

RECORDS OF

OUR NA

American History

Records Relating to
Military Participation in Action

PAPER 104

Prologue

GENERAL INFORMATION LEAFLET 3

SELECT LIST of PUBLICATIONS National Archives and Records Administration

Publications

RECORDS OF
OUR NATIONAL LIFE
American History at The National Archives

A CENTURY OF WAR
24 DVD
Includes Rare
Includes Rare
Includes Rare

Genealogical
Research
in the National Archives of the United States

Archives.gov For...

Select One...

How to Order
Publications

Prologue
Quarterly
Magazine

Publications from
the Presidential
Libraries

Publications from
the Federal

ORDERING INFORMATION

Fee Publications

Unless otherwise noted, fee (\$) publications can be purchased online at www.estimate.archives.gov

or from

National Archives Trust Fund

8601 Adelphi Road

College Park, MD 20740-6001

Tel: 1-800-234-8861

Fax: 301-837-3191

Note: Prices are subject to change.

Free Publications

Unless otherwise noted, free publications are available from

Research Support Branch (NWCC1)

700 Pennsylvania Avenue, NW

Washington, DC 20408-0001

Tel: 202-357-5400 or 1-866-325-7208

Fax: 202-501-7170

Online Publications

Many National Archives publications can be found on our web site at www.archives.gov/publications or, where indicated, on the web sites of the Presidential libraries or regional archives. A list of web addresses is provided in the appendix.

For up-to-date information on availability of publications, see www.archives.gov/publications and www.estimate.archives.gov.

Microfilm Publications

Order Online microfilm locator at www.archives.gov

or

National Archives Trust Fund

Cashier (NAT)

Form 72 Order

8601 Adelphi Road

College Park, MD 20740-6001

Contents

Introduction	1
General Information Leaflets	8
Guides and Indexes	11
Subject Guides and Indexes	11
Guides to Foreign Records (RG 242)	14
Microfilm Catalogs	21
Reference Information Papers	22
Inventories, Preliminary Inventories, and Special Lists	26
Inventories by Number	26
Preliminary Inventories by Number	28
Special Lists by Number	41
Inventories, Preliminary Inventories, and Special Lists by Record Group	45
Select Audiovisual Records	49
Technical Information Papers	50
Records Management Materials	51
Publications	52
Brochures and Pamphlets	52
Posters	53
Special Archival Publications	53
Information Security	54
General Interest	54
Teaching Aids	56
Teaching Units	57
The Constitution	58
Military History	58
About the National Archives	59
Calendar of Events	59

Documentary Editions	60
Multimedia Products	60
Prologue: Quarterly of the National Archives and Records Administration	62
Regional Archives	62
Presidential Libraries	67
Office of Presidential Libraries	68
The Presidential Libraries	68
Office of the Federal Register	76
National Historical Publications and Records Commission	77
Appendix: National Archives and Records Administration	79

Introduction

The National Archives and Records Administration (NARA) is our national record keeper. An executive agency created by statute in 1934, NARA safeguards records of all three branches of the Federal Government. NARA’s mission is to ensure that Federal officials and the American public have continuing access to essential documentation—records that document the rights of citizens, the actions of Government officials, and the national experience. The agency meets a wide range of information needs, among them helping people to trace their families’ histories and enabling veterans to prove their entitlement to medical and other benefits. NARA carries out its mission through a nationwide network of archives, records centers, and Presidential libraries, and on the Internet at *www.archives.gov*.

NARA also establishes policies and procedures for managing and transferring U.S. Government records, and assisting Federal agencies in documenting their activities and administering records management programs. It assists the Information Security Oversight Office, which manages Federal classification and declassification policies, and the National Historical Publications and Records Commission, which makes grants nationwide to help nonprofit organizations identify, preserve, and provide access to materials that document American history.

NARA's publications program dates from 1941, when the agency's custodial units were first instructed to prepare inventories and other finding aids to help researchers locate specific records within its vast holdings. With billions of textual documents; over 5 million maps, charts, and architectural drawings; more than 16 million still photographs, 16 million aerial photographs, 92,000 reels of motion picture film, and 260,000 videotapes and sound recordings; 404,000 artifacts; and over 8 billion electronic records, preserved by NARA along with well-known documents such as the Declaration of Independence and the Constitution, these published finding aids are more useful than ever before.

PUBLICATIONS IN THIS LIST

The range and quantity of National Archives publications has expanded greatly in recent years. This increase is due largely to the agency's ever-progressing use of the World Wide Web as a publishing medium. Other factors include:

- **Changing formats**—While some publications have been revised and reprinted, others have been reissued in both print and online digital formats and others online only.
- **Expanded records holdings and agency programs**—The opening of more Nixon Presidential materials, increased declassification of records, accession of electronic records, expansion of regional archives facilities, growing emphasis on exhibitions and educa-

tional programs, and other agency initiatives have necessitated the development of new publications or revision of existing ones. NARA's Washington, DC, area facilities, the regional archives, and Presidential libraries have added substantially to their offerings of online guides to records and programs.

- **Technical advances**—These have enabled and required the expansion of our web site, *www.archives.gov*, and other NARA web sites; the production of searchable records inventories and databases; and the publication of specialized guides, such as electronic records management materials.
- **Online store**—The National Archives Trust Fund's online store at *www.estore.archives.gov* has expanded sales and demand for many publications.
- **Foundation for the National Archives**—The Foundation has sponsored and produced numerous new publications showcasing the agency's records and exhibitions.
- **Partnerships**—Several new partnerships with the private sector have resulted in new products, especially ones that feature NARA's multimedia records.

This revised edition includes NARA publications produced either in print, online, or in multimedia format, or any combination of these. While most out-of-print publications are not included, those of continuing research value, such as select Inventories, have been retained. This is a select list, identifying the most prominent, requested, and used publications.

The materials listed here are generally arranged by type and category, except for sections arranged by Presidential library or regional archive. Notations indicate their format, for example "print," "print, online," "electronic," and page count. Brief introductions to each section provide the correct web site for viewing online publications. Citations of fee publications include price and product number, and they can be purchased at *www.estore.archives.gov*, unless otherwise noted.

FINDING AIDS ON MICROFILM

Some of the older printed finding aids listed in this pamphlet may be in short supply—if not out of print—but are still useful. NARA filmed many of them up to the year 2001 in National Archives Microfilm Publication M248, *Publications of the National Archives, 1935–* . This 52-roll series is thus a valuable resource for many of those guides to records that are listed in the body of this publication but that are out of print or not online.

The publications in M248 were filmed and added to that series in stages: for the years 1936–56, in 1957 (rolls 1–8); 1957–66, in January 1967 (rolls 9–19); 1966–68, in 1970 (rolls 20–24); and for 1968–2001, in the period 1970–2001 (rolls 25–52). The rolls contain a wide variety of publications that are historically interesting for their documentation of the agency’s development, including annual reports, agency bulletins and regulations, records administration circulars, and conference proceedings. However, the rolls also contain facsimile reproductions of the following finding aids that remain valuable for current research:

Reference Information Papers	Numbers 1–108, with gaps
Inventories	Numbers 1–17
Preliminary Inventories	Numbers 1–195
Special Lists	Numbers 1–56
Guides to German Records	Numbers 1–85
Microfilmed at Alexandria, VA	

More information about the contents of microfilm publication M248 can be found through the Order Online microfilm locator at www.archives.gov, and rolls can be purchased there as well. Note: Some listings in these finding aids have been updated over the years, and their record series information is being systematically entered into the Archival Research Catalog (ARC) at www.archives.gov.

MICROFILM PUBLICATIONS

The National Archives and Records Administration reproduces and publishes part of its archival holdings in microfilm publications, often with an accompanying descriptive pamphlet. Those publications are not listed here. To search for National Archives microfilm series by topic, and for descriptions of their contents, visit the Order Online web page at www.archives.gov. Consult the online roll list or table of contents for the series before ordering specific rolls. Microfilm can be purchased for \$85 per roll or \$125 per CD in digital format (prices subject to change) either online at <https://eservices.archives.gov/orderonline> or from National Archives Trust Fund, Cashier (NAT), Form 72 Order, 8601 Adelphi Road, College Park, MD 20740-6001. Provide specific roll number(s). Make checks payable to the National Archives Trust Fund. VISA, MasterCard, Discover, and American Express are also accepted. Provide the account number, expiration date, and cardholder signature.

OTHER ONLINE RESOURCES

This select list of publications identifies NARA's most important and requested publications. There are numerous other online resources and databases that are either not structured as a publication or are more specific in focus, but that can be found on the agency's web site at www.archives.gov and on the web sites of the Presidential libraries and regional archives.

National Archives Web Site

The agency's web site at www.archives.gov has many online resources, but several particularly valuable ones are mentioned here.

Archival Research Catalog (ARC) allows researchers to search for record collections in the Washington, DC, area, the regional archives, and the Presidential libraries by keyword or topic. This resource includes descriptions of textual records, still and motion pictures, data sets, and arti-

facts. In early 2010, over 68 percent of the agency's records were described at the series level in ARC, and more listings are added each week.

Access to Archival Databases (AAD) is a searchable collection of databases on topics ranging from wars and international relations to military personnel records, passenger lists, and cities and towns. Searches yield databases with summarized information or locate specific series and documents.

The **Order Online microfilm locator** allows researchers to perform keyword searches of the general content of the agency's thousands of microfilm publications, compile lists of relevant series, and then order film.

The **Archives Library Information Center (ALIC)** provides access to information on American history and government, archival administration, information management, and Government documents for NARA staff, archives and records management professionals, and the general public.

eVetRecs is an online service for requesting copies of one's own military personnel record or that of a relative. (The Order Online system noted above allows ordering of pre-World War I military service records.)

Regional Archives and Presidential Libraries

The regional archives and Presidential libraries have developed and posted numerous finding aids, guides, educational materials, and informational leaflets that pertain to their records and programs. These include records inventories, box lists, lists and transcripts of oral histories, databases, workshop materials, brochures, and other guides. Researchers can access the libraries' and regional archives' web sites through NARA's main site at www.archives.gov or find the particular facility's web address in the appendix to this publication.

Please send any corrections or recommended additions to this publication to Product Development Staff, NWCD, National Archives and Records Administration, 700 Pennsylvania Avenue NW, Room 400, Washington, DC 20408.

ORDERING INFORMATION

Fee Publications

Unless otherwise noted, fee (\$) publications can be purchased online at www.estimate.archives.gov

or from

National Archives Trust Fund

8601 Adelphi Road

College Park, MD 20740-6001

Tel: 1-800-234-8861

Fax: 301-837-3191

Note: Prices are subject to change.

Free Publications

Unless otherwise noted, free publications are available from

Research Support Branch (NWCC1)

700 Pennsylvania Avenue, NW

Washington, DC 20408-0001

Tel: 202-357-5400 or 1-866-325-7208

Fax: 202-501-7170

Online Publications

Many National Archives publications can be found on our web site at www.archives.gov/publications or, where indicated, on the web sites of the Presidential libraries or regional archives. A list of web addresses is provided in the appendix.

For up-to-date information on availability of publications, see www.archives.gov/publications and www.estimate.archives.gov.

Microfilm Publications

Order Online microfilm locator at www.archives.gov

or

National Archives Trust Fund

Cashier (NAT)

Form 72 Order

8601 Adelphi Road

College Park, MD 20740-6001

Publications

GENERAL INFORMATION LEAFLETS (GILs)

Print version: available free of charge from the Research Support Branch, Washington, DC (see Ordering Information), or from a regional archives facility if so indicated.

Online version: identified where available, and posted at www.archives.gov/publications, unless another web page is indicated.

Note: Numbered leaflets that are out of print and dated are not listed here.

1. National Archives of the United States (rev. 2005), 4-panel foldout [print, online]
3. Select List of Publications of the National Archives and Records Administration (rev. 2010), 84 pp. [print, online]
17. Citing Records in the National Archives of the United States (rev. 2010), 12 pp. [print]
19. The Washington National Records Center (rev. 2008), 4 pp. [print]
22. Services for the Public at NARA's Regional Services Facilities (1999), 8 pp. [print]
26. Cartographic and Architectural Branch (rev. 2004), 15 pp. [online]
29. National Archives Trust Fund (rev. 2009), 4 pp. [print, online]
34. National Archives Gift Collection Acquisition Policy: Motion Pictures and Sound and Video Recordings (1990), 2 pp. [online]
35. National Archives Gift Collection Acquisition Policy: Still Pictures (1991), 2 pp. [online]
36. Information about the Center for Electronic Records (rev. 1998), 12 pp. [online]
37. Information about Electronic Records in the National Archives for Prospective Researchers (rev. 2000), 8 pp. [print, text online]
38. Information for Prospective Researchers about the Still Picture

- Branch of the National Archives (rev. 1994), 8 pp. [print, contact Special Media Archives Services Division, National Archives at College Park, MD; text is online]
40. Regional Archives–NARA’s Pacific Region (San Francisco) (2006), 8-panel brochure [print, Pacific Region (San Francisco); online]
 41. Regional Archives–NARA’s Mid Atlantic Region (Center City Philadelphia) (2003), 8-panel brochure [print, Mid Atlantic Region (Center City Philadelphia)]
 42. John F. Kennedy Assassination Records Collection (rev. 1997), 5 pp. [out of print, but information is at www.archives.gov/research/jfk]
 44. Regional Archives–NARA’s Rocky Mountain Region (rev. 2004), 8-panel brochure [print, Rocky Mountain Region; online]
 45. Regional Archives–NARA’s Northeast Region (New York City) (2006), 8-panel brochure [print, Northeast Region (New York City); online]
 46. Regional Archives–NARA’s Northeast Region (Boston) (2004), 8-panel brochure [print, Northeast Region (Boston); online]
 47. Regional Archives–NARA’s Southeast Region (rev. 2005), 8-panel brochure [print, Southeast Region; online]
 48. Regional Archives–NARA’s Great Lakes Region (Chicago) (2005), 8-panel brochure [print, Great Lakes Region (Chicago); online]
 49. Regional Archives–NARA’s Central Plains Region (Kansas City) (2009), 8 pp. brochure [print, Central Plains Region (Kansas City); online]
 50. Regional Archives–NARA’s Southwest Region (2002), 8-panel brochure [print, Southwest Region; online]
 51. Regional Archives–NARA’s Pacific Region (Laguna Niguel) (2002), 8-panel brochure [print, Pacific Region (Laguna Niguel); online]
 52. Regional Archives–NARA’s Pacific Alaska Region (Seattle) (2002), 8-panel brochure [print, Pacific Alaska Region (Seattle); online]

55. Using the Census Soundex (1995), 11 pp. [out of print; text available online]
57. Rules for Using Historical Records in the National Archives (rev. 2005), 4-panel brochure [print]
58. National Archives Gift Collection Acquisition Policy: Records of Federally Chartered Organizations (1993), 2 pp. [print]
60. Regional Archives—NARA’s Pacific Alaska Region (Anchorage) (2002), 8-panel brochure [print, Pacific Alaska Region (Anchorage); online]
67. Research in the Land Entry Files of the General Land Office, (rev. 1998) [online, but replaced by Reference Information Paper 114, in print]
71. The National Archives in the Nation’s Capital—Information for Researchers (2009), 30 pp. [print, online]
72. Census Handout [print]
74. Does that Document Belong in the National Archives? (2006), 4-panel foldout [print, text online]
75. America’s Story at Risk: Why NARA is Building the Electronic Records Archives (2006), 12 pp. [print; online information at *www.archives.gov/era*]
76. Family History Sources—National Archives Northeast Region (New York City) (2008), 8-panel foldout [print, Northeast Region (New York City); online at *www.archives.gov/northeast*]
77. Family History Sources—National Archives Northeast Region (Pittsfield) (2008), 8-panel foldout [print, Northeast Region (Pittsfield); online at *www.archives.gov/northeast/pittsfield*]
78. Family History Sources—National Archives Northeast Region (Boston) (2008), 8-panel foldout [print, Northeast Region (Boston); online at *www.archives.gov/northeast*]
79. Family History Sources—National Archives Rocky Mountain Region (Denver) (2007), 8-panel foldout [print, Rocky Mountain Region (Denver)]
80. Family History Sources—National Archives Southeast Region (Atlanta), 8-panel foldout [print, Southeast Region (Atlanta) (2008); online at *www.archives.gov/southeast*]

GUIDES AND INDEXES

NARA guides provide researchers with detailed information on general and selected subjects documented in the holdings of the National Archives. Each of these guides provides descriptions of records relating to a single subject in the records of many Federal agencies.

Subject Guides and Indexes

Most of the following guides can be purchased online at www.estimate.archives.gov. Prices are subject to change. Online versions are available at www.archives.gov/publications, unless another web page is noted.

