C. Stanley
Blair, James H.
Blair, Lorraine L.
Blair, Sheila S.

CONTAINER LIST

Container Contents

C73 **PPO Central File: Name File**

Blake, James J.
Blake, Larry J.
Blake, Robert (Lt. Col.)
Blakey, G. Robert
Bland, Richard A.
Blanton, Ray (Governor)
Blaser, Douglass C.
Blatt, Herbert L.
Blatt, Solomon, Jr.
Blatz, Frank H., Jr.
Blaylock, Len E.
Bleicker, Gerhardt D.
Bliss, Donald T., Jr.
Bloch, Mary Belle
Block, Leigh B.
Block, Samuel B.
Blondin, Carmen J.
Blood, Benjamin D.
Bloomfield, Richard
Bloomingdale, Alfred
Blount, William W., Jr.
Blue, Warren G.
Bobst, Elmer H.
Bobst, Mrs. Elmer
Boggs, Elizabeth
Boggs, Judith S.
Bogue, Andrew W.
Bolden, Darwin W.
Bolduc, J. Paul
Bolen, Charles W.
Bolen, David B.
Boling, Melba
Bomar, Thomas R.
Bonadio, Frank
Bond, Christopher S.
Bonito, Wesley
Bonsal, Dudley B.
Booher, Edward E.
Boorstin, Daniel J.
Booth, Harold W.
Booth, William

C74 **PPO Central File: Name File**

Boren, David L. (Governor)
Borg, Andy LeRoy
Bork, Robert H.

CONTAINER LIST

Container

Contents

Borman, Frank (Col.)
Borre, Peter C.
Bosco, Joseph A.
Boshell, Buris R.
Boster, Davis Eugene
Bottoms, Robert A.
Bourque, Carl F.E.
Bowden, Lewis W.
Bowdler, William G.
Bowen, Otis R. (Governor)
Bowen, Glen L.
Bowers, Jack L.
Bowers, John L., Jr.
Bowmer, Angus
Bowsell, Charley
Boyd, Alan S.
Boyd, Robert O.
Boyd, Willard L.
Boyer, Ernest L.
Boyer, John Leonard
Boykin, Nancy M.
Boyle, Joseph F.
Boyle, Margo M. (1)-(5)

C75

PPO Central File: Name File

Boyle, Margo M. (6)-(8)
Boyle, Thomas E.
Boylston, Gary
Boynton, Jason E.
Bradford, David
Bradford, William G.
Bradley, M.R.
Bradley, Thomas
Bradley, William B.
Brady, Charles N.
Brady, Douley L.
Brady, Julio A.
Braithwait, Charles E.
Braman, Leonard
Bramlage, Fred C.
Bramwell, Henry
Brandli, Jean S.
Brann, Eva T.H.
Brannon, Dick
Branton, Wiley A.
Bratcher, C. Rhodes
Braun, Theodore

CONTAINER LIST

Container

Contents

Bray, William G.
Brecht, Warren F.
Breed, Allen F.
Breen, John
Breger, Kathleen
Breger, Marshall J.
Brehm, William K.
Breidenbach, Andrew W.
Brentel, Richard P.

C76 **PPO Central File: Name File**

Brennan, Donald P.
Brennan, Edward T.
Brennan, Peter J. (1)-(2)
Brenneman, Myron T.
Brevetti, Vincent P.
Brewer, John H.
Brewer, William D.
Brewster, Robert C.
Bricker, William R.
Brickley, James H.
Bridges, Wayne W. (Col.)
Brieant, Charles L., Jr.
Briggs, John L.
Briley, C. Beverly
Brimmer, Clarence A., Jr.
Brinegar, Claude S.
Brinker, Kenneth
Brinkley, Sterling B.
Briones, Frank
Briscoe, Dolph (Governor)
Briscoe, John Hanson
Brisson, Rosalind Russell
Britton, Theodore R., Jr.
Broadhurst, Austin, Jr.
Brock, David A.
Brockbank, W. Hughes
Broderick, Raymond J.
Broderick, Vincent L.
Brooke, Albert B., Jr.
Brooks, David W.
Brooks, Mary T.
Brotman, Stanley S.
Brotzman, Donald G.
Broughton, J. Melville, Jr.
Brown, Darrell F.
Brown, Donald G.

CONTAINER LIST

Container

Contents

Brown, Doris M.
Brown, Edmund G. ("Pat")
Brown, Edwin C., Jr.
Brown, Foster S.
Brown, George L.
Brown, George S.
Brown, Harold

C77

PPO Central File: Name File

Brown, J. Barry
Brown, J. Carter
Brown, James E.
Brown, John M.
Brown, Joseph S.
Brown, L. Dean
Brown, Lawrence
Brown, Lee P.
Brown, Mrs. Marion
Brown, Mollie
Brown, Neta
Brown, Reynaldo
Brown, Richard F.
Brown, Shirle L.
Brown, Virginia M.
Brown, Werner
Brown, William H., III
Brown, William L.
Browne, Secor D.
Brownell, Herbert
Browning, James L., Jr.
Brownman, Harold L.
Brubaker, Galen B.
Bruce, David K.E.
Bruch, Catherine B.
Bruckman, Donald J.
Brungraber, Robert J.
Brunthaver, Carroll G.
Bryan, Albert V., Jr.
Bryan, D. Tenant
Bryan, Wright
Bryant, Cunningham C.
Buchanan, Alexander S.
Buchanan, John H., Jr.
Buchanan, Patrick J., Jr.
Buchanan, Wiley T., Jr.
Buchanan, Mrs. Wiley T.
Buchen, Philip (1)-(4)

CONTAINER LIST

Container Contents

C78 **PPO Central File: Name File**
Buchen, Philip (5)-(17)

C79 **PPO Central File: Name File**
Buchen, Philip (18)-(21)
Bucher, Jeffrey M.
Buck, John L.
Buck, R. Creighton
Buck, Richard J.
Buckles, Andre
Buckley, John J., Jr.
Buckley, William F., Jr.
Buckner, James L., Jr.
Bue, Carl O., Jr.
Bueche, Arthur M.
Bufe, Noel C.
Buffkins, Archie L.
Buffmire, Judy A.
Buffum, William B.
Buhse, Howard
Bulkley, Talbot
Bull, Stephen B.
Bullis, Harold O.
Bullock, Dorothy Dann E.
Bumann, Alvin W.
Bumgardner, Rex K.
Bumpers, Dale (Gov.)
Bunker, Ellsworth
Bunker, George M.
Bunker, Mrs. George M.
Bunning, Jim
Burch, Dean (1)-(2)

C80 **PPO Central File: Name File**
Burcham, Lester A.
Burger, Edward J., Jr.
Burger, Warren E.
Burgess, Isabel A.
Burgess, John F.
Burgum, Katherine K.
Burhop, Gary L.
Burhop, Margaret D.
Burke, J. Herbert (Cong.)
Burke, James
Burke, Sally J.
Burkett, William R.

CONTAINER LIST

Container

Contents

Burkhardt, Frederick H.
Burkhardt, Mrs. Arda
Burman, Marshall L.
Burnham, D.C.
Burns, Arthur F.
Burns, James M.
Burns, Robert W., Jr.
Burns, Walter W., Jr.
Burrell, Berkeley G.
Burress, Richard T.
Burris, Margaret
Burroughs, Eugene
Burroughs, Helen
Burt, Wayne
Burton, Laurence
Busbee, George
Bush, George
Bushey, Harold L.
Busse, Ewald W.
Bush-Wilson, Margaret
Bustamaute, John A.
Busterud, John A.
Butcher, Donald G.
Butcher, William S.
Butkus, Dick
Butland, Alma (Sam)
Butler, Algernon L.
Butler, Benjamin F.

C81

PPO Central File: Name File

Butler, Charles F.
Butler, Clarence A.
Butler, Michael F.
Butler, Ruth Ann
Buttari, Edgar A.
Buttars, Royal K.
Butterfield, Alex
Butz, Earl L. (1)-(2)
Buyck, Mark W., Jr.
Buzhardt, J. Fred, Jr.
Byers, Russell
Byers, Wheaton B.
Byers, William Russell
Byington, S. John (1)-(2)
Byrne, Brendan T.
Byrne, John J.
Byrne, Patricia M.

CONTAINER LIST

Container Contents

Byrne, Thomas R.
Byrne, William M., Jr.
Byrnes, Arthur F.
Byroade, Henry A.
Byrom, Fletcher L.
Cafiero, E.A.
Cahill, Daniel J.
Cahn, Edward N.
Cahn, Patricia
Cahn, Robert
Cairns, C. Douglas
Cairns, Theodore L.
Calac, Donald
Calagnini, Arthur
Calden, Gertrude B.
Caldera, Manuel R.
Calderazzo, Maureen
Caldwell, Robert H.

C82 **PPO Central File: Name File**
 Calhoun, John (1)-(12)

C83 **PPO Central File: Name File**
 Calhoun, John (13)-(14)
 Calhoun, John C., Jr.
 Calkins, John T. (1)-(4)
 Callahan, Mrs. Tom
 Callaway, Howard H. (1)-(2)
 Callister, Marion J

C84 **PPO Central File: Name File**
 Cameron, June G.
 Camilletti, Paul C.
 Camm, Frank A. (Brig. Gen.)
 Campbell, Colin D.
 Campbell, Gaylord L.
 Campbell, Gerald B.
 Campbell, J. Phil
 Campbell, James F.
 Campbell, Leon
 Campbell, Levin
 Campbell, M. Anne
 Campbell, Rita R.
 Campbell, Robert H.
 Campbell, Roger L.
 Campbell, W. Glenn
 Campbell, Wesley G.

CONTAINER LIST

Container

Contents

Campos, Roger
Canaday, Norma L.
Cancelliere, M. A.
Canfield, Gordon
Canham, Erwin D.
Canino, Edna E.
Canion, Ollie L.
Cannizzaro, Frank
Cannon, David J.
Cannon, Hershell R.
Cannon, James M. (1)-(2)
Cannon, Robert H., Jr.
Cannon, T. Quentin
Cano, Damasio
Cantey, Barbara Z.
Cantor, Leo J.
Cantus, Hollister

C85 **PPO Central File: Name File**

Cappucci, Dario
Carbine, Patricia
Cardon, John A.
Cardosi, Victor
Cardwell, Irene C.
Cardwell, James B.
Carey, Bernard
Carey, Hugh L.
Carey, William A.
Cargo, William I.
Carl, Bernard J.
Carlile, Patricia
Carlough, Edward
Carlsen, Anne H.
Carlson, Donald
Carlson, Edward E.
Carlson, Jack W.
Carlson, Joanne M.
Carlson, John G.
Carlson, Leroy T.
Carlson, Norman A.
Carlson, Ray
Carlton, Frank E.
Carlucci, Frank C., III
Carmichael, Gilbert E.
Carmichael, Oliver C., Jr.
Carnes, Michael P.
Caron, John B.

CONTAINER LIST

Container

Contents

Carpenter, Dennis
Carpenter, Elizabeth
Carpenter, Lawrence A.
Carpenter, Lois
Carpenter, Stanley S.
Carrier, Floyd E.
Carroll, Daniel T.
Carry, Charles R.
Carson, Loftus C.

CONTAINER LIST

Container Contents

C86 **PPO Central File: Name File**

Carter, Edward
Carter, Herbert E.
Carter, John M.
Carter, Oliver J.
Carter, Robert S. (1)-(6)
Carter, W. Beverly, Jr.
Cartwright, Jon S.
Caruso, Jennie A.
Caruthers, Preston C.
Cary, Frank
Cary, George D.
Casey, Bob
Casey, Daniel W., Sr.
Casey, William J.
Cashman, Peter L.
Casiano, Manuel A., Jr.
Casiano, Nora J.
Casillas, Frank C.

C87 **PPO Central File: Name File**

Casper, Billy
Casselman, William E. (1)-(6)
Casserly, John J.
Castberg, James P.
Castleburg, Garland P.
Castro, Raul H.
Cattell, Newton
Catto, Henry E., Jr.
Catto, Jessica
Cauthen, Henry J.
Cavanaugh, Dorothy
Cavanaugh, James H. (1)-(3)
Cavaney, Byron M., Jr. ("Red")

C88 **PPO Central File: Name File**

Celler, Emanuel
Cellini, William F.
Cenarussa, Peter T.
Cenker, Lewis
Cervantes, Rudolph A.
Chambers, Carl D.
Chambers, James F., Jr.
Chambers, Marjorie B.
Chambers, Richard H.
Chambers, Terry M.
Champion, Jackson R.

CONTAINER LIST

Container Contents

Chan, Agnes I.
Chandler, Stephen S.
Channing, Walter H.
Chanock, Foster O.
Chapin, Russell
Chapman, Bruce K.
Chapman, Douglas G.
Chapman, Dudley
Chapman, Leonard F., Jr.
Chapman, Robert F.
Charpie, Robert Alan
Chase, Goodwin
Chase, Harold H.
Chase, Robert G.
Chatham, Hugh G.
Chavchavadze, Judith
Chavira, Bernadette
Cheatham, Mrs. Julian N.
Chen, John H.M.
Cheney, Dick (1)-(2)

C89 **PPO Central File: Name File**
 Cheney, Dick (3)-(15)

C90 **PPO Central File: Name File**
 Chennault, Anna
 Cherne, Leo
 Chernock, Beatrice K.
 Cherry, William A.
 Chester, John
 Child, Ramon M.
 Childs, David Magie
 Ching, George P.K.
 Ching, Hung Wai
 Chisolm, Alex
 Choate, Wade
 Chotiner, Nancy
 Choy, Herbert Y.C.
 Christensen, Alva
 Christenson, B. Maynard
 Christian, Almeric L.
 Christian, Betty Jo
 Christian, Ernest S.
 Christie, John D.
 Christopherson, Weston
 Church, Lloyd E.
 Church, Roberta

CONTAINER LIST

Container

Contents

Churchill, James P.
Churchville, L.J.
Clanton, David A.
Clapp, Charles L.
Clarey, Donald A.
Clark, Charles
Clark, Ernest H., Jr.
Clark, Edward
Clark, Eloise E.
Clark, Geraldine M.
Clark, Joanne M.
Clark, John C.
Clark, John E.
Clark, Joseph E.
Clark, Mark W. (Gen.)
Clark, Peter B.
Clark, R. Lee
Clarke, Athalie R.
Clarke, Fred G.
Clarke, J. Calvitt
Clarke, James T.
Clausen, Alden W.
Claveria, Frederico
Clawson, Ken
Clayton, Bonn
Clayton, Lorna N.
Clayton, William F., Jr.
Claytor, W. Graham
Cleary, Catherine
Cleary, Timothy E.

CONTAINER LIST

Container Contents

C91 **PPO Central File: Name File**

Clement, Mrs. James H.
Clement, Richard C.
Clements, Harry R.
Clements, James D.
Clements, William D., Jr.
Cliburn, Harvey L., Jr.
Climer, Jerome F.
Clingan, Thomas A., Jr.
Clinger, William F., Jr.
Close, Aida
Clower, Dewey
Cluverius, Wat T., IV
Cobb, Henry Van Zandt
Cobb, Jewel P.
Coburn, William H.
Coddng, Charles H.
Cody, Thomas G.
Cody, Wilmer S.
Coffrin, Albert W.
Cogman, Don V.
Cohen, Edwin S.
Cohen, Howard A.
Cohen, James A.
Cohen, James H.
Cohen, Philip
Cohill, Maurice B., Jr.
Cohn, Mildred
Coker, Irvin D.
Colby, William Egan
Coldwell, Philip E.
Cole, Albert L.
Cole, David L.
Cole, Edward N.
Cole, Kenneth R., Jr. (1)-(2)
Cole, Sterling
Cole, T. Winston

CONTAINER LIST

Container Contents

C92 **PPO Central File: Name File**

Coleman, Amelia A.
Coleman, Barbara
Coleman, Frederick M.
Coleman, Geneva M.
Coleman, James M., Jr.
Coleman, James S.
Coleman, Mary S.
Coleman, Ronald G.
Coleman, William T., Jr. (1)-(2)
Collet, John C.
Collier, Calvin J.
Collier, Jeanne C.
Collier, Robert A.
Collins, Joanne
Colom, Audrey R.
Colson, Janet
Colver, Charles G.
Colwell, Miles C.
Combe, Andrew J.
Comiskey, James A
Commander, Allen
Como, Perry
Companion, James F.
Conant, Melvin A.
Conaway, Orrin B., Jr.
Conn, Frederick J., Jr.
Connally, Ben C.
Connally, John B.
Connell, Richard M. (Brig. Gen.)
Conner, William C.
Connolly, Harry
Connor, James E. (1)-(3)

C93 **PPO Central File: Name File**

Connor, James E. (4)-(15)

CONTAINER LIST

Container Contents

C94 **PPO Central File: Name File**

Connor, James E. (16)-(24)
Connor, John T.
Connor, Judith T.
Connor, Julia C.
Conrad, C. Carson
Conrad, Charles, Jr.
Constandy, John P.
Constantine, Manera
Contee, Richard S.
Conti, Samuel
Contie, Leroy J.

