Collection # M 0463 OMB 0013 CT 0568-0571

JEWISH FEDERATION OF INDIANAPOLIS RECORDS, 1880-()

Collection Information

Historical Sketch

Scope and Content Note

Series Contents

Cataloging Information

Processed by

Paul Brockman September 23, 1986 Revised, June 10, 1997 Revised by Monica Casanova January 9, 2008

Manuscript and Visual Collections Department
William Henry Smith Memorial Library
Indiana Historical Society
450 West Ohio Street
Indianapolis, IN 46202-3269

www.indianahistory.org

COLLECTION INFORMATION

VOLUME OF Manuscript Materials: 359 Manuscript Boxes; 1 oversize box,

COLLECTION: 4 cassette tapes,

Visual Materials: 3 Boxes of Photographs, 1 Box of Color

Photographs,

1 OVA Photographs Folder, 1 OVC Graphics box, 1 Oversize Graphic in flat file storage, 1 box of 4x5 Polyester negatives,

1 8x10 Acetate Negative

COLLECTION

1903-()

DATES:

PROVENANCE: Jewish Welfare Federation, 615 N. Alabama, Indianapolis, IN

46204, March, 1982, January, 1983, October, 1986.

RESTRICTIONS: Boxes 264-274 are restricted. Permission for use must be

obtained in writing from the Jewish Welfare Federation.

COPYRIGHT:

REPRODUCTION Permission to reproduce or publish material in this collection

RIGHTS: must be obtained from the Indiana Historical Society.

ALTERNATE None

FORMATS:

RELATED Jewish Community Center Records (M-349); Judith Endelman, HOLDINGS: The Jewish Community of Indianapolis, 1849 to the Present

(F 534, .I55, E 5, 1984), Federation World/Federation News

[monthly newsletter, 1960-present] (HV 3192, .I55).

ACCESSION 1980.0606, 1983.0114, 1987.0003, 1987.0453, 1987.0456,

NUMBER: 1987.0457, 1987.0458, 1987.0459, 1987.0460, 1987.0461,

1987.0462, 1987.0463, 1987.0464, 1987.0465, 1987.0468,

1987.0469

NOTES: The Jewish Welfare Federation of Indianapolis continues to

donate their inactive records to the Indiana Historical Society as they accumulate. The size of this collection will increase over

time.

HISTORICAL SKETCH

The Jewish Welfare Federation of Indianapolis was established in 1905 as the Jewish Federation to centralize fund raising and allocate funds to support local and nation Jewish organizations. Initially the federation, which consisted of existing immigrant aid societies such as the Industrial Removal Office and the Hebrew Ladies Benevolent Society, provided services to the poor in the Jewish immigrant community through financial support, employment opportunities, health care, and assistance in adjusting to American life. With the decline of immigration in the 1920s, the organization's interests shifted to Jewish community-related projects such as the Kirshbaum Center (1926), a community center which served as a social gathering and meeting place and offered adult education programs. In addition, the federation became a member of the Indianapolis War Chest (later the Community Chest, then the Community Fund) in 1918. The Jewish Welfare Fund, an autonomous, yet constituent agency of the Jewish Federation, was established in 1926 to raise and distribute funds for areas which the Community Fund would not support. The Welfare Fund conducted annual fund raising campaigns that provided support for local and national Jewish organizations and which helped to cover federation deficits. In 1948 the Jewish Federation and the Jewish Welfare Fund were combined and reorganized to form the Jewish Welfare Federation of Indianapolis. The federation continues to conduct annual fund raising campaigns to support national Jewish organizations such as the United Jewish Appeal and the federation's local member organizations: the Jewish Education Association (now the Bureau of Jewish Education), the Jewish Community Center Association, Jewish Social Services, Jewish Family and Children's Services, Park Regency retirement housing, and the Hooverwood home for the aged. Also affiliated with the federation is the Indianapolis Jewish Community Relations Council, which was started in 1947 as a joint venture of the Anti-Defamation League and the American Jewish Congress, and became an independent organization in 1954. The council originally concentrated on combating anti-Semitism, but it later became involved in working for civil and human rights for both Jews and non-Jews.

The Federation continues to support the needs of the United Jewish Appeal, local organizations, and overseas and national agencies. Financial support is received from the annual JWF campaign, the United Way, membership dues and fees from local Jewish agencies, and the endowment. In 1984 the Federation allocated 55% of its budget to the United Jewish Appeal; 42.8% to local Jewish Agency needs (Jewish Community Center Organization, Jewish Family and Children's Services, Hooverwood, and the Bureau of Jewish Education), federation campaign and administration, and special funds such as scholarships and maintenance and upkeep of Jewish buildings; and 2.2% to oversees and national agencies such as the American Jewish Committee, the Anti-Defamation League of B'nai B'rith, and the National Jewish Welfare Board.

SCOPE AND CONTENT NOTE

This collection has been divided into five series based upon individual organizations and events. Series I contains the correspondence and records of the Jewish Welfare Federation, the Jewish Federation, the Jewish Welfare Fund, and other predecessor organizations, 1903-1983; Series II, the Jewish Community Relations Council and Anti-Defamation League records, correspondence, and printed materials, 1945-1977; Series III, annual federation fund raising campaign statistics, organization, and events including those of the Women's and Men's Divisions, 1932-1980; Series IV, records of the Industrial Removal Office and other predecessor organizations, 1908-1949; and Series V, generally related published materials. All future additions to this collection will be placed in Series VI.

Series I, Correspondence and Records, includes board of governors, directors, and executive committee meeting minutes (1903-1970); budget and policy committee reports; personnel records; records of funds allocated to local and national organizations; annual meeting minutes and reports; and public relations materials. Also contained are correspondence, minutes of meetings, reports, budgets, financial records, and printed materials of the federation's member organizations, including the Jewish Education Association; the Jewish Community Center Association, including records regarding the Kirschbaum Center and the construction of a new center; the Borinstein and Hooverwood homes for the aged and Park Regency retirement apartments; the Jewish Family and Children's Services; and the Jewish Social Services (1945-1983). In addition there are correspondence and materials regarding the Young Leadership Council, philanthropic funds and memorials, and national Jewish organizations such as the Council of Jewish Federations and Welfare Funds and the United Jewish Appeal (1956-1983). From 1956-1966 the organization's files were maintained on a yearly basis in alphabetical order, from 1967 to the present the files are maintained on a continual basis in alphabetical order and are donated to the IHS when they are determined to be inactive.

Series II, Jewish Community Relations Council, covers the period 1944-1977 and consists of correspondence with national, state, and local religious, human, and civil rights organizations concerning subjects such as anti-Semitism, racial and religious discrimination, and church-state relation problems including prayer in schools and Christmas. Also included are the council's committee meeting minutes, financial records, communications with other state wide Jewish organizations, and miscellaneous printed materials and correspondence regarding anti-Semitism, Zionism, and JCRC meetings and activities. Also involvement with community, and national problems such as poverty, equal housing, political extremism, and legislative and legal issues.

Series III, Campaigns, contains lists, financial figures, special events, functions, and publicity regarding the annual fund raiser, 1958-1980, with other earlier like items dating to 1932. Also included is a sub-series containing records of the Women's and Men's Divisions,

1956-1980. Most of these records involve the divisions roles in the annual campaigns such as activities, financial figures, reports, soliciting workers and donors, membership lists, and the records of the Young Matrons Division.

Series IV, Industrial Removal Office and Other Predecessor Organizations, includes individual case records containing relief records, medical statements, financial assistance, and correspondence with other city's immigrant and transient organizations, 1908-1919. Also the correspondence and records of individual case aid by the Jewish Social Service Association, 1921-1934; arrival case cards, 1927-1949; and Jewish Family Service Society Records, 1942-1949. Use of these records are restricted. Permission to use must be granted in writing by the Jewish Welfare Federation.

Series V, Published Materials, includes publications of the Anti-Defamation League and Jewish Community Relations Council, 1949-1954; Council of Jewish Federations and Welfare Funds publications (1940s-1960s); Jewish Welfare Federation scrapbooks, 1940-1967); periodicals and yearbooks published by Jewish organizations, 1974-1976; and general and current Indianapolis Jewish organizations newsletter and publications, 1960- .

The largest portion of the collection was transferred from the Jewish Welfare Federation of Indianapolis to the Indiana Historical Society in 1982. All records are open to the public except those that contain confidential information about individuals who sought assistance from the Federation: Minutes of the Jewish Federation Board and the Jewish Federation Executive Committee, 1905-1928; Industrial Removal Office Case Files, 1908-1919; Industrial Removal Office Register of Arrivals, 1911-1913; Jewish Social Services Association Case Files, 1921-1934; Services to Foreign Born--records regarding resettlement of Jewish Refugees, 1927-1949. Individuals wishing to use this part of the collection must receive written permission from the Jewish Welfare Federation of Indianapolis. Additional Federation files were transferred to the Historical Society in 1983 and 1986.

SERIES CONTENTS

Series 1: CORRESPONDENCE AND RECORDS

CONTENTS	CONTAINER
Executive Committee Meetings A, 2 Sept. 1913-8	Box 1, Folder 1
Jan 1914	D 1 E 11 2
Executive Committee Meetings B, 5 Feb. 1914-8	Box 1, Folder 2
Oct 1914	Day 1 Foldon 2
JWF Minutes, 1933-1937	Box 1, Folder 3
Minutes, 24 April 1919-3 May 1923	Box 1, Folder 4
Minutes, 10 May 1923-4 Oct 1928	Box 1, Folder 5
Superintendent's Weekly Report, 6 Oct to 14 Oct	Box 1, Folder 6
1914-29 March to 5 April 1916	
Minute Book, 1905-1933	Box 1A, Folder 1
Executive Committee Minutes, 1907-1908	Box 1A, Folder 2
Executive Committee Minutes, 1908	Box 1A, Folder 3
Minutes, 1928-1933	Box 1A, Folder 4
Old legal papers, 1903-1934	Box 2, Folder 1
Superintendent's Weekly Report, 5 April to 12 April	Box 2, Folder 2
1916; Executive Committee minutes, 10 April 1919	
Reports, 1913-1954	Box 2, Folder 3
Annual report,1 April 1924-31 March 1925, 1 April	Box 2, Folder 4
1925-31 March 1926, Year ending 31 March 1927	
Temple anniversaries and dedications, 1925-1944	Box 2, Folder 5
Golden Jubilee, Congregation Sharah Tefilla, 1932	Box 2, Folder 6
Dedication of Temple of Congregation Bethel-El	Box 2, Folder 7
Zedeck, 1958	,

Committees, 1927-1928	Box 3, Folder 1
Board of Directors meeting minutes, 1943-1944	Box 3, Folder 2
Board of Directors meeting minutes, April 1940-	Box 3, Folder 3
Dec. 1944	,
Board of Directors meeting minutes, Nov. 1936-	Box 3, Folder 4
April 1940	,
Board of Directors meeting minutes, Jan. 1953-30	Box 3, Folder 5
Nov. 1955	, , , , , , , ,
Budget and Policy Committee, 5 Jan. 1955-16	Box 3, Folder 6
Nov.1955	· · · · · · · · · · · · · · · · · · ·
Minutes, 15 April 1937-8 Feb. 1940	Box 4, Folder 1
Minutes, 14 March 1940-29 Dec.1942	Box 4, Folder 2
Minutes, 4 Jan. 1945-15 March 1948.	Box 4, Folder 3
Board of Directors Executive Committee minutes,	Box 4, Folder 4
1948-1949.	,
Board of Directors Executive Committee minutes,	Box 4, Folder 5
1951-19 Jan.1953.	
Board of Directors, Feb.1956-1957.	Box 4, Folder 6
Budget and Policy Committee minutes, 1956-1957.	Box 4, Folder 7
Board of Directors Budget and Policy Committee	Box 5, Folder 1
minutes, 27 Jan. 1958-4 Aug 1959.	
Board of Directors Budget and Policy Committee	Box 5, Folder 2
minutes, 1958-1959.	20110,1010012
Minutes, 1945-1958.	Box 5, Folder 3
Annual Meeting, 1949.	Box 5, Folder 4
Annual Meeting, 1950.	Box 5, Folder 5
Board of Directors, 1948-1950.	Box 5, Folder 6
Community Council, no date, c.1930.	Box 5, Folder 7
JEA building plans and estimates, 1958-1961.	Box 5, Folder 8
JEA school building correspondence, 1958-1961.	Box 6, Folder 1
Report on aged home for JWF, 1930.	Box 6, Folder 2
Administrative committee, 1948.	Box 6, Folder 3
Study of Jewish settlement in Indianapolis , 1933.	Box 6, Folder 4
Committees A-Self-Study Board and Executive	Box 6, Folder 5
Committee, 1956.	2011 0, 1 01441 0
Committees B-Executive and Budget and Policy, 8	Box 6, Folder 6
Feb. 1956-10 Oct 1956.	2011 0, 1 01001 0
Committees C-Budget and Policy, Survey, Aug	Box 6, Folder 7
1954-Oct 1956.	2011 0, 1 01001 ,
Budget and Policy Committee material, 1948-1949.	Box 6, Folder 8
Budget and Policy Committee, 1951-1952.	Box 7, Folder 1
Budget and Policy Committee, 1952-1954.	Box 7, Folder 2
"The Home Front" AJC digest, 1946.	Box 7, Folder 3
Labour as a weapon against discrimination, 1945-	Box 7, Folder 4
1946.	
CJFWF East Central States, no date.	Box 7, Folder 5
Fact finding, 1954.	Box 7, Folder 6
IJRC Mass Media Committee, 1947.	Box 7, Folder 7
Knox IN correspondence, 1947-1948.	Box 7, Folder 8
Citizens' Committee for Separation of Church and	Box 7, Folder 9
State, 1947-1950.	.,
Indianapolis Public Relations Council, 1946-1950.	Box 7, Folder 10
IJRC resolutions, late 1950's.	Box 7, Folder 11
Family and education, 1931-1957.	Box 7, Folder 12
•	, -