Guide to Federal Records in the National Archives of the United States (1995), approx. 2,426 pp. in 3 vols. \$95 hardcover [#100009]; and online at www.archives.gov/research

Guide to Genealogical Research in the National Archives (2000), 420 pp. \$39 hardcover [#100001] / \$25 softcover [#200001]

Guide to the Holdings of the Still Picture Branch of the National Archives, comp. by Barbara Lewis Burger (1990), 166 pp. [Out of print, online at www.archives.gov/research/formats/still-pictures-guide.html]

Guide to Records of the U.S. House of Representatives at the National Archives, 1789–1989 [Out of print, online at www.archives.gov/legislative]

Guide to Records of the U.S. Senate at the National Archives, 1789–1989 [Out of print, online at www.archives.gov/legislative]

Guide to the Records of the Joint Committees of Congress [online at www.archives.gov/legislative]

U.S. Senate Committee Resource Guides [online at www.archives.gov/legislative]

World War II: Guide to Records Relating to U.S. Military Participation, comp. by Timothy P. Mulligan (2008), 1,542 pp. 2 vols. \$75 hardcover [#200124]

American Women and the U.S. Armed Forces: A Guide to the Records of Military Agencies in the National Archives Relating to American Women, comp. by Charlotte Palmer Seeley and rev. by Virginia C. Purdy and Robert Gruber (1992), 372 pp. \$25 hardcover [#100022]

Black History: A Guide to Civilian Records in the National Archives, comp. by Debra L. Newman (1984), 400 pp. \$25 hardcover [#100030]

The Union: Guide to Federal Archives Relating to the Civil War, comp. by Kenneth W. Munden and Henry P. Beers (rep. 2004), 736 pp. \$25 softcover [#200122]

The Confederacy: Guide to the Archives of the Confederate States of America, comp. by Henry P. Beers (rep. 2004), 556 pp. \$25 softcover [#200121]

Guide to Materials on Latin America in the National Archives of the United States, comp. by George S. Ulibarri and John P. Harrison (rep. 2004), 508 pp. \$25 softcover [#200123]

Guide to Pre-Federal Records in the National Archives, comp. by Howard H. Wehmann and rev. by Benjamin L. DeWhitt (1989), 396 pp. \$25 hardcover [#100026]

Holocaust-Era Assets: A Finding Aid to Records at the National Archives at College Park, Maryland, comp. by Greg Bradsher (1999), 1,185 pp. \$39.95 softcover [#200048], and online at www.archives.gov/research/holocaust

The Holocaust, Israel, and the Jews: Motion Pictures in the National Archives, comp. by Charles Lawrence Gellert (1989), 132 pp. \$17 hardcover [#100013]

Holocaust: The Documentary Evidence (1993), 40 pp. \$5 [#200050]

Television Interviews, 1951–1955: A Catalog of Longines Chronoscope Interviews in the National Archives, comp. by Sarah Shamley (1991), 108 pp. \$15 hardcover [#100016]; and online at www.archives.gov/research

Trans-Mississippi West, 1804–1912: Part I, A Guide to Records of the Department of State for the Territorial Period, comp. by Robert M. Kvasnicka (1993), 144 pp. \$12 softcover [#200018]

Trans-Mississippi West, 1804–1912: Part II, A Guide to Records of the Department of Justice for the Territorial Period, comp. by Robert M. Kvasnicka (1994), 144 pp. \$15 softcover [#200019]

Trans-Mississippi West, 1804–1912: Part III, Guide to Records of the Department of Agriculture for the Territorial Period, comp. by Robert M. Kvasnicka (1996), 400 pp. \$25 softcover [#200038]

Trans-Mississippi West, 1804–1912: Part IV, Section 1, A Guide to Records of the Department of the Interior for the Territorial Period: Records of the Secretary of the Interior and the Commissioner of Railroads, comp. by Robert M. Kvasnicka (1996), 256 pp. \$18 softcover [#200039]

Trans-Mississippi West, 1804–1912: Part IV, Section 2, A Guide to Records of the Department of Interior for the Territorial Period: Records of Select Agencies, comp. by Robert M. Kvasnicka (1997), 224 pp. \$20 softcover [#200056]

Trans-Mississippi West, 1804–1912: Part IV, Section 3, A Guide to Records of the Department of the Interior for the Territorial Period: Records of the General Land Office, comp. by Robert M. Kvasnicka (2007), 1,130 pp. (2 vol.) \$49 softcover [#200058]

Guides to Foreign Records (Record Group 242)

Guides that are available only on microfilm must be purchased; those available in print are free. For information regarding microfilm availability, prices, or ordering information, see the Order Online microfilm locator at www.archives.gov. For additional microfilm or print questions, contact the Research Support Branch (NWCC2), National Archives at College Park, 8601 Adelphi Road, College Park, MD, 20740-6001; telephone: 301-837-2000 or 1-866-272-6272.

Index of Microfilmed Records of the German Foreign Ministry and the Reich's Chancellery Covering the Weimar Period (1958), 95 pp., available in Microfilm Publication T407 (1 roll), \$65

Supplement to the Guide to Captured German Documents (1959), 69 pp., available on microfilm publication T1183 (1 roll). Originally prepared by Gerhard L. Weinberg and the War Documentation Project Staff and published by the Air University in 1952, \$65.

Captured German and Related Records on Microform in the National Archives, 16 pp. [online at www.archives.gov/research/formats/microfilm.html]

Guides to German Records Microfilmed at Alexandria, VA

Guides 1–88 are available in Microfilm Publication T733 (9 rolls), which may be purchased at \$65 per roll. See the Order Online microfilm locator at *www.archives.gov*. The roll contents are as follows:

Roll	Description
1	Guides 1–20
2	Guides 21–39
3	Guides 40–55
4	Guides 56–65
5	Guides 66–70
6	Guides 71–73
7	Guides 74–78
8	Guides 79–84
9	Guides 85–88

Guide Titles

1. Records of the Reich Ministry of Economics (1958), 75 pp.
2. Office of the Reich Commissioner for the Strengthening of German-
dom (1958), 15 pp.
3. Records of the National Socialist German Labor Party, Pt. I (1958), 141 pp.
4. Records of the Organization Todt (1958), 2 pp.
5. Miscellaneous German Records Collection, Pt. I (1958), 15 pp.
6. Records of Nazi Cultural and Research Institutions, and Records Per-
taining to Axis Relations and Interests in the Far East (1958), 161 pp.
7. Records of Headquarters, German Armed Forces High Command,
Pt. I (1959), 222 pp.
8. Miscellaneous German Records Collection, Pt. II (1959), 203 pp.
9. Records of Private German Individuals (1959), 23 pp.
10. Records of the Reich Ministry for Armaments and War Production
(1959), 109 pp.
11. Fragmentary Records of Miscellaneous Reich Ministries and Offices
(1959), 19 pp.
12. Records of Headquarters of the German Army High Command, Pt.
I (1959), 19 pp.

13. Records of the Reich Air Ministry (1959), 34 pp.
14. Records of German Field Commands: Armies, Pt. I (1959), 61 pp.
15. Records of Former German and Japanese Embassies and Consulates, 1890–1945 (1960), 63 pp.
16. Records of the Deutsches Ausland-Institut, Stuttgart. Pt. I: Records on Resettlement (1960), 105 pp.
17. Records of Headquarters, German Armed Forces High Command, Pt. II (1960), 213 pp.
18. Records of Headquarters, German Armed Forces High Command, Pt. III (1960), 118 pp.
19. Records of Headquarters, German Armed Forces High Command, Pt. IV (1960), 76 pp.
20. Records of the National Socialist German Labor Party, Pt. II (1960), 45 pp.
21. Records of the Deutsches Ausland-Institut, Stuttgart. Pt. II: The General Records (1961), 180 pp.
22. Records of the Reich Ministry for Public Enlightenment and Propaganda (1961), 41 pp.
23. Records of Private Austrian, Dutch, and German Enterprises, 1917–46 (1961), 119 pp.
24. Records of Headquarters of the German Air Force High Command (1961), 59 pp.
25. German Air Force Records: Luftgaukommandos, Flak, Deutsche Luftwaffenmission in Rumänien (1961), 41 pp.
26. Records of Reich Office for Soil Exploration (1961), 11 pp.
27. Miscellaneous SS Records: Einwandererzentralstelle, Waffen-SS, and SS-Oberabschnitte (1961), 34 pp.
28. Records of the Reich Ministry for the Occupied Eastern Territories, 1941–45 (1961), 69 pp.
29. Records of Headquarters, German Army High Command, Part II (1961), 154 pp.
30. Records of Headquarters, German Army High Command, Pt. III (1961), 212 pp.
31. Records of the Office of the Reich Commissioner for the Baltic States, 1941–45 (1961), 19 pp.

32. Records of the Reich Leader of the SS and Chief of the German Police, Pt. I (1961), 165 pp.
33. Records of the Reich Leader of the SS and Chief of the German Police, Pt. II (1961), 89 pp.
34. Records of German Army Areas (1962), 234 pp.
35. Records of the National Socialist German Labor Party, Pt. III (1962), 29 pp.
36. Miscellaneous German Records Collection, Pt. III (1962), 61 pp.
37. Records of Headquarters, German Navy High Command (1962), 5 pp.
38. Records of German Field Commands: Rear Areas, Occupied Territories, and Others, Pt. I (1963), 200 pp.
39. Records of the Reich Leader of the SS and Chief of the German Police, Pt. III (1963), 198 pp.

40–74. Records of German Field Commands:

40. Army Groups, Pt. I (1964), 126 pp.
41. Divisions, Pt. I (1964), 160 pp.
42. Armies, Pt. II (1964), 110 pp.
43. Armies, Pt. III (1964), 108 pp.
44. Armies, Pt. IV (1964), 96 pp.
45. Divisions, Pt. II (1964), 118 pp.
46. Corps, Pt. I (1965), 156 pp.
47. Armies, Pt. V (1965), 162 pp.
48. Armies, Pt. VI (1965), 85 pp.
49. Armies, Pt. VII (1965), 124 pp.
50. Armeekorps (1966), 45 pp.
51. Panzer Armies, Pt. I (1966), 112 pp.
52. Army Groups, Pt. II (1966), 139 pp.
53. Panzer Armies, Pt. II (1967), 160 pp.
54. Armies, Pt. VIII (1967), 132 pp.
55. Corps, Pt. II (1967), 150 pp.
56. Armies, Pt. IX (1968), 166 pp.
57. Rear Areas, Occupied Territories, and Others, Pt. II (1968), 25 pp.
58. Corps, Pt. III (1968), 84 pp.

59. Corps, Pt. IV (1968), 144 pp.
60. Corps, Pt. V (1969), 124 pp.
61. Corps, Pt. VI (1969), 186 pp.
62. Corps, Pt. VII (1970), 233 pp.
63. Divisions, Pt. III (1970), 143 pp.
64. Divisions, Pt. IV (1970), 141 pp.
65. Divisions, Pt. V (1970), 143 pp.
66. Divisions, Pt. VI (1972), 177 pp.
67. Divisions, Pt. VII (1974), 179 pp.
68. Divisions, Pt. VIII (1974), 244 pp.
69. Divisions, Pt. IX (1975), 243 pp.
70. Divisions, Pt. X (1975), 237 pp.
71. Divisions, Pt. XI (1976), 316 pp.
72. Divisions (292d–327th), Part XII (1976), 305 pp.
73. Divisions, Pt. XIII (1976), 293 pp.
74. Divisions, Pt. XIV (1977), 345 pp.
75. Records of the Waffen-SS, Pt. I (1978), 283 pp.
76. Records of German Field Commands: Divisions, Pt. XV (1978), 287 pp.
77. Records of the National Socialist German Labor Party, Pt. IV (1980), 37 pp.
78. Records of the German Armed Forces High Command, Pt. V (1981), 180 pp.
79. Records of the Waffen-SS, Pt. II (1981), 165 pp.
80. Records of the German Armed Forces High Command, Pt. VI (1982), 173 pp.
81. Records of the Reich Leader of the SS and Chief of the German Police, Pt. IV (1982), 184 pp.
82. Records of Headquarters, German Army High Command, Pt. IV (1982), 234 pp.
83. Records of the SS Economic and Administrative Office (1984), 124 pp.
84. Records of the German Armed Forces High Command, Pt. VII (1985), 193 pp.

85. Records of the German Armed Forces High Command, Pt. VIII (1990), 70 pp.
86. Records of the German Armed Forces High Command, Pt. IX (1990), 132 pp.
87. Records of Headquarters, German Army High Command, Pt. V (1990), 111 pp.
88. Records of Private German Enterprises and Individuals, Pt. II (1991), 31 pp.

Guides 89–98 are available as hard-copy introductions with microfiche copies of series entries.

Please contact the National Archives at College Park Research Support Branch (NWCC2), tel: 301-837-2000/1-866-272-6272 for further information.

89. Records of the General Plenipotentiary for the Serbian Economy (1991), microfiche
90. Miscellaneous German Records Collection, Pt. II (1991), microfiche
91. Records of Headquarters, German Army High Command, Pt. VI (1992), microfiche
92. Records of Headquarters, German Air Force High Command, Pt. II (1992), microfiche
93. Records of Private German Enterprises and Individuals, Pt. III (1992), microfiche
94. Records of the German Armed Forces High Command, Pt. X (1993), microfiche
95. Records of the Waffen-SS, Pt. III (1996), microfiche
96. Records of Headquarters, German Army High Command, Part VII (Oberkommando des Hers-OKH) (1996), microfiche
97. Records of the Reich Ministry for the Occupied Eastern Territories (Reichsministerium für die besetzten Ostgebiete) and other Rosenberg Organizations, Part II (1997), microfiche
98. Miscellaneous German Records Collection, Part V (1999), microfiche

Guides to the Microfilmed Records of the German Navy, 1850–1945

The guides below are available in print from the Research Support Branch (NWCC1), 700 Pennsylvania Avenue, NW, Washington, DC, 20408-0001. Volumes 1 and 2 are also available on microfilm publication M1743 (1 roll), \$65, through the Order Online microfilm locator at *www.archives.gov*.

1. U-Boats and T-Boats, 1914–1918 (1984), 357 pp.
2. Records Relating to U-Boat Warfare, 1939–1945 (1985), 265 pp.
3. Records of the German Naval High Command, 1935–1945 (1999), 40 pp.
4. Records of the German Navy Operational Commands in World War II (2005), 196 pp.
5. Pre–World War I Records of the Imperial German Navy and Its Predecessors, 1822–1919 (2006), 76 pp.
6. Selected Records of the Imperial German Navy Relating to World War I (2008), 190 pp.

The following guides are out of print but available on microfilm. See the Order Online microfilm locator at *www.archives.gov* for roll contents and ordering information.

Guide to Records of the Italian Armed Forces (Microfilm Publication T94, 1 roll), \$65

Pt. I (1967), 146 pp.

Pt. II (1967), 133 pp.

Pt. III (1967), 170 pp.

Guide to the Collection of Hungarian Political and Military Records, 1909–1945 (1972), 20 pp., (Microfilm Publication T973, 21 rolls), \$65 per roll.

Guide to the Records of the Smolensk Oblast of the All-Union Communist Party of the Soviet Union, 1917–41 (1980), 277 pp., (Microfilm Publication T87, 69 rolls), \$65 per roll.

MICROFILM CATALOGS

A microfilm catalog describes National Archives microfilm publications related to subjects of high research interest. It often contains detailed descriptions of the records and roll-by-roll listings for each publication.

Print: These catalogs can be purchased online at www.estimate.archives.gov.

Online: See www.archives.gov/publications. Not all of these catalogs are reproduced online with the original print formatting; those that are not provide links to a database, the “Order Online” microfilm locator at www.archives.gov, that allows searches by keyword or subject, review of roll lists and introductory material, and ordering.

American Indians: A Select Catalog of National Archives Microfilm Publications, (rev. 1998), 148 pp. \$3.50 softcover [#200027] [also in “Order Online”]

Black Studies: A Select Catalog of National Archives Microfilm Publications, (rev. 2008), 216 pp. \$5 softcover [#200011] [also in “Order Online”]

Diplomatic Records: A Select Catalog of National Archives Microfilm Publications, (1986), 260 pp. \$3.50 softcover [#200029] [also in “Order Online”]

The 1790–1890 Federal Population Censuses (rev. 1997), 144 pp. \$3.50 softcover [#200032] [also online]

The 1900 Federal Population Census (rev. 2000), 80 pp. \$3.50 softcover [#200031] [also online]

The 1910 Federal Population Census (rev. 2000), 76 pp. \$3.50 softcover [#200009] [also online]

The 1920 Federal Population Census (1992), 96 pp. \$3.50 softcover [#200042] [also online]

The 1930 Federal Population Census (2002), 112 pp. \$3.50 softcover [#200043] [also online: 1930 census microfilm locator]

Immigrant and Passenger Arrivals: A Select Catalog of National Archives Microfilm

- Publications (rev. 1991), 192 pp. \$3.50 softcover [#200012] [also in “Order Online”]
- Genealogical and Biographical Research: A Select Catalog of NARA Microfilm Publications (rev. 1995) [online only, and in “Order Online”]
- Microfilm Resources for Research: A Comprehensive Catalog (2000), 124 pp. [#200033] \$5 [Note: The Order Online microfilm locator at www.archives.gov is the most current source for information on microfilm resources.]
- Military Service Records: A Select Catalog of National Archives Microfilm Publications (1985) [“Order Online”]

REFERENCE INFORMATION PAPERS

Reference Information Papers (RIP) describe National Archives materials on specific topics found in several different record groups. The form and style of these publications vary, and records are described at the record group, series, or item level.