C95 **PPO Central File: Name File**

Cook, Alvin A., Jr.
Cook, Clyde C.
Cook, David S.
Cook, Edward W.
Cook, George B.
Cook, George W.F.
Cook, H. Dale
Cook, Marlow (Sen.)
Cook, William H.
Cooke, Charles M., Jr.
Cooke, Lloyd M.
Cooley, Frank G.
Cooley, Richard A.
Cooney, Joan G.
Cooper, A.J., Jr.
Cooper, Charles A.
Cooper, David L.
Cooper, James R.
Cooper, John Sherman
Cooper, Julia P.
Cooper, Lula
Cooper, Richard N.
Cooper, Theodore
Coors, Joseph
Copeland, Glenn H.
Copeland, Mrs. Lammot
Copenhaver, John T., Jr.
Copley, Helen K.
Corbally, John E., Jr.
Corber, Robert J.
Corette, J.E., III
Corey, Gilbert L.

CONTAINER LIST

Container Contents

C96 **PPO Central File: Name File**

Corn, Morton
Cornuelle, Richard
Cortese, Americo V.
Costantino, Mark A.
Costanzo, Henry J.
Costanzo, Nicholas
Costello, John M.
Coster, Clarence M.
Cotter, Donald R.
Cotton, Norris
Cottone, S. John
Council, Harold
Counsilman, James E.
Counts, J. Curtis
Coupal, Joseph R., Jr.
Courson, John E.
Cowan, James R.
Cowden, Thomas K.
Cowen, James L.
Cox, Owen D.
Crable, Monroe C.
Craig, Glen B.
Craig, Timothy
Craig, Walter E.
Crampton, Roger C.
Crampton, Scott P.
Crandall, Janna S.
Crary, E. Avery
Craske, Duane K.
Crassweller, Ruth O.
Craw, Nicholas W.
Crawford, Curtis C.
Crawford, Hayden
Crawford, Susan N.
Crawford, William R., Jr.
Creal, J.B.
Cree, Jo Ann
Creutz, Edward
Crews, Alton C.
Crigler, T. Frank
Crim, Alonzo A.
Crimmins, John H.
Critzer, James G.
Croasdale, Carl P.
Crocker, George W.
Cronk, Edwin M.

CONTAINER LIST

Container

Contents

Crosby, Oliver S.
Cross, Sam Y.
Crotty, Harold C.
Crow, Guthrie F.

C97

PPO Central File: Name File

Crowe, Philip K.
Crowl, Philip A.
Crowley, John P.
Cruikshank, Nelson
Crutcher, John
Crutchfield, Charles H.
Cuadra, Carlos A.
Cuch, Irene C.
Cullen, JoAnn E.
Culver, Barbara G.
Culverhouse, Hugh
Cumbridge, Fada S.
Cummings, James C., Jr.
Cummings, Theodore E.
Cummings, Willard
Cummings, William B.
Cunningham, C. Bryant
Cunningham, Sarah J.
Curley, Walter J.P., Jr.
Curran, Gary L.
Curran, Paul J.
Curran, Robert E.J.
Curreri, Anthony R.
Currie, Malcolm R.
Curtin, John T.
Curtis, James T., Jr.
Curtis, Jesse W.
Curtis, Kenneth M.
Curtis, Mildred M.
Curtis, Pamela G.
Curtis, Thomas B.
Cutler, Virginia F.
Cutler, Walter L.
Dabney, Camille V.
Daday, Ferene
Dale, Francis L.
Dale, William N.
Dalton, Ted
Daly, Edmond T.
D'Amico, William S.
Daniel, Margaret T.

CONTAINER LIST

Container

Contents

Daniell, James L.
Dann, Curtis Marshall
Danzansky, Joseph B.
Danzansky, Stephen I.
Darden, Orlando W.
Darling, Marsha J.
Darman, Morton H.
Darman, Richard G.
Dart, Mrs. Justin

C98 **PPO Central File: Name File**

Daugherty, Duffy
Daugherty, Kathleen
Daughtrey, Eva
Davenport, Willie
David, Edward E., Jr.
David, Henry
Davidson, Frances
Davidson, Robert C.
Davies, John S.
Davies, Nancy
Davies, Richard T.
Davies, Rodger P.
Davies, S. Ladd
Davies, Thomas D.
Davis, Archie K.
Davis, Barbara S.
Davis, Benjamin O., Jr.
Davis, Hal C.
Davis, Jeanne W.
Davis, John E.
Davis, John M.
Davis, Lynn A.
Davis, Nathaniel
Davis, Philip J.
Davis, Robert E.
Davis, Robert G.
Davis, Sammy, Jr.
Davis, Shelby
Davis, W. Eugene
Davis, Walter G.
Davis, Willie D.
Davitt, J. Alan
Dawson, Howard A., Jr.
Dawson, Joseph C.
Day, C. Nelson
Day, Edward W.

CONTAINER LIST

Container

Contents

Day, James M.
Day, James O.
Day, James V.
Dayton, Kenneth
Dayton, Wallace C.
Deachman, William J., III
Dealaman, Doris W.

C99 **PPO Central File: Name File**

Dean, James H.
Dean, John G.
Dean, John W., III
Dean, Jonathan
Dean, Robert W.
Dean, R. Hal
Deason, Willard
Deasy, Bernard T.
De Baca, Fernando E.C.
De Cair, Thomas P.
Dehlendorf, Robert O.
de Javanne, Shirley J.
Delaney, Patrick
Delgado, Richard T.
Dellenback, John
De Luca, Frank R.
de los Santos, Alfredo G.
De Lury, Bernard E.
De Mascio, Robert E.
De Ment, Ira
Demmert, William J.
De Mott, Benjamin
Dempsey, Melissa H.
Denney, Robert V.
Dennin, Joseph F.
Dennis, Charles L.
Dennis, William J., Jr.
Denny, Brewster C.
Dent, Frederick B.
Dent, Harry S.
Denton, R. Harold
Denver, John
DePree, Willard
Derge, David R.
de Shepro, Theresa
De Simone, Herbert F.
Dessardins, Glenda A.
Deupi, Teresita

CONTAINER LIST

Container

Contents

de Varona, Donna
Devereux, Dorothy L.
Devine, Barry M.
Devine, J. Peter
Devlin, Maureen

C100 **PPO Central File: Name File**

de Wilde, David M.
de Windt, E. Mandell
de Winter, John H.
Dexter, Louis M.
Diamond, Harry L.
Diamond, Martin
Dicke, Robert H.
Dickey, Charles D., Jr.
Dickinson, J.C., Jr.
Dickinson, William L.
Dickman, Francois
Dier, Richard A.
Dill, Agnes M.
Dillahunty, Wilbur H.
Dillon, Betty
DiMaggio, Joe
Dircks, William J.
Disdier, Albert
Ditter, J. William Jr.
Dix, William S.
Dixon, Frank J.
Dixon, Fred L.
Dixon, George H.
Dixon, Paul Rand
Doan, Herbert D.
Doan, Rupert A.
Doane, Vera N.
Dobbin, Tilton H.
Dobbins, Cheryl J.
Dobriansky, Lev E.
Dodd, James W.
Dodson, Mayhew W., III
Doggett, Bill J.
Doherty, Carol A.
Dole, Elizabeth H.
Dolgaard, Keith E.
Dolibois, John E.
Dominick, Peter H.
Donahue, Wilma T.
Donielson, Allen L.

CONTAINER LIST

Container

Contents

Donnelly, Gaylord
Donnelly, John P.
Donner, Frederic G.
Donohue, Mark
Donovan, Eileen R.
Donovan, James C.
Donsker, Monore D.

C101 **PPO Central File: Name File**

Doolin, Dennis J.
Dooling, John F., Jr.
Dooling, Joseph A. (Rev.)
Doolittle, J. William
Dorr, Lester J.
Dorsey, Peter C.
Dosky, Norma
Doss, Lawrence P.
Doub, William O.
Dougan, Diana L.
Douglas, James E., Jr.
Douglas, William O., Jr.
Douglass, Miriam
Dow, James E.
Dowd, David D., Jr.
Dowd, Wallace R., Jr.
Downer, Joseph P.
Downey, Arthur T.
Downton, Dorothy
Downton, G. David
Doyle, John F.
Doyle, Joyce S.
Doyle, William E.
Dozier, John M.
Drabelle, Dennis
Drago, Charles
Dragoumis, Matia W.
Dragoumis, Paul
Drake, Charles L.
Draper, George W., II
Draper, William H., Jr.
Dressendorfer, John
Driftwood, Jimmie
Driggs, John D.
Duberstein, Kenneth M.
Dubos, Rene
Dubrul, Stephen M., Jr.
Dubs, Marne A.

CONTAINER LIST

Container Contents

Dudley, John H.
Duemling, Robert W.
Duenas, Cristobal C.
Duffner, John T.
Duffy, Kevin Thomas
Dugan, Francis R.
Duke, Dorothy S.
Dulacki, Leo (Lt. Gen.)
Dulan, Frank M.

CONTAINER LIST

Container Contents

C102 **PPO Central File: Name File**

Dumbauld, Edward
Dumke, Glenn S.
DuMont, Karen D.
Dunbar, Patricia H.
Duncan, Charles T.
Duncan, Hugh M.
Duncan, Joseph W.
Duncan, Richard E.
Duncan, Robert M.
Duncan, Thomas G.
Duncan, Virginia
Dunham, Richard L.
Duniway, Ben C.
Dunlap, Leslie W.
Dunlop, John T.
Dunlop, Robert G.
Dunn, John M.
Dunn, Lawrence
Dunn, Read P., Jr.
Dunn, William E.
Dunn, Winfield
DuPont, Clyde S.
DuPont, Robert L., Jr.
DuPree, Franklin T., Jr.
Durham, James R., Sr.
Durham, Ralph V.
Durham, Walter W.
Duval, Mike
Dwight, Donald R.
Dwight, James S., Jr.
Dwinell, Lane
Dwyer, William F.
Dyer, David W.
Dykes, Archie
Eads, George C.
Eagle, Bryan M.
Eagleburger, Laurence
Eames, Charles
Eastman, Ann H.
Eastwood, Clint
Easum, Donald B.

C103 **PPO Central File: Name File**

Eberle, Harold F.
Eberle, William D.
Ebert, Robert H.

CONTAINER LIST

Container

Contents

Ebner, Stanley
Echo-Hawk, Bruce O.
Eckerd, Jack M.
Eckhof, William R.
Eddings, Inez C.
Eden, John W.
Edmond, Lester E.
Edmonds, Helen
Edwards, Charles C.
Edwards, Edwin
Edwards, G. Kent
Edwards, Harry T.
Edwards, James
Edwards, James B.
Edwards, Richard A.
Eells, William H.
Eger, John
Eggers, Alfred J., Jr.
Eggers, Paul W.
Ehrlich, S. Paul, Jr.
Eike, Katherine C.
Eilts, Hermann
Eisdorfer, Carl
Eisele, G. Thomas
Elbin, Max
Elder, Edward K.
Elder, Jean K.
Elfvin, John T.
Eliassen, Rolf
Eliot, Theodore L., Jr.

C104 **PPO Central File: Name File**

Elkus, Richard J.
Elliott, Emerson
Elliott, Frank B.
Elliott, Howard, Jr.
Elliott, Jack R.
Elliott, Mike
Elliott, Robert R.
Elliott, Roland L.
Ellison, Newell W.
Ellsworth, Robert
Elmer, Myria A.
Elms, William E.
Ely, John H.
Ely, Nathaniel
Emil, Mary (Sister)

CONTAINER LIST

Container

Contents

Emrick, Mrs. James
Enders, Thomas O.
Engel, Albert J.
Engelhard, Mrs. Charles W.
Engle, James B.
Engler, Lester
Englert, Roy T.
English, Robert
English, Thomas J.
Engman, Lewis A.
Engstrom, J. Eric
Enns, Paul I.
Enright, William B.
Ensley, Bennett
Enyart, James R.
Epstein, Richard L.
Erickson, Janet C.
Erickson, Ralph E.
Erickson, William H.
Erikson, Evans W.
Erlewine, John A.
Ervin, John B.
Erwin, William W.
Esch, Marvin L.
Evans, Mrs. Benjamin

C105 **PPO Central File: Name File**

Evans, Carol L.
Evans, Daniel J.
Evans, John R.
Evans, Madelyn
Evans, Mrs. Thomas B., Jr.
Evens, Neils M.
Everett, Beverly
Everhard, John A.
Everhardt, Gary
Everhart, Oscar
Evers, Bob
Exon, J. James (Gov.)
Eyster, Rodney E.
Fagan, Charles, III
Fahey, Charles J.
Fairbanks, Richard M., III
Faley, Joann B.
Falk, Jim
Falkie, Thomas V.
Falkiewicz, Andrew

CONTAINER LIST

Container Contents

Fanning, John H.
Fanning, Shirley
Faris, James E.
Farkas, Ruth L.
Farr, Hugh H.
Farrand, Christopher
Farrar, Curtis
Farrar, Mrs. Frank
Farrell, Michael J.
Farris, Anthony J.
Fasano, Michael V.
Fasser, Paul J., Jr.

C106 **PPO Central File: Name File**

Fay, Albert B.
Fay, Peter T.
Featherstone, James
Fee, J. Curtis
Feikens, John
Feld, Michael J.
Felder, Allie C., Jr.
Felder, Frederick D., Jr.
Feldkamp, Robert H.
Feldman, Alvin L.
Feldman, Marvin J.
Feldstein, Martin
Fellner, William J.
Felt, Harry D. (Adm.)
Feltner, Richard L.
Fenton, Mrs. Lewis
Ferguson, Clarence C., Jr.
Ferguson, Tracy H.
Fernandez, Benjamin
Ferneau, H. Robert
Ferrandina, Thomas E.
Ferrara, Ralph J.
Ferre, Luis
Ferrel, David W.
Fiedler, Edgar R.
Field, H. James
Field, John A., III
Fielding, Bruce G.
Figueroa, Julio E.
Filbey, Francis S.
Finch, Robert H.
Finesilver, Sherman
Finkbeiner, Carleton

CONTAINER LIST

Container Contents

Finkelstein, Jerry
Finley, Murray H.
Finn, Chester E., Jr.
Finney, Jervis S.

C107 **PPO Central File: Name File**

Fireman, Bert
Firestone, Kimball
Firestone, Leonard K.
Firth, Robert
Fishel, Leslie H., Jr.
Fisher, Clarkson
Fisher, John L.
Fisher, William L.
Fiske, Robert B., Jr.
Fitts, Arthur M., III
Fitzgerald, James M.
Fitzgerald, William B.
Fitzgerald, William H.G.
Fitzsimmons, Frank E.
Fitzsimmons, Mrs. Frank
Flanigan, Peter M.
Flanigan, Robert M.
Flannery, Thomas A.
Flaum, Joel M.
Fleegler, Mrs. Samuel
Fleer, Charles
Fleetwood, Clara J.
Fleming, Harold
Fleming, Peggy
Flemming, Arthur S.
Flemming, Harry S.
Flertzheim, Augustus, Jr.
Fletcher, Albert B., Jr.
Fletcher, Arthur A.
Fletcher, Harold K.
Fletcher, James C.
Flohr, Bruce M.
Florez, John
Flournoy, Houson I.
Floyd, Donald S.
Floyd, William F., III
Fluor, J. Robert
Fogarty, Joseph
Fogel, Herbert A.
Foley, Thomas S.
Folger, Katherine Dulin

CONTAINER LIST

Container

Contents

Fong, Harold M.