Fiftieth Anniversary Booklet, 1955.	Box 7, Folder 13
Jewish Community Relations Council, 1958.	Box 7, Folder 14
Joint Defense Appeal, 1958.	Box 7, Folder 15
Fund raisers, 1929-1950.	Box 7, Folder 16
Kokomo information, 1945-1950.	Box 7, Folder 17
Hillel Foundation, Purdue University, W. Lafayette,	,
	Box 7, Folder 18
1945-1949.	B 0 B 11 1
Racial and human rights, 1946-1949.	Box 8, Folder 1
CJFWF, 1946-1951.	Box 8, Folder 2
Legislative and judicial papers, 1947-1951.	Box 8, Folder 3
Muncie correspondence-Bernard Freund, 1946-	Box 8, Folder 4
1949.	
Intercultural Education Workshop at Ball State,	Box 8, Folder 5
1949.	,
Muncie correspondence, 1947-1948.	Box 8, Folder 6
Michigan City IN information, 1947-1948.	Box 8, Folder 7
Michigan City IN correspondence, 1946-1950.	Box 8, Folder 8
Michigan City IN correspondence, 1945-1950.	
	Box 8, Folder 9
Martinsville IN, 1946.	Box 8, Folder 10
Marion IN information, 1945-1948.	Box 8, Folder 11
Marion general correspondence, 1948-1950.	Box 8, Folder 12
Marion general correspondence, 1947-1950.	Box 8, Folder 13
South Bend-Nat'l Conference of Christians and	Box 8, Folder 14
Jews, 1948-1950.	
South Bend, IN 1947-1948.	Box 9, Folder 1
Rome City, Newcastle, and Richmond, IN 1948-	Box 9, Folder 2
1949.	,
Hammond, Gary, Vincennes, Terre Haute, Wabash	Box 9, Folder 3
and South Bend IN, 1947-1951.	Box 9, 1 older 3
South Bend Community Council, 1950-1951.	Box 9, Folder 4
La Porte Correspondence, 1946-1949.	*
<u>.</u> ,	Box 9, Folder 5
West Lafayette, IN, 1947-1952.	Box 9, Folder 6
Lafayette-Rabbi Meyer H. Simon correspondence,	Box 9, Folder 7
1946-1949.	
Lafayette-Herman M. Massing correspondence,	Box 9, Folder 8
1947-1950.	
IJCRC Lafayette correspondence, 1948-1950	Box 9, Folder 9
Budget and Policy Committee, 1949-1950.	Box 9, Folder 10
Budgets, 1948.	Box 9, Folder 11
Budget estimates, 1948.	Box 9, Folder 12
Budgets, 1949-1950.	Box 9, Folder 13
Budgets, 1949.	Box 9, Folder 14
Budgets, 1950.	Box 9, Folder 15
Budgets, 1951.	Box 9, Folder 16
Publicity, 1950.	Box 10, Folder 1
Symbols and decorations, no date.	Box 10, Folder 2
Borinstein Home yearly report, Nov. 1948.	Box 10, Folder 3
Borinstein Home pamphlet, no date.	Box 10, Folder 4
Report to Federation Board, 19 Sept 1946.	Box 10, Folder 5
Study of Jewish Social Services, 1952.	Box 10, Folder 6
Evaluation and projection of Federation's plans,	Box 10, Folder 7
1947.	
Yearbook, 1947.	Box 10, Folder 8
Population Survey tables, 1948.	Box 10, Folder 9
, , , ,	,

JEA survey, 1944.	Box 10, Folder 10
JEA, 1959.	Box 10, Folder 11
Community Center Building Fund campaign, no	Box 10, Folder 12
date.	,
Obsolete copies of By-laws and Constitution, no	Box 10, Folder 13
date.	Box 10, 1 older 13
	Dow 10 Folder 14
Report of the merger meeting, 1947.	Box 10, Folder 14
East Central State Conference, 1959-1962.	Box 10, Folder 15
JEA, no date.	Box 10, Folder 16
JEA, 1959-1962.	Box 10, Folder 17
Big Eagle camp report, 1948.	Box 10, Folder 18
JEA building committee, 1959.	Box 10, Folder 19
Specifications for annexation to Joseph and Anne	Box 10, Folder 20
Borinstein Home For the Jewish Aged, no date.	,
Borinstien Home bills, 1951-1953.	Box 10, Folder 21
Specifications for Kirschbaum Community Center,	Box 10, Folder 22
1951.	DOX 10, Polder 22
	D 11 E 11 1
JCCA programs and activities, no date.	Box 11, Folder 1
JCCA budget, 1958.	Box 11, Folder 2
Indiana Jewish Chronicle, 1 Oct 1948.	Box 11, Folder 3
The Standard, 1951.	Box 11, Folder 4
Big Eagle Camp, 1955-1966.	Box 11, Folder 5
JEA Building Fund correspondence, no date.	Box 11, Folder 6
Legal papers on old JEA, 1955-1961.	Box 11, Folder 7
JEA Building Fund Campaign, Steering Committee	Box 11, Folder 8
and publicity, 1958.	,
JEA Building Fund meetings, 1958-1959.	Box 11, Folder 9
JEA Building Fund campaign lists, 1958-1961.	Box 11, Folder 10
JEA Building Fund campaign pledge data, 1959-	Box 11, Folder 11
1965.	Box 11, 1 older 11
JEA Building Fund campaign legal documents,	Box 11, Folder 12
1960-1962.	Box 11, Polder 12
	Day 11 Folder 12
JEA building construction, 1960.	Box 11, Folder 13
JEA old building, 1961.	Box 11, Folder 14
JEA building-bills, 1961.	Box 11, Folder 15
JEA building-bills, 1961.	Box 12, Folder 1
Atzmani affair, 1962-1965.	Box 12, Folder 2
Michael Atzmani, 1961-1962.	Box 12, Folder 3
JCC general construction, 1956.	Box 12, Folder 4
JCC plumbing, 1956.	Box 12, Folder 5
Kirschbaum Community Center plumbing, heating	Box 12, Folder 6
and ventilating, 1956.	,
Community Center floor plans, 1953-1956.	Box 12, Folder 7
Memorials, JCC building campaign, 1954-1958.	Box 12, Folder 8
Building Fund campaign, 1953-1955.	Box 12, Folder 9
Parlor meetings-Fund campaign, 1953-1955.	Box 12, Folder 10
Correspondence-building campaign, 1953-1954.	Box 12, Folder 11
Pledges-Building Fund, 1953-1955	Box 12, Folder 12
Edison Dinner, 10 November 1953.	Box 12, Folder 13
Publicity resources, 1953.	Box 12, Folder 14
Parlor Meetings for building fund campaign, 1953.	Box 12, Folder 15
Center Campaign-Big Givers, 1953.	Box 12, Folder 16
Jewish Center Lecture Bureau, 1954.	Box 12, Folder 17
Speakers Committee, 1953-1954.	Box 13, Folder 1

Jaccal Dinnar 9 November 1054	Doy 12 Foldon 2
Jessel Dinner, 8 November 1954.	Box 13, Folder 2
Campaign leadership, 1954.	Box 13, Folder 3
Center drive publicity, 1953-1954.	Box 13, Folder 4
Capital Fund, 1954.	Box 13, Folder 5
Building Fund campaign, 1954-1955.	Box 13, Folder 6
Young Adults Division Workers-Building Fund	Box 13, Folder 7
Drive, 1955.	D 12 E 11 0
Schahet Party, 1 November 1955.	Box 13, Folder 8
Building architects, 1953-1954.	Box 13, Folder 9
Building architects, 1955-1957.	Box 13, Folder 10
Building Committee, 1956-1957.	Box 13, Folder 11
Strauss, A.M. Paid Invoices 1956-1958	Box 13, Folder 12
Building Committee A, 1953-1956.	Box 13, Folder 13
Building Committee B, 1955.	Box 13, Folder 14
Building Committee C, 1949-1955.	Box 13, Folder 15
Building Committee D, 1953-1956.	Box 14, Folder 1
Building construction-receipted bills, 1957.	Box 14, Folder 2
Building-B and W Earthmovers, 1956-1958.	Box 14, Folder 3
Construction costs, 1957-1958.	Box 14, Folder 4
Building construction changes (authorized), 1956-	Box 14, Folder 5
1957.	
Building construction-paid invoices 1957-1958.	Box 14, Folder 6
Building construction-B and G Electric, 1956-1957.	Box 14, Folder 7
Building construction-receipted bills, 1957-1958.	Box 14, Folder 8
Building construction-Bahre, 1956-1957.	Box 14, Folder 9
Building construction-M-A and M receipted bills,	Box 14, Folder 10
1956-1958.	
Building construction-changes (pending), 1957.	Box 14, Folder 11
Building construction-Bahre purchase orders, 1956-	Box 14, Folder 12
1957.	
Building construction-Grady (parking lot), 1956-	Box 14, Folder 13
1957.	
Building construction-M-A and M, 1956-1957.	Box 14, Folder 14
Building construction-Paddock (concession stand),	Box 14, Folder 15
1956-1957.	
Building construction-Paddock (swimming pool),	Box 14, Folder 16
1955-1956.	
Building Fund campaign, 1957.	Box 14, Folder 17
Building Fund campaign correspondence, 1 July	Box 14, Folder 18
1957-30 June 1958.	
JCCA Building Fund, 1958.	Box 14, Folder 19
Building Fund, 1959.	Box 14, Folder 20
Building-sewage disposal plant, 1956-1959.	Box 15, Folder 1
Building Fund campaign correspondence, 1956-	Box 15, Folder 2
1957.	,
Building Fund Collections Committee, 1956-1958.	Box 15, Folder 3
Building Committee-memorial rooms, 1957.	Box 15, Folder 4
Building-mortgage, 1955-1957.	Box 15, Folder 5
Kirschbaum Auction, 1957.	Box 15, Folder 6
Sale of Federation property, 1957-1959.	Box 15, Folder 7
Building Fund-Corporation gifts, 1954-1958.	Box 15, Folder 8
JCC blueprints for sewage treatment plant, 1955.	Box 15, Folder 9
JCC building specs, 1956.	Box 15, Folder 10
Publicity, 1954-1955.	Box 15, Folder 11
··· ··································	,

Jewish Community Center-cornerstone ceremonies, 1957.	Box 15, Folder 12
Legal agreements and contracts, 1954-1966.	Box 15, Folder 13
JCCA legal, 1957.	Box 15, Folder 14
Legal agreements-purchase of Binford property, 1957-1959.	Box 15, Folder 15
Property deeds and appraisal, 1957-1958.	Box 15, Folder 16
JEA Joint Committee on Building Needs, 1958-	Box 15, Folder 17
1959.	
JEA Building Fund-general mailing, 1960-1962.	Box 15, Folder 18
Albert Einstein College of Medicine, 1956.	Box 15, Folder 19
A's Miscellaneous, 1956.	Box 15, Folder 20
Allocations applications-non-local, 1956.	Box 16, Folder 1
Allocations receipts-traditional institutions, 1956.	Box 16, Folder 2
American Association for Jewish Education, 1956.	Box 16, Folder 3
American Friends of the Hebrew University, 1956.	Box 16, Folder 4
American Fund for Israel Institutions, 1956.	Box 16, Folder 5
American Jewish Committee, 1956.	Box 16, Folder 6
American Jewish Congress, 1956. American Jewish Joint Distribution Committee,	Box 16, Folder 7
1956.	Box 16, Folder 8
American Zionist Council and American Zionist	Box 16, Folder 9
Committee for Public Affairs, 1956.	
Anti-Defamation League of B'nai B'rith, 1956.	Box 16, Folder 10
Annual meeting, 1956.	Box 16, Folder 11
Armed Services-Committee, budget and financial	Box 16, Folder 12
statements, 1956.	D 16 E-14 12
B's miscellaneous, 1956.	Box 16, Folder 13
Bank account, 1956. Bellefaire 1956.	Box 16, Folder 14 Box 16, Folder 15
Bethel-el Zedeck Congregation, 1956.	Box 16, Folder 16
Big Eagle Camp, 1956.	Box 16, Folder 17
Big Eagle Camp budgets and financial statements,	Box 16, Folder 18
1956.	,
Blue Cross, 1956.	Box 16, Folder 19
B'nai B'rith Nat'l Youth Services Appeal, 1956.	Box 16, Folder 20
Board of Directors A, 1956.	Box 16, Folder 21
Board of Directors B, 1956.	Box 16, Folder 22
Board of Directors C, 1956.	Box 16, Folder 23
Centralized purchasing, 1955-1957. Human Relations Institutes. 1953-1957.	Box 16, Folder 24 Box 16, Folder 25
Institute On Public Schools, NCJW, JCRC, 1954-	Box 17, Folder 1
1955.	
Mayor's Commission Indianapolis JCRC, 1951-1957.	Box 17, Folder 2
Human Relations Council-Indianapolis, 1955-1959.	Box 17, Folder 3
Human Relations Council-Indianapolis, 1956-1957.	Box 17, Folder 4
Human Relations Council-Indianapolis, 1958.	Box 17, Folder 5
Human relations, Methodist International	Box 17, Folder 6
Conference, 1957.	
Human relations and the Police, 1950-1957.	Box 17, Folder 7
Indiana Federation executives JCRC meetings,	Box 17, Folder 8
1955-1958.	D 47 E 11 ^
Indiana Governor's Council for Youth, 1958.	Box 17, Folder 9

Indiana state legislature, 1949-1958.	Box 17, Folder 10
Indiana University- Hillel Foundation, 1958.	Box 17, Folder 11
K and L miscellaneous, 1957.	Box 17, Folder 12
Lists, 1957.	Box 17, Folder 13
Leon Levi Memorial Hospital, 1957.	Box 17, Folder 14
M miscellaneous, 1957.	Box 17, Folder 15
Mikvah, 1957.	Box 17, Folder 16
Mintzer, O.A., 1957.	Box 17, Folder 17
Miscellaneous out of state, 1957.	Box 17, Folder 18
N miscellaneous, 1957.	Box 17, Folder 19
National Agriculture College, 1957.	Box 17, Folder 20
National Community Relations Advisory Council, 1957.	Box 17, Folder 21
National Confrence of Jewish Communal Service,	Box 17, Folder 22
1957.	· · · · · · · · · · · · · · · · · · ·
National Confrence of Social Work, 1957.	Box 17, Folder 23
National Jewish War Veterans, 1957.	Box 17, Folder 24
Nat'l Council Of Jewish Women-Indianapolis	Box 17, Folder 25
Section, 1957.	Box 17, 1 older 23
National Jewish Welfare Board, 1957.	Box 17, Folder 26
, , , , , , , , , , , , , , , , , , ,	*
Near East Report, 1957.	Box 17, Folder 27
News releases, 1957.	Box 17, Folder 28
Nominating Committee, 1957.	Box 17, Folder 29
Personnel, 1957.	Box 18, Folder 1
Population Study Committee, 1957.	Box 18, Folder 2
R miscellaneous, 1957.	Box 18, Folder 3
Retirement plan, 1957.	Box 18, Folder 4
S miscellaneous, 1957.	Box 18, Folder 5
T miscellaneous, 1957.	Box 18, Folder 6
United Fund, 1957.	Box 18, Folder 7
United HIAS Service, 1957.	Box 18, Folder 8
United Jewish Appeal, 1957.	Box 18, Folder 9
United Jewish Appeal, 1957.	Box 18, Folder 10
V miscellaneous, 1957.	Box 18, Folder 11
W miscellaneous, 1957.	Box 18, Folder 12
X, Y, and Z miscellaneous, 1957.	Box 18, Folder 13
Attendance sheets, 1959.	Box 18, Folder 14
Administration budget, 1958-1959.	Box 18, Folder 15
Aged planning, 1958-1959.	Box 18, Folder 16
Allocation applications, 1959.	Box 18, Folder 17
Allocation applications, 1959.	Box 18, Folder 18
Allocation applications-traditional institutions,	Box 18, Folder 19
1959.	DOX 10, Polder 19
Allocation applications-other communities, 1959.	Box 18, Folder 20
American-Israel Cultural Foundation, 1959.	Box 19, Folder 1
American Jewish Committee, 1959.	Box 19, Folder 2
American Jewish Congress, 1959.	Box 19, Folder 3
American Jewish Joint Distribution Committee,	Box 19, Folder 4
1959.	Dox 19, 1 older 1
American Society for Technion, 1959.	Box 19, Folder 5
American Zionist Council, 1959.	Box 19, Folder 6
Annual meeting-elections, 1959.	Box 19, Folder 7
Anti-Defamation League of B'nai B'rith, 1959.	Box 19, Folder 8
Bank accounts, 1959.	Box 19, Folder 9