Print: available from the Research Support Branch (NWCC1)

Online: available at www.archives.gov/publications unless another web page is indicated.

Note: Out-of-print Reference Information Papers are not listed here as they are dated and have been superseded by other guides and finding aids. RIPs 1–108 (with gaps) were reproduced on National Archives Microfilm Publication M248 (*see* Introduction).

41. The Russian Empire and the Soviet Union, comp. by Elizabeth H. Buck (1952), 77 pp. [print]
44. The Middle East, comp. by Elizabeth H. Buck (1955), 96 pp. [print]
45. The Independence of Latin American Nations, comp. by George S. Ulibarri (1968), 19 pp. [print]
46. Rumania, comp. by James S. Vivian (1970), 18 pp. [print]

49. Major Sources in Customs Bureau Records for Statistical Data on Exports and Imports of the United States to 1900, by Jerome Finster (1973), 13 pp. [print]
51. Early Business Statistical Operations of the Federal Government, by Meyer H. Fishbein (1973), 35 pp. [print]
52. National Crime Reporting, 1930–1967, by Dorothy H. Gersack (1973), 10 pp. [print]
53. Commerce Data Among State Department Records, by Milton O. Gustafson (1973), 8 pp. [print]
55. Statistical Data on the National Wealth and Money Supply to Be Derived from Internal Revenue Records, by Hope K. Holdkamper (1973), 5 pp. [print]
56. The Valuation Records of the Interstate Commerce Commission As a Source of Statistical Data Relating to American Railroads During the 19th Century, by Joseph B. Howerton (1973), 36 pp. [print]
58. Economic and Social Data Among Pre-Federal Records, by Kathryn M. Murphy (1973), 10 pp. [print]
59. Statistics and Statistical Materials in the Records of the War Relocation Authority, by James Paulauskas (1973), 6 pp. [print]
60. Statistical Records Concerning National Forest Timber Sales, 1908–37, by Harold T. Pinkett (1973), 7 pp. [print]
62. Cost Determination Data for World War I Naval Vessels, by Harry Schwartz (1973), 12 pp. [print]
68. Cartographic Records in the National Archives of the United States Useful for Urban Studies, by Ralph E. Ehrenberg (1973), 14 pp. [print]
70. Audiovisual Records in the National Archives of the United States Relating to World War II, comp. by Barbara Burger, William Cunliffe, Jonathan Heller, William T. Murphy, and Les Waffen (rev. 1992), 92 pp. [print, online]
71. Cartographic Records in the National Archives of the United States Relating to American Indians, comp. by Laura E. Kelsay (1974), 35 pp. [print]
72. Records and Policies of the Post Office Department Relating to Place-Names, comp. by Arthur Hecht and William J. Heynen (1975), 16 pp. [print, online]

75. Agricultural Maps in the National Archives of the United States, ca. 1860–1930, comp. by William J. Heynen (1976), 25 pp. [print]
78. Records Relating to Personal Participation in World War II: “The American Soldier” Surveys, comp. by Ben DeWhitt and Heidi Ziemer (rev. 2007), 28 pp. [print, online]
79. World War II Records in the Cartographic and Architectural Branch of the National Archives, comp. by Daryl Bottoms (1992), 87 pp. [print, online]
80. Records Relating to Personal Participation in World War II: American Prisoners of War and Civilian Internees, comp. by Ben DeWhitt and Jennifer Davis Heaps (rev. 2008), 84 pp. [print]
82. Records Relating to Personal Participation in World War II: American Military Casualties and Burials, comp. by Ben DeWhitt (rev. 2009), 61 pp. [print, online]
83. Records in the National Archives–Pacific Sierra Region for the Study of Ethnic History (1994), 13 pp. [Available only online at www.archives.gov/publications]
90. Records Relating to American Prisoners of War and Missing in Action from the Vietnam War, 1960–1994, comp. by Charles E. Schamel (1995), 136 pp. [print, online]
91. Records Relating to North American Railroads, comp. by David E. Pfeiffer (2000), 200 pp. [print, online]
92. Records Relating to Personal Participation in World War II: Military Awards and Decorations, comp. by Benjamin L. DeWhitt (rev. 2009), 36 pp. [print]
99. Chinese Immigration and Chinese in the United States: Records in the Regional Archives of the National Archives and Records Administration (1996), 33 pp. Pertinent to record collections at several regional archives. [print, and online at www.archives.gov/locations/finding-aids/chinese-immigration.html]
100. Records in the National Archives–Pacific Sierra Region for the Study of Science, Technology, Natural Resources, and the Environment (1996), 34 pp. [print: contact NARA–Pacific Region (San Francisco) for a copy; online]

101. Records in the National Archives Pacific Sierra Region for the Study of Labor and Business History (1996), 20 pp. [print: contact NARA–Pacific Region (San Francisco) for a copy; online]
102. Records Relating to American Prisoners of War and Missing-in-Action Personnel from the Korean Conflict and During the Cold War Era, comp. by Tim Wehrkamp (1997), 158 pp. [print]
103. Records Relating to the Korean War, comp. by Rebecca L. Collier (2003), 260 pp. [print]
104. Presidential Libraries Holdings Relating to Prisoners of War and Missing in Action, comp. by Dale C. Mayer (rev. 2007), 64 pp. [print]
105. Records of Military Agencies Relating to African Americans from the Post–World War I Period to the Korean War, comp. by Lisha B. Penn (2000), 168 pp. [print, online]
107. National Archives Records Relating to the Cold War, comp. by Tim Wehrkamp (1998), 36 pp. [print, online]
108. Black Family Research: Using the Records of Post-Civil War Federal Agencies at the National Archives, comp. by Reginald Washington (rev. 2006), 24 pp. [print, online]
109. Military Service Records at the National Archives, comp. by Trevor K. Plante (2009), 136 pp. [print, online]
110. Using Civilian Records for Genealogical Research in the National Archives Washington, DC, Area, comp. by Constance Potter (rev. 2009), 60 pp. [print, online]
111. A Guide to Records of Asian Americans and Pacific Islanders at the National Archives and Records Administration Pacific Region–San Francisco (2004), 48 pp. [print, request from the NARA–Pacific Region (San Francisco)]

112. Federal Records Pertaining to *Brown v. Board of Education of Topeka, Kansas* (1954), comp. by Walter B. Hill, Jr., and Trichita M. Chestnut (2004), 40 pp. [print, online]
113. Federal Records Relating to Civil Rights in the Post-World War II Era, comp. by Walter B. Hill, Jr., and Lisha B. Penn. (2006). 400 pp. [print]
114. Research in the Land Entry Files of the General Land Office (rev. 2009), 24 pp. [print, online as former GIL 67]
115. The Mauthausen Concentration Complex: World War II and Postwar Records, comp. by Amy Schmidt and Gudrun Loehrer (2008), 376 pp. [print]

INVENTORIES, PRELIMINARY INVENTORIES, AND SPECIAL LISTS

Inventories and preliminary inventories provide researchers with series-level descriptions of the holdings of individual record groups in the National Archives. Each inventory and preliminary inventory also contains an administrative history of the agency that accumulated the records described. Special lists describe in detail the contents of certain important record series or units of records of the same form or function. The special list presents information at the level of individual record items. *Note:* The record series described in these publications are being regularly entered into the Archival Research Catalog (ARC) at www.archives.gov.

Inventories by Number

These publications are available in print from the Research Support Branch (NWCC1), except where noted differently. *Note:* Out-of-print Inventories are available for reference and copying in many of NARA's

research rooms. Numbers 1–12 and 16–17 were also reproduced on microfilm publication M248 (*see* Introduction).

1. Records of the Headquarters of the Army, comp. by Aloha South (1970), 32 pp. (RG 108) [out of print]
2. Records of the United States Marine Corps, comp. by Maizie Johnson (1970), 90 pp. (RG 127)
3. Records of the Bureau of Insular Affairs, comp. by Richard S. Maxwell (1971), 40 pp. (RG 350)
4. Records of the Hydrographic Office, comp. by Maizie Johnson and William J. Heynen (1971), 40 pp. (RG 37)
5. Records of the President's Commission on the Assassination of President Kennedy, comp. by Marion M. Johnson (1973), 158 pp. (RG 272)
6. Records of the War Manpower Commission, comp. by Charles Zaid (1973), 75 pp. (RG 211)
7. Records of the Office of Inter-American Affairs, comp. by Edwin D. Anthony (1973), 47 pp. (RG 229)
8. Records of the Public Land Law Review Commission, comp. by Richard C. Crawford (1973), 12 pp. (RG 409).
9. Records of the American Commission to Negotiate Peace, comp. by Sandra K. Rangel (1974), 172 pp. (RG 256)
10. Records of the United States Strategic Bombing Survey, comp. by Marilla B. Guptil and John Mendelsohn (1975), 60 pp. (RG 243)
11. Records of the United States Naval Academy, comp. by Geraldine N. Phillips and Aloha South (1975), 57 pp. (RG 405) [out of print]
12. Records of the National Capital Planning Commission, comp. by Dorothy S. Provine (1977), 31 pp. (RG 328) [out of print]
13. Records of the Department of the Interior, comp. by Edward E. Hill and Renee M. Jaussaud (1987), available only on microfiche with hard-copy introduction (RG 48) [out of print]
14. Records of the Accounting Officers of the Department of the Treasury, comp. by William F. Sherman (1987), available only on microfiche with hard-copy introduction (RG 217) [out of print]

15. Inventory of the General Records of the Department of State, 1789–1949, comp. by the Staff of the Office of the National Archives (1992), available only on microfiche with hard-copy introduction, table of contents, and index. (RG 59) [out of print]
16. Records of the Office of Public Buildings and Public Parks of the National Capital, comp. by Mary-Jane M. Dowd (1992), 172 pp. (RG 42)
17. Inventory of the Records of the Office of the Secretary of War, comp. Maida H. Loescher (1999), 220 pp. (RG 107) [out of print]

Preliminary Inventories by Number

These publications are available in print from the Research Support Branch (NWCC1), except where noted differently. *Note:* Out-of-print Preliminary Inventories are listed here because of their continuing research value, although some have been updated by later supplements. See *Guide to Federal Records in the National Archives of the United States* (1995) or ARC for titles of supplements. Print copies are available for reference and copying in many of NARA’s research rooms. Numbers 1–195 were reproduced on microfilm publication M248 (*see* Introduction).

1. War Industries Board Records (1941), 141 pp. (RG 61) [out of print]
2. Council of National Defense Records, 1916–1921 (1942), 82 pp. (RG 62) [out of print]
3. Records of the United States Food Administration, 1917–1920, Pt. I, The Headquarters Organization (1943), 380 pp. (RG 4) [out of print]
4. War Labor Policies Board Records, comp. by Mary Livingston and Leo Pascal (1943), 22 pp. (RG 1)
5. Records of the National War Labor Board, comp. by Herbert Fine (1943), 34 pp. (RG 2) [out of print]
6. Records of the Bureau of Medicine and Surgery, comp. by Kenneth F. Bartlett (1948), 21 pp. (RG 52) [out of print]
7. Records of the Federal Trade Commission, comp. by Estelle Rebec (1948), 7 pp. (RG 122)

8. Records of the Chemical Warfare Service, comp. by Raymond P. Flynn (1948), 8 pp. (RG 175) [out of print]
9. Records of the Office of the Paymaster General, comp. by Patricia Andrews (1948), 16 pp. (RG 99) [out of print]
10. Records of the Bureau of Yards and Docks, comp. by Richard G. Wood (1948), 28 pp. (RG 71)
11. Records of the Civilian Conservation Corps, comp. by Harold T. Pinkett (rev. by Douglas Helms, 1980), 16 pp. (RG 35)
12. Records of the Senate Committee on Appropriations: Subcommittee on Inquiry in re Transfer of Employees, 1942, comp. by Theodore J. Cassidy and Harold E. Hufford (1948), 8 pp. (RG 46)
13. Naval Establishments Created Overseas During World War II, comp. by Richard G. Wood (1948), 8 pp. (RG 181) [out of print]
14. Records of the United States Direct Tax Commissioner for the District of South Carolina (1948), 8 pp. (RG 58)
15. Records of the War Production Board, comp. by Fred G. Halley and Josef C. James (1948), 59 pp. (RG 179)
16. United States Secret Service (1949), 16 pp. (replaced by Records of the United States Secret Service, NC 109 (1965), comp. Lyle J. Holverstott and Forrest R. Holdcamper (1965) (RG 87) [out of print]
17. Records of the Adjutant General's Office, comp. by Lucille H. Pendell and Elizabeth Bethel (1949), 149 pp. (RG 94) [out of print]
18. Records of the Forest Service, comp. by Harold T. Pinkett, rev. by Terry W. Good (1969), 23 pp. (RG 95)
19. Records of the Board of Investigation and Research—Transportation, comp. by Leo Pascal (1949), 12 pp. (RG 198)
20. Records of the Maritime Labor Board, comp. by Caroline W. Hiatt and Salvatore D. Nerboso (1949), 7 pp. (RG 157)
21. Office of the United States Counsel for the Prosecution of Axis Criminality, comp. by Garry D. Ryan (1949), 182 pp. (RG 238) [out of print]
22. Land-Entry Papers of the General Land Office, comp. by Henry P. Yoshpe and Philip P. Bower (1949), 77 pp. (RG 49) [out of print]
23. Records of the U.S. Senate, comp. by Harold E. Hufford and Watson

- G. Caudill (1950), 294 pp. (RG 46) [out of print] (See online Senate records guide under “Guides and Indexes.”)
24. Records of the United States War Ballot Commission, comp. by Robert W. Krauskopf (1951), 4 pp. (RG 230) [out of print]
 25. Records of the Office of War Mobilization and Reconversion, comp. by Homer L. Calkin (1951), 162 pp. (RG 250) [out of print]
 26. Records of the Bureau of Aeronautics, comp. by William F. Shonkwiler (1951), 9 pp. (RG 72) [out of print]
 27. Records of the Selective Service System, 1940–47, comp. by Richard G. Wood (1951), 53 pp. (RG 147) [out of print]
 28. Records of the Retraining and Reemployment Administration, comp. by Thayer M. Boardman (1951), 17 pp. (RG 244)
 29. Records of the Foreign Economic Administration, comp. by H. Stephen Helton (1951), 180 pp. (RG 169)
 30. Records of the War Shipping Administration, comp. by Allen M. Ross (1951), 35 pp. (RG 248) [out of print]
 31. Records of the Petroleum Administration for War, comp. by James R. Fuchs and Albert Whimpey (1951), 152 pp. (RG 253) [out of print]
 32. Records of the Accounting Department of the Office of Price Administration, comp. by Meyer H. Fishbein and Elaine E. Bennett (1951), 115 pp. (RG 188) [out of print]
 33. Records of the Bureau of Ordnance, comp. by William F. Shonkwiler (1951), 38 pp. (RG 74) [out of print]
 34. Records of the Solid Fuels Administration for War, comp. by Edward F. Martin, (1951), 39 pp. (RG 245) [out of print]
 35. Records of the Office of Government Reports (1951), 106 pp. (RG 44)
 36. Bureau of the First Assistant Postmaster General, 1789–1942, comp. by Frank J. Nivert and Arthur Hecht (1951), 16 pp. (RG 28) [out of print]
 37. Records of the Office for Agricultural War Relations, comp. by Harold T. Pinkett (1952), 19 pp. (RG 16)
 38. Climatological and Hydrological Records of the Weather Bureau, comp. by Harold T. Pinkett (1952), 76 pp. (RG 27)