C108

PPO Central File: Name File

Forbes, Eureka B.
Forbes, Ralph M.
Ford, Charles R.
Ford, David
Ford, Dorothy
Ford, Judi
Ford, W. Antoinette
Foreman, James L.
Forker, Barbara E.
Forman, Martin J.
Forman, Robert J.
Forrester, Bruce M.
Forsberg, Franklin S.
Forsgren, Leonard A.
Forsht, Donald D.
Fortas, Abe
Foscoe, Peter
Foss, Joseph J.
Foss, Virgil P.
Foster, Charles H.W.
Foster, John S., Jr.
Foster, Rockwood H.
Foster, William C.
Fountain, Harold S.
Fowler, Conrad M.
Fox, Samuel M.
Frame, Richard C.
France, William H.G.
Frank, Alfred Swift, Jr.
Frank, James
Frankel, Harley
Franklin, Barbara H.
Franklin, John H.
Franklin, Julia A.
Franklin, Omer W., Jr.
Frantz, Joseph V.
Franzheim, Kenneth, II
Fraser, Edith A.
Frazier, Joe
Frederic, Carolyn
Frederickson, Donald F.
Freedman, Frank H.
Freedman, Joseph Rabbi
Freeland, Caroline

CONTAINER LIST

Container Contents

Freeman, Alan C.
Freeman, Gaylord
Freeman, Gordon M.
Freeman, Neal B.
Freeman, Richard C.
Freheit, Arthur E.

C109 **PPO Central File: Name File**

French, Holly M.
French, Jay T.
Frensley, Herbert J.
Frey, William C.
Fri, Robert W.
Fribley, William H.
Frick, Kenneth E.
Friedersdorf, Max (1)-(11)

CONTAINER LIST

Container Contents

C110 **PPO Central File: Name File**

Friedersdorf, Max (12)-(22)
Friedheim, Jerry
Friedmay, Abraham S.
Fritts, Robert E.
Frizzell, Dale Kent
Frost, Hildreth, Jr.
Fry, Leslie M.
Frye, Maurice E., Jr.
Fryer, Elizabeth Z.
Fryklund, Richard
Fuhri, John D.
Fujii, Sharon M.
Fuld, Stanley H.
Fulham, Thomas A.
Fuller, Jack W.
Fuller, John B.
Fuller, Jon W.
Fullerton, Byron
Fulton, Robert E.
Fuqua, Lester D.
Furst, Michael J.

C111 **PPO Central File: Name File**

Gabriel, James N.
Gackle, Bryan
Gaebe, Morris J.W.
Gaffney, Henry H., Jr.
Gagliardi, Lee P.
Gailard, J. Palmer, Jr.
Galbreath, Daniel M.
Gall, Allan R.
Gallagher, Marian
Gallegos, Bert A.
Gallinghouse, Gerald J.
Gallup, George H.
Galvin, Robert W.
Gambino, Richard
Gammal, Albert A., Jr.
Gammino, Michael A., Jr.
Gangnes, Arnold G.
Ganley, John L.
Gannor, Frank
Gansler, Jacques S.
Ganz, David L.
Garcia, Julian
Gardiner, Arthur Z., Jr.

CONTAINER LIST

Container

Contents

Gardiner, Sprague H.
Gardner, Michael R.
Gardner, Sherwin
Gardner, Stephen S.
Garfield, Eugene K.
Garfield, Rulon R.
Garland, Nancy
Garlock, Lyle S.
Garment, Leonard
Garn, Edwin J.
Garner, Hugh
Garrett, Ray, Jr.
Garrett, Thaddeus, Jr.
Garriott, Owen K.
Garrison, Walker M., Jr.
Garrison, William
Garth, Leonard I.
Gartland, John C.
Gary, J. Keith
Gasparich, Andrew A.

C112 **PPO Central File: Name File**

Gates, David M.
Gates, Thomas S., Jr.
Gaudutis, Judith
Gaupin, Michael W.
Geagley, Mildred B.
Gee, Edwin A.
Gee, Thomas G.
Geeker, Nickolas P.
Gehres, Leslie E.
Geier, Philip O., Jr.
Geimer, William W.
Gellhorn, Walker
Gemignani, Robert J.
George, Joseph J.
George, Mary
George, Theodore D.
Georgine, Robert A.
Geraghty, Thomas E.
Gerard, Robert A.
Gerard, Sumner
Gerardi, Herbert T.
Gerevas, Ronald E.
Gergen, David R.
Germany, Mary
Gerry, Abbot J.

CONTAINER LIST

Container Contents

Gerry, John F.
Gerry, Joseph J.
Gerry, Martin M.
Gerstenberg, Richard C.
Gettings, Brian P.
Gewin, Walter P.
Gezon, David H.
Giaever, Ivar
Gianelli, William R.
Gianturco, Delio E.
Gibbs, Donald T.
Gibbs, John A.
Giberga, Lillian M.
Gibson, Andrew
Gibson, Paula
Gibson, Richard C.
Giese, Warren K.
Gifford, William L.

C113 **PPO Central File: Name File**

Gilbert, William S.
Gilhooley, John J.
Gilinsky, Victor
Gill, James R.
Gill, Lewis M.
Gilliland, Thomas
Gilliland, Whitney
Gillman, Pamela J.
Gilmore, James S., Jr.
Gimma, Joseph A.
Ginn, Rosemary L.
Ginzberg, Eli
Giordano, Thomas S.
Girard, Eugene N.S., II
Gjurich, Gilda B.
Gladson, Charles L.
Glanton, Richard
Gleason, John P.
Gleason, Thomas
Glenn, Amelia C.
Glennan, Thomas K., Jr.
Glick, Warren W.
Glod, Stanley J.
Gloster, Jesse E.
Gnau, Mrs. Paul J.
Godfrey, Arthur
Godley, G. McMurtrie

CONTAINER LIST

Container

Contents

Godwin, Mills E., Jr.
Goettel, Gerard L.
Goffe, William
Gola, Tom
Goland, Martin
Goldberg, Lawrence Y.
Goldbloom, Irwin
Goldfield, Harold P.
Goldfinger, Nathaniel
Goldsmith, Peggy
Goldstein, Abraham
Goldstein, Jonathan L.
Goldwin, Robert A. (1)-(2)

C114

PPO Central File: Name File

Goldwin, Robert A. (3)-(4)
Goldy, Daniel L.
Gonzales, Douglas
Gonzalez, Manuel A.
Gonzalez, Samuel C.
Goode, Mark I.
Goodell, Lee
Goodfellow, Thomas
Goodman, N. Victor
Goodman, Stephen
Goodrich, George H.
Goodwin, Alfred T.
Gorbey, James H.
Gorby, Jack
Gordon, Jack M.
Gordon, James F.
Gordon, Joanne L.
Gordon, Susan B.
Gore, Louise
Gore, Ruth M.
Gorog, William F.
Gorrell, Joseph
Gorton, Slade
Gossens, Peter J.
Gould, Edwin J.
Gould, Kingdon, Jr.
Gould, Maurice M.
Gould, William R.
Grace, Thomas A., Jr.
Grader, Charles
Gradison, Willis D., Jr.
Grady, John F.

CONTAINER LIST

Container Contents

Graebner, Clark
Graf, Paul A., Jr.
Graham, Anne
Graham, DiAnn
Graham, Harry
Graham, Katharine
Graham, Linda L.
Graham, Nathan G.
Graham, Otto
Graham, Pierre R.
Graham, Russell H.

C115 **PPO Central File: Name File**

Granatelli, Anthony
Grant, Cary
Grant, Mrs. Cecil
Grant, George M.
Grant, J.A.C.
Grant, Richard H.
Grasso, Ella T.
Graulich, Robert
Gray, Gordon
Gray, Hanna H.
Gray, Howard K.
Gray, Louis P., III
Gray, Walter W., Jr.
Green, Ben C.
Green, Clifford S.
Green, Edith
Green, Fitzhugh
Green, Janet
Green, Marshall
Green, Ronald W.
Green, Roy G.
Greenberg, Maurice R.
Greene, John P.
Greene, Sarah M.
Greener, William I.
Greenough, Beverly S.
Greenspan, Alan
Greenwald, Joseph A.
Greenwalt, Lynn A.
Grefe, Mary A.
Gregg, David, III
Gregg, Lucius P., Jr.
Gregory, James B.
Gregory, Marion F.

CONTAINER LIST

Container Contents

Greiner, Edwin
Gresham, Robert C.
Grevi, Santiago
Grey, Irmard
Grey, Jack
Grider, Jesse W.
Griebenow, George W.
Grier, E. Phillips, Sr.
Grier, Mary Lou
Griesa, Thomas P.
Griese, Robert A.
Griffin, Mary C.

C116 **PPO Central File: Name File**

Griffith, Blair A.
Griffith, Harry A.
Griffiths, Martha
Grimm, Lloyd H.
Grindle, Harold M.
Grisso, John K.
Groening, Sven
Groo, Elmer S.
Grotting, Dennis
Grubb, H. Dale
Guback, Frances I.
Gubser, Charles S.
Gude, Gilbert
Guenther, Kenneth A.
Guenther, Reuben T.
Guinot, Luis, Jr.
Gullattee, Alyce C.
Gulley, William
Gurfein, Murray I.
Gurney, Edward J.
Guthrie, John S., Jr.
Gutwillig, Jacqueline G.
Guy, Ralph B., Jr.
Guyer, David L.
Guzzetta, D.J.
Haag, Richard A.
Habib, Philip C.
Haden, Charles, II
Hadsel, Fred L.
Haerle, Nola F.
Haerle, Paul R.
Haft, Leonard A.
Hage, Walter

CONTAINER LIST

Container Contents

Haggerd, Joel E.
Haggerty, Patrick E.
Haig, Alexander M., Jr.
Haight, Charles S., Jr.
Haldman, H.R.
Hale, David L.
Hale, Evan J.
Hale, Sam
Haley, Alex P.
Haley, George W.
Haley, William R.
Hall, Albert C.
Hall, Asaph
Hall, George R.
Hall, Harry L.
Hall, Jay G.
Hall, Kenneth K.
Hall, Paul

C117 **PPO Central File: Name File**

Hall, Warren
Hall, Wilmer R.
Halleck, Charles W.
Haller, Joseph L.
Hallsten, Ronald
Hamil, David A.
Hamilton, Charles A.
Hamilton, Lee Herbert
Hamilton, W.E.
Hammell, Ruth
Hammond, Jay S.
Hampton, Leon H., Jr.
Hampton, Robert E.
Hance, Margaret T.
Handyside, Holsey G.
Hanes, David G.
Hanes, John W.
Hanes, Leigh B., Jr.
Hanes, Ralph P., Jr.
Hanks, Nancy
Hannay, Allen B.
Hanrahan, Robert
Hansen, Arthur G.
Hansen, Harold
Hansen, Sigurd I.
Hansford, Sherman L.
Hanzlik, Ray

CONTAINER LIST

Container Contents

 Harclerode, Jo E.
 Hardesty, Robert L.
 Harding, Deborah A.
 Hare, Ray M., Jr.
 Hargis, William J.
 Hargraves, J. Archie
 Hargrove, James W.
 Harlan, Douglas J.
 Harley, William G.
 Harlow, Bryce (1)-(2)

CONTAINER LIST

Container Contents

C118 **PPO Central File: Name File**

Harper, Edwin L.
Harper, John D.
Harrigan, Mike
Harris, Owen
Harrison, Clayton
Harrison, Joseph
Harrison, William H., Jr.
Harrop, William C.
Harsh, Richard S.
Hart, Ellen M.
Hartenberger, Werner K.
Hartman, Frank
Hartmann, Robert T. (1)-(6)
Hartwell, Elizabeth
Harty, Margret B.
Harvasy, Jeanne
Harvey, F. Barton, Jr.
Harvey, Matthew J.
Harwin, Dixon R.
Hasenkamp, Bruce H.
Hastings, Margot

C119 **PPO Central File: Name File**

Hathaway, Stanley K.
Hathaway, Mrs. Stanley
Hatie, George D.
Hatton, Ray, Jr.
Hauberg, Robert
Haugh, John H.
Hause, Susan E.
Hauser, Richard
Hauser, Rita
Havel, Robert J.
Hawk, Nancy D.
Hawkins, Jasper S.
Hawzipta, Leon Jr.
Hayden, Martin S.
Haynes, Carolyn P.
Haynes, H.J.
Hayward, Evans V.
Hearn, George H.
Heater, Russel C.
Heaton, Leonard D.
Heaton, V. DeVoe
Heck, L. Douglas
Hedlund, James B.

CONTAINER LIST

Container

Contents

Heenan, Palmer T.
Heffelfinger, William
Heiberg, Elvin R.
Heller, Austin N.
Helm, Lewis M.
Helmeier, George
Helms, Richard
Helsing, Craig
Henderson, Frank
Henderson, Warren S.
Henderson, William B.
Hendler, Henry S.
Hendriks, Warren
Hendrikson, Bruce C.
Henkel, William, Jr.
Henle, Werner

C120 **PPO Central File: Name File**

Henley, J. Smith
Henon, Paul J.
Henson, James H.
Hepburn, Katherine
Herbits, Steve
Herge, J. Curtis (1)-(2)
Herman, Earlene L.
Herman, Hamilton
Herman, Richard L.
Herndon, Lillie E.
Herring, Robert R.
Herringer, Frank C.
Herschler, Ed
Hersey, John
Hershey, Lenore
Hershey, Terese T.
Herter, Christian A., Jr.
Herter, Mrs. Christian A.
Herz, Martin F.
Hess, Stephen
Heumann, Donald O.
Hewitt, William A.
Hewlett, William R.
Heyer, Robert G.
Heyns, Roger W.
Hickel, Walter
Hickman, Fredrick
Hicks, David
Hidalgo, Edward

CONTAINER LIST

Container Contents

Hidalgo, Stanley
Higby, Lawrence M.
Higginbotham, Patrick
Higgins, George B.
Higgins, Robert L.
Hight, Charles H.

C121 **PPO Central File: Name File**

Hill, James C.
Hill, John A.
Hill, Richard D.
Hill, Robert C.
Hill, Selden G.
Hill, Velma M.
Hillenbrand, Martin J.
Hillman, Elsie H.
Hills, Carla Anderson
Hills, Roderick M. (1)-(3)
Hinchey, Joseph F.
Hinerfeld, Ruth
Hinners, Noel W.
Hinson, William M.
Hinton, Deane
Hirsch, Robert L.
Hirschberg, Vera
Hirshman, Carl E.
Hirten, John E.
Hitch, Charles J.
Hitt, Robert J.
Hitz, Frederick
Hobbs, Jack E.
Hodgkinson, Harold
Hodgson, James D.
Hoffman, Milton
Hoffman, Philip E.
Hoffmann, Martin R.
Hofgren, Daniel W.
Hogan, Lawrence J.
Hogness, David S.
Hogness, John R.
Hogboom, William P.
Hogue, James H.
Hogue, Philip A.

C122 **PPO Central File: Name File**

Hohl, George W.
Holcomb, Luther

CONTAINER LIST

Container

Contents

Holden, Creighton
Holdridge, John H.
Holiday, Malcolm, Jr.
Holland, Harry
Holland, James R.
Holland, Jerome H.
Holland, Robert C.
Holland, Robert D.
Holloman, John H., III
Holm, Jeanne M. (1)-(3)
Holman, Benjamin F.
Holmes, Jim
Holmes, Winona M.
Holmquist, Richard C.
Holshouser, James E., Jr.
Holshouser, Mrs. Pat
Holt, Leomia K.
Holt, William
Holton, Linwood
Homsey, Victorine D.
Honeycutt, Susan
Hooker, Roger W., Jr.
Hooper, Genevieve D.
Hooper, James F., III
Hoopes, David C. (1)-(2)

CONTAINER LIST

Container Contents

C123 **PPO Central File: Name File**

Hoopes, David C. (3)
Hope, Bob
Hope, Delores
Hope, Judith Richards
Hope, Robert S.
Hopkins, John E.
Horkan, Katherine
Horley, Albert L.
Horn, William P.
Horowitz, Daniel
Horton, Jack O.
Horvitz, Wayne L.
Hosch, Harlan
Hosenball, S. Neil
Hostetter, Amos B., Jr.
Houck, Kenneth L.
House, Barton R.
Houser, George O., Jr.
Houser, Thomas J. (1)-(3)
Houston, Howard E.
Houthakker, Hendrik S.
Hove, Melvin A.
Howard, J. Raymond
Howard, Lee M.
Howard, Norman R.
Howard, W. Richard
Howe, Warner
Howell, Martin D.
Howison, John M.
Howlett, Robert G.
Hruby, Norbert J.
Hruska, Jana
Hrynyshen, Mitchell
Hsu, Ming
Hsu, Richard
Hudson, Eugene L.
Hudson, Morley A.
Huebner, Lee W.
Hueg, William F., Jr.