Pollofoiro 1050	Pov 10 Folder 10
Bellefaire, 1959.	Box 19, Folder 10
Bethel-El Zedeck congregation, 1959.	Box 19, Folder 11
Blue Cross and Blue Shield Insurance, 1959.	Box 19, Folder 12
Board of Directors, 1959.	Box 19, Folder 13
Board of Directors, 1959.	Box 19, Folder 14
Borinstein Home-financial statements, 1959.	Box 19, Folder 15
Borinstein Home, 1959.	Box 19, Folder 16
Borinstein Home-budgets, 1959.	Box 19, Folder 17
Budget and Policy Subcommittees, 1959.	Box 19, Folder 18
Budget and Policy Committee, 1959.	Box 19, Folder 19
Budget and Policy Committee, 1959.	Box 19, Folder 20
Budget and Policy Subcommittees, 1959.	Box 19, Folder 21
	Box 20, Folder 1
Budget and Policy Committee, 1959.	•
CJFWF General Assembly, 1959.	Box 20, Folder 2
CJFWF, 1959.	Box 20, Folder 3
CJFWF, 1959.	Box 20, Folder 4
CJFWF, 1959.	Box 20, Folder 5
CJFWF, 1959.	Box 20, Folder 6
Demographics and Population Study, 1959.	Box 20, Folder 7
Executive Director's Annual Report, July-December	Box 20, Folder 8
1959.	
Executive Committee, 1959.	Box 20, Folder 9
Financial statements, 1959.	Box 20, Folder 10
Julian Freeman, 1959.	Box 20, Folder 11
Indianapolis foundations, 1959.	Box 20, Folder 12
Insurance, 1959,	Box 20, Folder 13
Israel, 1959.	Box 20, Folder 14
	*
Israel bonds, 1959.	Box 20, Folder 15
Indianapolis tour of Israel, 1959.	Box 20, Folder 16
Jewish Social Services-budgets, 1959.	Box 20, Folder 17
JSS financial statements, 1959.	Box 20, Folder 18
Jewish Social Services, 1959.	Box 20, Folder 19
Jewish Federations-other communities, 1959.	Box 21, Folder 1
JEA budgets, 1959.	Box 21, Folder 2
CJFWF, 1959.	Box 21, Folder 3
JCCA budgets, 1959.	Box 21, Folder 4
Jewish Community Center, 1959.	Box 21, Folder 5
JCCA financial statements, 1959.	Box 21, Folder 6
JCCA programs and activities, 1959.	Box 21, Folder 7
JEA financial statements, 1959.	Box 21, Folder 8
JEA, 1959.	Box 21, Folder 9
CJFWF correspondence, 1959.	Box 21, Folder 10
Mintzer, O.A., 1959.	Box 21, Folder 11
Correspondence-William J. Schroder Memorial	Box 21, Folder 12
<u> </u>	Box 21, Poluer 12
Award, 1959.	D 21 E-14 12
Joint Defense Appeal, 1959.	Box 21, Folder 13
Kashrut situation, 1959.	Box 21, Folder 14
Lists, 1959.	Box 21, Folder 15
Personal Committee profiles, 1959.	Box 21, Folder 16
1959.	Box 21, Folder 17
Agency executive directors, 1960.	Box 21, Folder 18
Allocation acknowledgements, 1960.	Box 21, Folder 19
M miscellaneous, 1959.	Box 22, Folder 1
Miscellaneous, July-December 1959.	Box 22, Folder 2
•	•

National Community Relations Advisory Council,	Box 22, Folder 3
1959.	
National Conference of Christians and Jews, 1959.	Box 22, Folder 4
National Conference of Jewish Communal Service,	Box 22, Folder 5
1959.	Box 22, 1 older 5
	D 22 F 11 6
National Conference of Social Work, 1959.	Box 22, Folder 6
National Foundation for Jewish Culture, 1959.	Box 22, Folder 7
National Jewish Welfare Board, 1959.	Box 22, Folder 8
Nominating Committee, 1959.	Box 22, Folder 9
News releases, 1959.	Box 22, Folder 10
Publications, requests, 1959.	Box 22, Folder 11
Remembrance fund, 1959.	Box 22, Folder 12
,	Box 22, Folder 13
Retirement plan, 1959.	*
Religious transients reports, 1959.	Box 22, Folder 14
Retirement Committee, 1959.	Box 22, Folder 15
Retirement-Joe Nelson, 1959.	Box 22, Folder 16
Sale of stock, 1959.	Box 22, Folder 17
Traditional institutions data, 1959.	Box 22, Folder 18
United HIAS Services, 1959.	Box 23, Folder 1
United Fund, 1959.	Box 23, Folder 2
United Fund, 1959-1960.	
,	Box 23, Folder 3
United Fund budget hearings, 1959.	Box 23, Folder 4
United Jewish Appeal, 1959.	Box 23, Folder 5
United Jewish Appeal-remittances, 1959.	Box 23, Folder 6
United Jewish Appeal-refunding loan, 1959.	Box 23, Folder 7
United Jewish Appeal-study missions to Israel,	Box 23, Folder 8
1959	,
U.S. Post Office-Postmaster, 1959.	Box 23, Folder 9
Yivo Institute for Jewish Research, 1959.	Box 23, Folder 10
,	*
Young Leadership Programs, 1959.	Box 23, Folder 11
Zionist Organization of America, 1959.	Box 23, Folder 12
Allocation applications, 1960.	Box 23, Folder 13
Allocation applications-traditional institutions,	Box 23, Folder 14
1960.	
Allocation checks sent out, 1960.	Box 23, Folder 15
American Zionist Council, 1960.	Box 23, Folder 16
Annual Meeting, 1960.	Box 24, Folder 1
_	
Bank accounts, 1960.	Box 24, Folder 2
Bank signatures, 1960.	Box 24, Folder 3
Bellefaire, 1960.	Box 24, Folder 4
Beneficiaries, 1960.	Box 24, Folder 5
Bequests, trusts and foundations, 1960.	Box 24, Folder 6
Blue Cross, 1960.	Box 24, Folder 7
Board of Directors, 1960.	Box 24, Folder 8
Board of Directors-organization representatives,	Box 24, Folder 9
1960.	Box 24, 1 older y
	D 24 E-14 10
Next Board of Directors meeting, 1960.	Box 24, Folder 10
Borinstein Home, 1960.	Box 24, Folder 11
Borinstein Home budgets, 1960.	Box 24, Folder 12
Borinstein Home financial statements, 1960.	Box 24, Folder 13
Budget and Policy Committee, 1960.	Box 24, Folder 14
Budgets, 1959-1960.	Box 24, Folder 15
Budget and Policy Committee, 12 December 1960.	Box 24, Folder 16
Campaign publicity, 1960.	Box 24, Folder 17
Campaign paonony, 1700.	DOA 27, 1 Older 17

Central Planning Committee for Services to the	Box 24, Folder 18
Aging, 1960.	Box 24, Polder 18
Clippings, 1960.	Box 24, Folder 19
CJFWF, 1960.	Box 24, Folder 20
	Box 24, Folder 20 Box 25, Folder 1
Indianapolis tour of Israel, 1960. CJFWF, 1960.	· ·
	Box 25, Folder 2
CJFWF fellowships and awards, 1960.	Box 25, Folder 3
Demographic and Population Study, 1960.	Box 25, Folder 4
General Assembly, 1960.	Box 25, Folder 5
Health and Welfare Council, 1960.	Box 25, Folder 6
Indiana State Conference on Social Work, 1960.	Box 25, Folder 7
Insurance, 1960.	Box 25, Folder 8
Israel bonds, 1960.	Box 25, Folder 9
Jewish Community Center Association, 1960.	Box 25, Folder 10
JCCA budgets, 1960.	Box 25, Folder 11
JCCA financial statements, 1960.	Box 25, Folder 12
JEA financial statements and budgets, 1960.	Box 25, Folder 13
JEA correspondence, 1960.	Box 25, Folder 14
JEA Building Fund, 1960.	Box 25, Folder 15
Jewish Social Services-financial statements, 1960.	Box 25, Folder 16
Financial statements, 1960.	Box 25, Folder 17
Jewish Federations-other communities, 1960.	Box 26, Folder 1
Jewish Social Services, 1960.	Box 26, Folder 2
JSS budgets, 1960.	Box 26, Folder 3
Budgets, 1960.	Box 26, Folder 4
Transportation Committee, 1960.	Box 26, Folder 5
Joint Defense Appeal, 1960.	Box 26, Folder 6
Joint Distribution Committee, 1960.	Box 26, Folder 7
Board of Directors and members lists, 1960.	Box 26, Folder 8
Memoranda, 1960.	Box 26, Folder 9
Correspondence and miscellaneous, 1960.	Box 26, Folder 10
Moraine Conference-Highland Park, 1960.	Box 26, Folder 11
National Foundation for Jewish Culture, 1960.	Box 26, Folder 12
National Jewish Welfare Board, 1960.	Box 26, Folder 13
Near East Report, 1960.	Box 26, Folder 14
Nominating Committee, 1960.	Box 26, Folder 15
Organizational leadership and office procedures,	Box 26, Folder 16
1960.	,
Publicity, 1960.	Box 26, Folder 17
Personal-Frank H. Newman, 1960.	Box 27, Folder 1
Personnel, 1960.	Box 27, Folder 2
Public Policy and Social Welfare Committee, 1960.	Box 27, Folder 3
Rabbis and professionals, 1960.	Box 27, Folder 4
Remembrance Fund, 1960.	Box 27, Folder 5
Research, 1960.	Box 27, Folder 6
Retirement Fund, 1960.	Box 27, Folder 7
Discontinuance of retirement plan, 1960.	Box 27, Folder 8
Sale of stock, 1960.	Box 27, Folder 9
Social planning, 1960.	Box 27, Folder 10
Social Work Organizations-professionals, 1960.	Box 27, Folder 11
Speeches, 1960.	Box 27, Folder 12
Trial balances, 1960.	Box 27, Folder 13
United Fund, 1960.	Box 27, Folder 13 Box 27, Folder 14
United Fund budget hearings, 1960.	Box 27, Folder 14 Box 27, Folder 15
Omica Funa baaget heatings, 1700.	DOX 41, POIGEL 13

11 1 1111 0 0 1 1000	D 45 E 11 46
United HIAS Service, 1960.	Box 27, Folder 16
United Jewish Appeal, 1960.	Box 27, Folder 17
United Jewish Appeal-refunding loan, 1960.	Box 27, Folder 18
United Jewish Appeal-remittances, 1960.	Box 28, Folder 1
Young leadership, 1960.	Box 28, Folder 2
Aged care, 1961.	Box 28, Folder 3
Agency Executive Directors, 1961.	Box 28, Folder 4
Allocation checks sent out, 1961.	Box 28, Folder 5
Allocation applications-traditional institutions,	Box 28, Folder 6
1961.	Box 20, 1 older o
Allocation acknowledgements, 1961.	Box 28, Folder 7
_	
American Israel Cultural Foundation, 1961.	Box 28, Folder 8
American Association for Jewish Education, 1961.	Box 28, Folder 9
American Jewish Congress, 1961.	Box 28, Folder 10
American Jewish Historical Society, 1961.	Box 28, Folder 11
American Zionist Council, 1961.	Box 28, Folder 12
Annual meeting, 1961.	Box 28, Folder 13
Annual meeting, 1962.	Box 28, Folder 14
Annual report, 1961.	Box 28, Folder 15
Anti-Defamation League of B'nai B'rith, 1961.	Box 28, Folder 16
Appropriations requests-traditional, 1961.	Box 28, Folder 17
Appropriations for traditional institutions, 1961.	Box 28, Folder 18
Appropriations requests A, 1961.	Box 28, Folder 19
Appropriations requests B, 1961.	Box 29, Folder 1
Audit, 1961.	Box 29, Folder 2
Bank accounts, 1961.	Box 29, Folder 3
Bank signatures, 1961.	Box 29, Folder 4
Bellefaire, 1961.	Box 29, Folder 5
Blue Cross, 1961.	Box 29, Folder 6
B'nai B'rith-Nat'l Youth Service Appeal, 1961.	Box 29, Folder 7
Board of Directors, 1961.	Box 29, Folder 8
Board of Directors possibilities, all agencies, 1961.	Box 29, Folder 9
Borinstein Home-financial statements, 1961.	Box 29, Folder 10
Borinstein Home, 1961.	Box 29, Folder 11
Borinstein Home budgets, 1961.	Box 29, Folder 12
Borinstein Home budgets, 1961.	Box 29, Folder 13
Budget and Policy Committee, 1961.	Box 29, Folder 14
Budget and Policy Committee, 1961.	Box 29, Folder 15
Budgeting, 1961.	Box 29, Folder 16
Next Budget and Policy meeting, 1961.	Box 29, Folder 17
Budgets, 1961.	Box 29, Folder 18
Campaign, 1961.	Box 29, Folder 19
Campaign publicity, 1961.	Box 29, Folder 20
Cash collections, 1961.	Box 30, Folder 1
Cash collections, 1961.	Box 30, Folder 2
Cash reports, 1961.	Box 30, Folder 3
CJFWF fellowships and awards, 1961.	Box 30, Folder 4
Central Planning Committee for Aging, 1961.	Box 30, Folder 5
Community Service Council, 1961.	Box 30, Folder 6
Conference on Jewish Social Studies, 1961.	Box 30, Folder 7
CJFWF A, 1961.	Box 30, Folder 8
CJFWF B, 1961.	Box 30, Folder 9
CJFWF regional office, 1961.	Box 30, Folder 10
CJFWF speeches, 1961.	Box 30, Folder 11
-	•