39. Records of the Hydrographic Office, comp. by Walter W. Weinstein (1952), 17 pp. (RG 37) [out of print]
40. United States Mint at Philadelphia, comp. by Lyle J. Holverstott and Jean McNiece (1952), 38 pp. (RG 104) [out of print]
41. Senate Committee on Education and Labor: Subcommittee on War-time Health and Education, 1943–46 (1952), 11 pp. [out of print]
42. Records of the Senate Committee on Education and Labor: Subcommittee on Wartime Health and Education, 1943–46, comp. by George P. Perros (1952), 11 pp. (RG 46)
43. Records of the War Refugee Board, comp. by Henry T. Ulasek and Ira N. Kellogg, Jr. (1952), 6 pp. (RG 220) [out of print]
44. Records of the National Recovery Administration, comp. by Homer L. Calkin, Meyer H. Fishbein, and Leo Pascal (1952), 226 pp. (RG 9)
45. Cartographic Records of the Federal Housing Administration, comp. by Charlotte Munchmeyer (1952), 57 pp. (RG 31)
46. Records of the Price Decontrol Board, comp. by James J. Fleischmann and Victor Gondos, Jr. (1952), 4 pp. (RG 251) [out of print]
47. Records of the Court of Claims Section of the Department of Justice, comp. by Gaiselle Kerner and Ira M. Kellogg, Jr. (1952), 29 pp. (RG 205)
48. Records of the Special Committee of the Senate to Investigate the National Defense Program, 1941–48 [Truman Committee], comp. by Harold E. Hufford and Toussaint L. Prince (1952), 232 pp. (RG 46) [out of print]
49. Records of the President’s Air Policy Commission, comp. by Henry T. Ulasek (1952), 7 pp. (RG 220) [out of print]
50. Central Office Records of the National Resources Planning Board, comp. by Virgil E. Baugh (1953), 66 pp. (RG 187)
51. Records of the Office of Labor of the War Food Administration, comp. by Harold T. Pinkett (1953), 18 pp. (RG 224)
52. Bureau of the Public Debt (Old Loans Records), comp. by Philip D. Lagerquist, Archie L. Abney, and Lyle J. Holverstott (1953), 91 pp. (RG 53) [out of print]
53. Records of the Bureau of Agricultural Engineering, comp. by Nathan Reingold (1953), 28 pp. (RG 8)

54. Records of the Office of Censorship, comp. by Henry T. Ulasek (1953), 16 pp. (RG 216)
55. Administrative Records of the Bureau of Pensions and the Pension Service, comp. by Thayer M. Boardman, Myra R. Trever, and Louise W. Southwick (1953), 17 pp. (RG 15) [out of print]
56. Records of the Office of War Information, comp. by H. Stephen Helton (1953), 149 pp. (RG 208) [out of print]
57. Records of the Federal Writers' Project, Work Projects Administration, 1935–44, comp. by Katherine H. Davidson (1953), 15 pp. (RG 69)
58. Records of the United States Court of Claims, comp. by Gaiselle Kerner (1953), 31 pp. (RG 123)
59. Records of Certain Committees of the Senate Investigating the Disposal of Surplus Property, 1945–48, comp. by George P. Perros and Toussaint L. Prince (1953), 24 pp. (RG 46)
60. Records of Selected Foreign Service Posts (1953), 51 pp. (RG 84)
61. Records of the Special Committee of the Senate to Investigate Petroleum Resources, 1944–46, comp. by George P. Perros (1953), 24 pp. (RG 46) [out of print]
62. Records of the Special Committee of the Senate on Atomic Energy, 1945–46, comp. by George P. Perros (1953), 8 pp. (RG 46) [out of print]
63. Records of the Special Committee to Investigate Air-Mail and Ocean-Mail Contracts, 1933–35, comp. by Watson G. Caudill, Toussaint L. Prince, and Albert U. Blair (1953), 36 pp. (RG 46) [out of print]
64. Records of the Regional Offices of the National Resources Planning Board, comp. by Virgil E. Baugh (1954), 47 pp. (RG 187) [out of print]
65. Records of Certain Committees of the House of Representatives Investigating the Disposal of Surplus Property, 1946–48, comp. by George P. Perros (1954), 21 pp. (RG 233)
66. Records of the Bureau of Plant Industry, Soils, and Agricultural Engineering, comp. by Harold T. Pinkett (1954), 49 pp. (RG 54)
67. Records of the Select Committee of the House of Representatives to Investigate Air Accidents, 1941–43, comp. by George P. Perros (1954), 13 pp. (RG 233)

68. Cartographic Records of the American Commission to Negotiate Peace [World War I], comp. by James Berton Rhoads (1954), 11 pp. [out of print]
69. Records of the House Committee on the Civil Service Pertaining to the Investigation of Civilian Employment in the Federal Government, comp. by George Perros (1954), 12 pp. (RG 233) [out of print]
70. Records of the Select Committee of the House of Representatives on Post-War Military Policy, 1944–46, comp. by George P. Perros (1954), 6 pp. (RG 233)
71. Records of the Select Committee of the House of Representatives Investigating National Defense Migration, 1940–43, comp. by George P. Perros (1954), 30 pp. (RG 233)
72. Records of the Wage Adjustment Board, comp. by Leonard Rapport (1954), 9 pp. (RG 236)
73. Cartographic Records of the United States Marine Corps, comp. by Charlotte M. Ashby (1954), 17 pp. (RG 127)
74. Records of the Joint Congressional Aviation Policy Board, 1947–48, comp. by Watson G. Caudill and George P. Perros (1954), 26 pp. (RG 128)
75. Records of the Senate Committee on Interstate Commerce: Subcommittee to Investigate Interstate Railroads 1935–43, comp. by Albert U. Blair and John W. Porter (1945), 10 pp. (RG 46)
76. Records of United States Participation in International Conferences, Commissions, and Expositions, comp. by H. Stephen Helton (1955), 161 pp. (RG 43) [out of print]
77. Records of the War Relocation Authority, comp. by Estelle Rebec and Martin Rogin (1955), 45 pp. (RG 210)
78. Records of the National War Labor Board (World War II), comp. by Estelle Rebec (1955), 188 pp. (RG 202)
79. Records of the Commission of Fine Arts, comp. by Richard S. Maxwell (rev. by Dorothy S. Provine, 1976), 85 pp. (RG 66)
80. Records of the Military Affairs Committee of the House of Representatives Relating to an Investigation of the War Department, 1934–36, comp. by George P. Perros (1955), 21 pp. (RG 233)

81. Cartographic Records of the Office of the Secretary of the Interior, comp. by Laura E. Kelsay (1955), 9 pp. (RG 48)
82. Records of the Bureau of the Second Assistant Postmaster General, 1814–1946, comp. by Arthur Hecht (1955), 40 pp. (RG 28) [out of print]
83. Records of the Extension Service, comp. by Virgil E. Baugh (1955), 37 pp. (RG 33)
84. Records of the Select Committee of the House of Representatives to Investigate Acts of Executive Agencies Beyond the Scope of Their Authority, 1943–46, comp. by George P. Perros (1955), 64 pp. (RG 233)
85. Cartographic Records of the Office of the Chief of Naval Operations, comp. by Charlotte M. Ashby (1955), 17 pp. (RG 38)
86. Records of the President’s Commission on Migratory Labor, comp. by Hardee Allen (1955), 12 pp. (RG 220) [out of print]
87. Records of the Office of the Pardon Attorney, comp. by Gaiselle Kerner (1955), 13 pp. (RG 204)
88. Records of the American War Production Mission in China, comp. by John E. Maddox (1955), 10 pp. (RG 220) [out of print]
89. Records of the American Commission to Negotiate Peace, comp. by H. Stephen Helton (1955), 192 pp. (RG 256) [out of print]
90. Records of the United States Antarctic Service, comp. by Charles Dewing and Laura E. Kelsay (1955), 59 pp. (RG 126)
91. Cartographic Records of the Panama Canal, comp. by James Berton Rhoads (1956), 72 pp. (RG 185)
92. Records of the Office for Emergency Management, comp. by Henry T. Ulasek (1956), 20 pp. (RG 214) [out of print]
93. Records of the Federal Communications Commission, comp. by Albert W. Winthrop (1956), 21 pp. (RG 173) [out of print]
94. Records of the Bureau of Entomology and Plant Quarantine, comp. by Harold T. Pinkett (1956), 24 pp. (RG 7)
95. Records of the Price Department of the Office of Price Administration, comp. by Meyer H. Fishbein, Walter W. Weinstein, and Allen W. Winthrop (1956), 272 pp. (RG 188)

96. Records of the House of Representatives Select Committee to Investigate Real Estate Bondholders' Reorganizations, 1934–1938, comp. by José D. Lizardo (1956), 14 pp. (RG 233) [out of print]
97. Records of the United States Shipping Board, comp. by Forrest R. Holdcamper (1956), 172 pp. (RG 32) [out of print]
98. Records of the Central Bureau of Planning and Statistics, comp. by Gaiselle Kerner (1957), 15 pp. (RG 51)
99. Records of the Office of the Postmaster General, comp. by Arthur Hecht (1957), 16 pp. (RG 28) [out of print]
100. Records of the War Trade Board, comp. by Alexander P Mavros (1957), 49 pp. (RG 182)
101. War Department Collection of Confederate Records, comp. by Elizabeth Bethel (1957), 310 pp. (RG 109)
102. Records of the Rationing Department of the Office of Price Administration, comp. by Meyer H. Fishbein, et al. (1958), 175 pp. (RG 188) [out of print]
103. Cartographic Records of the Bureau of the Census, comp. by James Berton Rhoads and Charlotte M. Ashby (1958), 108 pp. (RG 29)
104. Records of the Bureau of Agricultural Economics, comp. by Vivian Wisner (1958), 212 pp. (RG 83)
105. Records of the Coast and Geodetic Survey, comp. by Nathan Reingold (1958), 83 pp. (RG 23)
106. Records of the Bureau of Animal Industry, comp. by Harold T. Pinkett (1958), 23 pp. (RG 17) [out of print]
107. Records of the Appropriations Committee of the House of Representatives: Subcommittee on the Works Progress Administration, 1939–41, comp. by George P. Perros (1958), 14 pp. (RG 233)
108. Records of the House of Representatives Select Committee of Inquiry into Operations of the United States Air Services, 1924–25, comp. by George P. Perros (1958), 10 pp. (RG 233)
109. Records of the Bureau of Reclamation, comp. by Edward E. Hill (1958), 27 pp. (RG 115)

110. Records of the Public Buildings Service, comp. by W. Lane Van Neste and Virgil E. Baugh (1958), 108 pp. (RG 121)
111. Records of the Select Committee of the House of Representatives on Foreign Aid, 1942–48, comp. by George P. Perros (1954), 8 pp. (RG 233)
112. Records of the Commodity Exchange Authority, comp. by Stanley W. Brown and Virgil E. Baugh (1959), 33 pp. (RG 180)
113. Records of the United States House of Representatives, 1789–1946, Vol. I, comp. by Buford Rowland, et al. (1959), 298 pp. (RG 233) [out of print] (*See online House records guide under “Guides and Indexes.”*)
114. Records of the Bureaus of the Third and Fourth Assistant Postmasters General, the Bureau of Accounts, and the Bureau of the Chief Inspector of the Post Office Department, comp. by Arthur Hecht, et al. (1959), 45 pp. (RG 28) [out of print]
115. Records of the Foreign Broadcast Intelligence Service, comp. by Walter W. Weinstein (1959), 53 pp. (RG 262)
116. Records of the United States District Court for the Southern District of New York (1959), 68 pp. (RG 21)
117. Records of the Commission on the Renovation of the Executive Mansion, comp. by Bess Glenn (1959), 9 pp. (RG 220) [out of print]
118. Records of the Farmers Home Administration, comp. by Stanley W. Brown and Virgil E. Baugh (1959), 62 pp. (RG 96)
119. Records of the Information Department of the Office of Price Administration, comp. by Betty R. Bucher (1959), 58 pp. (RG 188) [out of print]
120. Records of the Enforcement Department of the Office of Price Administration, comp. by Meyer H. Fishbein and Betty R. Bucher (1959), 65 pp. (RG 188)
121. Records of the Shipbuilding Stabilization Committee, comp. by Leo Pascal (1958), 40 pp. (RG 254)
122. Records of the Collector of Customs Puget Sound District in the Federal Records Center, Seattle, Washington, comp. by Elmer W. Lingard (1960), 18 pp. (RG 36 and RG 41).
123. Records of the Bureau of Naval Personnel, comp. by Virgil E. Baugh (1960), 141 pp. (RG 24) [out of print]

124. Records of the United States District Court for the Eastern District of Pennsylvania, comp. by Marion M. Johnson (1960), 44 pp. (RG 21)
125. Records of the Public Works Administration, comp. by L. Evans Walker (1960), 32 pp. (RG 135)
126. Records of the Government of the Virgin Islands of the United States, comp. by H. Donn Hooker (1960), 31 pp. (RG 55)
127. Records of the Headquarters, United Nations Command, comp. by Paul Taborn and Andrew Putignano (1960), 7 pp. (RG 333) [out of print]
128. Records of the Committee for Congested Production Areas, comp. by Leo Pascal and Jeanne McDonald (1960), 16 pp. (RG 212)
129. General Records of the Economic Stabilization Agency, comp. by Charles Zaid (1960), 28 pp. (RG 296)
130. Records of the Bureau of Insular Affairs, comp. Richard S. Maxwell (1960), 37 pp. (RG 350) [out of print]
131. Records of Inaugural Committees, comp. by Hardee Allen (1960), 45 pp. (RG 274) [out of print]
132. Records of the Office of Community War Services, comp. by Estelle Rebec (1960), 28 pp. (RG 215)
133. Records of the Bureau of Ships, comp. by Elizabeth Bethel et al. (1961), 241 pp. (RG 19)
134. Records of the Bureau of Public Roads, comp. by Truman R. Strobebridge (1962), 34 pp. (RG 30)
135. Records Relating to Civil War Claims, United States and Great Britain, comp. by George S. Ulibarri and Daniel T. Goggin (1962), 21 pp. (RG 76)
136. Records of United States and Mexican Claims Commissions, comp. by George S. Ulibarri (1962), 51 pp. (RG 76)
137. Records of the President's Organization on Unemployment Relief, comp. by Leo Pascal (1962), 26 pp. (RG 73)
138. Records of the Military Government of Veracruz, comp. by Kenneth W. Munden (1962), 51 pp. (RG 141) [out of print]
139. Records of the Supreme Court of the United States, comp. by Marion Johnson (1973), 24 pp. (RG 267) [out of print]

140. Records of the United States Housing Corporation, comp. by Katherine H. Davidson (1962), 98 pp. (RG 3)
141. Records of the National Board of Health, comp. by Charles Zaid (1962), 23 pp. (RG 90) [out of print]
142. Records of the Office of the Chief of Finance (Army), comp. by Richard W. Giroux, and Maizie H. Johnson, rev. (1962), 17 pp. (RG 203) [out of print]
143. Records Relating to United States Claims Against the Central Powers, comp. by George S. Ulibarri and Francis J. Heppner (1962), 22 pp. (RG 76)
144. War Department Collection of Revolutionary War Records, comp. by Mabel E. Deutrich (rev. by Howard H. Wehmann, 1970), 29 pp. (RG 93) [out of print]
145. Records of the Military Government of Cuba, comp. by Margareth Jorgensen (1962), 65 pp. (RG 140)
146. Records of the Provisional Government of Cuba, comp. by Roland Rieder and Charlotte M. Ashby (1962), 28 pp. (RG 199)
147. Records of the Committee on Fair Employment Practice, comp. by Charles Zaid (1962), 50 pp. (RG 228)
148. Records of the Dominican Customs Receivership, comp. by Kenneth W. Munden, intro. by Lester W. Smith (1962), 36 pp. (RG 139)
149. Records of the Bureau of Agricultural and Industrial Chemistry, comp. by Helen T. Finneran (1962), 35 pp. (RG 97)
150. The Sir Henry S. Wellcome Papers in the Federal Records Center, Seattle, Washington, comp. by Elmer W. Lingard (1963), 13 pp. (RG 316) [out of print]
151. Records of the Office of the U.S. High Commissioner to the Philippine Islands, comp. by Richard S. Maxwell (1963), 24 pp. (RG 126)
152. Records of the Puerto Rico Reconstruction Administration, comp. by Mary Jane Schmittou and Mario D. Fenyo (1963), 27 pp. (RG 323) [out of print]
153. Textual Records of the Panama Canal, comp. by Richard W. Giroux (rev. by Garry D. Ryan, 1963), 36 pp. (RG 185)

154. Records of the Office of Territories, comp. by Richard S. Maxwell and Evans Walker (1963), 117 pp. (RG 126)
155. Records of the Office of the Chief Signal Officer, comp. by Mabel E. Deutrich (1963), 31 pp. (RG 111) [out of print]
156. Records of the National Bituminous Coal Commission, 1935–36, comp. by Wallace B. Goebel (rev. by Charles Zaid, 1963), 25 pp. (RG 150)
157. General Records of the Department of State, comp. by Daniel T. Goggin and H. Stephen Helton (1963), 311 pp.
158. Records of the Commissioner of Railroads, comp. by Marion M. Johnson (1964), 18 pp. (RG 193)
159. United States Documents Having General Legal Effect, comp. by Ralph E. Huss (1964), 21 pp. (RG 11) [out of print]
160. Records of the Smaller War Plants Corporation, comp. by Katherine H. Davidson (1964), 87 pp. (RG 240)
161. Records of the Bureau of the Census, comp. by Katherine H. Davidson and Charlotte M. Ashby (1964, reprint 1997), 128 pp. (RG 29)
162. Records of the 1961 Inaugural Committee, comp. by Marion M. Johnson (1964), 18 pp. (RG 274)
163. Records of the Bureau of Indian Affairs, comp. by Edward E. Hill (1965), 459 pp. in 2 vols. (RG 75) [out of print]
164. General Records of the Housing and Home Finance Agency, comp. by Katherine H. Davidson (1965), 28 pp. (RG 207)
165. Cartographic Records of the American Expeditionary Forces, 1917–1921, comp. by Franklin W. Burch (1966), 77 pp. (RG 120) [out of print]
166. Records of the National Park Service, comp. by Edward E. Hill (1966), 52 pp. (RG 79)
167. Cartographic Records of the Forest Service, comp. by Charlotte M. Ashby (1967), 71 pp. (RG 95)
168. Records of the Post Office Department, comp. by Arthur Hecht et al. (rev. by Forrest R. Holdcamper, 1967), 54 pp. (RG 28)
169. Treasury Department Collection of Confederate Records, comp. by Carmelita S. Ryan (1967), 65 pp. (RG 365) [out of print]
170. Records Relating to International Boundaries, comp. by Daniel T. Goggin (1968), 98 pp. (RG 76)