CONTAINER LIST

Container Contents

C124 **PPO Central File: Name File**

Huffcut, Edward W.
Huggins, Charles
Hughes, Caroline E.
Hughes, Francis
Hughes, J. Thomas
Hughes, Robert E.
Hughes, Royston C.
Hughes, Sarah T.
Huldrum, Kathy
Hull, Hadlai A.
Hullin, Tod
Hultman, Evan L.
Humes, John P.
Hummel, Arthur W., Jr.
Humphrey, Melvin
Humphreys, George W.
Humphreys, Irwin W.
Hunnicutt, John E.
Hunt, Gordon B.
Hunt, Lamar
Hunt, Olive H.
Hunter, Armand L.
Hunter, Edwin F., Jr.
Hunter, J. Robert
Hunter, John F.
Huntsman, Jon Meade
Hupp, Robert P.
Hurd, John G.
Hurn, Bert
Hurst, James W.
Hurst, Stephen B.
Hurwitch, Robert A.
Hushen, John W.
Hutar, Patricia
Hutchins, Curtis

CONTAINER LIST

Container Contents

C125 **PPO Central File: Name File**

Hutchinson, James D.
Hutchinson, James L.
Hutchinson, William T.
Hutton, Ann H.
Hylton, Isaac G.
Hyman, Bruce E.
Ihrig, Alice B.
Ikard, Frank N.
Ikle, Fred C.
Ince, Charles R., Jr.
Ing, John Y.
Ingersoll, Robert S. (1)-(2)
Ingram, John W.
Ingram, William A.
Irvine, William A.
Irving, Frederick
Irving, John S., Jr.
Irwin, John N., II
Isaac, Calvin J.
Isbister, James D.
Isham, Heyward
Ittner, Marilyn
Ives, George S.
Ivie, Robert M.
Jackson, C.C., Jr.
Jackson, Hobart C.
Jackson, June
Jackson, Levi
Jackson, Marie
Jackson, Philip C., Jr.
Jackson, Samuel E.
Jackson, Susan E.
Jackson, Thomas
Jacobs, Eli S.
Jacobsen, Cecil B.
Jacobsen, Joanne
Jacoby, Joseph J.
James, Charles A.
James, Doyle W.
James, Patricia L.
James, Ronald J.
Janka, Les
Janklow, William J.

C126 **PPO Central File: Name File**
 Jarowey, Peter M.

CONTAINER LIST

Container

Contents

Jarrell, John
Jenkces, Joseph
Jenson, Jerry N.
Jermstad, Glen L.
Jernigan, Kenneth
Jhin, Kyo R.
Jibson, Wallace N.
Johansen, Eivind H.
Johnson, Donald F.
Johnson, E. Edward
Johnson, Edna D.
Johnson, George E.
Johnson, Jodie R.
Johnson, Mrs. Lyndon
Johnson, Neal Sox
Johnson, R. Jenney
Johnson, Rafer
Johnson, Robert E.
Johnson, Samuel C.
Johnson, Samuel S.
Johnson, Spencer C.
Johnson, Susan A.
Johnson, Thera C.
Johnson, Wallace H., Jr.
Johnson, William M.
Johnston, Douglas M.
Johnston, Edward
Johnston, Edward E.
Johnston, Elizabeth A.
Johnston, Rita Z.
Johnston, James J.
Jones, Charles
Jones, James
Jones, Jerry (1)-(4)

C127 **PPO Central File: Name File**

Jones, Jerry (5)-(18)

CONTAINER LIST

Container Contents

C128 **PPO Central File: Name File**

Jones, Jerry (19)-(23)
Jones, John Clark
Jones, John Willard
Jones, Reginald
Jones, Roosevelt
Jones, Rudard A.
Jones, Sidney L.
Jones, Steward O.H.
Jones, Trevor
Jones, Wilbur D., Jr.
Jones, William B.
Jones, William R.
Jordan, Amos A.
Jordan, Edward G.
Jordan, Vernon E., Jr.
Journey, Drexel
Judge, Thomas L.
Juliana, James N.
Kaess, Fred W.
Kafarski, Mitchell I.
Kahl, Lucretta K.
Kahle, George K.
Kahliff, Margaret W.
Kaiser, Herbert H.
Kamm, Robert B.
Kane, Ronald C.
Kanrich, Ernest
Kaplan, Donald M.
Kapnick, Harvey
Kappel, Fredrick R.
Karabatsos, Kimon
Kardy, Walter M.
Karlson, Larry A.
Karpatkin, Rhoda H.

CONTAINER LIST

Container Contents

C129 **PPO Central File: Name File**

Kasputys, Joseph E.
Kassandra, A. Richard, Jr.
Katz, Amrom H.
Katz, Julius
Katz, Simon
Katz, Stanley N.
Kauffman, John H.
Kauffman, John W.
Kaufman, Robert M.
Kauper, Thomas E.
Kay, Thomas O.
Kean, Thomas H.
Keast, James D.
Keating, Kenneth B.
Keech, Everett T.
Keeley, Robert V.
Keene, Joseph W.
Keesling, Karen
Keeton, Jon W.
Kehoe, John T.
Kehrli, Bruce
Keil, Ralph F.
Keim, Lawrence
Keith, Hastings
Keller, Donald L.
Keller, Samuel W.
Keller, William D.
Kelly, Burnett
Kelly, William, Jr.
Kemp, Edward P.
Kendall, Don R.
Kendall, Donald M.
Kendall, William T.
Kendrick, William J.
Kennedy, Anthony M.
Kennedy, Harold L.
Kennedy, Jerome M.
Kennedy, Ralph
Kennedy, Richard T.
Kennerly, David
Kenney, Joan E.
Kenopensky, Andrew H.
Kent, Ralph

C130 **PPO Central File: Name File**

Keogh, James

CONTAINER LIST

Container

Contents

Kerr, Ewing T.
Kerr, Howard
Kerr, Joseph M.
Kerr, Walter K.
Kertz, Sandra R.
Key, Addie J.
Keyes, D. Dwayne
Khachigian, Kenneth L.
Kieffer, Jarold
Kiehl, Elmer R.
Kiernan, Owen B.
Kilberg, Barbara (Bobbie)
Kilberg, William J.
Killion, William F.
Kimball, Frank B.
Kimball, Kenneth F.
Kimball, Thomas L.
King, Carleton J.
King, Edward S.
King, Harold Taft
King, Micki
King, Richard A.
Kingsley, Dan
Kinney, Harry E.
Kintner, William R.
Kirby, Ellen G.
Kirk, Alan G., II
Kirk, Roger
Kirkland, Alfred Y.
Kirkland, Lane
Kirkpatrick, Clayton
Kirkpatrick, Miles W.
Kirtland, John C.
Kissinger, Dorothy V.
Kissinger, Henry A.
Kitchel, Dennison
Kitchen, Robert W.

CONTAINER LIST

Container Contents

C131 **PPO Central File: Name File**

Klein, David
Klein, Frank X., Jr.
Klein, John V.N.
Klein, Katherine E.
Kleindienst, Richard
Kleine, Herman
Kleppe, Thomas S.
Kline, Alfred
Knapp, George C.
Knapp, James G.
Knauer, Virginia
Knebel, John A.
Knecht, Louis B.
Knecht, William L.
Kneip, Richard F.
Knight, Ronald T.
Knoche, E. Henry
Knoepp, Terry J.
Knowles, Robert
Knowles, Warren P.
Knox, Helen C.
Knox, Holly
Knox, William D.
Knutson, Ronald D.
Kobelinski, Mitchell
Koelsch, M. Oliver
Kohler, Foy D.
Kohnen, Ralph B., Jr.
Koisch, Francis P. (Maj. Gen.)
Kolasa, Blair J.
Kollmorgen, L.S. (Capt.)
Kolmer, Lee R.
Kontos, C. William
Koplow, Freyda P.
Kopp, Eugene P.

CONTAINER LIST

Container Contents

C132 **PPO Central File: Name File**

Korner, Jules G., III
Korologos, Tom (1)-(5)
Koshland, Marian E.
Koster, Herbert M.
Kovachevich, Elizabeth
Koval, Charles W.
Kozmetsky, George
Kramer, Sharron A.
Kratzer, Myron B.
Krause, Charles A.
Krebs, Max V.
Krehbiel, V. John
Kreps, Juanita
Krieg, William F.
Kriegsman, William E.
Kristol, Irving
Krogh, Peter F.
Krotz, Virla R.
Krulak, Victor H.
Kubisch, Jack B.
Kuchel, Thomas H.
Kuhfuss, William J.
Kuhlman, John
Kunsemiller, John H.
Kunz, Brent R.
Kuper, George H.
Kurfess, Charles F.
Kurland, Philip B.
Kuropas, Myron (1)-(2)
Kurzman, Stephen

C133 **PPO Central File: Name File**

Kutak, Robert J.
Kutzke, William A.
Kyl, John H.
Kyle, Mary J.
Kyle, Mrs. Walter
La Berge, Walter
Lacey, Frederick B.
Lacy, Dan
Laffoon, James R.
Lafontant, Jewel
Laine, Steven
Laingen, Lowell
Laird, Melvin (1)-(4)
Laise, Carol C.

CONTAINER LIST

Container Contents

Laitin, Joseph
Lallmang, Sue L.
Lally, Joseph F.
Lamb, John P., Jr.
Lambert, David M.F.
Lamm, Richard D.
Lamy, Jeffrey L.
Land, Edwin
Lander, Clifton P., Jr.
Landis, Warren D.
Landolt, Allen F.
Landsberg, Helmut E.
Lane, C.R.
Lane, Lawrence, Jr.
Lang, Anton
Langfelder, Leonard J.
Langford, Everett
Langley, James B.
Lanigen, Lowell B.

C134 **PPO Central File: Name File**

Larry, R. Heath
Larsen, Richard F.
Larson, Clarence E.
Larson, E.O.
Lashford, Edgar J.
Latimer, Thomas K. (1)-(2)
Lavine, Richard A.
Lawley, Robert T.
Lawrence, Gayle A.
Lawrence, Wayne A.
Lawshe, Charles H.
Lawson, Richard L.
Lawton, Marion R.
Lax, Peter D.
Lay, Herman W.
Layfield, Claude B., Jr.
Layton, Betty
Lazarus, Ken (1)-(9)

C135 **PPO Central File: Name File**
Lazarus, Ken (10)-(21)

C136 **PPO Central File: Name File**
Lazarus, Ken (22)-(33)

C137 **PPO Central File: Name File**
Lazarus, Ken (34)-(37)

CONTAINER LIST

Container

Contents

Lazarus, Ralph
Lazer, William
Leach, Dale B.
Leach, Daniel E.
Leach, James A.S.
Leach, Paul
Leahy, Patrick J.
Learson, T. Vincent
Leary, Fairfax, Jr.
Leavitt, Milo David, Jr.
Lebedev, Gregori
Leddy, Thomas B.C.
Leduc, Elizabeth
Lee, Arthur M.
Lee, Rex E.
Lee, Robert E.
Lee, Stewart M.
Lee, T. Kong
Leek, Carolee S.
Leeper, Donald H., Jr.
Leftwich, Willie L.
Legere, Laurence
Legro, Stanley W.
Lehninger, Albert L.
Lehman, John F., Jr.
Leigh, Monroe
Leighton, George N.
Leith, Marian P.
Leland, Marc E.
Lemnitzer, Lyman
Lenczowski, George

CONTAINER LIST

Container Contents

C138 **PPO Central File: Name File**

Leonard, Frank M.
Leonard, Loraine
Leonard, Mildred (1)-(3)
Leopold, John R.
Leppert, Charles, Jr. (1)-(4)
Lerch, Orville H.
Lescroart, John
Lestin, Elise R.
LeTendre, Andre E.
Letson, William N.
Levens, Esther H.
Levet, Richard H.
Levi, Edward H. (1)-(2)
Levin, Amy K.
Lewis, Andrew L., Jr.
Lewis, Hobart D.
Lewis, Jane
Lewis, Jean
Lewis, Ralph F.
Lewis, Robert J.
Lewis, Roger
Lewis, Samuel W.
Lewis, Wilbur H.
Lewis, William B.
Leyet, Richard H.

C139 **PPO Central File: Name File**

Lias, Thomas L.
Licata, Michael J.
Lichenstein, Charles
Liebeler, Wesley J.
Ligon, Duke R.
Likins, Tony (1)-(11)

C140 **PPO Central File: Name File**

Likins, Tony (12)-(22)

CONTAINER LIST

Container Contents

C141 **PPO Central File: Name File**

Likins, Tony (23)
Lilley, Tom
Lilly, David M.
Lind, Marshall L.
Linden, Henry R.
Linder, Robert D. (1)-(8)
Lindgren, David
Lindh, Patricia S. (1)-(2)

C142 **PPO Central File: Name File**

Lindley, John M.
Lindsay, Franklin A.
Link, Arthur A.
Link, Kenneth M., Sr.
Link, Walter
Linowes, David
Lipson, Rosella E.
Lissy, David (1)-(2)
List, Robert F.
Littin, Basil
Little, Edward S.
Little, James K.
Littler, Mark D.
Livadas, Dennis J.
Liverman, James L.
Locke, George A.
Loeffler, Thomas
Loen, Vern (1)-(2)
Loeser, Norma M.
Loh, Judy A.
Loker, Donald
Lombardi, Mrs. Vincent
Long, Charles F.
Long, D. Irving
Long, George J.
Long, Robert W.
Longood, Robert
Longshore, Thomas L.
Longworth, Edgar
Loomis, Henry
Loomis, Philip A., Jr.

C143 **PPO Central File: Name File**

Lopez, Benito
Lopez, Jose A.
Lord, R. Stanley

CONTAINER LIST

Container

Contents

Loring, Rosalind K.
Lotz, Walter
Loughran, John L.
Love, John A.
Lovelace, Alan M.
Lovell, Barbara A.
Lovell, Malcolm R., Jr.
Low, Francis E.
Low, George M.
Low, James P.
Low, Nancy O.
Low, Steve
Lowe, M. David
Lowitz, Amy T.
Lowitz, Donald
Lozano, Diana
Lozano, Ignacio E., Jr.
Lubar, Sheldon B.
Lubinsky, Menachem
Lucas, Henry, Jr.
Luce, Clare B.
Luce, Gordon C.
Luce, John B.
Lucey, Patrick J. (Gov.)
Lucht, David A.
Luger, Milton
Lukash, William M.
Lukstat, Richard H.
Lyman, Richard W.
Lynch, Marjorie
Lynn, Bruce N.
Lynn, James T.
Lynn, Richard B.
Lyons, John H.
Lyons, Kenneth T.

CONTAINER LIST

Container Contents

C144 **PPO Central File: Name File**

MacAvoy, Paul W.
MacCuaig, D. Laurie
Macdonald, David R.
MacDonald, Robert C.
MacGill, Margaret
MacGregor, Ian K.
Mackenzie, G. Calvin
MacNeil, Neil
MacRafic, Kyle
Madden, Lois
Madeira, Eugene L.
Mader, O.M.
Madrid, J. Pat
Madson, Gary K.
Maduro, Reynaldo
Maestrone, Frank E.
Mage, Betty J.
Maguire, William W.
Mahoney, David, Jr.
Mahran, Joseph L.
Mahurin, Sandra
Mailliard, William S.
Majewski, Arthur J.
Malaga, Joseph
Malcolm, Benjamin J.
Malek, Frederic
Malin, Clement B.
Malkiel, Burton G.
Malloy, John C.
Malmgren, Harald B.
Malone, James L.
Maltester, Jack D.
Mandato, Joseph
Mandel, Marvin
Manfull, Melvin L.
Manger, G. Fay
Manhard, Philip W.
Manigault, Peter
Manley, Audrey F.

CONTAINER LIST

Container Contents

C145 **PPO Central File: Name File**

Mann, Charles A.
Mann, James R.
Mann, Philip L.
Manos, John M.
March, James Gardner
Marcus, Aaron G.
Marcus, Jacob R.
Marcy, H. Tyler
Marienthal, George
Marik, Robert H.
Marinaccio, Charles
Mark, David E.
Marks, Paul A.
Marland, Sidney P., Jr.
Marler, Joseph S., Jr.
Maroney, Kevin T.
Marovitz, Abraham
Marrs, Ted (1)-(9)

C146 **PPO Central File: Name File**

Marrs, Ted (10)-(18)
Marschalk, William J.
Marsh, Benjamin F.
Marsh, John (1)-(5)

C147 **PPO Central File: Name File**

Marsh, John (6)-(19)

C148 **PPO Central File: Name File**

Marsh, John (20)-(34)

C149 **PPO Central File: Name File**

Marsh, John (35)-(43)
Marshall, Anthony
Marshall, Elliot D.
Marston, David W.
Marston, Garth
Martin, Albert J.
Martin, Dan M.
Martin, Grace A.
Martin, Graham A.

C150 **PPO Central File: Name File**

Martin, John B.
Martin, John J.
Martin, Joseph, Jr.