CHEWELL 1 1 1 1001	D 00 E 11 10
CJFWF budgeting, 1961.	Box 30, Folder 12
Demographics and Population Study, 1961.	Box 30, Folder 13
Dropsie College, 1961.	Box 30, Folder 14
Education-religious, 1961.	Box 30, Folder 15
Eichmann case, 1961.	Box 30, Folder 16
English Foundation Building, 1961.	Box 30, Folder 17
Executive Director's Annual Report, 1961.	Box 30, Folder 18
W.A. Midwest Conference, 1961.	Box 30, Folder 19
Financial statements, 1961.	Box 30, Folder 20
French Lick UJANC, 1961.	Box 30, Folder 20
Hebrew University Technion, 1961.	Box 31, Folder 2
,	*
Hasdruth Society of America, 1961.	Box 31, Folder 3
Indianapolis tour of Israel, 1961.	Box 31, Folder 4
Israel bonds, 1961.	Box 31, Folder 5
Insurance, 1961.	Box 31, Folder 6
Intermediate community executives, 1961.	Box 31, Folder 7
Israel Reports for CJFWF, 1961.	Box 31, Folder 8
Israel Independence Day, 1961.	Box 31, Folder 9
Israel special charter, 1961.	Box 31, Folder 10
Jewish Agency for Israel, Inc. 1961.	Box 31, Folder 11
Jewish Braille Institute of America, 1961.	Box 31, Folder 12
Jewish Community Center Association A, 1961.	Box 31, Folder 13
JCCA B, 1961.	Box 31, Folder 14
JCCA financial statements, 1961.	Box 31, Folder 15
JCCA budgets, 1961.	Box 31, Folder 16
JCCA Building Fund pledges, 1961.	Box 31, Folder 17
JCCA building Fund piedges, 1901. JCCA budgets, 1961.	Box 31, Folder 17 Box 31, Folder 18
	, ,
Jewish War Veterans of the U.S., 1961.	Box 31, Folder 19
1961.	Box 31, Folder 20
JWF Israel Relations Committee, 1961.	Box 31, Folder 21
Joint Committee JCCA and JEA, 1961.	Box 31, Folder 22
Joint Defense Appeal, 1961.	Box 31, Folder 23
Joint Defense Appeal, 1961.	Box 31, Folder 24
JEA, 1961.	Box 31, Folder 25
JEA financial statements, 1961.	Box 31, Folder 26
JEA bills for use of facilities, 1961.	Box 32, Folder 1
JEA Building Fund, 1961.	Box 32, Folder 2
JEA budgets, 1961.	Box 32, Folder 3
Jewish Federations, other communities, 1961.	Box 32, Folder 4
Jewish Labour Committee, 1961.	Box 32, Folder 5
Jewish publication societies, 1961.	Box 32, Folder 6
Jewish social service, 1961.	Box 32, Folder 7
Jewish social services, budgets, 1961.	Box 32, Folder 8
Jewish social services, financial statements, 1961.	Box 32, Folder 9
	Box 32, Folder 10
Jewish Tolographic Agency 1961.	
Jewish Telegraphic Agency, 1961.	Box 32, Folder 11
Joint Distribution Committee, 1961.	Box 32, Folder 12
Leo N. Levi Memorial Hospital, 1961.	Box 32, Folder 13
Large City Budgeting Conference, 1961.	Box 32, Folder 14
Leadership possibilities, 1961.	Box 32, Folder 15
Lists, 1961.	Box 32, Folder 16
Master list, 15 August 1961.	Box 32, Folder 17
Memoranda, 1961.	Box 32, Folder 18
Miscellaneous, 1961.	Box 32, Folder 19

14' ' . I 1 1071	D 22 E 11 20
Mission to Israel, 1961.	Box 32, Folder 20
National budget, 1961.	Box 32, Folder 21
National Community Relations Council, 1961.	Box 32, Folder 22
Nat'l Conference of Jewish Communal Service,	Box 32, Folder 23
1961.	D 00 E 11 04
Nat'l Conference of Jewish Women, 1961.	Box 32, Folder 24
Nat'l Foundation for Jewish Culture, 1961.	Box 32, Folder 25
Nat'l Jewish Welfare Board, 1961.	Box 33, Folder 1
Nat'l Jewish Welfare Board-Chicago, 1961.	Box 33, Folder 2
Near East Report, 1961.	Box 33, Folder 3
Nominating Committee, 1961.	Box 33, Folder 4
Office equipment, 1961.	Box 33, Folder 5
Organizational leadership, 1961.	Box 33, Folder 6
Outlying communities, 1961.	Box 33, Folder 7
Pension Committee, 1961.	Box 33, Folder 8
Personal-Frank H. Newman, 1961.	Box 33, Folder 9
Personnel, 1961.	Box 33, Folder 10
Public Policy and Social Welfare Committee, 1961.	Box 33, Folder 11
Public Welfare and Social Legislation Committee,	Box 33, Folder 12
1961.	,
Publicity, 1961.	Box 33, Folder 13
Publicity ideas, 1961.	Box 33, Folder 14
Rabbis and professionals, 1961.	Box 33, Folder 15
Retirement plan, 1961.	Box 33, Folder 16
Remembrance fund, 1961.	Box 33, Folder 17
Research, 1961.	Box 33, Folder 18
Sale of stock, 1961.	Box 33, Folder 19
School Committee, 1961.	Box 33, Folder 20
Social planning, 1961.	Box 33, Folder 21
Social work organizations, 1961.	Box 33, Folder 22
Social work vocation, 1961.	Box 33, Folder 23
	Box 33, Folder 24
Speeches, 1961.	,
Staff, 1961.	Box 33, Folder 25
United Fund, 1961.	Box 33, Folder 26
United Fund, 1961.	Box 34, Folder 1
Budget rehearing, 1961.	Box 34, Folder 2
Budget hearing, 1961.	Box 34, Folder 3
United HIAS Service, 1961.	Box 34, Folder 4
United Jewish Appeal A, 1961.	Box 34, Folder 5
United Jewish Appeal B, 1961.	Box 34, Folder 6
United Jewish Appeal debt liquidation A, 1961.	Box 34, Folder 7
United Jewish Appeal debt liquidation B, 1961.	Box 34, Folder 8
United Jewish Appeal remittances, 1961.	Box 34, Folder 9
Yivo Institute for Jewish Research, 1961.	Box 34, Folder 10
Young Leadership training program, 1961.	Box 34, Folder 11
Zionist Organization of America, 1961.	Box 34, Folder 12
Aged care, 1962.	Box 34, Folder 13
Allocation checks sent out, 1962.	Box 34, Folder 14
Allocation applications-traditional institutions,	Box 34, Folder 15
1962.	
Appropriations for traditional institutions, 1962.	Box 35, Folder 1
Allocation acknowledgements, 1961.	Box 35, Folder 2
Allocation history, 1962.	Box 35, Folder 3
American Association for Jewish Education, 1961.	Box 35, Folder 4
	,

American-Israel Cultural Foundation, 1962.	Box 35, Folder 5
American-Israel Public Affairs Committee, 1962.	Box 35, Folder 6
American Jewish Committee, 1962.	Box 35, Folder 7
American Jewish Congress, 1962.	Box 35, Folder 8
American Jewish Historical Society, 1962.	Box 35, Folder 9
American Zionist Council, 1962.	Box 35, Folder 10
Annual meeting, 1962.	Box 35, Folder 11
For annual report, 1962.	Box 35, Folder 12
Anti-Defamation League of B'nai B'rith, 1962.	Box 35, Folder 13
Appropriation requests, 1962.	Box 35, Folder 14
Awards, gifts, etc., 1962.	Box 35, Folder 15
Bank signatures, 1962.	Box 35, Folder 16
Bank accounts, 1962.	Box 35, Folder 17
Bequest, trusts and foundations, 1962.	Box 35, Folder 18
Blue Cross, 1962.	Box 35, Folder 19
B'nai B'rith Nat'l Youth Service Appeal, 1962.	Box 35, Folder 20
Board of Directors A, 1962.	Box 35, Folder 21
Board of Directors B, 1962.	Box 35, Folder 22
Board of Directors C, 1962.	Box 35, Folder 23
Next Board of Directors, 1962.	Box 36, Folder 1
Board of Directors possibilities, all agencies, 1962.	Box 36, Folder 2
Borinstien Home, 1962.	Box 36, Folder 3
Borinstein Home A, 1962.	Box 36, Folder 4
Borinstein Home B, 1962.	Box 36, Folder 5
Borinstein Home financial statements, 1962.	Box 36, Folder 6
Broadmoor, 1962.	Box 36, Folder 7
Budgets, 1962.	Box 36, Folder 8
Budget and Policy allocations-local, 1962.	Box 36, Folder 9
Budget and Policy allocations-nat'l, 1962.	Box 36, Folder 10
·	•
Budget and policy allocations-UJA and overseas,	Box 36, Folder 11
1962.	D 06 F 11 10
Budget and Policy Committee, 1962.	Box 36, Folder 12
Budget, 1962.	Box 36, Folder 13
Budget and Policy Committee, 1962.	Box 36, Folder 14
Budgets, 1962.	Box 36, Folder 15
Budgets, 1962.	Box 36, Folder 16
Budget and Policy meetings, 1962.	Box 37, Folder 1
Budgeting, 1962.	Box 37, Folder 2
Budget digest, 1962.	Box 37, Folder 3
Budgeting, 1962.	Box 37, Folder 4
Proposed budget for 1963.	Box 37, Folder 5
Deficit, 1962.	Box 37, Folder 6
Budgeting, 1962.	Box 37, Folder 7
Budgeting, 1962.	Box 37, Folder 8
Campaign expenses, 1962.	Box 37, Folder 9
Committees miscellaneous, 1962.	Box 37, Folder 10
Committee on Fund Raising, 1962.	Box 37, Folder 10
<u> </u>	
Committee on Multiple Appeals, 1962.	Box 37, Folder 12
Committee on Public Information and Education,	Box 37, Folder 13
1962.	D 07 D 11 44
Committee on Public Information and Education,	Box 37, Folder 14
1962-63.	D 20 7 11 1
Cuts, no date.	Box 38, Folder 1
1963 Campaign-Ed Joseph.	Box 38, Folder 2

Campaign planning, 1962.	Box 38, Folder 3
Case Work Services, 1962.	Box 38, Folder 4
Central processing, 1962.	Box 38, Folder 5
Communication Media Committee, 1962.	Box 38, Folder 6
Community Service Council, 1962.	Box 38, Folder 7
Community Organization Committee, 1962	Box 38, Folder 8
Conference on Jewish Social Studies, 1962.	Box 38, Folder 9
Congratulations and condolences, 1962.	Box 38, Folder 10
Cash collections, 1962.	Box 38, Folder 11
CJFWF, 1962.	Box 38, Folder 12
CJFWF, 1962.	Box 38, Folder 13
CJFWF regional, 1962.	Box 38, Folder 14
Dropsie College, 1962.	Box 38, Folder 15
Education-Jewish, 1962.	Box 38, Folder 16
Eichmann case, 1962.	Box 38, Folder 17
English Foundation Building, 1962.	Box 38, Folder 18
Financial statements, 1962.	Box 38, Folder 19
General Assembly A, 1962.	Box 38, Folder 20
General Assembly B, 1962.	Box 39, Folder 1
Government in action, 1962.	Box 39, Folder 2
Hadassah, 1962.	Box 39, Folder 3
Hebrew Theological College, 1962.	Box 39, Folder 4
Hebrew University-Technion, 1962.	Box 39, Folder 5
Histadruth Ivrith of America, 1962.	Box 39, Folder 6
•	*
I.U. Foundations, 1962.	Box 39, Folder 7
Indianapolis Chamber of Commerce, 1962.	Box 39, Folder 8
Indianapolis Council on World Affairs, 1962.	Box 39, Folder 9
Indianapolis Hebrew Congregation, 1962.	Box 39, Folder 10
Indianapolis tour of Israel, 1962.	Box 39, Folder 11
Insurance, 1962.	Box 39, Folder 12
Immediate community executives, 1962.	Box 39, Folder 13
Committee on Israel, 1962.	Box 39, Folder 14
Israel Bonds, 1962.	Box 39, Folder 15
Israel Reports CJFWF, 1962.	Box 39, Folder 16
Israel Independence Day, 1962.	Box 39, Folder 17
The Jewish Agency-The Jewish Nat'l Fund, 1962.	Box 39, Folder 18
Jewish Braille Institute of America, 1962.	Box 39, Folder 19
Jewish Community Center budget, 1962.	Box 39, Folder 20
JCCA budgets, 1962.	Box 39, Folder 21
JCCA financial statements, 1962.	Box 39, Folder 22
JCCA, 1962.	Box 39, Folder 23
Legal documents-paving-JCC and JEA, 1962.	Box 39, Folder 24
JEA financial statements, 1962.	Box 39, Folder 25
JEA budgets, 1962.	Box 39, Folder 26
JEA, 1962.	Box 39, Folder 27
Membership lists, JEA auxiliary, B'nai Torah	Box 40, Folder 1
Congregation, 1962.	Box 40, Folder 2
Jewish Labour Committee, 1962.	Box 40, Folder 3
Jewish Federations, other communities, 1962.	Box 40, Folder 4
Jewish Publication Society, 1962.	Box 40, Folder 5
Jewish Social Services, 1962.	Box 40, Folder 6
Jewish Social Services budgets, 1962.	Box 40, Folder 7
Jewish Social services, financial statements, 1962.	Box 40, Folder 8
Jewish Social Services, budgets, 1963.	Box 40, Folder 9
-	

Jewish Telegraphic Agency, 1962.	Box 40, Folder 10
Jewish War Vetrans of the U.S., 1962	Box 40, Folder 11
Joint Defense Appeal, 1962.	Box 40, Folder 12
Joint Distribution Committee, 1962.	Box 40, Folder 13
Leadership Training Program, 1962.	Box 40, Folder 14
	,
Leo N. Levi Memorial Hospital, 1962.	Box 40, Folder 15
Leadership Development Committee, 1962.	Box 40, Folder 16
Leadership possibilities, 1962.	Box 40, Folder 17
Letterheads, 1962.	Box 40, Folder 18
Memberships pending, 1962.	Box 40, Folder 19
Meeting accommodations, 1962.	Box 40, Folder 20
Memoranda, 1962.	Box 40, Folder 21
Merger-Borinstein and JSS, 1962.	Box 40, Folder 22
Mikveh, 1962.	Box 40, Folder 23
Multiple Campaign Committee, 1962.	Box 40, Folder 24
Miscellaneous, 1962-January 11, 1963.	Box 40, Folder 25
Nat'l CRC Agencies, 1962.	Box 40, Folder 26
Nat'l Assn. of Social Workers, 1962.	Box 40, Folder 27
	*
National Committee for Labour, Israel, 1962.	Box 40, Folder 28
Nat'l Community Relations Advisory Council, 1962.	Box 40, Folder 29
Nat'l Conference of Christians and Jews, 1962.	Box 40, Folder 30
Nat'l Conference of Jewish Communal Service,	Box 40, Folder 31
1962.	
Nat'l Council of Beth Jacob School, 1962	Box 40, Folder 32
Nat'l Council of Jewish Women, 1962.	Box 40, Folder 33
Nat'l Foundation for Jewish Culture, 1962.	Box 40, Folder 34
Nat'l Cultural and Health A, 1962.	Box 40, Folder 35
Nat'l Cultural and Health B, 1962.	Box 41, Folder 1
Nat'l Jewish Welfare Board, 1962.	Box 41, Folder 2
Near East Report, 1962.	Box 41, Folder 3
New members to the community, 1962.	Box 41, Folder 4
Nat'l Service Agencies, 1962.	Box 41, Folder 5
_	
Frank H. Newman-personal, 1962.	Box 41, Folder 6
Frank H. Newman-trip, 1962.	Box 41, Folder 7
Newsletter, 1962.	Box 41, Folder 8
News releases, 1962.	Box 41, Folder 9
News releases, 1962.	Box 41, Folder 10
Nominating Committee, 1962.	Box 41, Folder 11
Nursery school, 1962.	Box 41, Folder 12
Outlying communities, 1962.	Box 41, Folder 13
Office Procedures Committee, 1962.	Box 41, Folder 14
Overseas, 1962.	Box 41, Folder 15
Palestine Economic Corporation of New York,	Box 41, Folder 16
1962.	2011, 10100110
Pending, 1962.	Box 41, Folder 17
Personnel Code Committee, 1962.	Box 41, Folder 18
Personnel, 1962.	Box 41, Folder 19
Pledge cards, 1962.	Box 41, Folder 20
Printed-no date.	Box 41, Folder 21
Public Policy and Social Welfare Committee, 1962.	Box 41, Folder 22
Public Policy and Social Welfare Committee, 1962.	Box 41, Folder 23
Publicity, 1962.	Box 42, Folder 1
Publicity ideas, 1962.	Box 42, Folder 2
Rabbis and professionals, 1962.	Box 42, Folder 3
*	•