171. Records of the Solicitor of the Treasury, comp. by George S. Ulibarri (1968), 35 pp. (RG 206)
172. Records of the United States Army Continental Command, 1821–1920, comp. by Elaine Everly, Alice Haynes, Maizie Johnson, Sarah Powell, Harry Schwartz, John Scroggins, Aloha South, and Evelyn Wade (1973), 5 vols. (RG 393) [out of print]
 - Vol. I: Geographical Divisions and Departments and Military (Reconstruction) Districts, 353 pp.
 - Vol. II: Polyonymous Successions of Commands, 1861–70, 512 pp.
 - Vol. III: Geographical Districts and Subdistricts, 78 pp.
 - Vol. IV: Military Installations, 1821–81, 144 pp.
 - Vol. V: Military Installations, 1821–1920, 714 pp.
173. Records of the Reconstruction Finance Corporation, 1932–64, comp. by Charles Zaid (1973), 90 pp. (RG 234)
174. Records of the Bureau of Refugees, Freedmen, and Abandoned Lands, Washington Headquarters, comp. by Elaine Everly (1973), 41 pp. (RG 105)
175. Records of the National Capital Planning Commission, comp. by Dorothy S. Provine (1973), 8 pp. (RG 328)
176. Records of the 1969 Inaugural Committee, comp. by Henry J. Wolfinger (1974), 41 pp. (RG 274)
177. Records Relating to International Claims, comp. by George S. Ulibarri (1974), 73 pp. (RG 76)
178. Records of the Office of Education, comp. by Carmen Delle Donne (1974), 65 pp. (RG 12)
179. Records of the National Mediation Board, comp. by Mary-Jane Dowd (1975), 41 pp. (RG 13)
180. Records of the International Military Tribunal for the Far East, comp. by Jarritus Wolfinger (1975), 13 pp. (RG 238)
181. Records of the Department of Health, Education, and Welfare, comp. by Jerry N. Hess (1975), 21 pp. (RG 235)
182. Records of the 1965 Inaugural Committee, comp. by William A. Reader (1975), 19 pp. (RG 274)
183. Records of the Social Security Administration, comp. by Debra L. Newman (1976), 19 pp. (RG 47)

184. Records of the Children's Bureau, comp. by Carmen R. Delle Donne (1976), 37 pp. (RG 102) [out of print]
185. Records of the United States Military Academy, comp. by Stanley P. Tozeski (1976), 116 pp. (RG 404)
186. Records of the Government of the District of Columbia, comp. by Dorothy S. Provine (1976), 53 pp. (RG 351)
187. General Records of the Department of the Treasury, comp. by Hope K. Holdcamper and Carmelita S. Ryan (1977), 157 pp. (RG 56)
188. Records of the Office of Economic Opportunity, comp. by Debra L. Newman (1977), 25 pp. (RG 381)
189. Records of the Rural Electrification Administration, comp. by Patrick G. Garabedian (1977), 35 pp. (RG 221) [out of print]
190. Records of the National Aeronautics and Space Council, comp. by Jarritus Wolfinger (1977), 12 pp. (RG 220)
191. Records of the Office of the Secretary of Agriculture, comp. by Helen Finneran Ulibarri (1979), 59 pp. (RG 16)
192. Pueblo Records Created by Field Offices of the Bureau of Indian Affairs, comp. by Robert Svenningsen (1980), 41 pp. (RG 75) [out of print]
193. Records of St. Elizabeths Hospital, comp. by Dorothy S. Provine (1981), 17 pp. (RG 418)
194. General Records of the Department of Justice, comp. by Marion Johnson (1981), 91 pp. (RG 60) [out of print]
195. Records of the Soil Conservation Service, comp. by William J. Heynen (1981), 139 pp. (RG 114)

Special Lists by Number

Print: available from Research Support Branch (NWCC1)

Online: available at www.archives.gov/publications where indicated

Note: Out-of-print Special Lists that are dated are not listed here. Numbers 1–56 were reproduced on National Archives Microfilm Publication M248 (*see* Introduction), although many therein have since been revised.

1. List of Climatological Records in the National Archives, comp. by Louis J. Darter (1942), 160 pp. (RG 27)

- 2–5. Records of the Bureau of Insular Affairs Relating to:
2. The Philippine Islands, 1898–1935, comp. by Kenneth Munden (1942), 91 pp. (RG 350)
 3. The United States Military Government of Cuba, 1898–1902, and the United States Provisional Government of Cuba, 1906–9, comp. by Kenneth Munden (1943), 43 pp. (RG 350)
 4. Puerto Rico, 1898–1934, comp. by Kenneth Munden and Milton Greenbaum (1943), 47 pp. (RG 350)
 5. The Dominican Customs Receivership, 1905–40, comp. by Kenneth Munden (1943), 29 pp. (RG 350)
 6. Documents Concerning the Negotiation of Ratified Indian Treaties, 1801–69, comp. by John H. Martin (1949), 175 pp. (RGs 48 and 75)
 7. Documents Relating to Special Agents of the Department of State, 1789–1906, comp. by Natalia Summers (1951), 229 pp. (RG 59)
 8. Population Schedules, 1800–1870: Volume Index to Counties and Major Cities, (1951), 217 pp. (RG 29)
 9. List of Foreign Service Post Records in the National Archives, comp. by Mark G. Eckhoff and Alexander Marvo (rev. by Mario Fenyo and John Highbarger, 1967), 35 pp. (RG 84)
 11. List of Photographs Made by the Office of War Information at the United Nations Conference on International Organization, San Francisco, 1945, comp. by Emma B. Haas, Anne Harris, and Thomas W. Ray (1953), 40 pp. (RG 208)
 13. List of Cartographic Records of the Bureau of Indian Affairs, comp. by Laura E. Kelsay (1954), 127 pp. (RG 75)
 14. List of World War I Signal Corps Films (1957), 68 pp. (RG 111)
 15. List of Photographs of Irrigation Projects of the Bureau of Reclamation, comp. by Emma B. Haas et al. (1959), 33 pp. (RG 115)
 19. List of Cartographic Records of the General Land Office, comp. by Laura E. Kelsay (1964), 202 pp. (RG 49)
 21. Index to the Manuscript and Revised Printed Opinions of the Supreme Court of the United States in the National Archives, 1808–73, comp. by Marion M. Johnson (1965), 58 pp. (RG 267)

24. Federal Population and Mortality Census Schedules, 1790–1910, in the National Archives and the States: Outline of a Lecture on Their Availability, Content, and Use (rev. 1986), 89 pp. (RG 29)
25. Aerial Photographs in the National Archives, comp. by Charles E. Taylor and Richard E. Spinner (1971), 106 pp. (RGs 57, 95, 114, 115, and 145)
26. Pre-Federal Maps in the National Archives: An Annotated List, comp. by Patrick D. McLaughlin (1971), 42 pp. (RGs 76, 77, and 360)
29. List of Selected Maps of States and Territories, comp. by Janet L. Hargett (1971), 113 pp. (RGs 28, 49, and 77) [print, online]
30. Title Papers of the Public Buildings Service, comp. by W. Lane Van Neste and Virgil E. Baugh (rev. by Stanley W. Brown, 1972), 66 pp. (RG 121)
31. List of Pre-1840 Federal District and Circuit Court Records, comp. by R. Michael McReynolds (1972), 11 pp. (RG 21)
32. Hearings in the Records of the U.S. Senate and Joint Committees of Congress, comp. by Charles E. South and James C. Brown (1972), 91 pp. (RGs 46 and 128)
33. Tabular Analysis of the Records of the U.S. Colored Troops and Their Predecessor Units in the National Archives of the United States, comp. by Joseph B. Ross (1973), 27 pp. (RGs 94, 105, 110, 111, and 393) [out of stock]
34. List of Free Black Heads of Families in the First Census of the United States, comp. by Debra L. Newman (1973), 44 pp. (RG 29)
35. Printed Hearings of the House of Representatives Found Among Its Committee Records in the National Archives of the United States, 1824–1958, comp. by Buford Rowland et al. (1974), 197 pp. (RG 233)
36. List of Black Servicemen Compiled From the War Department Collection of Revolutionary War Records, comp. by Debra L. Newman (1974), 29 pp. (RG 93)
37. Inspection Reports on Foreign Service Posts, 1906–1939, comp. by George Brent and Kent Carter (1974), 83 pp. (RG 59)
38. War Crimes Trials, Records of Case II, *United States of America v. Erhard Milch*, Nuernberg, comp. by John Mendelsohn (1975), 113 pp. (RG 238)

39. Additional Improvement Patents, 1837–1861, comp. by James A. Paulauskas (1977), 22 pp. (RG 241)
40. Selected Documents Pertaining to Black Workers Among the Records of the Department of Labor and Its Component Bureaus, 1902–1969, comp. by Debra L. Newman (1977), 55 pp. (RG 174)
41. Cartographic Records of the National Resources Planning Board, comp. by Laura E. Kelsay (1977), 50 pp. (RG 187)
42. War Crimes Trials, Records of Case 9, *United States of America v. Otto Ohlendorf et al.*, Nuernberg, comp. by John Mendelsohn (1978), 349 pp. (RG 238)
43. United States Hydrographic Office Manuscript Charts in the National Archives, 1838–1908, comp. by William J. Heynen (1978), 250 pp. (RG 37)
44. List of Logbooks of U.S. Navy Ships, Stations, and Miscellaneous Units, 1801–1947, comp. by Claudia Bradley et al. (1978), 562 pp. (RG 24)
58. Records of Naval Districts and Shore Establishments in the Regional Archives, (1991), 63 pp. (RG 181) [available from NARA’s Southwest Region]
59. List of Patent Interference Case Files, 1838–1900, comp. by John Butler (1993) (RG 241) [available only on microfiche with hard-copy introduction]
60. Captured North Vietnamese Documents of the Combined Document Exploitation Center: A Special List of CDEC Documents in Records Group 472, comp. by William Cunliffe, Timothy Duskin, and David H. Wallace (1993) (RG 472) [available only on microfiche with hard-copy introduction]
61. The Philippine Archives Collection: A Special List of Documents in Record Group 407, Records of the Adjutant General’s Office, 1917–; Concerning U. S. Army and Guerilla Units in the Philippines During World War II, comp. by Jo Ann Williamson and Frank H. Serene (2003), 37 pp. (RG 407). The booklet, Parts I–IV, provides background and interpretation to facilitate use of Part V, microfiche that lists the titles of the folders containing the textual records of the collection. 9 microfiche.
62. Microfilm Publications in the National Archives—Pittsfield Region (1994), 44 pp., available with supplements from NARA’s Northeast Region (Pittsfield).

Inventories, Preliminary Inventories, and Special Lists by Record Group

RG	Title
1	War Labor Policies Board (PI 4)
3	U.S. Housing Corporation (PI 140)
7	Bureau of Entomology and Plant Quarantine (PI 94)
8	Bureau of Agricultural Engineering (PI 53)
9	National Recovery Administration (PI 44)
12	Office of Education (PI 178)
13	National Mediation Board (PI 179)
16	Office of the Secretary of Agriculture (PIs 37 and 191)
19	Bureau of Ships (PI 133)
21	District Courts of the United States (PIs 116 and 124; SL 31)
23	Coast and Geodetic Survey (PI 105)
24	Bureau of Naval Personnel (SL 44)
27	Weather Bureau (PI 38; SL 1)
28	Post Office Department (PI 168; SL 29)
29	Bureau of the Census (PI 103; SLs 8, 24, and 34)
30	Bureau of Public Roads (PI 134)
31	Federal Housing Administration (PI 45)
33	Federal Extension Service (PI 83)
35	Civilian Conservation Corps (PI 11)
37	Hydrographic Office (Inv. 4; SL 43)
38	Office of the Chief of Naval Operations (PI 85)
42	Office of Public Buildings and Public Parks of the National Capital (Inv. 16)
44	Office of Government Reports (PI 35)
46	U.S. Senate (PIs 12, 42, and 59; SL 32)
47	Social Security Administration (PI 183)
48	Office of the Secretary of the Interior (PI 81; SL 6)
49	Bureau of Land Management (PI 22; SLs 19 and 29)
54	Bureau of Plant Industry, Soils, and Agricultural Engineering (PI 66)

RG	Title
55	Government of the Virgin Islands (PI 126)
56	Department of the Treasury (PI 187)
57	Records of the U.S. Geological Survey (SL 25)
58	Internal Revenue Service (PI 14)
59	Department of State (Inv. 15; SLs 7 and 37)
66	Commission of Fine Arts (PI 79)
69	Work Projects Administration (PI 57)
71	Bureau of Yards and Docks (PI 10)
73	President's Organization on Unemployment Relief (PI 137)
75	Bureau of Indian Affairs (PI 163; SLs 6 and 13)
76	Boundary and Claims Commissions and Arbitrations (PIs 135, 136, 143, 170, and 177; SL 26)
77	Office of the Chief of Engineers (SLs 26 and 29)
79	National Park Service (PI 166)
83	Bureau of Agricultural Economics (PI 104)
84	Foreign Service Posts of the Department of State (PI 60; SL 9)
93	War Department Collection of Revolutionary War Records (PI 144; SL 36)
94	Adjutant General's Office, 1780's–1917 (PI 17; SL 33)
95	Forest Service (PI 167; SL 25)
96	Farmers Home Administration (PI 118)
97	Bureau of Agriculture and Industrial Chemistry (PI 149)
105	Bureau of Refugees, Freedmen, and Abandoned Lands (PI 174; SL 33)
107	Secretary of War (Inv. 17)
108	Headquarters of the Army (Inv. 1)
109	War Department Collection of Confederate Records (PI 101)
110	Provost Marshal General's Bureau (Civil War) (SL 33)
111	Office of the Chief Signal Officer (SLs 14 and 33)
114	Soil Conservation Service (PI 195; SL 25)

RG	Title
115	Bureau of Reclamation (PI 109; SLs 15 and 25)
121	Public Buildings Service (PI 110; SL 30)
122	Federal Trade Commission (PI 7)
123	U.S. Court of Claims (PI 58)
126	Office of Territories (PIs 90, 151, and 154)
127	U.S. Marine Corps (Inv. 2; PI 73)
128	Joint Committees of Congress (PI 74; SL 32)
135	Public Works Administration (PI 125)
139	Dominican Customs Receivership (PI 148)
140	Military Government of Cuba (PI 145)
145	Agricultural Stabilization and Conservation Service (SL 25)
150	National Bituminous Coal Commission, 1935–36 (PI 156)
157	Maritime Labor Board (PI 20)
169	Foreign Economic Administration (PI 29)
174	Department of Labor (SL 40)
179	War Production Board (PI 15)
180	Commodity Futures Trading Commission (PI 112)
182	War Trade Board (PI 100)
181	Naval Districts and Shore Establishments (SL 58)
185	Panama Canal (PIs 91 and 153)
187	National Resources Planning Board (PI 50)
188	Office of Price Administration (PIs 95 and 120)
193	Commissioner of Railroads (PI 158)
198	Board of Investigation and Research—Transportation (PI 19)
199	Provisional Government of Cuba (PI 146)
202	National War Labor Board (World War II) (PI 78)
204	Office of the Pardon Attorney (PI 87)
205	Court of Claims Section (Justice) (PI 47)
206	Solicitor of the Treasury (PI 171)
207	Department of Housing and Urban Development (PI 164)
208	Office of War Information (SL 11)

RG	Title
210	War Relocation Authority (PI 77)
211	War Manpower Commission (Inv. 6)
212	Committee for Congested Production Areas (PI 128)
215	Office of Community War Services (PI 132)
216	Office of Censorship (PI 54)
220	National Aeronautics and Space Council (PI 190)
224	Office of Labor (War Food Administration) (PI 51)
228	Committee on Fair Employment Practice (PI 147)
229	Office of Inter-American Affairs (Inv. 7)
233	U.S. House of Representatives (PIs 65, 67, 70, 71, 80, 84, 107, 108, and 111; SL 35)
234	Reconstruction Finance Corporation (PI 173)
235	Department of Health, Education, and Welfare (PI 181)
236	Wage Adjustment Board (PI 72)
238	National Archives Collection of World War II War Crimes Records (PI 180; SLs 38 and 42)
240	Smaller War Plants Corporation (PI 160)
241	Patent and Trademark Office (SLs 39 and 59)
243	U.S. Strategic Bombing Survey (Inv. 10)
244	Retraining and Reemployment Administration (PI 28)
248	War Shipping Administration (PI 30)
254	Shipbuilding Stabilization Committee (PI 121)
256	American Commission to Negotiate Peace (Inv. 9)
262	Foreign Broadcast Intelligence Service (PI 115)
267	Supreme Court of the United States (SL 21)
272	President's Commission on the Assassination of President Kennedy (Inv. 5)
274	National Archives Collection of Records of Inaugural Committees (PIs 162, 176, and 182)
296	Economic Stabilization Agency (PI 129)
328	National Capital Planning Commission (Inv. 12; PI 175)
350	Bureau of Insular Affairs (Inv. 3; SLs 2–5)

RG	Title
351	Government of the District of Columbia (PI 186)
360	Continental and Confederation Congresses and the Constitutional Convention (SL 26)
381	Community Services Administration (PI 188)
393	U.S. Army Continental Commands, 1821–1920 (PI 172; SL 33)
404	U.S. Military Academy (PI 185)
405	U.S. Naval Academy (Inv. 11)
407	Records of the Adjutant General, 1917– (SL 61)
418	St. Elizabeths Hospital (PI 193)
472	U.S. Forces in Southeast Asia, 1950–1975 (SL 60)

SELECT AUDIOVISUAL RECORDS

Most of these guides are out of print, but all are available online at www.archives.gov/publications or other web page indicated. For copies of print versions, contact Special Media Archives Services Division, Still Picture Reference Team NWCS (Stills), Room 5360, 8601 Adelphi Road, College Park, MD 20740-6001.