CONTAINER LIST

Container

Contents

Martin, Pallas
Martin, Robert B.
Martin, Robert L.
Martin, William L., Jr.
Martinez, Phillip U.
Martinez, Samuel
Martz, Samuel J.
Marvin, Daniel E., Jr.
Marvin, Douglas R.
Mason, Edward A.
Mason, Ruth A.
Mason, William S., Jr.
Massengale, Sarah
Massey, Jack C.
Masters, Edward E.
Mastrangelo, Richard
Mathews, F. David
Mathis, B.G.
Matteson, Robert E.
Matthews, Joe G.
Matthews, Leonard S.
Matthews, Lorena M.
Mattingly, Mack F.
Mattingly, Marion W.
Mattingly, Rex M.
Mauldin, Charlotte
Maury, John M.
Maury, Melinda
Maw, Carlyle E.
May, Ernest R.
May, F. Lynn
May, Marshall T.
May, Michael M.
May, Walter M.
Mayer, James M.
Mayer, Jean
Mayes, Isolde S.
Maymi, Carmen
Mayo, Francis T.
Mayo, Leonard W.
Maytag, Marquita M.
Mazewski, Aloysius
Mazzanti, Deborah

C151 **PPO Central File: Name File**

McAuliffe, Eugene V.
McAuliff, Paul S.

CONTAINER LIST

Container

Contents

McBride, Robert T.
McBroom, Edward
McCabe, Edward A.
McCabe, Mary Anne
McCain, James A.
McCall, Paulette
McCall, Thomas L.
McCamment, Claud
McCarthy, David R.
McClary, Terence E.
McClaughry, John
McClellan, William H.
McClintock, Robert
McCloskey, Robert J.
McConahey, Stephen G.
McCone, John A.
McConnon, James C.
McCormick, Mrs. Brooks
McCormick, Pamela A.
McCown, Frank D.
McCracken, Paul W.
McCullen, Joseph
McCulloch, Robert P.
McDevitt, Herbert T.
McDonald, Jack
McDonald, John C.
McDonald, Robert F.
McDonough, Edward B., Jr.
McDowell, Donald N.
McDowell, Thomas J.
McElhiney, Thomas W.
McElroy, Alfred Z.
McEntee, Edward M.
McFadden, A.V. Eric
McFarlane, Robert C. ("Bud")
McGee, Patricia Ann
McGill, Dan M.
McGinnis, Charles I. (Brig. Gen.)

C152

PPO Central File: Name File

McGraw, Richard
McGuire, Ralph J.
McHugh, Raymond J.
McIntire, Clifford G.
McKay, Donald B.
McKee, Edith M.
McKee, Jean

CONTAINER LIST

Container

Contents

McKenzie, Vernon
McKernan, Donald L.
McKesson, John A., III
McKevitt, James D.
McKiernan, Richard
McKinney, George K.
McKinnon, Ruth
McKittrick, Harry
McKnight, Felix R.
McKnight, Frank G.
McLaughlin, John
McLaughlin, William F.
McLucas, John L.
McMahon, Joseph
McMillen, C. Thomas
McMurray, Kay
McNagny, Phil M., Jr.
McNally, Andrew, III
McNally, Jeanne M.
McNamara, Thomas P.
McNeill, Robert L., Jr.
McPherson, Harry C., Jr.
McPherson, Melville Peter
McQuade, Henry F.
McReal, Jerry J.
McVeigh, Edward J.
McWhorter, Charles
McWilliam, John A.
Meacham, Charles H.
Meanor, Henry C.
Means, Barbara
Meary, Bernard A.
Meary, George
Mebane, David C.
Mechem, Edwin L.
Medberry, C.J.
Medina, Edward A.
Meeker, David
Meeker, M.S.
Meese, Edwin, III
Mehaffy, Pat
Mehrtens, W.O.
Meier, John
Meinecke, Willard H.
Meloy, Francis E., Jr.

CONTAINER LIST

Container

Contents

Mencher, Bruce S.
Mendenhall, Edward, Jr.
Mendenhall, Joseph A.
Mendolia, Arthur I.
Menolascino, Frank J.
Mercer, William C.
Merker, Evelyn K.
Merriam, Robert E.
Merrill, Charles M.
Mertz, William L.
Meskill, Thomas J.
Messinger, William C.
Metrinko, Michele
Metz, Douglas
Meyer, Garson
Meyer, John C.
Michael, Peter
Michaels, Edward J.
Michener, James A.
Mickel, Buck
Middendorf, J. William
Middleton, Frank P.
Milanowski, John P.
Milburn, Mrs. Beryl
Milestone, Gordon K.
Milholland, David L.
Miller, Arjay
Miller, Arnold
Miller, Arthur R.
Miller, David S.
Miller, Donald E.
Miller, Edward A.
Miller, Edward B.
Miller, George A.
Miller, John C.
Miller, Lloyd I.
Miller, Marshall L.
Miller, Robert H.
Miller, Stanley B.
Millias, George W.
Milligan, Robert
Milliken, William G.

C154

PPO Central File: Name File

Mills, Ada P.
Mills, George H.
Mills, Patricia

CONTAINER LIST

Container

Contents

Mills, Peter
Milsted, Jarrold
Miltich, Paul A.
Minchew, Daniel
Minikes, Stephan M.
Mitchell, Clarence M., Jr.
Mitchell, James L.
Mitler, Milt
Mizell, Wilmer D., Sr.
Mockler, Frank
Modlin, Philip H.
Mollett, Stephen
Monagan, Robert, Jr.
Mondres, Marvin
Mondschein, Ruth
Mongoven, John O.
Montejano, Rodolfo
Montgomery, Austin
Montgomery, Bruce R.
Montgomery, Robert E., Jr.
Moody, Thomas
Moore, Arch A., Jr.
Moore, C. Robert
Moore, Donald D.
Moore, Francis D.
Moore, John D.J.
Moore, John H., II
Moore, John N.
Moore, Jonathan
Moore, Kimberley
Moore, Powell A.
Moore, Richard N.
Moorman, Lilot
Moos, Donald W.
Moos, Malcolm
Morales-Sanchez, Julio
Morey, Roy D.
Morgan, Joseph W.
Morley, Nicholas H.
Moroney, Rita L.
Morrill, William A.
Morris, Jay F.
Morris, Karen A.
Morrow, E. Frederic

C155

PPO Central File: Name File

Morse, Catherine M.

CONTAINER LIST

Container

Contents

Morse, Richard S.
Morse, Robert A.
Morton, Rogers C.B.
Mosher, Sol
Mosier, Kenneth E.
Mosier, Maurice L.
Moskow, Michael H.
Mossler, John R.
Mott, Charles J.
Moynihan, Patrick
Mudge, Arthur W.
Mulcahy, Edward W.
Mullen, C. Sutton, Jr.
Muller, Steven
Mulligan, William J.
Mumford, L. Quincy
Munson, Howard G.
Muntzing, L. Manning
Murchison, Ruby S.
Murphy, Andrew P., Jr.
Murphy, Betty S.
Murphy, Franklin D.
Murphy, George F., Jr.
Murphy, John E.
Murphy, John M.
Murphy, John T.
Murphy, Richard W.
Murphy, Robert D.
Murphy, Robert E.
Murphy, Thomas F.
Murray, Bill C.
Murray, Grover E.
Murray, Lane
Murray, Roger F.
Muths, Thomas B.

C156 **PPO Central File: Name File**

Myers, Agnes M.
Myers, George E.
Myers, Marcia
Myerson, Bess
Myerson, Jacob M.
Myklebust, Joan
Nadasdy, Leonard J.
Nakis, Samuel
Nalley, Lorie M.
Naples, Ronald

CONTAINER LIST

Container

Contents

Nardoza, Joseph A.
Nash, Bernard E.
Nash, Peter G.
Nassikas, John N.
Needham, Pam
Neff, Francine
Neill, Denis
Nelson, Charles A.
Nelson, David S.
Nelson, Dorothy
Nelson, Lyle M.
Nemirov, Samuel B.
Nerheim, Lawrence
Nessen, Ron
Neuhaus, Mrs. H., Jr.
Neumann, Robert G.
Neumar, George S.
Nevius, John
Newberger, Mitchell A.
Newell, Arthur
Newell, Barbara
Newhouse, John
Newkirk, Gwendolyn
Newman, Constance B.
Newman, George S.
Newman, Joseph H.
Newman, Theodore R., Jr.
Newmark, Nathan M.
Newsom, David D.
Nicholas, Nia
Nichols, Fredrick D.
Nichols, William M.

C157

PPO Central File: Name File

Nicholson, William W. (1)-(3)
Nickens, Paul
Nickerson, Herman, Jr.
Nicolosi, Eleanor M.
Nidecker, John E. (1)-(2)
Niehuss, John M.
Nielsen, Arthur C., Jr.
Niemczyk, J.M.
Nierenberg, William A.
Nimmer, Melville B.
Nimmerrichter, Loretta
Nisbet, Robert
Nix, William Dale, Sr.

CONTAINER LIST

Container Contents

Nobel, Jeanne
Noel, James
Noel, Phillip W.
Noel, Thomas E.
Nofziger, Franklin C. ("Lyn")
Norby, Floy E.
Norfolk, Veda L.
Norland, Donald R.
Norley, Dolores B.
Norman, James S., Jr.
Norskov, Arnold L.
Norton, Nicholas

C158 **PPO Central File: Name File**

Nowland, Marian
Noyes, Jansen
Nuernberger, Wilfred W.
Nugent, John M., Jr.
Nunn, Jack H.
Nusbaum, Justine L.
Nye, Stephen A.
Oaxaca, Fernando
Obenshain, Richard (1)-(9)
Oberlin, David W.
O'Brien, James G.
O'Callaghan, Mike
O'Connell, John F.
O'Connor, James J.
O'Conor, Robert, Jr.

C159 **PPO Central File: Name File**

O'Doherty, Kieran
O'Donnell, Pat (1)-(9)
O'Donnell, Terrence
Off, Bob (1)-(2)

C160 **PPO Central File: Name File**

Off, Bob (3)-(12)
Ogilvie, Donald G.
Ogilive, Richard B.
Oglesby, Catherine E.
Oldham, Dorch
Olmsted, George (Maj. Gen.)
Olmsted, Mary S.

C161 **PPO Central File: Name File**

O'Loughlin, Earl T.

CONTAINER LIST

Container

Contents

Olson, A. William, Jr.
Olson, Clinton L.
Olson, Jack B.
Olson, John O.
Olson, Michael W.
Olson, Robert D., Sr.
Olson, Thomas A.
O'Meara, John
O'Melia, Richard
O'Neill, Elizabeth ("Liz")
O'Neill, June A.
O'Neill, Nancy
O'Neill, Paul H.
O'Neill, Paul J.
Orben, Robert
Orecchio, Mary F.
Orlebeke, Charles J.
Ortega, Victor R.
Ortique, Revius O.
Osajda, Joseph L.
Osanka, Franklin
Osborn, David L.
Osborn, Jack L.
Osgood, Robert E.
Osinski, Henry J.
Osterweis, Steven L.
Owens, John F.
Owens, Wilbur D., Jr.
Owl, Frell M.
Oxendine, Earl H.
Paarlberg, Don
Pace, Frank, Jr.
Pace, Norma
Packard, David
Packwood, Otis L.
Padilla, Oscar
Padrick, Jack
Padzieski, Frank

C162

PPO Central File: Name File

Pagnotta, Frank (1)-(3)
Paige, Lowell J.
Paik, Jesun
Pallanck, Ermen J.
Palmer, James L.
Palmer, Ronald D.
Pamplin, Robert, Jr.

CONTAINER LIST

Container

Contents

Panofsky, Wolfgang
Panuzio, Nicholas
Papa, Anthony E.
Papp, Lessel R.
Parfitt, Harold R.
Parish, Sandra L.
Parker, Daniel S.
Parker, David
Parker, Dennis A.
Parker, Dorothy
Parker, Douglas M.
Parker, Edwin B.
Parker, James A.
Parker, Joseph O.
Parker, Lutrelle F.
Parker, Marjorie H.
Parker, Melody B.
Parker, Richard B.
Parkhurst, Irene M.
Parks, William L.
Parmenter, Allen E. (1)-(2)

C163

PPO Central File: Name File

Parnell, Dale
Parsky, Gerald L.
Parsons, Dick
Partee, J. Charles
Pasternack, Bruce
Pasztor, Laszlo
Pate, James L.
Pate, Leonard
Patricelli, Robert E.
Patrick, George H., III
Patrick, Ruth
Patterson, Brad (1)-(2)
Patterson, Glen O.
Paulucci, Jeno F.
Payson, Mrs. Charles
Payton, Sallyanne
Peaches, Daniel
Peacock, Oliver L., Jr.
Peagler, Owen F.
Peckham, Ann
Pedersen, Ken
Pellerzi, Leo M.
Penabaz, Fernando
Pence, Martin

CONTAINER LIST

Container

Contents

Pendersen, Richard
Penello, John A.
Penisten, Gary D.
Penn, George A.
Penrod, Arch L.
Pepitone, Byron V.
Pepper, G. Willing
Perez, William J.
Perkins, William H.
Perle, E. Gabriel
Perritt, Henry
Perrott, Marba
Perry, L. Tom
Perry, Lowell W.
Perry, Matthew J., Jr.
Persons, Edward B.
Pertschuk, Mike
Pesqueira, Richard
Peter, Thomas P.
Peters, Mary B.
Peters, Thomas J.

C164 **PPO Central File: Name File**

Petersen, John L.
Peterson, Elly
Peterson, Esther
Peterson, John C.
Peterson, Kent
Peterson, Peter G.
Peterson, Russell W.
Peterson, Susan J.
Petrone, Rocco A.
Pettit, John Whitney
Pfeiffer, Jane C.
Pforzheimer, Carl H., Jr.
Phelan, Thomas M.
Phillips, Almarin
Phillips, H. Brooks
Phillips, John D.
Phillips, Willard L., Jr.
Philpott, Mary S.
Pickering, Thomas R.
Pierce, Samuel R., Jr. (1)-(2)
Pierpont, John T., Jr.
Pierson, Lonnie (Mrs. David)
Pifer, Alan J.
Pike, Sumner T.

CONTAINER LIST

Container Contents

Pillard, Charles H.
Pillsbury, Sally W.
Pingel, John S.
Pinion, Rita C.
Pinkham, Frederick O.
Pino de Kleven, Concha O.
Piper, H.C.
Pitcock, James D., Jr.
Pitkin, Stanley G.
Pitot, Henry C.
Pitou, Penny
Pitt, Harvey L.
Platero, Paul R.
Plehn, Steffen
Plummer, James W.

C165 **PPO Central File: Name File**

Poe, Patsy R.
Poelker, John H.
Poff, William B.
Poirier, Normand
Polansky, Alan J.
Polansky, Hedda
Polk, Louis F.
Pollack, Herman
Pollack, Irving M.
Polland, Dulcenia
Pomerantz, Marvin A.
Pommerening, Glenn E.
Pongrace, Otto W.
Poole, Cecile
Pooler, Charles J.
Poor, James G.
Popper, David H.
Porges, John M.
Port, Edmund
Porter, Alan E.
Porter, Dwight J.
Porter, J. Roger
Porter, John W.
Porter, Roger B.
Porter, Sylvia
Porter, William J.
Porteus, D. Hebden
Portillo, Irene E.
Portman, John C., Jr.
Posey, Beverly

CONTAINER LIST

Container

Contents

Poston, Ersa H.
Potter, David S.
Potter, Philip H.
Pottinger, J. Stanley
Pouliot, Leonard
Powe, Edward
Powell, John H., Jr.
Powell, Pam (1)-(2)
Power, Joseph T.
Power, Sarah G.

C166 **PPO Central File: Name File**

Pratt, George C.
Press, Frank
Pressly, William L.
Preston, Edward F.
Price, Raymond K.
Price, Robert D.
Price, Shirley
Pride, Patricia
Prince, Harold
Probasco, Kenneth N.
Procope, Mrs. Ernesta
Proctor, Earl D.
Pucinski, Roman
Puckorius, Theodore
Pudinski, Walter
Puksta, Charles P.
Puller, Lewis B., Jr.
Pulliam, Eugene S.
Putnam, Richard J.
Quainton, Anthony
Quarles, John R., Jr.
Quarles, Wythe D., Jr.
Quello, James H.
Quern, Arthur F.
Quick, Richard
Quick, William A., Jr.
Quinn, Dominic R.
Quinn, John F.
Quinn, Robert E.
Quinn, Thomas H.
Quirarte, Jacinto J.
Raab, Frank, Jr.
Radden, Ira A.
Radford, Robert A.
Radock, Michael

CONTAINER LIST

Container

Contents

Radom, Joseph S.
Raftery, S. Frank
Rainbolt, John V., II
Rakestraw, W. Vincent
Ramey, James T.
Ramirez, Henry M.
Ramo, Simon
Rampton, Calvin L.
Ramsey, Gordon B.