Retirement committee, 1954-1962.	Box 42, Folder 4
Retirement plan applications, 1955-1965.	Box 42, Folder 5
William Schloss, 1962.	Box 42, Folder 6
Committee on Public Welfare and Social	Box 42, Folder 7
Legislation, 1962.	,
Refinancing, 1962.	Box 42, Folder 8
Religion, no date.	Box 42, Folder 9
Remembrance Fund, 1962.	Box 42, Folder 10
Retirement Committee, 1962.	Box 42, Folder 11
Research, 1962.	Box 42, Folder 12
Retirement plan, 1962.	Box 42, Folder 13
Retirement plan misc. 1962.	Box 42, Folder 14
Sale of property-Kirschbaum Center, 1959-1962.	Box 42, Folder 15
Sale of stock, 1962.	Box 42, Folder 16
Scholarship, 1962.	Box 42, Folder 17
Social planning, 1962.	Box 42, Folder 18
Speakers, 1962.	Box 43, Folder 1
Speeches, 1962.	Box 43, Folder 2
Statistics, 1962.	Box 43, Folder 3
Bernard Stroyman, 1962.	Box 43, Folder 4
Thanks, 1962.	Box 43, Folder 5
Tourist Industry Development Corporation, 1962.	Box 43, Folder 6
Trial balances, 1962.	Box 43, Folder 7
Trusts, Endowments and Foundations Committee,	Box 43, Folder 8
1962.	Dox +3, 1 older 6
United Fund audit, 1962.	Box 43, Folder 9
United Fund Committee, no date.	Box 43, Folder 10
United Fund, 1962.	Box 43, Folder 11
Volunteer Development Committee, 1962.	Box 43, Folder 12
United Fund budget hearings, 1962.	Box 43, Folder 13
United HIAS Service, 1962.	Box 43, Folder 14
United Jewish Appeal 25th Anniversary, 1962	Box 43, Folder 15
UJA debt liquidation, 1962.	Box 43, Folder 16
UJA remittances, 1962.	Box 43, Folder 17
United Jewish Appeal, 1962.	Box 43, Folder 18
UJA Midwest Conference, 1962.	Box 44, Folder 1
UJA Midwest Leadership Conference, 1962.	Box 44, Folder 2
Vad Hakashruth, 1962.	Box 44, Folder 3
Welcome Wagon, 1962.	Box 44, Folder 4
Yivo Institute for Jewish Research, 1962.	Box 44, Folder 5
Young Leadership, 1962.	Box 44, Folder 6
Zionist Organization of America, 1962.	Box 44, Folder 7
Aged care, 1963.	Box 44, Folder 8
Agency Review Committee, 1963.	Box 44, Folder 9
Allocations Applications-traditional institutions,	Box 44, Folder 10
1963.	2011 11, 1 01001 10
Allocation checks sent out, 1963.	Box 44, Folder 11
Allocation reports, 1963.	Box 44, Folder 12
America Institution for Jewish Education, 1963.	Box 44, Folder 13
American Israel Cultural Foundation, 1963.	Box 44, Folder 14
American Jewish Committee, 1963.	Box 44, Folder 15
American Jewish Congress, 1963.	Box 44, Folder 16
American Jewish Historical Society, 1963.	Box 44, Folder 17
American Zionist Council, 1963.	Box 44, Folder 18

10.00	D 44 D 11 40
Annual report, 1963.	Box 44, Folder 19
Annual meeting, 1963.	Box 44, Folder 20
Appropriations requests, 1963.	Box 44, Folder 21
Appropriations requests, 1963.	Box 44, Folder 22
Bank accounts, 1963.	Box 45, Folder 1
Bellefaire, 1963.	Box 45, Folder 2
Beth-El Congregation, 1963.	Box 45, Folder 3
Bibliography, 1963.	Box 45, Folder 4
Biographical, 1963.	Box 45, Folder 5
Blue Cross, 1963.	Box 45, Folder 6
B'nai B'rith Nat'l Youth Service Appeal, 1963.	Box 45, Folder 7
Bookkeeping, 1963.	Box 45, Folder 8
Board of Directors A, 1963.	Box 45, Folder 9
Board of Directors B, 1963.	Box 45, Folder 10
Board of Directors possibilities, all agencies, 1963.	Box 45, Folder 11
Board of Governors, 1963.	Box 45, Folder 12
Borinstein Home, 1963.	Box 45, Folder 13
Borinstein Home Building Fund plans, 1963.	Box 45, Folder 14
Borinstein Home budget, 1963.	Box 45, Folder 15
Borinstein Home financial statements, 1963.	Box 45, Folder 16
Broadmoor, 1963.	Box 45, Folder 17
Budgeting, 1963.	Box 45, Folder 18
Budgeting, 1963.	Box 46, Folder 1
Building Fund plans, 1963.	Box 46, Folder 2
Budget and Policy Committee, 1963.	Box 46, Folder 3
Next Budget and Policy Meeting, 1963.	Box 46, Folder 4
Budget Subcommittee, 1963.	Box 46, Folder 5
National Budget Subcommittee, 1963.	Box 46, Folder 6
Advances to Bethel Congregation, 1963.	Box 46, Folder 7
Budget Subcommittees overseas, 1963.	Box 46, Folder 8
Budget Review Committees, 1963.	Box 46, Folder 9
_	Box 46, Folder 10
Budgeting, 1963-1965. B miscellaneous, 1963.	Box 46, Folder 11
*	,
Evaluation 1963 Campaign, 1963.	Box 46, Folder 12
Capital Funds drive, 1963.	Box 46, Folder 13
Chair In Judaica, 1963.	Box 46, Folder 14
Chapel for the Children, 1963.	Box 46, Folder 15
Chautauqua, 1963.	Box 46, Folder 16
Committee Membership Lists, 1963.	Box 46, Folder 17
Community Service Council, 1963.	Box 46, Folder 18
Conferences, 1963.	Box 46, Folder 19
Congratulations and condolences, 1963.	Box 46, Folder 20
Conferences on Jewish Social Studies, 1963.	Box 46, Folder 21
CJFWF, 1963.	Box 46, Folder 22
CJFWF A, 1963	Box 46, Folder 23
CJFWF B, 1963	Box 46, Folder 24
Culture-Jewish, 1963.	Box 47, Folder 1
CJFWF Speeches, 1963.	Box 47, Folder 2
C miscellaneous, 1963.	Box 47, Folder 3
Demographic and Population Study, 1963.	Box 47, Folder 4
Dropsie College, 1963.	Box 47, Folder 5
Education-Jewish, 1963.	Box 47, Folder 6
English Foundation Building, 1963.	Box 47, Folder 7
Executive Committee, 1963.	Box 47, Folder 8

E miscellaneous, 1963.	Box 47, Folder 9
Facilities for meeting committees, 1963.	Box 47, Folder 10
Federated Council of Israel Institutions, 1963.	Box 47, Folder 11
F's Miscellaneous, 1963.	Box 47, Folder 12
Federation Study Program JWF, 1963.	Box 47, Folder 13
Foundation, 1963.	Box 47, Folder 14
Kurt Freudenthal A, 1963.	Box 47, Folder 15
Kurt Freudenthal B, 1963.	Box 47, Folder 16
General Assembly A, 1963.	Box 47, Folder 17
General Assembly B, 1963.	Box 47, Folder 18
Hadassah, 1963.	Box 47, Folder 19
Hebrew University-Technion, 1963.	Box 47, Folder 20
Histadruth Ivrith of America, 1963.	Box 47, Folder 21
House organizations, 1963.	Box 47, Folder 22
Indianapolis Chamber of Commerce, 1963.	Box 47, Folder 23
Invitations, 1963.	Box 47, Folder 24
Indianapolis Council on World Affairs, 1963.	Box 47, Folder 25
Indiana National Bank, 1963.	Box 47, Folder 26
Insurance, 1963.	Box 47, Folder 27
Israel bonds, 1963.	Box 48, Folder 1
Israel development, 1963.	Box 48, Folder 2
Jewish Agency for Israel, 1963.	Box 48, Folder 3
JCCA, 1963.	Box 48, Folder 4
JCCA financial statements, 1963.	Box 48, Folder 5
JCC Building Fund pledges, 1963.	Box 48, Folder 6
JCCA budgets, 1963.	Box 48, Folder 7
Jewish Community Relations Council, 1963.	Box 48, Folder 8
JEA, 1963.	Box 48, Folder 9
JEA financial statements, 1963.	Box 48, Folder 10
JEA Building Fund, 1963.	Box 48, Folder 11
Jewish Social Services, 1963.	Box 48, Folder 12
Jewish Social Services financial statements, 1963.	Box 48, Folder 14
Jewish Social Services budgets, 1963.	Box 48, Folder 15
Jewish Labour Committee, 1963.	Box 48, Folder 16
Jewish Publication Society, 1963.	Box 48, Folder 17
Jewish Telegraphic Agency, 1963.	Box 48, Folder 18
Jewish War Veterans of the U.S., 1963.	Box 48, Folder 19
1963.	Box 48, Folder 20
Report, 1963.	Box 48, Folder 21
Budgets, 1963.	Box 48, Folder 22
Financial statements, 1963.	Box 48, Folder 23
Jewish Defense Appeal, 1963.	Box 48, Folder 24
* *.	
Jewish Federations-other communities, 1963.	Box 49, Folder 1
Joint Distribution Committee, 1963.	Box 49, Folder 2
Jewish Community Credit Union-Carl C.	Box 49, Folder 3
Kerchaeval, 1963.	
Leadership Training Program, 1963.	Box 49, Folder 4
Young Leadership, 1963.	Box 49, Folder 5
Leadership possibilities, 1963.	Box 49, Folder 6
Legislation, 1963.	Box 49, Folder 7
Leo N. Levi Memorial Hospital Association, 1963.	Box 49, Folder 8
Memberships pending, 1963.	Box 49, Folder 9
Memoranda, 1963.	Box 49, Folder 10
Midwest Leadership Institute, 1963.	Box 49, Folder 11
1,	- ,

Mikveh, 1963.	Box 49, Folder 12
Miscellaneous, 1963.	Box 49, Folder 13
Nat'l Association of Social Workers, 1963.	Box 49, Folder 14
Nat'l Committee for Labour-Israel, 1963.	Box 49, Folder 15
Nat'l Community Relations Advisory Council, 1963.	Box 49, Folder 16
Nat'l Conference of Jewish Communal Services,	Box 49, Folder 17
1963.	Box 49, 1 older 17
	D 40 E-14 10
Nat'l Council of Beth Jacob School, 1963.	Box 49, Folder 18
Nat'l Council of Jewish Women, 1963.	Box 49, Folder 19
Nat'l Jewish Post-no date.	Box 49, Folder 20
Nat'l Foundation for Jewish Culture, 1963.	Box 49, Folder 21
Nat'l Jewish Welfare Board, 1963.	Box 49, Folder 22
Newsletter, 1963.	Box 49, Folder 23
Frank H. Newman-Personal, 1963.	Box 49, Folder 24
Frank H. Newman-Mother's Death, 1963.	Box 49, Folder 25
News releases, 1963.	Box 50, Folder 1
Nominating Committee, 1963.	Box 50, Folder 2
Nursery School, 1963.	Box 50, Folder 3
Office procedures, 1963.	Box 50, Folder 4
•	•
Overseas, 1963.	Box 50, Folder 5
Elia Pitchney Scroll, 1963.	Box 50, Folder 6
Personnel, 1963.	Box 50, Folder 7
Clara Silvermann-Personal, 1963.	Box 50, Folder 8
Retirement plan (personal), 1963-1964.	Box 50, Folder 9
Insurance-personnel, 1963-1964.	Box 50, Folder 10
John Hancock group insurance-personnel, 1963.	Box 50, Folder 11
Blue Cross Hospital Insurance, 1963.	Box 50, Folder 12
Pledge cards, 1963.	Box 50, Folder 13
Printing, 1949-1963.	Box 50, Folder 14
Public Policy and Social Welfare Committee, 1963.	Box 50, Folder 15
Committee on Public Welfare and Social	Box 50, Folder 16
Legislation, 1963.	
Publicity, 1963.	Box 50, Folder 17
Retirement Plan, 1963.	Box 50, Folder 18
Public Relations Council, 1963.	Box 50, Folder 19
· · · · · · · · · · · · · · · · · · ·	*
Rabbis and professionals, 1963.	Box 50, Folder 20
Remembrance Fund, 1963.	Box 50, Folder 21
Requests, 1963.	Box 50, Folder 22
Retirement Committee, 1963.	Box 51, Folder 1
Salary study, 1963.	Box 51, Folder 2
Retirement plan, 1963.	Box 51, Folder 3
Scholarship, 1963.	Box 51, Folder 4
William Schloss, 1963.	Box 51, Folder 5
Publications, 1963.	Box 51, Folder 6
Statistics, 1963.	Box 51, Folder 7
Sale of stock, 1963.	Box 51, Folder 8
Miscellaneous, 1963.	Box 51, Folder 9
United Fund audit, 1963.	Box 51, Folder 10
Miss Dorothy Schlesinger conference transcripts,	Box 51, Folder 11
procedures and tapes, 1963.	20101,10100111
Social planning, 1963.	Box 51, Folder 12
Social work organizations, 1963.	Box 51, Folder 13
<u> </u>	Box 51, Folder 14
Speeches, 1963.	
Speakers, 1963.	Box 51, Folder 15