- Captured German Sound Recordings (1977), 22 pp. [online]
- Contemporary African Art From the Harmon Foundation (ca. 1975), 17 pp. [online]
- The Crucial Decade: Voices of the Postwar Era, 1945–1954 (rev. 1994), 42 pp. [online]
- Photographs of the American West, 1861–1912 (rev. 1974), 23 pp. [online]
- Photographs of Indians in the United States (rev. 1977), 18 pp. [online]
- Pictures From the Harmon Foundation: Artworks and Art Activities (ca. 1975), 12 pp. [online guide at www.archives.gov/research/african-art]
- SAL 1. Pictures of African Americans During World War II (rev. 1998), 44 pp. [print, online]
- SAL 2. Pictures of the American City (rev. 1999), 20 pp. [print, online]

SAL 3. Pictures of the Civil War (rev. 1999), 16 pp. [print, online]
Pictures of the Revolutionary War (rev. 1972), 7 pp. [online]
Pictures of United States Navy Ships, 1775–1941 (rev. 1974), 11 pp. [online]
Pictures of World War II (1990), 23 pp. [online]
Voices of World War II, 1937–1945 (rev. 1994), 24 pp. [online]

TECHNICAL INFORMATION PAPERS

Technical Information Papers report on archival innovations resulting from studies made at the National Archives or for NARA under contract. Publications are available either in hard copy, on CD or microfiche, or by Internet download. Print prices only are listed below. The papers can be ordered from National Technical Information Service (NTIS), Department of Commerce, 5285 Port Royal Road, Springfield, VA 22161; telephone: (toll-free) 1-800-553-6847; or online at www.ntis.gov. When ordering, be sure to include the PB number. Paper numbers 5, 6, 8, 12, and 13 are also available online from NARA free of charge at www.archives.gov/publications/technical.html

1. Technology Assessment Report: Speech Pattern Recognition, Optical Character Recognition, Digital Raster Scanning, by Charles M. Dollar and William L. Hooton (1984), 139 pp. (PB87125217/AS), \$60 print [also on CD, microfiche, download]
2. The MARC Format and Life Cycle Tracking at the National Archives: A Study, by Edie Hedlin and Thomas E. Weir, Jr. (1986), 383 pp. (PB87126256), \$86 print [also microfiche]
3. Cold Storage for Color Film Materials, by William T. Murphy (1986), 12 pp. (PB87125225), \$33 print [also on CD, microfiche, download]
4. 3480 Class Tape Cartridge Drives and Archival Data Storage: Technology Assessment Report, by Thomas E. Weir, Jr. (1988), 32 pp. (PB88233135/AS), \$33 print [also microfiche]
5. Archival Copies of Thermofax, Verifax, and Other Unstable Records, by Norvell M. Jones (1990), 22 pp. (PB90171836), \$33 print [also on CD, microfiche, download, NARA online]

6. Preservation of Archival Records: Holdings Maintenance at the National Archives, by Mary Lynn Ritzenthaler (1990), 27 pp. (PB90168733) \$33 print [also on CD, microfiche, download, NARA online]
7. Preservation Research Priorities: Past and Present, by Kenneth E. Harris, Alan R. Calmes, William M. Holmes, Susan Lee-Bechtold, William K. Wilson, and Charles W. Mayn (1990), 19 pp. (PB90206210/AS), \$33 print [also on CD, microfiche, download]
8. A National Archives Strategy for the Development and Implementation of Standards for the Creation, Transfer, Access, and Long-Term Storage of Electronic Records of the Federal Government, by Archival Research and Evaluation Staff (1990), 22 pp. (PB90226556), \$33 print [also on CD, microfiche, download, NARA online]
9. Optical Digital Image Storage System Project Report, by W. L. Hooton, B. S. Roginski, M. A. Goldman, W. M. Holmes, C. M. Dollar (1991), 378 pp. (PB91191791), \$86 print [also on microfiche]
10. Expert Systems Technology and Its Implications for Archives, Avra Michelson (1991), 41 pp. (PB91191783) \$48 print [also on CD, microfiche, download]
12. Digital Imaging and Optical Digital Data Disk Storage Systems: Long-term Access Strategies for Federal Agencies, by Barry Roginski, C. Dollar, P. Hirtle, C. Obermeyer (1994), 295 pp. (PB95142105), \$86 print [also on CD, microfiche, download, NARA online]
13. Archives II, National Archives at College Park: Using Technologies to Safeguard Archival Records (1997). (PDF document) [NARA online]

RECORDS MANAGEMENT MATERIALS

Information on all available records management publications is posted at www.archives.gov/publications/records-mgmt.html

Print publications: Free-of-charge. Download and fax order form to 301-837-3699.

Online publications: Available at www.archives.gov/publications/records-mgmt.html. Unless noted otherwise.

Publications

- Business Process Design (BPD) checklist [online]
- Capital Planning and Investment Control (CPIC) checklist [online]
- Disposition of Federal Records: A Records Management Handbook [online]
- Documenting Your Public Service [online]
- Protecting Federal Records and Other Documentary Materials from Unauthorized Removal [print, online]
- Records Management for Everyone [CD (limit 1), order online]
- Records Management Self-Evaluation Guide [online]
- Records Management Training Catalog [print]
- Systems Development Life Cycle (SDLC) checklist [online]
- Vital Records and Records Disaster Mitigation and Recovery [online]

Brochures and Pamphlets

- Appraisal Policy of the National Archives and Records Administration, 4-panel brochure [print, online]
- Building Records Management into Business Processes, 4-panel brochure

- Electronic Records Management (ERM) Resource Guide, 8-panel brochure [print, online]
- How to Prepare for an Appraisal Meeting, 4-panel brochure [print, online]
- Managing X-ray Films as Federal Records (2000) [online at www.archives.gov/records-mgmt/publications/managing-xray-films.html]
- Pre-Accessioning: A Strategy for Preserving Permanent Electronic Records, 4-panel brochure [print, online]
- Protecting Federal Records and Other Documentary Materials from Unauthorized Removal, 4-panel brochure [print, online]
- Records Management Profile Brochure, Trifold brochure [print]
- Tips for Scheduling Potentially Permanent Digital Geospatial Data Records, 4-panel brochure [print, online]

- Tips for Scheduling Potentially Permanent Digital Photographic Records, 4-panel brochure [print, online]
- Tips for Scheduling Potentially Permanent E-mail Messages, 4-panel brochure [print, online]
- Tips for Scheduling Potentially Permanent Records in Portable Document Format (PDF), 4-panel brochure [print, online]
- Tips for Scheduling Potentially Permanent Scanned Images of Textual Records, 4-panel brochure [print, online]
- Tips for Scheduling Potentially Permanent Web Content Records, 4-panel brochure [print, online]
- Transferring Permanent Electronic Records to NARA: Answers to the Top 5 Questions, 4-panel brochure [print, online]
- What You Need to Know About Recordkeeping Systems, 1-page, double-sided [print]

Posters

- Don't Mess Up Your Reputation; Organize Your Information [print, two sizes]
- It's Never Too Early to Think About Records Management [print, two sizes]
- Moving? Consolidating? Reorganizing? [print, two sizes]

SPECIAL ARCHIVAL PUBLICATIONS

These publications, except where noted, are available for purchase online at www.estimate.archives.gov. Prices are subject to change.

The Management of Archives, by T. R. Schellenberg (published by Columbia University Press, 1965; rep. by the National Archives in 1988), 420 pp. \$15 softcover [#200054]

A Modern Archives Reader: Basic Readings on Archival Theory and Practice, ed. by Maygene F. Daniels and Timothy Walch (rev. 2001), 357 pp. \$18 softcover [#200017]

Holdings Maintenance at the US National Archives (2004), DVD, 21 min., \$19.95

Making Archives Accessible for People with Disabilities, by Frank H. Serene (2008), 52 pp. softcover [print]

INFORMATION SECURITY

The Information Security Oversight Office (ISOO) is responsible to the President for policy and oversight of the Government-wide security classification system and the National Industrial Security Program. On its web site, www.archives.gov/isoo, the Office posts its annual report to the President and other documents reporting on its work.

GENERAL INTEREST

These publications are available for purchase online at www.estore.archives.gov. Prices are subject to change.

American Originals, by Stacey Bredhoff (2001), 128 pp. \$17.95 softcover [#200010]

Archive This! The National Archives' Archivist-in-Training Kit (2007), 40 pp. \$13.50 softcover [#F-02-97]

BIG!: Big Records, Big Events, and Big Ideas in American History—Celebrating 75 Years of the National Archives (2009), 94 pp. [N-01-670] \$29.95 hardcover

The Bill of Rights (1986), 28 pp. \$3.50 softcover [#200102]

The Charters of Freedom: "A New World Is at Hand," by Stacey Bredhoff (2004), 95 pp. \$29.95 hardcover [#2699] / \$21.95 softcover [#2700]

Dear Mr. President: Letters to the Oval Office from the Files of the National Archives, by Dwight Young (2005), 192 pp. \$20 hardcover [#F-02-3419]

Our Documents: 100 Milestone Documents from the National Archives (2003), 256 pp. \$24.95 softcover [#F-02-1200]

- The Emancipation Proclamation (2009), 28 pp. \$10 [#1684]
- Eyewitness: American Originals from the National Archives, by Stacey Bredhoff (2006), 96 pp. \$21 softcover [#F-02-44]
- Milestone Documents in the National Archives (2000), 112 pp. \$12 softcover [#100006]
- Modern First Ladies: Their Documentary Legacy, comp. and ed. by Nancy Kegan Smith and Mary C. Ryan; introduction and afterword by Lewis L. Gould (1989), 184 pp. \$12 hardcover [#100046]
- Moon Shot: JFK and Space Exploration (2009), by Stacey Bredhoff, 40 pp., \$14.50 softcover [N-01-1081]
- The National Archives Building: Temple of American History, by Patty Reinert Mason (2009), 126 pp. \$18.95 softcover [N-02-1339]
- A New Deal for the Arts, by Bruce I. Bustard (1997), 144 pp. \$24.95 [#200040]
- Picturing the Century: One Hundred Years of Photography from the National Archives, by Bruce I. Bustard (1999), 144 pp. \$24.95 softcover [#F-02-1210]
- “Poetry and Power”: The Inaugural Address of President John F. Kennedy, by Stacey Bredhoff (2009), 24 pp. \$9.50 softcover [N-02-POEPOW]
- The Public Vaults Unlocked: Discovering American History in the National Archives (2005), 176 pp. \$35 hardcover [#F-01-1555] / \$22.50 softcover [#F-01-1554]
- Records of Our National Life: American History at the National Archives (2009), 320 pp. \$59.95 hardcover [N-01-5305] / \$45 softcover [N-02-5304]

The Road to Freedom: The Freedmen's Bureau Records (2006), 32 pp.
\$6.50 softcover [F-02-3502]

Running for Office: Candidates, Campaigns, and the Cartoons of Clifford
Berryman, by Jessie Kratz and Martha Grove (2008), 110 pp. \$21.95
softcover [#F-02-BERRYMAN]

School House to White House: The
Education of the Presidents (2007),
96 pp. \$29.95 hardcover [#F-01-43]
/\$19.95 softcover [F-02-42]

Tokens & Treasures: Gifts to Twelve
Presidents, by Lisa B. Auel (1996),
144 pp. \$24.95 softcover [#200052]

Treasures of Congress, by Bruce I.
Bustard with Kenneth Kato (2000),
80 pp. \$15 softcover [200014]

A TVA Album: The Early Years, 1933–
46, by the National Archives South-
east Region, 21 postcards (2008) \$10
[NRCAA-TVAPSTCRD]

The Way We Worked, by Bruce I.
Bustard (2005), 96 pp. \$22.50 soft-
cover [#F-02-3494]

Winning West Virginia: JFK's Pri-
mary Campaign (2010), by Stacey
Bredhoff, 24 pp. \$9.50 softcover

Your Land, Our Land: Two Cen-
turies of American Words and
Images from the Regions of the
National Archives (2009), 240 pp.
\$32.95 hardcover [N-01-YLOL]

Teaching Aids

Visit www.archives.gov/publications/teaching-aids.html for purchase infor-
mation on many of the teaching aids below.

Teaching with Documents

The Colonial Period to 1879, \$39 [1-85109-489-X]

1880–1929, \$39 [1-85109-494-6]

1930–1949, \$39 [1-85109-499-7]

1950–1975, \$39 [1-85109-500-4]

Published by the National Archives and ABC-CLIO. To order, contact: ABC-CLIO at 800-368-6868 or fax: 805-968-8899. E-mail: sales@abc-clio.com

The Bill of Rights: Evolution of Personal Liberties (Curriculum Unit)
(Reissued 1998), 77 pp., 46 facsimiles, \$60 [#11154]

A Discovery Book About Federal Courts (published by Creative Company,
1989), 36 pp. \$2.95 [#419201]

Archive This! The National Archives'
Archivist-in-Training Kit (2007),
40 pp. \$13.50 softcover [#F-02-97]

Our Documents: 100 Milestone Documents linked to _____ State Learning Standards (2006), 8 CD-ROMs, each for a different state. Free.

Order from NARA—Northeast Region (New York) or NARA—Northeast Region (Waltham). Specify state: New Jersey, New York, Connecticut, Maine, Massachusetts, New Hampshire, Rhode Island, or Vermont. [e-mail: waltham.archives@nara.gov or newyork.archives@nara.gov]

Teaching Units

Our Mothers Before Us: Women and Democracy, 1789–1920 (2000), approx. 260 pp. a fold-out timeline, and 23 pp. of facsimile documents in a 3-ring binder. \$59.95 [#11142], www.estimate.archives.gov

Published by the National Archives and ABC-CLIO, the following teaching units are designed to help students of U.S. history, government, and civics to understand the process by which history is written and to develop analytical skills. Each unit contains about 50 reproductions of documents charts, photographs, letters, drawings, and posters and a detailed

teacher's guide. Contact: ABC-CLIO, 1-800-368-6868; fax, 805-968-8899;
Web: www.abc-clio.com/products/; e-mail: sales@abc-clio.com.