C167 **PPO Central File: Name File**

Randall, Carolyn D.
Ranney, Helen M.
Raoul-Duval, Michael
Rapp, Wayne E.
Rapuano, Michael
Rashish, Myer
Rasmunson, Elmer E.
Rathe, Janet J.
Rauscher, Frank J., Jr.
Ravan, Jack E.
Rawls, Nancy V.
Ray, Dixy Lee
Ray, Hosea M.
Ray, James L.
Ray, Robert D.
Ray, William
Read, Jennifer M.
Read, Joel
Read, John C.
Reagan, Ronald
Rearden, Jim D.
Rector, Milton G.
Reddy, Leo J.
Reed, Clyde M.
Reed, F. Morton
Reed, George J.
Reed, John
Reed, Nathaniel P.
Reed, Thomas C.
Reed, Travis E.
Rees, Albert
Reese, Aaron W.
Reger, Lawrence
Reich, Alan A.
Reichley, A. James
Reid, Arthur J., Jr.

CONTAINER LIST

Container

Contents

Reid, Charlotte T.
Reid, Rolland R.
Reida, Mary G.
Reidman, John

C168 **PPO Central File: Name File**

Reifel, Benjamin
Reifsnyder, C. Frank
Reilly, Gerard D.
Reindel, William H.
Reiner, Helen C.
Reinhardt, John E.
Reisner, Robert A.
Reiss, Albert, Jr.
Reiz, Andrew
Renick, Ralph A.
Renner, Robert G.
Revell, Richard A.
Reynolds, John J.
Reynolds, Stephen J.
Rhetican, William F.
Rhinelander, John B.
Rhoads, Jonathan E.
Rhoden, Thomas A.
Rhodes, Donna
Rhodes, Fred B.
Rhodes, James A.
Rhodes, Kent
Rhyne, Charles S.
Rice, Donald B.
Rich, Alexander
Richards, Thomas K.
Richardson, Elliott
Richardson, Harrison L.
Richardson, Jack V.
Richardson, John, Jr.
Richey, Herbert S.
Richey, Mary-Anne
Riddle, Kay
Ridgway, Rozanne L.
Rieck, Patricia
Riggs, Harry
Riggs, Kenneth A.
Riles, Wilson C.
Rimstad, Idar
Rinehart, D. Eldred
Riner, Edward N.

CONTAINER LIST

Container Contents

Ringer, Barbara
Ripley, Anthony
Ripley, S. Dillon
Risling, David, Jr.
Ritter, Cindy
Rivard, Loren J.
Rivera, Victor
Rivero, Horacio

C169 **PPO Central File: Name File**

Roach, James R.
Robbins, Jerome
Roberts, John W.
Roberts, Richard W.
Robertson, Robert
Robertson, Willard E.
Robichaud, Ronald
Robinson, Bruce B.
Robinson, Charles E.
Robinson, Charles W.
Robinson, George E.
Robinson, Roland G., Jr.
Robinson, Wallace H., Jr.
Robinson, William H.
Robson, Edwin A.
Robson, John E.
Roche, James M.
Roche, John P.
Rock, Milton L.
Rockefeller, Laurence S.
Rockefeller, Nelson (1)-(3)
Rockwell, Frederick (Colonel)
Rockwell, Stuart W.
Roddis, Louis H., Jr.
Rodgers, Donald F.
Roeming, George C.
Rogers, Pamela
Rogers, Richard D.
Rogers, William D.
Rohlfing, Frederick

C170 **PPO Central File: Name File**

Roll, Charles W., Jr.
Rollis, Robert T., Jr.
Romans, Ronald C.
Romero-Barcelo, Carlos
Roose, John B.

CONTAINER LIST

Container Contents

Roosevelt, James
Ropp, Theodore
Rordam, Carol
Rose, Jonathan C.
Rosell, Antoinette F.
Rosenbaum, Richard M.
Rosenberg, Judith R.
Rosenberg, Louis
Rosenberg, William G.
Rosow, Jerome M.
Ross, Arthur
Ross, Calvin S.
Ross, Norman E., Jr.
Ross, Yan M.
Roth, Barry
Roth, Robert J.
Rothman, Flora
Roudebush, Richard L.
Roukis, George
Rourke, Russ (1)-(7)

C171 **PPO Central File: Name File**

Rourke, Russ (8)-(14)
Rousek, Robert R.
Roush, James L.
Rousseau, Marshall F.
Roussell, Pete (1)-(2)
Rowden, Marcus A.
Rowland, M. Joyce (Sister)
Rowland, Patrick
Royal, Mrs. Lloyd
Roybal, Rose M.
Royster, Vermont C.
Rozman, Anthony E.
Rubino, Theodore
Ruckelshaus, Jill
Ruckelshaus, William D.

C172 **PPO Central File: Name File**

Rudman, Warren
Ruffner, Elizabeth
Ruiz, Aldelmo
Rumsfeld, Don (1)-(13)

C173 **PPO Central File: Name File**

Rumsfeld, Don (14)-(26)

CONTAINER LIST

Container Contents

C174 **PPO Central File: Name File**
Rumsfeld, Don (27)-(39)

C175 **PPO Central File: Name File**
Rumsfeld, Don (40)-(47)
Rush, Kenneth
Rushing, Joe B.
Rushton, Arthur
Rusk, Dean
Russ, Fritz J.
Russell, Craig
Russell, David L.
Russell, Frederick J.
Russell, Harold L.
Rust, Robert W.
Rustand, Warren (1)-(3)

C176 **PPO Central File: Name File**
Rustand, Warren (4)
Ruth, Earl B.
Ruth, Robert L.
Rutledge, David K.
Ryan, Kathleen
Sabato, Hugo A.
Sabin, Hilbert
Saenger, Rudi F.
Safar, Peter
Safire, William
Saiki, Patricia
St. Clair, James D.
St. Marie, Mrs. Stanley
Salmon, Thomas P.
Saltzman, Murray
Salzman, Herbert
Sampson, Arthur F.
Sampson, Denny L.
Samuels, Michael A.
Samuelson, Don (Gov.)
San Agustin, John
San Agustin, Juan
Sanchez, Phillip V.
Sanchez, Rodolfo B.
Sandberg, Emanuel, Jr.
Sanders, Donald
Sanders, Jack C.
Sandler, Bernice
Sanford, Calvin G.

CONTAINER LIST

Container

Contents

Sanford, Heidemarie
Sanford, Loren W.
Sansom, Andrew
Sant, Roger W.
Santarelli, Donald E.
Saponaro, Frank P.
Sappier, James G.
Sarbin, Hershel B.
Sargent, William K.
Satter, Edwin C., III

C177

PPO Central File: Name File

Saver, Walter C.
Sawhill, John C.
Sawyer, Mark P.
Saxbe, William B.
Scalera, Ralph F.
Scali, John A.
Scalia, Antonin G.
Scannell, Francis X.
Scearce, James F.
Schacht, Henry B.
Schacter, Herschel
Schaffner, Franklin J.
Schanes, Steven E.
Schaphorst, William K.
Scharff-Goldhaber, Gertrude
Schaufele, William E., Jr.
Scheck, Jay, Jr.
Scheffer, Victor B.
Scherer, Albert W., Jr.
Scherer, Frederic M.
Scherer, Gordon H.
Scherle, William J.
Schiffer, Susan Berwind
Schippers, Thomas
Schleede, Glenn
Schlesinger, James
Schloth, William J.
Schluter, William E.

C178

PPO Central File: Name File

Schmidt, Benno C.
Schmitt, Robert F.
Schmults, Edward C.
Schneider, Stephen E.
Schoning, Robert W.
Schouweiler, Bart M.

CONTAINER LIST

Container

Contents

Schrieffer, J. Robert
Schrier, Morris M.
Schroff, Francis
Schrote, John E. (1)-(7)
Schubert, Richard F.
Schuck, Jarold R.
Schuiling, William J.
Schulhof, Samuel A.
Schuller, Gunther
Schulte, David A., Jr.
Schultheis, Bruce
Schultz, Arthur J., Jr.
Schultz, James C.
Schwab, Charles
Schwab, Philip
Schwartz, Carol L.
Schwartz, Charles, Jr.
Schwartz, Murray M.
Schwarz, Henry
Schwarzer, William W.
Scotes, Thomas J.
Scott, Charles R.
Scott, Gloria D.
Scott, Hugh
Scott, John
Scott, Robert M.
Scott, Stanley S. (1)

C179 **PPO Central File: Name File**

Scott, Stanley S. (2)-(6)
Scott, Stuart N.
Scott, Walter D.
Scowcroft, Brent (1)-(2)
Scranton, William W.
Scumaci, Francis
Secureman, Murray
Seaborg, Glenn T.
Seamans, Robert C.
Sear, Morey L.
Seaton, Frederick A.
Secchia, Peter
Sedky, Julie G.
Seelye, Talcott W.
Seevers, Gary L.
Segel, Joseph M.

CONTAINER LIST

Container Contents

C180 **PPO Central File: Name File**

Seibels, George G., Jr.
Seidenberg, Jacob
Seidman, L. William (1)-(4)
Seitz, Frederick
Selden, Armistead I., Jr.
Selden, Marguerite
Self, Henry C.
Self, William (Rev.)
Sellers, Margaret S.
Semenza, Lawrence
Semerad, Roger D.
Semski, Lawrence
Sencer, David J.
Sepulveda-Vazquez, Gloria
Serbinoff, George
Serrill, Theodore A.
Sessions, William S.
Sethness, Charles O.
Sevick, Mrs. Cherrie
Seybolt, George C.
Sgalitzer, George W.

C181 **PPO Central File: Name File**

Shabazz, Betty
Shafer, Raymond
Shaheen, John
Shapiro, David J.
Shapp, Milton J.
Shaw, Carl
Shaw, E. Clay, Jr.
Shaw, Franklin P., Jr.
Shaw, John A.
Shaw, Leslie N.
Shaw, Robert G.
Shaw, Robert J.
Shay, Sharon K.
Shear, Lavonda M.
Sheehan, John E.
Sheffey, Fred C.
Shelby, Emmett E.
Sheldon, Georgiana H.
Shell, Terry L.
Shelton, Turner B.
Shepard, Geoff
Sherer, Albert W., Jr.
Shertz, Robert H.

CONTAINER LIST

Container

Contents

Sherwin, Dale A.
Shields, Currin V.
Shields, Roger E.
Shingleton, William W.
Shipley, Nancy K.
Shirk, Stanley E.
Shlaes, John
Shlaudeman, Harry W.
Shouse, Catherine (Mrs. Jouett)
Shrontz, Frank A.
Shubert, Joseph F.
Shubik, Philippe
Shultz, George P.
Shuman, Charles B.
Shuman, Sydney J.
Sibal, Abner Woodruff
Sidell, William
Sidlin, Murray
Sievering, Nelson, Jr.

C182 **PPO Central File: Name File**

Sigler, Maurice H.
Silberman, Laurence H.
Silberman, Rosalie G.
Silbert, Earl J.
Silcock, Burton W.
Siler, Eugene E., Jr.
Silva, Virginia S.
Silverman, Mark N.
Silvestro, Clement
Simmons, Luiz R.
Simmons, Paul
Simon, William E. (1)-(2)
Simpler, Guy
Simpson, Barbara A.
Simpson, Bryan
Simpson, Richard O.
Sims, Barbara J.
Siniff, Donald B.
Sisco, Joseph J.
Sites, James N.
Sizemore, Charlene F.
Skinner, David B.
Skinner, Samuel K.
Skipper, Howard E.
Skye, Clarence W.
Slayback, Carl H.

CONTAINER LIST

Container

Contents

Slichter, Charles P.
Slight, Fred (1)-(4)

C183 **PPO Central File: Name File**

Slichton, Robert L.
Sloss, Leon
Slovek, Florence J.
Slye, Susan E.
Smalley, Robert M.
Smith, Betty
Smith, Bromley K.
Smith, Cloethiel W.
Smith, David S.
Smith, Dean C.
Smith, Douglas J.
Smith, Eddie G., Jr.
Smith, Fay C.
Smith, Fred
Smith, George W.
Smith, Geraldine B.
Smith, Gerard C.
Smith, Glee S., Jr.
Smith, Gorman C.
Smith, Hallock
Smith, Henry P., III
Smith, Howard K.
Smith, J. Henley
Smith, J. Stanford
Smith, James E.
Smith, James P.
Smith, Jean K.
Smith, Joe E.
Smith, John J.
Smith, John Thomas, II
Smith, Kenneth M.
Smith, Linda
Smith, Margaret C.
Smith, Margery W.
Smith, Mary Louise
Smith, Merritt R.
Smith, Michael B.
Smith, Phil
Smith, R. Jackson B., Jr.
Smith, Robert N.
Smith, Robert P.
Smith, Robert S.

CONTAINER LIST

Container Contents

C184 **PPO Central File: Name File**

Smith, Sidney E.
Smith, Suzanne B.
Smith, Victor L.
Smith, Virginia B.
Smith, Wilfred J.
Smith, William F.
Smitherman, William C.
Smyth, David D., II
Sneed, Joseph T., III
Sneider, Richard L.
Snelling, Charles D.
Snow, John W.
Snyder, Daniel J., III
Snyder, John W.
Sohlin, Donnelly A.
Solomon, Arthur K.
Solomon, Ezra
Sommers, A.A., Jr.
Sorg, Herbert P.
Southard, Shelby E.
Sowell, Thomas
Spain, James W.
Spain, Jayne B.
Spanbauer, Lawrence J.
Spangenberger, Henry
Sparks, Stanley
Sparling, James, Jr.
Spatuzza, John G.
Spaulding, Aaron
Spaulding, Asa T. (Dr.)
Speakes, Larry M.
Spears, Richard L.
Speirs, Neil P.
Spengler, Kenneth C.
Sperline, Elizabeth
Spies, Frank S.
Spiller, Howard J.
Spiro, Herbert J.
Spoehr, Alexander H.
Sprague, Mansfield
Springer, William L.
Sprouse, J.M.
Squires, J. Duane

C185 **PPO Central File: Name File**
Staats, Elmer B.

CONTAINER LIST

Container

Contents

Stabler, W. Laird, Jr.
Stabler, Wells
Stack, Harvey G.
Staebler, Neil
Stafford, William H., Jr.
Stainaker, John N.
Stamm, Gilbert G.
Standefer, Richard B.
Stanford, Edward R.
Stanley, C. Maxwell
Stanton, Frank
Staples, A. Grey, Jr.
Stapleton, Jean
Starbird, Alfred D.
Starr, Michael F.
Stasio, Anthony
Staudt, Herman R.
Stearns, Charles R.
Stearns, Monteagle
Stedman, William P., Jr.
Steele, Robert E.
Steigmon, Andrew L.
Stein, Herbert
Steinfeld, Jesse L.
Stempinski, Sally A.
Stender, John H.
Stephens, John J., III
Stephens, Will Beth
Sterling, Ross N.
Stern, Eugene
Sternberg, Arnold C.
Sternier, Michael
Stevens, John P.
Stevens, Muriel
Stevens, Paul M.
Stevens, Robert L.
Stevens, Roger L.
Stevenson, Robert A.
Stever, H. Guyford
Steward, Harry D.
Stitt, Carol A.D.
Stockmeyer, Steven F.
Stockton, Ruth S.
Stoessel, Walter J., Jr.
Stohr, Donald J.
Stokes, Birney A.
Stokes, Bruce

CONTAINER LIST

Container

Contents

Stokes, John W., Jr.

C186 **PPO Central File: Name File**

Stoltzfus, William A.
Stolz, Otto G.
Stone, Donna
Stone, Edward D.
Stone, Galen
Stone, J. Ralph
Stone, James M.
Stone, Peter F.L.
Stone, Robert S.
Stoney, William E.
Stophel, Glenn C.
Stoppello, Diana
Storing, Herbert J.
Stovall, R.M.
Stowe, David H.
Sutton, Leon B.
Svahn, John A.
Sweigert, William T.
Swenson, Glen R.
Swift, Edward F.
Swinburne, Herbert H.
Swope, William E.
Sykes, Robert F.
Sylvester, Christopher U.
Symonds, Edward
Tabor, John K.
Taft, James L., Jr.
Taft, Julia Vadalia
Taft, Peter
Taft, William H., IV
Takaki, Melvin H.
Takasugi, Robert M.
Talley, Mae Sue
Talley, Wilson K.
Tankersky, Will Hill
Tape, Gerald F.
Tauro, Joseph L.
Taylor, David P.
Taylor, Harry P.
Taylor, Hobart, Jr.
Taylor, Joseph Z.
Taylor, Kenyon Y.
Taylor, Oliver S.
Taylor, William M.