Staff, 1963.	Box 51, Folder 16
Stuffers, 1963.	Box 51, Folder 17
United Fund, 1963.	Box 51, Folder 18
United Fund budget hearings, 1963.	Box 51, Folder 19
United Fund budget hearings, 1963.	Box 51, Folder 20
United Fund budget hearings, 1963.	Box 52, Folder 1
United Jewish Appeal, 1963.	Box 52, Folder 2
United Jewish Appeal debt liquidation, 1963.	Box 52, Folder 3
UJA debt liquidation, 1963.	Box 52, Folder 4
UJA "Florida", 1963.	Box 52, Folder 5
UJA negotiations, 1963.	Box 52, Folder 6
UJA remittances, 1963.	Box 52, Folder 7
UJA Midwest Leadership Institute, 1963.	Box 52, Folder 8
United HIAS Service, 1963.	Box 52, Folder 9
Warsaw Ghetto, 1963.	Box 52, Folder 10
George Williams College, 1963.	Box 52, Folder 11
Yearbook, 1961-1962.	*
	Box 52, Folder 12
Yearbook, 1963.	Box 52, Folder 13
Yivo Institute for Jewish Research, 1963.	Box 53, Folder 1
Zionist Organization of America, 1963.	Box 53, Folder 2
Agency review, 1964.	Box 53, Folder 3
Allocation Acknowledgements, 1964.	Box 53, Folder 4
Anti-Defamation League, 1964.	Box 53, Folder 5
Agency Board of Directors, 1964.	Box 53, Folder 6
Annual meeting, 1964.	Box 53, Folder 7
Appropriations beneficiaries, 1964.	Box 53, Folder 8
Bank signatures, 1964.	Box 53, Folder 9
Beth Jacob Schools, 1964.	Box 53, Folder 10
Board of Directors, 1964.	Box 53, Folder 11
Board of Governors, 1964.	Box 53, Folder 12
1962, 1963, 1964 budgets.	Box 53, Folder 13
Monthly report-JSS, 1964-1965.	Box 53, Folder 14
Monthly report, 1964-1965.	Box 53, Folder 15
Monthly report-Borinstein Home, 1964-1965.	Box 53, Folder 16
Monthly report-JCCA, 1964-1965.	Box 53, Folder 17
Borinstein Home, 1964.	Box 53, Folder 18
Borinstein Home budgets, 1964.	Box 53, Folder 19
Borinstein Home financial statements, 1964.	Box 53, Folder 20
Budget, 1964.	Box 53, Folder 21
Community calendar, 1964.	Box 54, Folder 1
Community Service Council, 1964.	Box 54, Folder 2
Congratulations and condolences, 1964.	Box 54, Folder 3
CJFWF A, 1964.	Box 54, Folder 4
CJFWF B, 1964.	Box 54, Folder 5
CJFWF C, 1964.	Box 54, Folder 6
CJFWF D, 1964.	Box 54, Folder 7
CJFWF, 1964.	Box 54, Folder 8
Directors-Jewish welfare organizations, 1963-1964.	Box 54, Folder 9
Executive committee, 1964.	Box 54, Folder 10
Financial statements, 1964.	Box 54, Folder 11
Study group, 1964.	Box 54, Folder 12
General Assembly, 1964.	Box 54, Folder 13
Group Dynamics Session, 31 August 1964.	Box 55, Folder 1
Indiana National Bank, 1964	Box 55, Folder 2

I. C. C. F I 17.20 A	D 55 E 11 2
Intermediate Cities Executive Institute, 17-20 Aug.	Box 55, Folder 3
1964.	
Israel Bond Acknowledgements, 1964.	Box 55, Folder 4
Israel trips, 1964.	Box 55, Folder 5
JCC Budget, 1964.	Box 55, Folder 6
JCC 1964 A.	Box 55, Folder 7
JCC 1964 B.	Box 55, Folder 8
JCCA Building Fund, no date.	Box 55, Folder 9
JCCA Larner handball courts, 1964.	Box 55, Folder 10
JCC financial statements, 1964.	Box 55, Folder 11
Jewish Community Relations Council budget, 1964.	Box 55, Folder 12
Jewish Community Relations Council, 1964.	Box 55, Folder 13
JEA budget, 1964.	Box 55, Folder 14
JEA 1964.	Box 55, Folder 15
JEA-Use of JEA by JCC, 1964.	Box 55, Folder 16
Jewish Social Services, 1964.	Box 55, Folder 17
JCRC financial statements, 1964.	Box 56, Folder 1
JEA financial statements, 1964.	Box 56, Folder 2
JSS financial statements, 1964.	Box 56, Folder 3
JSS budgets, 1964.	Box 56, Folder 4
Jewish Telegraphic Agency, 1964.	Box 56, Folder 5
Joint Distribution Committee, 1964.	Box 56, Folder 6
Kennedy campaign-no date.	Box 56, Folder 7
Seymour Kline, 1964.	Box 56, Folder 8
Midwest Leadership Institute, 1964.	Box 56, Folder 9
Miscellaneous, 1964.	Box 56, Folder 10
JSS confidential file, 1964.	Box 56, Folder 11
Nat'l Community Relations Council, 1964.	Box 56, Folder 12 Box 56, Folder 13
Near East Report, 1964.	· ·
New facilities for the aged A, 1964.	Box 56, Folder 14
New facilities for the aged B, 1964.	Box 56, Folder 15
Office Procedures Committee, 1964.	Box 56, Folder 16
Press Luncheon, Holiday Inn Downtown, 14 August	Box 56, Folder 17
1964. Public Polotions Council 1964	Day 56 Folder 10
Public Relations Council, 1964.	Box 56, Folder 18
Public Welfare Committee, 1964.	Box 56, Folder 19
Price quotations, 1964.	Box 56, Folder 20
Overseas requests, 1964.	Box 56, Folder 21
New requests, 1964.	Box 57, Folder 1
National requests (given last year), 1964.	Box 57, Folder 2
Other communities, 1964.	Box 57, Folder 3
Appropriations requests, 1964.	Box 57, Folder 4
Retirement committee, 1964.	Box 57, Folder 5
Rabbis and professionals, 1964.	Box 57, Folder 6
Sale of stock, 1964.	Box 57, Folder 7
Tax laws, 1964.	Box 57, Folder 8
Trial balances for 1965, 1964.	Box 57, Folder 9
Trusts and endowments, 1964.	Box 57, Folder 10
United Jewish Appeal A, 1964.	Box 57, Folder 11
United Jewish Appeal B, 1964.	Box 57, Folder 12
UJA remittances, 1964.	Box 58, Folder 1
UJA Goodwill Mission, 1964.	Box 58, Folder 2
UJA debt liquidation, 1964.	Box 58, Folder 3
United Fund budget requests A, 1965.	Box 58, Folder 4
-	

United Fund budget requests B, 1965.	Box 58, Folder 5
United Fund Audit, 1963.	Box 58, Folder 6
United Fund, 1964.	Box 58, Folder 7
United Fund budget hearings A, 1964.	Box 58, Folder 8
United Find budget hearings B, 1965.	Box 58, Folder 9
Young Leadership Conference, 12-13 Sept. 1964.	Box 58, Folder 10
United HIAS Service, 1964.	Box 58, Folder 11
Yearbook, 1964.	Box 58, Folder 12
American United Life Ins. CoTax Shelter Annuity,	Box 58, Folder 13
1965.	,
D miscellaneous, 1965.	Box 58, Folder 14
Rabbi Maurice Davis, 1965.	Box 58, Folder 15
Demographic study, 1965.	Box 59, Folder 1
Diamond Division, 1965.	Box 59, Folder 2
Directory of Community Organization and Calendar	Box 59, Folder 3
of Community Events, 1964.	Box 37, Polder 3
Ben Domont, 1965.	Pov 50 Folder 4
	Box 59, Folder 4
Annual meeting, 1965.	Box 59, Folder 5
A miscellaneous, 1965.	Box 59, Folder 6
Anti-Defamation League of B'nai B'rith, 1965.	Box 59, Folder 7
Aged care facilities, 1965.	Box 59, Folder 8
Agency executive directors, 1965.	Box 59, Folder 9
Allocation acknowledgements, 1965.	Box 59, Folder 10
Annual meeting, 1965.	Box 59, Folder 11
Allocations and appropriations beneficiaries, 1965.	Box 59, Folder 12
American Association for Jewish Education, 1965.	Box 59, Folder 13
American Zionist Fund, 1965.	Box 59, Folder 14
B miscellaneous, 1965.	Box 59, Folder 15
Bellefaire, 1965.	Box 59, Folder 16
Board of Directors, 1965.	Box 59, Folder 17
Board of Governors, 1965.	Box 59, Folder 18
Bookmark, 1965.	Box 59, Folder 19
Briscoe Dinner, 16 March 1965.	Box 59, Folder 20
Borinstein Home, 1965.	Box 60, Folder 1
Budgets, 1965.	Box 60, Folder 2
Budget Subcommittee, local, 1965.	Box 60, Folder 3
Budget and Policy Committee-overall, 1965.	Box 60, Folder 4
Budgeting, 1965.	Box 60, Folder 5
Budget Subcommittee-local, 1965.	Box 60, Folder 6
Budget and Policy Committee-overall, 1965.	Box 60, Folder 7
Budget Subcommittee-Nat'l, 1965.	Box 60, Folder 8
Budget Subcommittee-overseas, 1965.	Box 60, Folder 9
Budget Review Committee, 1965.	Box 60, Folder 10
Budgets, 1965.	Box 60, Folder 11
C miscellaneous, 1965.	Box 60, Folder 12
Central purchasing, 1965.	Box 60, Folder 13
Indiana Jewish Chronicle, 1965.	Box 60, Folder 14
Collections, 1965.	Box 60, Folder 15
Community Action Against Poverty in Greater	Box 60, Folder 16
Indianapolis, 1965.	Don oo, I older 10
Congratulations and condolences, 1965.	Box 60, Folder 17
Congregation membership lists, mailing lists, 1965.	Box 60, Folder 18
Copper Division, 1965.	Box 61, Folder 1
CJFWF, 1965.	Box 61, Folder 2
OJI 111, 1700.	DOX 01, I OIGCI 2

	5 4 5 1 4
CJFWF campaign cities, 1965.	Box 61, Folder 3
CJFWF collection cues, 1965.	Box 61, Folder 4
1965.	Box 61, Folder 5
E miscellaneous, 1965.	Box 61, Folder 6
The Embers, 3 March 1965.	Box 61, Folder 7
Executive Committee, 1965.	Box 61, Folder 8
Egon Fink visit, 29 Nov2 Dec. 1965.	Box 61, Folder 9
F miscellaneous, 1965.	Box 61, Folder 10
G miscellaneous, 1965.	Box 61, Folder 11
General Assembly, 1965.	Box 61, Folder 12
•	
General Assembly reports, 1965.	Box 61, Folder 13
Schlomo Genossar visit, 21-26 November 1965.	Box 61, Folder 14
Gold Division, 1965.	Box 61, Folder 15
David Goldstein, 1965.	Box 61, Folder 16
Mrs. Jack A. Goodman, 1965.	Box 61, Folder 17
Group Claim procedure manual, no date.	Box 61, Folder 18
Hooverwood accrual, 1965.	Box 61, Folder 19
H miscellaneous, 1965.	Box 61, Folder 20
Indianapolis JWF, 1965.	Box 61, Folder 21
Indianapolis JWF publicity, 1965.	Box 61, Folder 22
Kurt Fruedenthal memos, 1965.	Box 61, Folder 23
I miscellaneous, 1965.	Box 61, Folder 24
Indiana Jewish Community Relations Council,	Box 61, Folder 25
-	Box 01, Polder 23
1965.	D (1 E-14- 26
Indiana National Bank, 1965.	Box 61, Folder 26
Insurance, 1965.	Box 61, Folder 27
Intermediate and Small Cities Executive Institute,	Box 61, Folder 28
1965.	
Israel bond acknowledgements, 1965.	Box 61, Folder 29
Israel Education Fund, 1965.	Box 62, Folder 1
Israel trips, 1965.	Box 62, Folder 2
Jewish Telegraphic Agency, 1965.	Box 62, Folder 3
JWF's (others) miscellaneous, 1965.	Box 62, Folder 4
JCC indoor pool, 1965.	Box 62, Folder 5
Jewish Community Relations Council, 1965.	Box 62, Folder 6
JCC, 1965.	Box 62, Folder 7
JCCA budgets, 1965.	Box 62, Folder 8
JCCA financial statements, 1965.	Box 62, Folder 9
JCRC financial, 1965.	Box 62, Folder 10
JEA, 1965.	Box 62, Folder 11
JEA budgets, 1965.	Box 62, Folder 12
JEA survey, 3-5 May 1965.	Box 63, Folder 1
JEA financial statements, 1965.	Box 63, Folder 2
Borinstein Home, 1965.	Box 63, Folder 3
JSS financial statements, 1965.	Box 63, Folder 4
JSS, 1965.	Box 63, Folder 5
Financial statements, 1965.	Box 63, Folder 6
Joint Distribution Committee, 1965.	Box 63, Folder 7
J miscellaneous, 1965.	Box 63, Folder 8
Kosher Meat Society, 1965.	Box 63, Folder 9
K miscellaneous, 1965.	Box 63, Folder 10
L miscellaneous, 1965.	Box 63, Folder 11
M miscellaneous, 1965.	Box 63, Folder 12
Medicare, 1965.	Box 63, Folder 13

1. 10.07	D (2 E 11 14
Memoranda, 1965.	Box 63, Folder 14
Midwest Leadership Institute-UJA, 1965.	Box 63, Folder 15
Monthly Report forms. 1965.	Box 63, Folder 16
Monthly Report-Agency 1, 1964.	Box 63, Folder 17
Monthly Report-Agency 3, 1964.	Box 63, Folder 18
Monthly Report-Agency 5, 1965.	Box 63, Folder 19
Monthly Report-Agency 6, 1965.	Box 63, Folder 20
Monthly Report-Agency 9, 1964.	Box 63, Folder 21
N's miscellaneous, 1965.	Box 63, Folder 22
	Box 63, Folder 23
Nat'l Conference of Jewish Communal Service,	Box 63, Folder 23
1965.	B (4 B 11 4
Nat'l Jewish Welfare Board, 1965.	Box 64, Folder 1
Nat'l Scholarship Plan, 1965.	Box 64, Folder 2
Near East Reports, 1965.	Box 64, Folder 3
Joseph Nelson, 1965.	Box 64, Folder 4
Newcomers and removals, 1965.	Box 64, Folder 5
Frank H. Newman-personal, 1965.	Box 64, Folder 6
Frank H. Newman-personal relations, 1965.	Box 64, Folder 7
Nominating Committee, 1965-1966.	Box 64, Folder 8
Pitney-Bowes, 1965.	Box 64, Folder 9
JCCA Expenses-handball court, 1965.	Box 64, Folder 10
O miscellaneous.	Box 64, Folder 11
Organization lists, 1965.	Box 64, Folder 12
P miscellaneous, 1965.	Box 64, Folder 13
Personnelnon-professional, 1965.	Box 64, Folder 14
Personnelprofessional, 1965.	Box 64, Folder 15
Pledge cards, 1965.	Box 64, Folder 16
Poverty problems A, 1965.	Box 64, Folder 17
Poverty problems B, 1965.	Box 64, Folder 18
Professional listings, 1965.	Box 64, Folder 19
Progress reports, 1965.	Box 64, Folder 20
Public relations, 1965	Box 64, Folder 21
Public Welfare Committee, 1965.	Box 65, Folder 1
R miscellaneous, 1965.	Box 65, Folder 2
Rabbis and professionals, Meetings, 1965.	Box 65, Folder 3
Radio and TV, 1965.	Box 65, Folder 4
The Report, 1965.	Box 65, Folder 5
<u>*</u>	
Requests, 1965.	Box 65, Folder 6
S miscellaneous, 1965.	Box 65, Folder 7
William Schloss, 1965.	Box 65, Folder 8
Clara Silvermann, 1964-1965.	Box 65, Folder 9
Leonard Soloman, 1964.	Box 65, Folder 10
Subscriptions, 1964-1965.	Box 65, Folder 11
Retirement Committee, 1965.	Box ,65 Folder 12
Tax-Sheltered Annuity Program, 1965.	Box 65, Folder 13
Sale of stock, 1965.	Box 65, Folder 14
Telephone Committee, 1965.	Box 65, Folder 15
T miscellaneous, 1965.	Box 65, Folder 16
Traditional requests, 1965.	Box 65, Folder 17
Trial balances, 1964.	Box 65, Folder 18
U miscellaneous, 1965.	Box 65, Folder 19
United Fund, 1965.	Box 66, Folder 1
United Fund budget requests, 1965.	Box 66, Folder 2
-	
UJA remittances, 1965.	Box 66, Folder 3