The Constitution: Evolution of a Government, 188 pp. \$39 [1-57607-778-0]

The Bill of Rights: Evolution of Personal Liberties, 221 pp. \$39
[1-57607-779-9]

The United States Expands West: 1785–1842, 275 pp. \$39 [1-57607-780-2]

Westward Expansion: 1842–1912, 288 pp. \$39 [1-57607-781-0]

The Civil War: Soldiers and Civilians, 204 pp. \$39 [1-57607-782-9]

The Progressive Years: 1898–1917, 152 pp. \$39 [1-567-783-7]

World War I: The Home Front, 170 pp. \$39 [1-57607-784-5]

The 1920's, 132 pp. \$39 [1-5607-785-3]

The Great Depression and the New Deal, 124 pp. \$39 [1-57607-786-1]

World War II: The Home Front \$39 [1-57607-787-X]

The United States at War: 1944, 224 pp. \$39 [1-57607-788-8]

The Truman Years: 1945–1953, 172 pp. \$39 [1-57607-789-6]

Peace and Prosperity: 1953–1961, 182 pp. \$39 [1-57607-790-X]

The Constitution

Pocket Constitution (2008), 48 pp. \$2.50 [#200041]

The Story of the Constitution, by Sol Bloom, with a foreword by Daniel J. Elazar
(first published by the U.S. Constitution Sesquicentennial Commission, 1937;
rep. by the National Archives in 1986), 192 pp. \$8.95 softcover [#200046]

Military History

World War II: Guide to Records Relating to U.S. Military Participation,
comp. by Timothy P. Mulligan (2008), 1,088 pp., 2 vol., \$75 hardcover
[#200124]

American Women and the U.S. Armed Forces: A Guide to the Records
of Military Agencies in the National Archives Relating to American
Women, comp. by Charlotte Palmer Seeley and rev. by Virginia C.
Purdy and Robert Gruber (rep. 2000), 368 pp. \$25 hardcover [#100022]

A Woman's War Too: U.S. Women in the Military in World War II, ed.
by Paula Nassen Poulos (1996), 424 pp. \$25 hardcover [#100018]

World War II on Film: A Catalog of Select Motion Pictures in the National Archives, by Frank H. Serene (1994), 75 pp. \$3.50 softcover [200007]
Battlefilm: U.S. Army Signal Corps Motion Pictures of the Great War, compiled and edited by Phillip W. Stewart (2007), 156 pp. \$24.95 softcover [N-02-#BTTLFLM01]
Finding Information on Personal Participation in the Civil War (2009), 12-panel brochure [print]
Finding Information on Personal Participation in World War II (2008), 12-panel brochure [print]
Freedmen's Bureau Field Office Records (2007), 10-panel brochure [print, online]

About the National Archives

Annual Reports

Past National Archives Annual Reports and past Performance and Accountability Reports are available online at www.archives.gov/about/plans-reports/performance-accountability. To receive a copy of the most recent Annual Report, please write to the Policy and Communications Staff (NPOL) 8601 Adelphi Road, College Park, MD 20740-6001.

Preserving the Past to Protect the Future: The Strategic Plan of the National Archives and Records Administration, 2006–2016 [online]

Calendar of Events

The National Archives publishes the National Archives Calendar of Events. This free calendar lists films, lectures, workshops, new and continuing exhibits in both the Washington, DC, building and the College Park facility. Each issue contains an article on a featured document, special projects or activities sponsored by the National Archives, new accessions, or a new initiative at a Presidential library or regional archives. To be placed on the mailing list for the Calendar of Events, please write to NPAC, 700 Pennsylvania Avenue, NW, Washington, DC 20408-0001.

The National Archives Experience: Exhibit Guide, 4-panel brochure

DOCUMENTARY EDITIONS

The Emerging Nation: A Documentary History of the Foreign Relations of the United States under the Articles of Confederation, 1780–1789, ed. by Mary A. Giunta and J. Dane Hartgrove (1996), 3,150 pp., 3 vols., \$90 [N-01-EMERGSET]

U.S. Restitution of Nazi-Looted Cultural Treasures to the USSR, 1945–1959 (2001), compiled and with an introduction by Patricia Kennedy Grimsted, 1 CD. Free.

MULTIMEDIA PRODUCTS

Created in partnership with Topics Entertainment, these DVD and CD products are available from the National Archives eStore at www.estimate.archives.gov and at major retailers nationwide.

War and Conflict: Selected Images from the National Archives, 1765–1970 (over 1,500 National Archives images relating to American military involvement, 1765–1970), 3-CD boxed set, \$19.95

World War II DVD Collection, 6-DVD boxed sets, \$29.99 each

WWII: The War in Europe, 12 films, 8+ hours

WWII: The War in the Pacific, 15 films, 6+ hours

WWII: Air War, 11 films, 5+ hours

WWII: War on the Homefront, 29 films, 5+ hours

WWII: Why We Fight, 7 films, 7+ hours

Filmed Histories Collection, 24-DVD boxed sets, \$119.99 each

WWII: A Filmed History (compiled from the National Archives' WWII 6-DVD Collector Sets; contains War in Europe, War in the Pacific, War on the Homefront, and Why We Fight), 63 films, 25+ hours

Aviation: A Filmed History from the National Archives (combines National Archives sets Classic Aviation and WWII: Air War with three aviation titles from Topics Entertainment), 29 films, 23+ hours

WWII Single DVD Collection, \$9.99 each

WWII: In Color (contains a collection of documentary films), 140 minutes

WWII: Bloodiest Battles (historical newsreel footage of some important and destructive conflicts of WWII), 5 films, 105 minutes

WWII: Air War (the most intense and important air battles), 5 films, 120 minutes

Other DVD titles

Classic Aviation (from the first flights to the launch into space), 6-DVD set; 6 films, 7 hours; \$29.99

NASA: A Retrospective (film footage, still photographs, and informative commentary on U.S. space exploration from Project *Mercury* to the space shuttle *Columbia*), 4-DVD boxed set; 9 films, 5 hours; \$24.99

Vietnam: A Retrospective (on the frontlines of a conflict that spanned five presidencies), 6-DVD boxed set; 24 films, 12 hours; \$29.99

Natural Disasters (chronicles some of the world's most devastating earthquakes, tornadoes, hurricanes, forest fires, and volcanoes), 6-DVD boxed set; 24 films, 8½ hours; \$29.99

WWII: Theaters of War (culled from the National Archives' WWII DVD collection, the films cover the European and Pacific Theaters, as well as the Battle of Britain), 4-DVD "ecotin"; 10 films, 4+ hours; \$19.99

A Century of War (contains a mix of new and previously packaged films and features conflicts from WWI through Vietnam), 24-DVD boxed set; 87 films, 39 hours; \$89.99

Audio Archives CD Collection: The Greatest Radio Broadcasts and Interviews, 4 hours each, \$19.95 each

Events That Changed the World (greatest discoveries and tragedies of the last century)

Presidential Moments (from Herbert Hoover to Ronald Reagan)
War and Conflict (sound recordings from World War II, Korea, Vietnam, and Desert Storm)
Civil Rights (speeches, interviews, and firsthand accounts)

PROLOGUE: Quarterly of the National Archives and Records Administration

Prologue: Quarterly of the National Archives and Records Administration publishes illustrated articles about American history and culture. It also provides timely information about National Archives publications, conferences, workshops, exhibits, and other events. *Prologue* is available by paid subscription.

1-year subscription, \$24 [www.estimate.archives.gov]

REGIONAL ARCHIVES

Publications (print and digital) produced by NARA's regional archives are listed below along with each region's URL, or web address. These titles are primarily guides to records and other records-related materials. Formats ("print" or "online") are indicated. See the appendix for a list of the regional archives with full contact information. Many of these online guides are also listed collectively by location on the NARA web site at www.archives.gov/locations/finding-aids. Fee (\$) publications are available, where listed, from the online shop of the regional archive. *Note:* The regional archives also have numerous, more focused finding aids not listed here, such as box lists, inventories, and databases, and other informational

materials. The Archival Research Catalog (ARC) at *www.archives.gov* is also invaluable for identifying records at the regional archives.

National Archives at Boston

Waltham, MA

www.archives.gov/northeast/boston

Guide to Archival Holdings at NARA's Northeast Region Waltham, MA (Boston) [online]

Records of the U.S. Navy (RG 181) at NARA Northeast Region–Boston [online]

Maritime Records in the Regional Archives in Waltham, MA (Boston) [online]

Post–Civil War Tax Records (RG 58) [online]

Family History Sources–National Archives Northeast Region (Boston), GIL 78 (8-panel foldout) [print, online]

Regional Archives–NARA's Northeast Region (Boston) (2004), GIL 46 (8-panel brochure) [print, online]

Our Documents: 100 Milestone Documents linked to Massachusetts State Learning Standards (2006), CD-ROM, free

CD-ROMs also available for New Jersey, New York, Connecticut, Maine, New Hampshire, Rhode Island, or Vermont.

National Archives at Pittsfield

Pittsfield, MA

www.archives.gov/northeast/pittsfield

Family History Sources–National Archives Northeast Region (Pittsfield) (2008), GIL 77 (8-panel foldout) [print, online]

National Archives at New York City

New York City, NY

www.archives.gov/northeast/nyc

Guide to Archival Holdings at NARA's Northeast Region (New York City) (1996) [online]

NARA Northeast Region–New York Federal Court Records (12 pp.) [online]

Family History Sources—National Archives Northeast Region (New York City), GIL 76 (8-panel foldout) [print, online]

Regional Archives—NARA’s Northeast Region (New York City) (2006), GIL 45 (8-panel brochure) [print, online]

Our Documents: 100 Milestone Documents linked to New York State Learning Standards (2006), CD-ROM, free

CD-ROMs also available for New Jersey, Connecticut, Maine, Massachusetts, New Hampshire, Rhode Island, or Vermont.

National Archives at Philadelphia

Center City Philadelphia

Philadelphia, PA

www.archives.gov/midatlantic

Guide to Archival Holdings at NARA’s Mid Atlantic Region (Center City Philadelphia) (1994) [online]

Regional Archives—NARA’s Mid Atlantic Region (Center City Philadelphia) (2003), GIL 41 (8-panel brochure) [print]

National Archives at Atlanta

Morrow, GA

www.archives.gov/southeast

Guide to Archival Holdings at the National Archives Southeast Region (Atlanta) [online]

Civil Liberties Cases: A Selection of Cases from the Records of the U.S. District Courts in the States of Alabama, Florida, Georgia, Kentucky, Mississippi, North Carolina, South Carolina, and Tennessee [online]

“This Great Nation Will Endure”: Photographs of the Great Depression, A Curriculum Guide [online]

Family History Sources—National Archives Southeast Region (Atlanta), GIL 80 (8-panel foldout) [print, online]

Regional Archives—NARA’s Southeast Region (rev. 2005), GIL 47, (8-panel brochure) [print, online]

National Archives at Chicago

Chicago, IL

www.archives.gov/great-lakes/contact/directions-il.html

Archival Holdings Guide to Records at the National Archives Great Lakes Region (Chicago) [online]

The Modern Civil Rights Movement: Federal Records in the National Archives and Records Administration [online]

Regional Archives—NARA's Great Lakes Region (Chicago) (2005), GIL 48, (8-panel brochure) [print, online]

National Archives at Kansas City

Kansas City, MO

www.archives.gov/central-plains/kansas-city

Online Finding Aids for Archival Holdings at Central Plains Region (Kansas City) (arranged by topic) [online]

Great Plains Originals: Historic Documents from America's Heartland, by Brian Burnes (2008), 200 pp. [#GPORIGINALS] \$29.95 [print]

Primary Sources 2007: The Civil War Era in the Midwest, CD-ROM [free of charge, order at education page online]

Your Land, My Land: Two Centuries of American Words and Images from the Regions of the National Archives, by Monroe Dodd and Brian Burnes (2009), 240 pp. \$32.95

Regional Archives—NARA's Central Plains Region (Kansas City) (2009), GIL 49 (8-page. brochure) [print, online]

National Archives at Fort Worth

Forth Worth, TX

www.archives.gov/southwest

Guide to Archival Holdings at the National Archives Southwest Region (Fort Worth) (1994) [online]

"Wantabes and Outalucks: Searching for Indian Ancestors in Federal Records," by Kent Carter [online]

Regional Archives—NARA's Southwest Region (2002), GIL 50 (8-panel brochure) [print, online]

National Archives at Denver

Denver, CO

www.archives.gov/rocky-mountain

Guide to Archival Holdings at NARA's Rocky Mountain Region [online]

Family History Sources—National Archives Rocky Mountain Region (Denver), GIL 79 (8-panel foldout) [print, online]

Regional Archives—NARA's Rocky Mountain Region (rev. 2004), GIL 44 (8-panel brochure) [print, online]

National Archives at Riverside

Perris, CA

www.archives.gov/pacific/laguna

Guide to Archival Holdings at the National Archives Pacific Region, Laguna Niguel [online]

Regional Archives—NARA's Pacific Region (Laguna Niguel) (2002), GIL 51 (8-panel brochure) [print, online]

National Archives at San Francisco

San Bruno, CA

www.archives.gov/pacific/san-francisco

Guide to Archival Holdings at NARA's Pacific Region (San Francisco) [online]

Records for the Study of Ethnic History in the National Archives—Pacific Region, RIP 83 (1994) [online]

Chinese Immigration and the Chinese in the United States, RIP 99 (1996) [print, online]

Records in the National Archives—Pacific Region for the Study of Science, Technology, Natural Resources and the Environment, RIP 100 (1996) [online]

Records in the National Archives—Pacific Sierra Region for the Study of Labor and Business History, RIP 101 (1996) [online]

A Guide to Records of Asian Americans and Pacific Islanders at the National Archives and Records Administration Pacific Region—San Francisco, RIP 111 (2004) [print]

NARA's Pacific Region (San Francisco) (2006), GIL 40 (8-panel brochure) [online]

National Archives at Seattle

Seattle, WA

www.archives.gov/pacific-alaska/seattle

Guide to Archival Holdings at NARA's Pacific Alaska Region (Seattle) [online]

Regional Archives—NARA's Pacific Alaska Region (Seattle) (2002), GIL 52 (8-panel brochure) [print, online]

National Archives at Anchorage

Anchorage, AK

www.archives.gov/pacific-alaska/anchorage

Protecting Alaska's Native Population With Federal Records, by Thomas E. Wiltsey (1995) [online]

PRESIDENTIAL LIBRARIES

The Presidential libraries provide many formal guides to records on their web sites, with the most important ones listed below. Additional resources, including databases, series descriptions, and reference guides to still picture and audiovisual collections, are also available on their web sites. Books that document or explain the libraries' unique historical materials or programs are listed here with prices, and they are available through each library's online museum or gift store. The online stores offer many additional titles of general interest.

Many series of textual records, audiovisual records, and still pictures at the libraries can be identified through NARA's Archival Research Catalog (ARC) database at *www.archives.gov*. A full listing of all library addresses and contact information is in the appendix.

Office of Presidential Libraries

College Park, MD

www.archives.gov/presidential-libraries

Presidential Documents Guide [online]

Types of Presidential Materials [online]

The Presidents Are Expecting You, 16 pp. [print, available from Office of Presidential Libraries, 8601 Adelphi Road, Room 2200, College Park, MD, 20740-6001; and online at *www.archives.gov/presidential-libraries*]

Herbert Hoover Presidential Library and Museum

West Branch, IA

www.hoover.archives.gov

Historical Materials in the Herbert Hoover Presidential Library (rev. 1995), 53 pp. [online]

The Memoirs of Herbert Hoover [online]

Vol. One: Years of Adventure, 1874–1920 (1951), 501 pp.

Vol. Two: The Cabinet and the Presidency, 1920–1933 (1951), 412 pp.

Vol. Three: The Great Depression, 1929–1941 (1952), 512 pp.

The Herbert Hoover Papers [online]

Herbert Hoover Presidential Library Museum Guide to the Galleries (rev. 2007), 52 pp., \$6

Fishing for Fun, by Herbert Hoover (rev. 1990), 86 pp. \$5.50

Uncle Bert: A Biographical Portrait of Herbert Hoover, by Hulda Hoover McLean (1998), 53 pp. \$5

Out of War: A Legacy of Art (1996), 52 pp. \$9.95

Franklin D. Roosevelt Presidential Library and Museum
Hyde Park, NY

www.fdrlibrary.marist.edu

Historical Materials in the Franklin D. Roosevelt Library (February 2003), 38 pp. [online]

“Freedom from Fear”: FDR Commander in Chief (2006), 32 pp. \$22.50

Harry S. Truman Presidential Library and Museum
Independence, MO

www.trumanlibrary.org

Harry S. Truman Papers (Prepresidential, Presidential, Post-Presidential, 1953–72) [online]

Personal Papers and Organizational Records (descriptions of approximately 400 collections) [online]

Federal Records [online]

Subject Guides to Archival Materials at the Truman Library (Civil Rights, Korean War, North Atlantic Treaty Organization, and others) [online]

The White House Tapes, edited by John Prados (volume and CDs, 2003), 331 pp. \$49.95

Dwight D. Eisenhower Presidential Library and Museum
Abilene, KS

www.eisenhower.archives.gov

The Eisenhower Library has produced a large collection of subject guides and finding aids for records. A few guides are listed below, but most are available online at *www.eisenhower.archives.gov*. Many more specific finding aids are available online but also by interlibrary loan free of charge or by hard copy for a fee; contact the library for cost. Guides to audiovisual records are sent electronically upon request, as noted after select titles below [“electronic”].