CONTAINER LIST

Container Contents

C187 **PPO Central File: Name File**

Tedone, Margaret V.
Teem, John M.
Teller, Edward
Telles, Raymond L.
Templar, George
Templeton, Wilbert
Tennant, Dora R.
Tennant, Paula A.
Tennyson, George L.
Terekhov, Yvonne C.
terHorst, J.F.
Terrazas, Arthur L., Jr.
Terrazas, Louis P.
Thaxton, Richard R. (1)-(3)
Thayer, Louis M.
Theberge, James D.
Theis, Paul
Thiele, John W.
Thomas, George W.
Thomas, Gerald W.
Thomas, Jerry
Thomas, Lowell
Thomas, Richard V.
Thomas, Stanley B.
Thomas, Mrs. Tay

C188 **PPO Central File: Name File**

Thompson, James R., Jr.
Thompson, Joanne K.
Thompson, Kyle O.
Thompson, Louis
Thompson, Mayo J.
Thompson, Morris
Thompson, Ralph G.
Thompson, Robert
Thompson, Thomas
Thomson, Paul R., Jr.
Thomson, Vernon W.
Thorelli, Hans B.
Thornburgh, Richard L.
Thorsness, Leo K.
Thorstenson, Robert
Thrailkill, Ben E.
Thurman, Samuel D.
Tice, Walter

CONTAINER LIST

Container Contents

Tiemann, Norbert
Tiernan, Bartholomew
Tiernan, Robert O.
Timbers, Michael J.
Timm, Robert D.
Timmons, Bill (1)-(6)

C189 **PPO Central File: Name File**

Timmons, Bill (7)-(11)
Timmons, Boyce
Tipton, Howard
Tjoflat, Gerald B.
Tobin, George E.
Toby, William, Jr.
Todd, Malcolm C.
Todd, Webster B., Jr.
Todman, Terence A.
Tollefson, Thor C.
Tolley, George S.
Tolliver, Lennie-Marie
Tom, Vivian H.T.
Tomayko, John F.
Tombs, Leroy
Tonelli, Joseph P.
Toner, Joseph S.
Toomey, William A.
Toon, Malcolm
Toote, Gloria E.A. (Dr.)
Torgerson, R.E.
Torklep, Karma
Tower, John G.
Townes, Charles H.
Towns, Johnny M.

C190 **PPO Central File: Name File**

Townsend, John W.
Townsend, Lynn A.
Trager, David G.
Train, Russell E.
Travia, Anthony J.
Treece, James L.
Trencher, Carol W.
Trevino, Alberto F., Jr.
Trezise, Philip H.
Trione, Henry F.
Trotter, Virginia Y.
Trowbridge, C. Robert

CONTAINER LIST

Container

Contents

Truman, David B.
Tucker, William
Tufaro, Richard C.
Tuggle, Kenneth H.
Tukey, John W.
Tupper, Stanley R.
Turnbull, Judith N.
Turner, Henry B.
Turner, William C.
Turrisi, Charles J.
Tussey, W. Glenn
Tuthill, Samuel J.
Tuting, Matthew W.
Twinam, Joseph W.
Twomey, John J.
Tyler, Grace E.
Tyler, Harold R.
Uhlmann, Michael M.
Ulle, Margaret B.
Ulman, Dolores A.
Umbenhauer, Milton W.
Underhill, Francis T., Jr.
Underwood, Mary S.
Unfug, Dan, Jr.
Unger, Leonard
Unruh, Paula
Upicksoun, Joseph F.
Upp, Melinda
Upton, R. Miller
Urbom, Warren K.
Urstadt, Charles J.
Usery, W.J.
Utke, Roy

C191 **PPO Central File: Name File**

Vachon, Kathryne F.
Vaky, Viron P.
Valenti, Jack
Valis, Wayne (1)-(2)
Van Arsdale, Harry, Jr.
Van Camper, Wilvan G.
Van Court, Arthur F.
Vance, Sheldon B.
Van Dam, Philip M.
Vandeweghe, Ernest M.
Van Dusen, Richard C.
Van Dyke, Stuart H.

CONTAINER LIST

Container

Contents

Van Gorkom, J.W.
VanGraafeiland, Ellsworth A.
Van Hollen, Christopher
Van Horne, James
Van Namee, James F.
Van Natta, Ralph W.
Van Sickle, Tom R.
Van Vleck, Gordon
Varner, D.B.
Vastine, J. Robert
Vater, Margaret A.
Vaughn, Odell W.
Velde, John E., Jr.
Velde, Richard W.
Venema, M. Peter
Veneman, Jack (1)-(2)

C192

PPO Central File: Name File

Verity, C. William, Jr.
Vernnon, John, Jr.
Vesper, Howard G.
Vetter, Edward O.
Veysey, Victor V.
Vickerman, John C.
Vincent, Charles A.
Vinson, Joan
Violanti, Frank J.
Volpe, John A.
Volpe, S. Peter
Von Morbod, Erich
Vosbeck, R. Randall
Vottima, Peter F.
Wacker, Fred P.
Wade, Alan B.
Wade, James P.
Wade, Robert H.B.
Wagar, Ivan J.
Waldmann, Raymond J.
Waldo, James C.
Waldrop, David C.
Walker, Charles M.
Walker, Charls E.
Walker, Ronald H.
Walker, William H.
Walker, William N.

CONTAINER LIST

Container Contents

C193 **PPO Central File: Name File**

Wallace, David
Wallace, George
Wallace, Martha R.
Wallace, Robert T.
Waller, Wilhelmine K.
Waller, William L.
Walling, Cheves
Wallis, W. Allan
Wallison, Peter J. (1)-(2)
Walsh, Ethel B.
Walsh, James A.
Walsh, Jeremiah T.
Walsh, John B.
Walter, Donald E.
Walters, Barbara
Walters, Rex
Walters, Vernon A.
Walthall, Clyde E.
Walther, Peter D.
Walton, Clarence C.
Walton, Porter T.
Wamsley, Herbert C.
Warburton, Ralph
Ward, Martin J.
Ward, Paul D.
Wardell, Charles W.B.
Warden, Philip L.
Ware, Michael O.
Ware, Willis H.
Warner, Ernest R.
Warner, John W.
Warner, Rawleigh, Jr.
Warren, Gerald L.
Warren, Henry S.
Warren, Robert W.
Warren, Walter

CONTAINER LIST

Container Contents

C194 **PPO Central File: Name File**

Washburn, Abbott M.
Washburn, C. Langhorne
Washington, Marvin G.
Washington, Walter E.
Waters, George W.
Waters, John M.
Waters, Laughlin E.
Watkins, Birge
Watson, Arthur K.
Watson, Barbara
Watson, Thomas J., Jr.
Watt, James G.
Wattles, Walter C.
Watts, Barbara A.
Watts, Norman E., Jr.
Wauneka, Annie D.
Wayne, John
Weatherly, Paul
Weaver, Adrian G.
Weaver, Emma
Weaver, Gerald E.
Webb, Eldon L.
Webb, Horace S.
Webber, Clyde M.
Webber, E. Laland
Webber, Frederick L.
Weber, Arnold R.
Webster, Donald A. (1)-(4)
Webster, Thomas C.
Wederspann, Gary M.
Wedgeworth, Robert
Weese, Harry M.
Wegner, Herb
Weicher, John
Weidenfeld, Edward L.
Weidert, John F.

CONTAINER LIST

Container Contents

C195 **PPO Central File: Name File**

Weinberg, Nat
Weinberger, Bernard
Weinberger, Caspar (1)-(4)
Weiner, Harvey
Weintraub, Sidney
Weiss, Herman L.
Weiss, Seymour
Welch, Paul R.
Weldon, Mary
Wellford, Harry W.
Wells, Harry W., Jr.
Wells, Melissa F.
Wells, Robert
Wennekamp, Richard L.
Wessner, Charles W.
West, Francis J.
West, J. Robinson
West, James A.
West, Robin
West, Togo D., Jr.
Wettagh, John T.
Weyand, Fred C.
Weyerhaeuser, George H.
Wharton, Clifton R.
Wharton, Dolores
Wharton, Hunter P.
Wheat, David
Wheeler, Earle G.
Wheeler, Gerridee
Wheeler, John A.
Wherry, Daniel E.

C196 **PPO Central File: Name File**

Whitaker, John C.
Whitaker, Meade
White, Arthur C.
White, Barbara M.
White, Eva L.
White, F. Clifton
White, John C.
White, Margita
White, Minerva C.
White, Philip C.
White, Robert M.
White, Roberta H.
White, Sarah E.

CONTAINER LIST

Container

Contents

White, Willye
Whitehead, Clay T.
Whitehead, William
Whitehouse, Charles S.
Whitman, Ann C. (1)-(3)
Whitman, Marina V.
Whitworth, Donald P.
Whyte, William K.
Widnall, William B.
Wilcox, Alice E.
Wilcox, Charles R.
Wilde, Adna G., Jr.
Wilderotter, James A.
Wiley, Phyllis
Wiley, Richard A.
Wiley, Richard E.
Wiley, W. Bradford
Wilkins, Helen N.
Wilkins, Roy
Wilkinson, Charles ("Bud")
Wilkinson, Donald
Wilkinson, Mary A.
Wilkowski, Jean M.
Wilks, John R.
Willard, Beatrice
Wille, Frank
Willeford, George
Willett, Edward

C197

PPO Central File: Name File

Williams, Donald T.
Williams, Edward B.
Williams, F. Richard
Williams, Franklin H.
Williams, Gloria J.
Williams, Jack K.
Williams, James
Williams, Lawrence
Williams, Martha S.
Williams, Maurice
Williams, Skip (1)-(2)
Williams, Walter B.
Willis, Earl S.
Wilson, Arthur J., Jr.
Wilson, David A.
Wilson, David K.
Wilson, David M.

CONTAINER LIST

Container Contents

Wilson, E. Perry
Wilson, Henry
Wilson, James M., Jr. (1)-(2)
Wilson, Jerry V.
Wilson, Louis H., Jr.
Wilson, Pete
Wilson, R.B.
Wilson, Ramon
Wilson, Rufus H.
Wilson, Stephanie
Wimpress, Gordon, Jr.
Wing, Susan
Winston, Nat T., Jr.
Wisdom, John M.
Wise, Robert E.
Wiser, Forwood C.
Wisman, William W.
Withey, Lyn M.
Witkowski, Sanford
Witt, Hugh E.
Wogan, Gerald N.

C198 **PPO Central File: Name File**

Wolf, Frank
Wolfe, George M.
Wolfe, John W.
Wolfe, Preston
Wolle, William D.
Wollenberg, Albert C.
Wolper, David L.
Wolthius, Robert (1)-(5)
Wong, Dick Yin
Wood, Arthur
Wood, Dennis
Wood, Harlington, Jr.
Wood, Rae T.
Wood, William R.
Woodard, William T., Jr.
Woodcock, Leonard
Woodfin, Kenneth L.
Woodman, Everett
Woodruff, William W.
Woods, George E., Jr.
Woods, Joseph
Woods, M. Alan (1)-(3)
Woods, Randall L.
Woodward, Don A.

CONTAINER LIST

Container Contents

Woolridge, Nancy
Wooster, Warren S.
Work, Charles R. (1)-(2)
Worley, Gordon R.
Wormeli, Paul K.
Wortley, George C.

C199 **PPO Central File: Name File**

Wright, Charles A.
Wright, Crispus A.
Wright, Joseph R., Jr.
Wright, Marshall
Wright, Rose M.
Wright, Sam H.
Wrigley, Mrs. Philip K.
Wrigley, William
Wriston, Walter B.
Wu, John K.
Wurzburg, Jocelyn M.
Wyatt, Donald W.
Wyche, Emmett
Wyeth, Andrew
Wyngaarden, James B.
Yeager, C. Robert
Yeo, Edwin H. (1)-(2)
Yeutter, Clayton (1)-(2)
Young, Donald P.
Young, Jack
Young, James B.
Young, James L.
Young, Joyce C.
Younger, Mildred E.
Yurchuck, Roger A.
Zabel, Lenore A.
Zani, Jane
Zapanta, Albert C. (1)-(2)
Zarb, Frank (1)-(3)
Zarb, Patricia K.
Zausner, Eric R.
Zeder, Fred M., II
Zeigler, Priscilla C.
Zeller, F.C.
Ziegler, Bernard
Ziegler, Ronald L.
Zier, Linde A.
Zimmerly, Garnett A.
Zimmerman, Edwin M.

CONTAINER LIST

Container Contents

	Zimmerman, Julian Zink, Victor M. Zinn, Walter H. Zirpoli, Alfonson J. Zolotas, Socrates P. Zornow, Gerald B. Zumwalt, Elmo R., Jr. Zurhellen, J. Owen (1)-(3)
C200	PPO Central File: Presidential Memoranda June 1974 - September 22, 1974
C201	PPO Central File: Presidential Memoranda September 1974 - November 1974
C202	PPO Central File: Presidential Memoranda November 1974 - January 1975
C203	PPO Central File: Presidential Memoranda January 1975 - February 1975
C204	PPO Central File: Presidential Memoranda February 1975 - March 1975
C205	PPO Central File: Presidential Memoranda March 1975 - April 1975
C206	PPO Central File: Presidential Memoranda April 1975 - May 1975
C207	PPO Central File: Presidential Memoranda May 1975 - June 1975
C208	PPO Central File: Presidential Memoranda June 1975 - July 1975
C209	PPO Central File: Presidential Memoranda July 1975 - September 1975
C210	PPO Central File: Presidential Memoranda September 1975 - October 1975
C211	PPO Central File: Presidential Memoranda October 1975 - December 1975
C212	PPO Central File: Presidential Memoranda December 1975 - January 1976

CONTAINER LIST

Container Contents

- C213 **PPO Central File: Presidential Memoranda**
 January 1976 - March 1976
- C214 **PPO Central File: Presidential Memoranda**
 March 1976 - April 1976
- C215 **PPO Central File: Presidential Memoranda**
 April 1976 - June 1976
- C216 **PPO Central File: Presidential Memoranda**
 June 1976 - July 1976
- C217 **PPO Central File: Presidential Memoranda**
 August 1976 - September 1976
- C218 **PPO Central File: Presidential Memoranda**
 September 1976
- C219 **PPO Central File: Presidential Memoranda**
 October 1976 - January 1977

CONTAINER LIST

Container Contents

C220 **PPO Central File: Congressional Correspondence**

Abdnor, James (1)-(3)
Abourezk, James
Abzug, Bella S.
Adams, Brock
Addabbo, Joseph
Aiken, George
Albert, Carl (1)-(2)
Alexander, Bill
Allen, Clifford
Allen, James B.
Allott, Gordon
Anderson, Bill
Anderson, Glenn
Anderson, John B.
Andrews, Ike
Andrews, Mark
Annunzio, Frank
Archer, Bill (1)-(2)
Arends, Leslie C.
Armstrong, William L. (1)-(2)
Ashbrook, John M.
Ashley, Thomas L.
Aspin, Les
AuCoin, Les

C221 **PPO Central File: Congressional Correspondence**

Badillo, Herman
Bafalis, L.A.
Baker, Howard (1)-(2)
Baker, LaMar
Baldus, Alvin
Barrett, William A.
Bartlett, Dewey F. (1)-(4)
Baucus, Max
Bauman, Robert E. (1)-(2)
Bayh, Birch
Beall, J. Glenn, Jr. (1)-(3)

C222 **PPO Central File: Congressional Correspondence**

Beall, J. Glenn, Jr. (4)-(12)
Beard, Robin (1)-(2)

C223 **PPO Central File: Congressional Correspondence**

Bedell, Berkley
Bell, Alphonso
Bellmon, Henry (1)-(3)

CONTAINER LIST

Container

Contents

Bennett, Charles E.
Bennett, Wallace F.
Bentsen, Lloyd
Bergland, Bob
Bevill, Tom
Biaggi, Mario
Bible, Alan
Biden, Joseph, Jr.
Biester, Edward G., Jr.
Blackburn, Ben B.
Blanchard, James
Blatnik, John A.
Blovin, Michael T.
Boggs, J. Caleb
Boggs, Lindy
Boland, Edward P.
Bolling, Richard
Bonker, Don
Bowen, David R.
Brademas, John
Bray, William G.
Breaux, John
Breckinridge, John
Brinkley, Jack
Brock, Bill (1)-(2)

C224 **PPO Central File: Congressional Correspondence**

Brock, Bill (3)-(4)
Brodhead, William M.
Brooke, Edward W. (1)-(6)
Brooks, Jack
Broomfield, William S.
Brotzman, Donald
Brown, Clarence J. (1)-(2)

CONTAINER LIST

Container Contents

C225 **PPO Central File: Congressional Correspondence**

Brown, Garry
Brown, George B., Jr.
Broyhill, James T.
Broyhill, Joel T. (1)-(2)
Buchanan, John
Buckley, James L. (1)-(7)

C226 **PPO Central File: Congressional Correspondence**

Bumpers, Dale
Burdick, Quentin
Burgener, Clair W.
Burke, J. Herbert
Burke, James A.
Burke, Yvonne B.
Burleson, Omar
Burton, John L.
Burton, Phillip
Butler, M. Caldwell
Byrd, Harry F., Jr.
Byrd, Robert C.
Byron, Goodloe
Camp, John N.H.
Cannon, Howard
Carr, M. Robert
Carter, Tim Lee
Case, Clifford P. (1)-(2)
Casey, Bob
Cederberg, Elford A. (1)-(2)

C227 **PPO Central File: Congressional Correspondence**

Chamberlain, Charles
Chappell, Bill
Chiles, Lawton
Chisholm, Shirley
Church, Frank
Clancy, Donald D.
Clark, Dick
Clark, Frank M.
Clausen, Don H.
Clawson, Del
Clay, William L.
Cleveland, James C. (1)-(3)
Cochran, Thad
Cohen, William S.
Collier, Harold R.
Collins, Cardiss

CONTAINER LIST

Container Contents

Collins, James M.
Conable, Barber B., Jr.
Conlan, John B.
Conte, Silvio O.
Conyers, John
Corman, James C.
Cornell, Robert
Cotter, William R.