United Fund budget hearing, 1965.	Box 66, Folder 4
Agency Board of Directors, 1966.	Box 66, Folder 5
Agency Directors meeting, 1966.	Box 66, Folder 6
Agency review, general, 1966.	Box 66, Folder 7
Agency review-JCC, 1966.	Box 66, Folder 8
Agency review-JEA, 1966.	Box 66, Folder 9
Annual Meeting A, 1966.	Box 66, Folder 10
Annual Meeting B, 1966.	Box 66, Folder 11
A miscellaneous, 1966.	Box 66, Folder 12
Board of Directors meetings, SeptDec. 1966.	Box 66, Folder 13
Board of Directors meetings through Annual	Box 66, Folder 14
Meeting 7 August 1966, 1965-1966.	
B's miscellaneous, 1966.	Box 66, Folder 15
Bank Signatures, 1966.	Box 66, Folder 16
Blue Cross under UF plan, 1966.	Box 66, Folder 17
Budget and Policy Subcommittee, local for 1967,	Box 66, Folder 18
1965-1966.	
Bellefaire, 1966.	Box 66, Folder 19
Board of Governors, 1966.	Box 66, Folder 20
Broadmoor Country Club, 1966.	Box 66, Folder 21
Budget and Policy Subcommittee-Nat'l, 1965-1966.	Box 67, Folder 1
Budget and Policy Subcommittee-overall, 1965-	Box 67, Folder 2
1966.	2011 07, 1 01001 2
Budget and Policy Subcommittee-overseas, 1965-	Box 67, Folder 3
1966.	2011 07, 1 01401 3
Budgeting, 1966.	Box 67, Folder 4
C miscellaneous, 1966.	Box 67, Folder 5
Community Service Council, 1966.	Box 67, Folder 6
CJFWF budgeting, 1966.	Box 67, Folder 7
CJFWF New York miscellaneous, 1966.	Box 67, Folder 8
Campaign cues, 1966.	Box 67, Folder 9
CJFWF Chicago, 1966.	Box 67, Folder 10
D miscellaneous, 1966.	Box 67, Folder 11
CJFWF research and statistics, 1966.	Box 67, Folder 12
Demographic study, 1966.	Box 67, Folder 13
E miscellaneous, 1966.	Box 67, Folder 14
C.W. and Robert Efroymson, 1966.	Box 68, Folder 1
Executive Committee, 1965-1966.	,
	Box 68, Folder 2
F miscellaneous, 1966.	Box 68, Folder 3
Federation Sabbath, 1966.	Box 68, Folder 4
Federations-other cities, 1966.	Box 68, Folder 5
Foundation, 1966.	Box 68, Folder 6
G miscellaneous, 1966.	Box 68, Folder 7
General Assembly-general, 1966.	Box 68, Folder 8
Mrs. Jack A. Goodman, 1966.	Box 68, Folder 9
L.L. Goodman Award, 1966.	Box 68, Folder 10
H miscellaneous, 1966.	Box 68, Folder 11
I miscellaneous, 1966.	Box 68, Folder 12
Indiana National Bank, 1966.	Box 68, Folder 13
Indianapolis Hebrew Congregation, 1966.	Box 68, Folder 14
Insurance and Retirement, 1966.	Box 68, Folder 15
Insurance, 1966.	Box 68, Folder 16
Intermediate and Small Cities Institute, 21-25 Aug	Box 68, Folder 17
1966.	

Israel bond acknowledgements, 1966.	Box 68, Folder 18
Israel trips, 1966.	Box 68, Folder 19
J miscellaneous, 1966.	Box 68, Folder 20
Jewish Chronicle, 1966.	Box 68, Folder 21
Jewish Telegraphic Agency, 1966.	Box 68, Folder 22
Joint Distribution Committee, 1966.	Box 68, Folder 23
K's miscellaneous, 1966.	Box 68, Folder 24
Ketchum, Inc, 1966.	Box 68, Folder 25
L's miscellaneous, 1966.	Box 69, Folder 1
M's miscellaneous, 1966.	Box 69, Folder 2
Midwest Leadership Institute, 1966.	Box 69, Folder 3
Nat'l Conference of Christians and Jews, 1966.	Box 69, Folder 4
Nat'l Jewish welfare Board, 1966.	Box 69, Folder 5
N's miscellaneous, 1966.	Box 69, Folder 6
Newcomers and removals, 1966.	Box 69, Folder 7
Frank H. Newman-personal, 1966.	Box 69, Folder 8
<u> •</u>	
Nominating Committee, 1966.	Box 69, Folder 9
Local agencies-Borinstein Home-general, 1966.	Box 69, Folder 10
Local agencies-JCCA, 1966.	Box 69, Folder 11
Local agencies-JCCA (indoor swimming pool),	Box 69, Folder 12
1966.	
JCCA monthly attendance reports, Jan.1965-March	Box 69, Folder 13
1966.	
JCCA Larner Foundation Handball Courts, 1965.	Box 69, Folder 14
Local agencies-Jewish Community Relations	Box 69, Folder 15
Council-1966	
Local agencies-JEA-general, 1966.	Box 69, Folder 16
Local agencies-JSS-general, 1966.	Box 69, Folder 17
Local JSS-JSS study, 1966.	Box 69, Folder 18
Local agencies-JWF general, 1966.	Box 69, Folder 19
Local agencies-Borinstein Home financial	Box 69, Folder 20
statements, 1966	,
Local agencies-JCCA financial statements, 1966.	Box 69, Folder 21
Local agencies-JEA financial statements, 1966.	Box 69, Folder 22
Local agencies-JSS financial statements, 1966.	Box 69, Folder 23
Local agencies-JWF financial statements, 1966.	Box 69, Folder 24
Local agencies-Borinstein Home budget, 1966.	Box 69, Folder 25
Local agencies-JCCA budget, 1966.	Box 69, Folder 26
Local agencies-JEA budget, 1966.	Box 69, Folder 27
Local agencies-JSS budget, 1966.	Box 69, Folder 28
	Box 70, Folder 1
Local agencies-JWF budget, 1966.	
Listing JCCA Building Fund Balance, 1965.	Box 70, Folder 2
National Health and Welfare, July 1966-July 1967.	Box 70, Folder 3
Obituaries, 1966.	Box 70, Folder 4
Organizational Presidents, 1966.	Box 70, Folder 5
Payroll reports, 1966.	Box 70, Folder 6
Personnel-non-professional, 1966.	Box 70, Folder 7
Personnel-professional, 1966.	Box 70, Folder 8
Public Relations Committee, 1966.	Box 70, Folder 9
R's miscellaneous, 1966.	Box 70, Folder 10
Rabbis and professionals, 1966.	Box 70, Folder 11
Religious Functionaries, 1966.	Box 70, Folder 12
The Report, 1966.	Box 70, Folder 13
Requests A, 1966.	Box 70, Folder 14

D 1066	D 70 E 11 15
Requests B, 1966.	Box 70, Folder 15
Requests-traditional, 1966.	Box 70, Folder 16
Retirement, 1966.	Box 70, Folder 17
S's miscellaneous, 1966.	Box 70, Folder 18
Clara Silvermann, 1966.	Box 70, Folder 19
Social work careers A, 1966.	Box 70, Folder 20
Social work careers B, 1966.	Box 71, Folder 1
T's miscellaneous, 1966.	Box 71, Folder 2
TV program, "Let My People Go", 6 April, 1965.	Box 71, Folder 3
Tax exemptions miscellaneous, 1965-1966.	Box 71, Folder 4
Top 50 contributors, 1966.	Box 71, Folder 5
Training Film, 1966.	Box 71, Folder 6
U's miscellaneous, 1966.	Box 71, Folder 7
United Fund, 1966.	Box 71, Folder 8
United Fund budget hearings, 1966.	Box 71, Folder 9
United Fund budget hearings, 1967.	Box 71, Folder 10
UJA, 1966.	Box 71, Folder 11
UJA Pre-Campaign Committee, 1967.	Box 71, Folder 12
UJA remittances, 1966.	Box 71, Folder 13
UJA Speakers Bureau, 1966.	Box 71, Folder 14
UJA study mission, 1966.	Box 71, Folder 15
Unsolicited contributions, 1966.	Box 71, Folder 16
Walden, 1966.	Box 71, Folder 17
W's miscellaneous, 1966.	Box 71, Folder 18
Young Leadership, 1966.	Box 71, Folder 19
X, Y, and Z miscellaneous, 1966.	Box 71, Folder 20
CJFWF budgeting, 1967.	Box 71, Folder 21
Local budgets for 1967, 1968.	Box 71, Folder 22
B and P Subcommittee for 1968 allocations, 1967.	Box 71, Folder 23
B and P Subcommittee for 1968 allocations overall,	Box 72, Folder 1
1967.	,
B and P Subcommittee for 1968 allocations	Box 72, Folder 2
overseas, 1967.	, , , , , , , , , , , , , , , , , , , ,
B and P Subcommittee for 1968 allocations local,	Box 72, Folder 3
1967.	, , , , , , , , , , , , , , , , , , , ,
Local JCCA budgets, 1967.	Box 72, Folder 4
Local JEA budgets, 1967.	Box 72, Folder 5
Local JSS budgets, 1967.	Box 72, Folder 6
Local JWF budgets, 1967.	Box 72, Folder 7
Local Borinstein Home budgets, 1967.	Box 72, Folder 8
Local JWF financial statements, 1967.	Box 72, Folder 9
Local JEA financial statements, 1967.	Box 72, Folder 10
Local JSS financial statements, 1967.	Box 72, Folder 11
Local Borinstein Home financial statements, 1967.	Box 72, Folder 12
Local JCCA financial statements A, 1967.	Box 72, Folder 13
Local JCCA financial statements B, 1967.	Box 72, Folder 14
Local JSS general A, 1967.	Box 72, Folder 15
Local JSS general B, 1967.	Box 72, Folder 16
Local JSS general C, 1967.	Box 72, Folder 10 Box 73, Folder 1
Local Borinstien Home general, 1967.	Box 73, Folder 2
Local JCC general A, 1967.	Box 73, Folder 3
Local JCC general B, 1967.	Box 73, Folder 4
Local JWF general, 1967.	Box 73, Folder 5
Local JEA general A, 1966-69.	Box 73, Folder 6
Local 31.11 general 11, 1700-07.	DOA 13, I ORUCE O

Local JEA general B, 1966-69.	Box 73, Folder 7
CJFWF research and statistics, 1967.	Box 73, Folder 8
Legal Agreements miscellaneous, 1954-1968.	Box 74, Folder 1
Fort Wayne Borinstein Home, 1967.	Box 74, Folder 2
JCCA-indoor swimming pool, 1968.	Box 74, Folder 3
Allocations and acknowledgments, 1968.	Box 74, Folder 4
Budget and Policy overall, 1968.	Box 74, Folder 5
Budget and Policy subcommittee, Nat'l proceeds	Box 74, Folder 6
from 1968 campaign, 1968.	2011 / 1, 1 01401 0
Budget and Policy subcommittee, overseas proceeds	Box 74, Folder 7
from 1968 campaign, 1968.	Box 74, I older 7
<u> </u>	Day 74 Folder 9
Indiana National Bank applications, 1968.	Box 74, Folder 8
Local JWF financial statements, 1968.	Box 74, Folder 9
Local JSS financial statements, 1968.	Box 74, Folder 10
Local JCCA budgets, 1968.	Box 74, Folder 11
Local JSS budgets, 1968.	Box 74, Folder 12
Local JWF budgets, 1968.	Box 74, Folder 13
Local Borinstein Home budgets, 1968.	Box 74, Folder 14
Local Borinstein Home financial statements, 1968.	Box 74, Folder 15
Local JCCA financial statements A, 1968.	Box 74, Folder 16
Local JCCA financial statements B, 1968.	Box 74, Folder 17
Local JCRC financial statements, 1968.	Box 74, Folder 18
Local JEA financial statements, 1968.	Box 74, Folder 19
Personnel file, 1967-1969.	Box 74, Folder 20
Mr. Bill Newman, 1968-1969.	Box 75, Folder 1
Morris Plan, 1968.	Box 75, Folder 2
Gerhard Posner, 1968-1969.	Box 75, Folder 3
Budget and Policy Subcommittee local, 1969.	Box 75, Folder 4
Budget and Policy Subcommittee nat'l, 1969.	Box 75, Folder 5
Budgeting, 1969.	Box 75, Folder 6
Great West Life, 1969.	Box 75, Folder 7
Local JCCA budgets, 1969.	Box 75, Folder 8
Local JCRC budgets, 1969.	Box 75, Folder 9
Local JEA budgets, 1969.	Box 75, Folder 10
Local Borinstein Home budgets, 1969.	Box 75, Folder 11
Local JCCA financial statements A, 1969.	Box 75, Folder 12
Local JCCA financial statements B, 1969.	Box 75, Folder 13
Local JCRC financial statements, 1969.	Box 75, Folder 14
Jewish Education Committee, 1969.	Box 75, Folder 15
Joint Distribution Committee, 1969.	Box 75, Folder 16
Letters-Senators and Congressmen, 1969.	Box 75, Folder 17
Local JEA financial statements, 1969.	Box 75, Folder 18
Local JFC financial statements, 1969.	Box 75, Folder 19
Local Borinstein Home financial statements, 1969.	Box 75, Folder 20
Local JSS Budgets, 1969.	Box 75, Folder 21
Local JWF budgets, 1969.	Box 75, Folder 22
Local JWF financial statement, 1969.	Box 75, Folder 23
15 multiple appeals, 1966?	Box 76, Folder 1
N miscellaneous, 1969.	Box 76, Folder 2
Nat'l Association for Jewish Community	Box 76, Folder 3
Organization Personnel, 1969.	
National Association of Social Workers, 1969.	Box 76, Folder 4
National Jewish Welfare Board, 1969.	Box 76, Folder 5
UJA general, 1969.	Box 76, Folder 6