SUBJECT GUIDES

Agriculture: A List of Holdings (1991), 17 pp. [print, online]

Audiovisual Copyrights and Sources (1990), 15 pp. [electronic, online]

- Cranberry Scare of 1959: A Guide to Historical Holdings in the Eisenhower Library (1994), 6 pp. [print, online]
- D-Day: A Guide to the Dwight D. Eisenhower Audiovisual Collection (2000), 71 pp. [electronic]
- A Guide to Civil Rights Studies at the Dwight D. Eisenhower Library (2008) 94 pp. [print, online]
- A Guide to Foreign Language Study at the Dwight D. Eisenhower Library–French (1998), 22 pp. [online]
- A Guide to Foreign Language Study at the Dwight D. Eisenhower Library–German (1997), 33 pp. [online]
- A Guide to Foreign Language Study at the Dwight D. Eisenhower Library–Spanish (1998), 30 pp. [online]
- Natural Resources and the Environment: A Guide to the Holdings in the Dwight D. Eisenhower Library (1994), 73 pp. [print, online]
- Historical Materials in the Dwight D. Eisenhower Library (2008), 105 pp. [print, online]
- Korean War and U.S.–Korea Relations: Historical Materials in the Dwight D. Eisenhower Library (2000), 53 pp. [print, online]
- Motion Picture Film List (2001), 104 pp. [electronic]
- North Atlantic Treaty Organization: A List of Holdings (2004), 25 pp. [print, online]
- Nuclear Testing: A Guide to Historical Holdings in the Dwight D. Eisenhower Library (1994), 28 pp. [print, online]
- Resources in the Dwight D. Eisenhower Library Related to Prisoners of War and Personnel Missing in Action (1998), 17 pp. [print, online]
- Science and Technology Resources in the Dwight D. Eisenhower Library (1990), 13 pp. [print, online]
- Sports and Recreation: A List of Holdings (2006), 36 pp. [print, online]
- Updated Access Status of Oral History Transcripts in the Dwight D. Eisenhower Library (2008), 6 pp. [print, online]
- Women’s Studies: A Guide to Historical Holdings in the Eisenhower Library (1994), 17 pp. [print, online]
- Berlin and the Cold War (2008), 27 pp. [print, online]

- A Guide to Historical Holdings in the Dwight D. Eisenhower Library, Eisenhower and Religion (2001), 50 pp. [print, online]
- A Guide to Historical Holdings in the Dwight D. Eisenhower Library, Middle East (2008), 141 pp. [print, online]
- Historical Materials in the Dwight D. Eisenhower Library Pertaining to Nazi Germany and the Holocaust and the Japanese Imperial Government War Crimes (2006), 28 pp. [print, online]
- A Guide to Historical Holdings in the Dwight D. Eisenhower Library, Operation OVERLORD (2006), 51 pp. [print, online]
- Propaganda Information and Psychological Warfare: Cold War and Hot (2008), 77 pp. [print, online]
- Southeast Asia, A Guide to Historical Materials in the Dwight D. Eisenhower Library (2008), 64 pp. [print, online]
- Transportation During the Eisenhower Era, A Guide to Historical Holdings in the Dwight D. Eisenhower Library (2005), 107 pp. [print, online]
- World War II Against Japan, A List of Holdings (2008), 24 pp. [print, online]

BOOKS

The Ike Files: Mementos of the Man and His Era from the Eisenhower Presidential Library and Museum (2008), 272 pp. \$29.95.

John F. Kennedy Presidential Library and Museum Boston, MA

www.jfklibrary.org

- Historical Materials in the John Fitzgerald Kennedy Library (2000), 199 pp. [online]
(A guide to Archives and Manuscript Holdings, Audiovisual Materials, Oral History Project, Printed Materials, Summaries Profiles of Persons with Papers or Oral Histories in the Library)
- John F. Kennedy: A Reading List (2008), 39 pp. [print]
- The Kennedy Assassinations: A Bibliography of Sources in the Kennedy Library (2002), 15 pp. [print]
- The Kennedys: A Reading List for Young People (2007), 6 pp. [print]

Papers of John F. Kennedy: Presidential Papers, Presidential Recordings (2008), 50 pp. [print]

Robert F. Kennedy: A Reading List (2002), 7 pp. [print]

Moon Shot: JFK and Space Exploration (2009), by Stacey Bredhoff, 40 pp. \$14.50 softcover [N-01-1081]

“Poetry and Power”: The Inaugural Address of President John F. Kennedy, by Stacey Bredhoff (2009), 24 pp. \$9.50 softcover [N-02-POEPOW]

Winning West Virginia: JFK’s Primary Campaign (2010), by Stacey Bredhoff, 24 pp. \$9.50 softcover

Lyndon Baines Johnson Presidential Library and Museum

Austin, TX

www.lbjlib.utexas.edu

Historical Materials in the Lyndon Baines Johnson Library (1988), 121 pp. [online]
(A guide to Papers of Lyndon B. Johnson, Collections of Personal and Organizational Papers, Records from Government Agencies, Audiovisual Materials, Printed Materials, Oral History Collection, Special Oral History Interviews)

Political Cartoons: The Public Years (LBJ Foundation, 1988), \$7.95, 124 pp.

White House Diary: The Exhibition, (LBJ Foundation, 1985) \$10, 48 pp.

Richard Nixon Presidential Library and Museum

Yorba Linda, CA

www.nixonlibrary.gov

Richard Nixon Library—College Park

College Park, MD

www.nixonlibrary.gov

ONLINE FINDING AIDS

Textual Records Collections

Online finding aids to collected materials of administration officials, such as H. R. Haldeman and Henry A. Kissinger, and to White House

files, such as White House Central Files, and files of the Council of Economic Advisors.

Textual Records Collections by Subject

Guides to textual records on Cambodia, “Deep Throat” (W. Mark Felt), SALT and ABM, Silent Majority, Supreme Court, and Welfare Reform

Nixon White House Tapes

Guides to

Abuse of Government Power Conversations

“Cancer on the Presidency” Conversation

“Dean Resignation” Conversation

“Smoking Gun” Conversation

Watergate Special Prosecution Force Transcripts [See also: NARA’s WSPF Finding Aids]

Watergate Trial Transcripts

Complete Conversations

White House Tapes CD-ROM

White House Tapes Release Schedule

Audiovisual Materials

Guides to

Main Audio File

White House Communications Agency (WHCA) Sound Recordings

Main Motion Film File

Super 8 Film

White House Photographic Office Search

Main Video File

White House Communications Agency (WHCA) Videotape

Gerald R. Ford Presidential Library and Museum
Ann Arbor, MI

www.fordlibrarymuseum.gov

Guide to Historical Materials in the Gerald R. Ford Library (2001), 93 pp.

Core Collections Guides on

Vietnam War (2007), 10 pp.

Women's History 1970s (2007), 2 pp.

The 1976 Presidential Campaign (2007), 2 pp.

Science and Technology (1994), 2 pp.

Economic Policy (2007), 2 pp.

Energy Policy (2008), 2 pp.

The Nixon Presidency (2007), 4 pp.

National Security Adviser's Files (2008), 7 pp.

Note: A list of folders on any topic can be prepared from an automated database (PRESNET) upon request.

Jimmy Carter Presidential Library and Museum
Atlanta, GA

www.jimmycarterlibrary.org

Historical Materials in the Jimmy Carter Library (2006), 36 pp. [online]

Ronald Reagan Presidential Library and Museum
Simi Valley, CA

www.reagan.utexas.edu

The Reagan Library's guides to records (and inventories of records) are online.

TEXTUAL RECORDS

Extensive finding aids are posted for the White House Office of Records Management (WHORM) Alphabetical File; the WHORM Subject File; and the White House Staff and Office Files.

AUDIOVISUAL RECORDS

White House Photographic Office: 1981–89

White House Television Office (WHTV) videotapes: 1981–89

White House Communications Agency (WHCA) videotapes: 1981–89

White House Communications Agency (WHCA) audiotapes: 1981–89

White House Office of Records Management: White House Staff Exit Interviews, 1981–88

Michael Evans Portrait Project collection, 1981–84

And other collections

George Bush Presidential Library and Museum

College Station, TX

bushlibrary.tamu.edu

The George Bush Presidential Library and Museum (2008), 38 pp. \$8

Finding aids are available online at <http://bushlibrary.tamu.edu/research/research.php>

They are primarily organized under these headings:

Donated Materials

Office of Appointments and Scheduling (Daily Diary)

White House Press Office

Office of Speechwriting

White House Office of Records Management – Subject File

Processed Freedom of Information Act (FOIA) Requests

William J. Clinton Presidential Library and Museum

Little Rock, AR

www.clintonlibrary.gov

Guides to textual records are organized under the headings “Systematic Processed Collections” and “Freedom of Information Act Requests (FOIA).” The web site provides an inventory of White House Television Office (WHTV) Video Recordings Relating to the Clinton Administration (1993–2001), and a selection of White House photographs.

OFFICE OF THE FEDERAL REGISTER

www.archives.gov/federal-register

The following publications are available from the Superintendent of Documents, U.S. Government Printing Office, Washington, DC 20402. Please write for publication prices and subscription rates. There are additional charges for foreign handling and first-class mailing. Many of these publications are also available on microfiche (24x) and in electronic formats. For additional information, contact the Office of the Federal Register, National Archives and Records Administration, Washington, DC 20408-0001.

Code of Federal Regulations (1938, rev. annually)

Federal Register. Published daily, beginning with Vol. 1, No. 1 (Mar. 14, 1936)

Federal Register Index. Published monthly, in cumulative form (1936–)

List of CFR Sections Affected. Published monthly (1944–, entitled Codification Guide before 1974).

Provisions of the Constitution and United States Code Relating to Presidential Elections (reprinted in 2008), 16 pp.

Public Papers of the Presidents of the United States. Annual volumes for 1929, 1930, and 1945 through 2005.

Slip Laws. Published immediately after enactment in two series, Public Laws and Private Laws.

The United States Government Manual (2008–9), 700 pp. Revised annually.

United States Statutes at Large. Published annually.

Weekly Compilation of Presidential Documents. Published weekly (1965–). Only the most recent years are available in print. The years 1993–present are available online.

NATIONAL HISTORICAL PUBLICATIONS AND RECORDS COMMISSION (NHPRC)

www.archives.gov/nhprc

All publications, including grant applications, are available online at *www.archives.gov/nhprc*.

To request copies of the following publications or to receive additional information write:

National Historical Publications and Records Commission (NHPRC)
National Archives and Records Administration
700 Pennsylvania Avenue, NW, Room 106
Washington, DC 20408-0001

Annotation: The Commission's Annual Report (free to subscribers. Send an e-mail to *nhprc@nara.gov*)

The Founders Online: A Report to Congress

The American Record: Success Stories from the National Historical Publications and Records Commission (2010)

Appendix

National Archives and Records Administration

National Archives and Records
Administration

700 Pennsylvania Avenue NW
Washington, DC 20408-0001
202-357-5400

E-mail: “Contact Us” link,
www.archives.gov

National Archives and Records
Administration

8601 Adelphi Road
College Park, MD 20740-6001
301-837-2000

E-mail: “Contact Us” link,
www.archives.gov

Regional Archives

National Archives at Boston

380 Trapelo Road
Waltham, MA 02452-6399
866-406-2379

www.archives.gov/northeast/boston

E-mail: waltham.archives@nara.gov

National Archives at Pittsfield

10 Conte Drive
Pittsfield, MA 01201-8230
Phone: 413-236-3600

www.archives.gov/northeast/pittsfield

E-mail: pittsfield.archives@nara.gov

National Archives at
New York City

201 Varick Street
New York, NY 10014-4811
212-401-1620

www.archives.gov/northeast/nyc

E-mail: newyork.archives@nara.gov

National Archives at Philadelphia

900 Market Street
Philadelphia, PA 19107-4292
Phone: 215-606-0100

www.archives.gov/midatlantic

E-mail: philadelphia.archives@nara.gov

National Archives at Atlanta

5780 Jonesboro Road
Morrow, Georgia 30260-3806
770-968-2100

www.archives.gov/southeast

E-mail: atlanta.archives@nara.gov

National Archives at Chicago

7358 South Pulaski Road
Chicago, IL 60629-5898
773-948-9001

www.archives.gov/great-lakes/archives

E-mail: chicago.archives@nara.gov

National Archives at Kansas City
400 West Pershing Road
Kansas City, MO 64108-4306
Phone: 816-268-8000
*www.archives.gov/central-plains/
kansas-city*
E-mail: *kansascity.archives@nara.gov*

National Archives at Fort Worth
501 West Felix Street
P.O. Box 6216
Fort Worth, TX 76115-0216
817-831-5900
www.archives.gov/southwest
E-mail: *ftworth.archives@nara.gov*

National Archives at Denver
Denver Federal Center, Building 48
P.O. Box 25307
Denver, CO 80225-0307
303-407-5700
www.archives.gov/rocky-mountain
E-mail: *denver.archives@nara.gov*

National Archives at Riverside
23123 Cajalco Road
Perris, CA 92570
951-956-2054
www.archives.gov/pacific/laguna
E-mail: *laguna.archives@nara.gov*

NAtional Archives at San Francisco
1000 Commodore Drive
San Bruno, CA 94066-2350
650-238-3500
www.archives.gov/pacific/san-francisco
E-mail: *sanbruno.archives@nara.gov*

National Archives at Seattle
6125 Sand Point Way, NE
Seattle, WA 98115-7999
206-336-5115
*www.archives.gov/pacific-alaska/
seattle*
E-mail: *seattle.archives@nara.gov*

National Archives at Anchorage
654 West Third Avenue
Anchorage, AK 99501-2145
Phone: 907-261-7800
*www.archives.gov/pacific-alaska/
anchorage*
E-mail: *alaska.archives@nara.gov*

Presidential Libraries

Herbert Hoover Library

210 Parkside Drive

P.O. Box 488

West Branch, IA 52358-0488

319-643-5301

www.hoover.archives.gov

E-mail: *hoover.library@nara.gov*

Franklin D. Roosevelt Library

511 Albany Post Road

Hyde Park, NY 12538-1999

1-800-337-8474

www.fdrlibrary.marist.edu

E-mail: *roosevelt.library@nara.gov*

Harry S. Truman Library

500 West U.S. Highway 24

Independence, MO 64050-1798

816-268-8200 / 1-800-833-1225

www.trumanlibrary.org

E-mail: *truman.library@nara.gov*

Dwight D. Eisenhower Library

200 Southeast Fourth Street

Abilene, KS 67410-2900

785-263-6700 / 1-877-746-4453

www.eisenhower.utexas.edu

E-mail: *eisenhower.library@nara.gov*

John F. Kennedy Library

Columbia Point

Boston, MA 02125-3398

617-514-1600

1-866-JFK-1960 / 1-617-514-1600

www.jfklibrary.org

E-mail: *kennedy.library@nara.gov*

Lyndon Baines Johnson Library

2313 Red River Street

Austin, TX 78705-5702

512-721-0200

www.lbjlibrary.org

E-mail: *johnson.library@nara.gov*

Richard Nixon Library

18001 Yorba Linda Boulevard

Yorba Linda, CA 92886-3903

714-983-9120

www.nixonlibrary.gov

E-mail: *nixon@nara.gov*

Richard Nixon Library—

College Park

8601 Adelphi Road

College Park, MD 20740-6001

301-837-3290

www.nixonlibrary.gov

E-mail: *nixon@nara.gov*

Gerald R. Ford Library

1000 Beal Avenue

Ann Arbor, MI 48109-2114

734-205-0555

www.fordlibrarymuseum.gov

E-mail: *ford.library@nara.gov*

Gerald R. Ford Museum

303 Pearl Street, NW

Grand Rapids, MI 49504-5353

616-254-0400

www.fordlibrarymuseum.gov

E-mail: *ford.museum@nara.gov*

Jimmy Carter Library
441 Freedom Parkway
Atlanta, GA 30307-1498
404-865-7100
www.jimmycarterlibrary.org
E-mail: through web site

Ronald Reagan Library
40 Presidential Drive
Simi Valley, CA 93065-0600
805-577-4000/800-410-8354
www.reagan.utexas.edu
E-mail: *reagan.library@nara.gov*

George Bush Library
1000 George Bush Drive
College Station, TX 77845-3906
979-691-4000
bushlibrary.tamu.edu
E-mail: *library.bush@nara.gov*

William J. Clinton Presidential
Library
1200 President Clinton Avenue
Little Rock, AR 72201-1749
501-374-4242
www.clintonlibrary.gov
E-mail: *clinton.library@nara.gov*

George W. Bush Library
1725 Lakepointe Drive
Lewisville, TX 75057-6409
972-353-0545
E-mail: *www.georgewbushlibrary.gov*

Publications

Publications

Books, research papers, catalogs, teaching aids, and more. Authored by archivists and other experts on the

ARCHIVES.GOV FOR...

Select One...

How to Order Publications

www.archives.gov/publications

Explore National Archives Publications Online

The online collection of National Archives publications is ever-growing, including those of the regional archives, Presidential libraries, and the Federal Register. Visit www.archives.gov/publications for access and information.

For all publications, print and electronic, this general information paper provides the latest inventory of titles and ordering information, from guides to records and technical papers to educational materials and books of general interest.

The Publications home page is changing—visit often for latest improvements.