C228 **PPO Central File: Congressional Correspondence**

Cotton, Norris
Coughlin, Lawrence
Crane, Philip M.
Cranston, Alan
Cronin, Paul
Culver, John
Curtis, Carl T. (1)-(3)
D'Amours, Norman
Daniel, Dan
Daniel, Robert W., Jr.
Daniels, Dominick
Davis, Glenn R.
Davis, John W.
Davis, Mendel J.
De La Garza, Kika
Delaney, James J.
Dellenback, John
Dellums, Ronald
de Lugo, Ron
Denholm, Frank
Dennis, David W.
Dennison, Dave
Dent, John M.
Derrick, Butler
Derwinski, Edward
Devine, Samuel L.
Dickinson, William L.
Diggs, Charles, Jr.
Dingell, John D.
Dodd, Christopher J.
Dole, Bob (1)-(2)

C229 **PPO Central File: Congressional Correspondence**

Dole, Bob (3)-(7)
Domenici, Pete V. (1)-(2)
Donohue, Harold D.
Dora, Jennings

CONTAINER LIST

Container

Contents

Downey, Thomas
Downing, Thomas N.
Drinan, Robert F.
Duncan, John J.
Duncan, Robert
du Pont, Pierre S.
Durkin, John A.
Eagleton, Thomas
Early, Joseph
Eastland, James O.
Eckhardt, Bob
Edwards, Don

C230 **PPO Central File: Congressional Correspondence**

Edwards, Jack
Eilberg, Joshua
Emery, David F.
English, Glenn
Erlenborn, John N.
Ervin, Sam J., Jr.
Esch, Marvin L.
Eshleman, Edwin D.
Evans, Daniel J.
Evans, Dave
Evans, Frank
Evine, Joe L.
Fannin, Paul
Farrell, Joseph
Fascell, Dante B.
Fauntroy, Walter E.
Fenwick, Millicent
Findley, Paul
Fish, Hamilton, Jr.
Fisher, Joseph L.
Fisher, O.C.
Fithian, Floyd
Flood, Daniel J.
Florio, James J.
Flowers, Walter
Flynt, John J., Jr.
Foley, Thomas S.
Fong, Hiram L.
Ford, Harold

C231 **PPO Central File: Congressional Correspondence**

Ford, Wendell H.
Ford, William D.

CONTAINER LIST

Container

Contents

Forsythe, Edwin B.
Fountain, L.H.
Fraser, Donald M.
Frelinghuysen, Peter
Frenzel, Bill (1)-(3)
Frey, Lou, Jr. (1)-(3)
Froehlich, Harold V.
Fulbright, J. William
Fulton, Richard
Fuqua, Don
Garn, E.J. (1)-(2)
Gaydon, Joseph
Gettys, Tom S.
Giaimo, Robert N.

C232 **PPO Central File: Congressional Correspondence**

Gibbons, Sam M.
Gilman, Benjamin
Ginn, Ronald "Bo"
Glenn, John
Goldwater, Barry, Jr.
Goldwater, Barry, Sr. (1)-(2)
Gonzalez, Henry B.
Goodling, Bill
Goodling, George
Gradison, Bill
Grassley, Charles
Grasso, Ella T.
Gravel, Mike
Green, Edith
Green, William J.
Griffin, Robert P. (1)-(4)
Griffiths, Martha W.
Gross, H.R.
Grover, James R.

C233 **PPO Central File: Congressional Correspondence**

Gubser, Charles S.
Gude, Gilbert (1)-(4)
Gunter, Bill
Gurney, Edward J.
Guyer, Tennyson
Hagedorn, Tom
Haley, James
Hall, Tim L.
Hamilton, Lee
Hammerschmidt, John P.

CONTAINER LIST

Container

Contents

Hanley, James M.
Hannah, Richard T.
Hanrahan, Robert
Hansen, Clifford P. (1)-(2)
Hansen, George
Hansen, Julia B.
Hansen, Orval
Harkin, Tom
Harrington, Michael
Harris, Herbert E., II
Harsha, Bill
Hart, Gary
Hart, Phillip A.
Hartke, Vance

C234 **PPO Central File: Congressional Correspondence**

Haskell, Floyd K.
Hastings, James F.
Hatfield, Mark
Hathaway, William D.
Hawkins, Augustus F.
Hayes, Phillip H.
Hays, Wayne L.
Hebert, F. Edward
Hechler, Ken
Heckler, Margaret M.
Heinz, H. John
Helms, Jesse
Helstoski, Henry
Henderson, David
Hicks, Floyd V.
Hightower, Jack
Hillis, Elwood H.
Hinshaw, Andrew
Hogan, Larry
Holfield, Chet
Holland, Kenneth
Hollings, Ernest
Holshouser, James
Holt, Marjorie S.
Holtzmann, Elizabeth
Horton, Frank (1)-(2)
Hosmer, Craig
Howard, James J.
Howe, Allan T.

C235 **PPO Central File: Congressional Correspondence**

CONTAINER LIST

Container

Contents

Hruska, Roman L. (1)-(2)
Hubbard, Carroll
Huber, Robert
Huddleston, Walter
Hudnut, William H., III
Hughes, Harold E.
Hughes, William J.
Humphrey, Hubert
Hungate, William L.
Hutchinson, Edward
Hyde, Henry J.
Inouye, Daniel K.
Irvine, William A.
Jackson, Henry M.
Jacobs, Andrew, Jr.
Jarman, John
Javits, Jacob K. (1)-(3)
Jeffords, James
Jenrette, John
Johnson, Albert W.
Johnson, Harold T.
Johnson, James

C236 **PPO Central File: Congressional Correspondence**

Johnston, Bennett
Jones, Ed
Jones, James R.
Jones, Robert
Jones, Walter B.
Jordan, Barbara
Karth, Joseph
Kasten, Robert
Kastenmeier, Robert
Kazen, Abraham
Kelly, Edna F.
Kelly, Richard
Kemp, Jack
Kennedy, Edward M.
Ketchum, William M.
Keys, Martha
Kindness, Thomas
Koch, Edward
Kuykendall, Dan
Kyros, Peter
LaFalce, John J.
Lagomarsino, Robert
Landgrebe, Earl F.

CONTAINER LIST

Container Contents

Landrum, Phil M.

Latta, Delbert

Laxalt, Paul

Leahy, Patrick

Leggett, Robert L.

Lehman, William

Lent, Norman F.

Levitas, Elliott

Litton, Jerry

Lloyd, Jim

Lloyd, Marilyn

CONTAINER LIST

Container Contents

C237 **PPO Central File: Congressional Correspondence**

Long, Clarence
Long, Gillis
Long, Russell
Lott, Trent (1)-(4)
Lujan, Manuel
MacDonald, Torbert
Madden, Ray
Madigan, Edward
Magnuson, Warren G.
Maguire, Andrew
Mahon, George
Mallary, Richard
Mann, James
Mansfield, Mike

C238 **PPO Central File: Congressional Correspondence**

Maraziti, Joseph
Martin, Dave
Martin, James G.
Mathias, Bob
Mathias, Charles, Jr. (1)-(8)

C239 **PPO Central File: Congressional Correspondence**

Mathis, Dawson
Matsunaga, Spark
Mayne, Wiley
Mazzoli, Romano
McCallister, John
McClellan, John
McClory, Robert
McCloskey, Paul (1)-(2)
McClure, James A.
McCluskey, Ronald P.
McCollister, John
McCormack, Mike
McDade, Joseph
McDonald, Larry
McEwen, Robert
McFall, John J.
McGee, Gale
McGovern, George
McHugh, Matthew F.
McIntyre, Thomas J.
McKay, Gunn
McKinney, Stewart
Meagher, John K.

CONTAINER LIST

Container Contents

Meeds, Lloyd
Melcher, John
Meskill, Thomas
Metcalf, Lee
Metcalfe, Ralph
Metzenbaum, Howard
Meyner, Helen
Mezvinsky, Edward

C240 **PPO Central File: Congressional Correspondence**

Michel, Robert H. (1)-(2)
Mikva, Abner J.
Milford, Dale
Miller, Clarence
Miller, George
Mills, Wilbur
Mineta, Norman
Mink, Patsy
Minshall, William E.
Mitchell, Donald J.
Mitchell, Parren
Mizell, Wilmer D.
Moakley, John J.
Moffett, Toby
Mollohan, Robert H.
Mondale, Walter
Montgomery, Gillespie
Montoya, Joseph
Moore, Henson
Moorhead, Carlos
Moorhead, Charles
Moorhead, William S.
Morgan, Robert
Morgan, Thomas E.
Mosher, Charles A.
Moss, Frank
Moss, John
Moss, Ted
Mottl, Ronald M.
Murphy, John M.
Murphy, Morgan
Murtha, John

C241 **PPO Central File: Congressional Correspondence**

Muskie, Edmund
Myers, Gary A.
Myers, John T.

CONTAINER LIST

Container

Contents

Natcher, William H.
Neal, Stephen L.
Nedzi, Lucien N.
Nelsen, Ancher
Nelson, Gaylord
Nichols, Bill
Nix, Robert
Nolan, Richard
Nowak, Henry
Nunn, Sam (1)-(2)
Oberstar, James L.
Obey, David R.
O'Brien, George M.
O'Hara, James G.
O'Neill, Thomas P., Jr.
Ottinger, Richard L.
Packwood, Bob
Passman, Otto E.
Pastore, John O.
Patman, Wright
Patten, Edward J.
Pattison, Edward W.
Paul, Ron
Pearson, James B.
Pell, Claiborne
Pepper, Claude

CONTAINER LIST

Container Contents

C242 **PPO Central File: Congressional Correspondence**

Percy, Charles (1)-(4)
Perkins, Carl D.
Pettis, Jerry L.
Pettis, Shirley
Peyser, Peter
Pickle, J.J.
Poage, W.R.
Powell, Walter E.
Pressler, Larry
Preyer, Richardson
Price, Bob
Price, Melvin
Pritchard, Joel
Proxmire, William

C243 **PPO Central File: Congressional Correspondence**

Quie, Albert H. (1)-(2)
Quillen, James
Railsback, Tom (1)-(2)
Randall, William J.
Randolph, Jennings
Rangel, Charles B.
Rees, Thomas M.
Regula, Ralph
Reuss, Henry S.
Rhodes, John J. (1)-(6)

C244 **PPO Central File: Congressional Correspondence**

Rhodes, John J. (7)-(12)
Ribicoff, Abe
Richmond, Fred
Riegle, Donald W., Jr.
Rinaldo, Matthew J.
Risenhoover, Ted
Roberts, Ray
Robinson, J. Kenneth
Rodino, Peter W., Jr.
Roe, Robert A.
Rogers, Paul G.
Roncallo, Angelo
Rooney, Fred B.
Rose, Charles
Rosenthal, Benjamin
Rostenkowski, Dan

C245 **PPO Central File: Congressional Correspondence**

CONTAINER LIST

Container

Contents

Roth, William V., Jr.
Rousselot, John H.
Roybal, Edward R.
Runnels, Harold
Ruppe, Phillip E.
Russo, Martin A.
Sandman, Charles, Jr.
St. Germain, Fernand
Santini, James D.
Sarasin, Ronald
Satterfield, David, III
Scherle, William J.
Schneebeli, Herman
Schroeder, Patricia
Schulze, Richard R.
Schweiker, Richard S. (1)-(6)

C246 **PPO Central File: Congressional Correspondence**

Schweiker, Richard S. (7)
Scott, Hugh (1)-(7)

C247 **PPO Central File: Congressional Correspondence**

Scott, Hugh (8)-(10)
Scott, William L. (1)-(2)
Sebelius, Keith G.
Seiberling, John
Sharp, Phillip R.
Shriver, Garner E.
Shuster, E.G. "Bud"
Sikes, Bob
Simon, Paul
Sisk, B.F.
Skubitz, Joe
Slack, John
Smith, Henry P.
Smith, Neal
Smith, Virginia
Snyder, M. Gene
Solarz, Stephen J.
Sparkman, John (1)-(2)

C248 **PPO Central File: Congressional Correspondence**

Spellman, Gladys
Spence, Floyd D.
Stafford, Robert
Staggers, Harley
Stanton, James V.

CONTAINER LIST

Container Contents

Stanton, William
Stark, Fortney H., Jr.
Steed, Tom
Steele, Robert H.
Steelman, Alan
Steiger, Sam
Steiger, William A. (1)-(2)
Stennis, John C.
Stephens, Robert G., Jr.
Stevens, Ted (1)-(2)
Stevenson, Adlai E.
Stone, Richard
Stratton, Samuel S.
Stubblefield, Frank
Stuckey, W.S.
Studds, Gerry
Sullivan, Leonor K.

C249 **PPO Central File: Congressional Correspondence**

Symington, James
Symington, Stuart
Symme, Steven D.
Taft, Robert, Jr. (1)-(6)
Talcott, Burt L.
Talmadge, Herman
Taylor, Gene
Taylor, Roy A.
Teague, Olin
Thompson, Frank, Jr.
Thomson, Vernon W.
Thone, Charles
Thornton, Ray

CONTAINER LIST

Container Contents

C250 **PPO Central File: Congressional Correspondence**

Thurmond, Strom (1)-(4)
Towell, David G.
Tower, John G. (1)-(5)
Traxler, Bob
Treen, David C.
Tsongas, Paul E.
Tunney, John V.

C251 **PPO Central File: Congressional Correspondence**

Udall, Morris
Ullman, Al
Van Deerlin, Lionel
Vander Jagt, Guy (1)-(2)
Vander Veen, Richard
Veysey, Victor
Vigorito, Joseph
Waggoner, Joe D., Jr.
Waldie, Jerome R.
Walsh, William F.
Wampler, William C.
Ware, John H.
Waxman, Henry
Weaver, Jim
Wegman, Richard
Weicker, Lowell P. (1)-(4)
Whalen, Charles W., Jr.
White, Richard C.
Whiteaker, P. Wallace

C252 **PPO Central File: Congressional Correspondence**

Whitehurst, G. William
Whitten, Jamie L.
Widnall, William B.
Wiggins, Charles
Williams, Harrison
Williams, Lawrence
Wilson, Bob
Wilson, Charles
Winn, Larry, Jr.
Wirth, Timothy
Wolff, Lester L.
Won Pat, Antonio

CONTAINER LIST

Container Contents

Wright, Jim
Wyatt, Wendell
Wydler, John W.
Wylie, Chalmers P.
Wyman, Louis C.
Yatron, Gus
Young, Andrew
Young, C.W. Bill
Young, Don
Young, Ed
Young, John
Young, Milton R.
Young, Samuel H.
Zablocki, Clement J.
Zeferetti, Leo C.
Zion, Roger
Zwach, John M.