UJA study missions, 1969.	Box 76, Folder 7
United Fund campaign, 1969.	Box 76, Folder 8
United Fund hearings, 1969.	Box 76, Folder 9
United Fund budgeting, 1969.	Box 76, Folder 10
Allocations and acknowledgements, 1970.	Box 76, Folder 11
Budget and Policy Committee-overseas agencies,	Box 76, Folder 12
-	Box 70, Polder 12
1970.	D 76 F 11 12
JCRC budgets, 1970.	Box 76, Folder 13
JCCA budgets, 1970.	Box 76, Folder 14
JFCS budgets, 1970.	Box 76, Folder 15
Budgets, 1950.	Box 76, Folder 16
JEA budgets, 1970.	Box 76, Folder 17
Hooverwood budgets, 1970.	Box 76, Folder 18
JFCS financial statements, 1970.	Box 76, Folder 19
JWF financial statements, 1970.	Box 76, Folder 20
JCRC financial statements, 1970.	Box 76, Folder 21
JEA financial statements, 1970.	Box 76, Folder 22
JCCA financial statements, 1970.	Box 70, Folder 1
Hooverwood financial statements, 1970.	Box 77, Folder 2
Hooverwood A, 1970.	Box 77, Folder 3
Hooverwood B, 1970.	Box 77, Folder 4
Hooverwood C, 1970.	Box 77, Folder 5
Legal agreementssale of property, 1960-1968.	Box 77, Folder 6
William Schlossnew home, 1970.	Box 77, Folder 7
New Home-Campaign-campaign lists A, 1966.	Box 77, Folder 8
New Home-IHDA study-Community questionnaire-	Box 77, Folder 9
no date	
New Home-1967 pledges.	Box 77, Folder 10
New Home-1968 pledges.	Box 77, Folder 11
New Home-1966 pledges and correspondence.	Box 78, Folder 1
New Home-Campaign correspondence.	Box 78, Folder 2
New Home-Foundation applications, 1968.	Box 78, Folder 3
	Box 78, Folder 4
New Home-Religious Committee, 1969.	,
New Home-dedication, 1970.	Box 78, Folder 5
New Home-groundbreaking, 13 March 1968.	Box 78, Folder 6
New Home-memorials, 1966-1967.	Box 78, Folder 7
New Home-name.	Box 78, Folder 8
New Home-kitchen.	Box 78, Folder 9
New Home-sale of Central Ave. property.	Box 78, Folder 10
New Home-need for new home folders.	Box 78, Folder 11
New Home-neighbors.	Box 78, Folder 12
New Home-Milton Hood Ward.	Box 78, Folder 13
New Home-United Fund Relations.	Box 78, Folder 14
New Home-plaques.	Box 78, Folder 15
Hooverwood Nursing Home.	Box 78, Folder 16
New Home-Legal papers A, 1966-1970.	Box 78, Folder 17
~	Box 78, Folder 18
New Home-legal papers B, 1966-1970.	
New Home-architect (C. Wilbur Foster and Assoc.)	Box 79, Folder 1
A.	D 70 E 11 6
New Home-architect B.	Box 79, Folder 2
New Home-architect C.	Box 79, Folder 3
New Home financial including projections and	Box 79, Folder 4
reports, 1968-1970.	
New Home-aged care material	Box 79, Folder 5

NT II 1 1	D 70 F 11 6
New Home-legal papers	Box 79, Folder 6
New Home-claim on trust company.	Box 79, Folder 7
New Home-contracts.	Box 79, Folder 8
Extended Health Care Facility-book, 1967.	Box 79, Folder 9
New Home-general correspondence A.	Box 79, Folder 10
New Home-general correspondence B.	Box 80, Folder 1
New Home-general correspondence C.	Box 80, Folder 2
New Home-general correspondence D.	Box 80, Folder 3
New Home-Hill Burton, 1966-1970.	Box 80, Folder 4
New Home-bids.	Box 80, Folder 5
New Home-campaign progress reports.	Box 80, Folder 6
New Home-campaign-state.	Box 80, Folder 7
UJA, 1969-1972.	Box 80, Folder 8
	,
Young Leadership Council retreats, 1969-1972.	Box 80, Folder 9
Young Leadership A, 1969-1972.	Box 80, Folder 10
Young Leadership B, 1969-1972.	Box 81, Folder 1
Young Leadership Council A, 1969-1972/	Box 81, Folder 2
Young Leadership Council B, 1969-1972.	Box 81, Folder 3
Y.L.C. Steering Committee, 1969-1972.	Box 81, Folder 4
Young Leadership-National, 1969-1972.	Box 81, Folder 5
CJFWF N.Y. Miscellaneous A, 1969-1970.	Box 81, Folder 6
CJFWF N.Y. Miscellaneous B, 1969-1970.	Box 81, Folder 7
CJFWF N.Y. Miscellaneous C, 1969-1970.	Box 81, Folder 8
CJFWF N.Y. Miscellaneous A, 1970.	Box 82, Folder 1
CJFWF N.Y. Miscellaneous B, 1970.	Box 82, Folder 2
CJFWF Board of Directors Meetings 20-21 March	Box 82, Folder 3
	DOX 62, FOIGET 3
1971.	D 02 E-11 4
CJFWF A.	Box 82, Folder 4
CJFWF B.	Box 82, Folder 5
CJFWF C.	Box 82, Folder 6
CJFWF D.	Box 82, Folder 7
Intermediate Cities Executive Institute, 1971.	Box 83, Folder 1
Leadership Leads-Nat'l Conference on Leadership	Box 83, Folder 2
Development, 1970.	
American Friends of the Hebrew University, 1968.	Box 83, Folder 3
Data Processing A, 1969.	Box 83, Folder 4
Data Processing B, 1969.	Box 83, Folder 5
I.U. Graduate Students-School of Social Work,	Box 83, Folder 6
1968-1969.	2011 02, 1 01401 0
Information on Judaism, 1969.	Box 83, Folder 7
Intermediate Cities Institute, 1969.	Box 83, Folder 8
Intermediate Cities Institute, 1968.	Box 83, Folder 9
G miscellaneous, 1969-1973.	Box 83, Folder 10
Hooverwood (inactive from 1969-1972).	Box 83, Folder 11
I miscellaneous, 1963.	Box 83, Folder 12
JCCA, 1969-1972.	Box 83, Folder 13
JCCA building campaign A, 1965-1972.	Box 83, Folder 14
JCCA building campaign B, 1965-1972.	Box 84, Folder 1
JDC, 1970-1972.	Box 84, Folder 2
JFCS, 1963-1972.	Box 84, Folder 3
John Hancock correspondence, 1969.	Box 84, Folder 4
Insurance forms, 1968.	Box 84, Folder 5
John Hancock policy, 1959.	Box 84, Folder 6
O miscellaneous, 1967-1973.	Box 84, Folder 7
o misconancous, 1701 1715.	DON O I, I OIGHT

NHTW, June 1968-July 1969.	Box 84, Folder 8
Personnel-professional and non-professional, 1954-	Box 84, Folder 9
1969.	, , , , , , , , , , , , , , , , , , , ,
Posner family, 1969.	Box 84, Folder 10
Quality of Jewish Life Committee, 1972.	Box 84, Folder 11
Sale of stock, 1967-1969.	Box 84, Folder 12
Norman Sider, 1968-1970.	Box 84, Folder 13
Wm J. Schroder Memorial Award, 1969.	Box 84, Folder 14
Technician, 1969-1970.	Box 84, Folder 15
Taxes miscellaneous, 1969.	Box 84, Folder 16
United Fund relationships A, 1969-1973.	Box 84, Folder 17
United Fund relationships B, 1969-1973.	Box 85, Folder 1
United Fund relationships C, 1969-1973.	Box 85, Folder 2
United Fund Blue Cross, 1968.	Box 85, Folder 3
United Way A, 1969-1973.	Box 85, Folder 4
United Way B, 1969-1973. United Way B, 1969-1973.	Box 85, Folder 5
United Way C, 1969-1973. 1969 Women's Conference	Box 85, Folder 6
	Box 85, Folder 7
Y.L.C. Israel trip, 1971.	Box 85, Folder 8
Y.L.C. national, 1966-1971.	Box 85, Folder 9
Budget digest A, 1973.	Box 86, Folder 1
Budget digest B, 1973.	Box 86, Folder 2
Budget digest, 1974.	Box 86, Folder 3
Budget digest, January-April.	Box 86, Folder 4
Budget digest, May-December, 1975.	Box 86, Folder 5
College Youth Committee, 1969.	Box 86, Folder 6
United Fund budget hearings, 1968.	Box 86, Folder 7
United Fund budget hearings, 1968, copy FHN.)	Box 86, Folder 8
United Fund budget hearings, 1968.	Box 87, Folder 1
United Fund budget hearings, 1969.	Box 87, Folder 2
Broodmoor, 1968-1969.	Box 87, Folder 3
Board of Directors meetings, 1966-1969.	Box 87, Folder 4
Executive Committee, 1968-1972.	Box 87, Folder 5
Executive Committee meeting minutes, 1969-1972.	Box 87, Folder 6
Board of Directors meeting minutes A, 1968-1972.	Box 87, Folder 7
Board of Directors meeting minutes B, 1967-1969.	Box 87, Folder 8
Board of Directors and Board of Governors lists,	Box 87, Folder 9
1966-1973.	
CJFWF research and statistics A, 1970-1972.	Box 87, Folder 10
CJFWF research and statistics B, 1970-1972.	Box 87, Folder 11
Israel trips, 1967-1969.	Box 87, Folder 12
Nominating Committee, 1967-1970.	Box 88, Folder 1
Speeches and speech notes, 1966-1972.	Box 88, Folder 2
Jewish Welfare Foundation, 1968-1969.	Box 88, Folder 3
David Cook Memorial, 1968.	Box 88, Folder 4
Inactive Vad Hakashrut, 1973.	Box 88, Folder 5
United Fund allocations, 1968-1969.	Box 88, Folder 6
United Fund goals, 1968-1969.	Box 88, Folder 7
United Fund goals and past support, 1968.	Box 88, Folder 8
David Cook Memorial, 1973.	Box 88, Folder 9
Frank Cook, 1973.	Box 88, Folder 10
Ben and Gus Domont, 1973.	Box 89, Folder 1
Sidney and Lois Eskenazi, 1973.	Box 89, Folder 2
Dudley and Ellen Flamm, 1973.	Box 89, Folder 3
- ,	

Betty and Gene Friedman, 1973.	Box 89, Folder 4
Eugene and Marilyn Glick, 1973.	Box 89, Folder 5
Caroline M. and Fritz H. Goldbach, 1973.	Box 89, Folder 6
Carla and Earl Harris, 1973.	Box 89, Folder 7
E.S. Joseph, 1973.	Box 89, Folder 8
S. Caroll Kahn, 1973.	Box 89, Folder 9
Judy Katz Foundation, 1973.	Box 89, Folder 10
Martin L. Larner, 1973.	Box 89, Folder 11
Lawrence Maslan, 1973.	Box 89, Folder 12
Fredrick and Judy Mishlin, 1973.	Box 89, Folder 13
Gerald and Dorit Paul, 1973.	Box 89, Folder 14
William L. Schloss, 1973.	Box 89, Folder 15
Melvin Simon, 1973.	Box 89, Folder 16
Philanthropic Fund travel, 1973.	Box 89, Folder 17
Sidney and Lois Eskenazi, 1972.	ŕ
Ben and Gus Domont, 1972.	Box 89, Folder 18
,	Box 89, Folder 19
Eugene and Marilyn Glick, 1972.	Box 89, Folder 20
Carolyn M. and Fritz H. Goldbach, 1972.	Box 89, Folder 21
Carla and Earl Harris, 1972.	Box 89, Folder 22
E.S. Joseph, 1972.	Box 89, Folder 23
Judy Katz, 1972.	Box 89, Folder 24
Martin L. Larner, 1972.	Box 90, Folder 1
Philanthropic Funds-Monthly reports, 1972.	Box 90, Folder 2
William L. Schloss, 1972.	Box 90, Folder 3
Expenses in connection with administration of	Box 90, Folder 4
philanthropic funds A, 1972.	D 00 E 11 5
Expenses in connection with administration of	Box 90, Folder 5
philanthropic funds B, 1972.	D 00 F 11 6
Frank Cook Philanthropic Home, 1972.	Box 90, Folder 6
Morton E. Tavel M.D., 1971.	Box 90, Folder 7
Gerald and Dorit Paul, 1971.	Box 90, Folder 8
Ben and Gus Domont, 1971.	Box 90, Folder 9
Judy Katz Foundation, 1971.	Box 90, Folder 10
Martin L. Larner, 1971.	Box 90, Folder 11
Lawrence Maslan, 1971.	Box 90, Folder 12
Philanthropic funds-monthly reports, 1971.	Box 90, Folder 13
William L. Schloss, 1971.	Box 90, Folder 14
Melvin Simon, 1971.	Box 90, Folder 15
Morton E. Tavel, M.D., 1971.	Box 90, Folder 16
Hooverwood Capital Account, 1972.	Box 90, Folder 17
General Assembly A, 1968.	Box 91, Folder 1
General Assembly B, 1968.	Box 91, Folder 2
General Assembly A, 1969.	Box 91, Folder 3
General Assembly B, 1969.	Box 91, Folder 4
General Assembly C, 1969.	Box 91, Folder 5
General Assembly-Boston, 12-16 Nov. 1969.	Box 91, Folder 6
General Assembly A, 1970.	Box 91, Folder 7
General Assembly B, 1970.	Box 91, Folder 8
General Assembly C, 1970.	Box 92, Folder 1
General Assembly A, 1971.	Box 92, Folder 2
General Assembly B, 1971.	Box 92, Folder 3
General Assembly C, 1971.	Box 92, Folder 4
General Assembly A, 1972.	Box 92, Folder 5
General Assembly B, 1972.	Box 92, Folder 6

General Assembly C, 1972.	Box 92, Folder 7
General Assembly A, 1973.	Box 93, Folder 1
General Assembly B, 1973.	Box 93, Folder 2
General Assembly A, 1975.	Box 93, Folder 3
General Assembly B, 1975.	Box 93, Folder 4
Sale of Central Avenue property, 1973-1974.	Box 93, Folder 5
Hooverwood budgets, 1973.	Box 93, Folder 6
JCCA budgets, 1973.	Box 93, Folder 7
JCRC budgets, 1973.	Box 93, Folder 8
JEA budgets, 1973.	Box 93, Folder 9
JFCS budgets, 1973.	Box 93, Folder 10
Budgets, 1973.	Box 93, Folder 11
Hooverwood budgets, 1972.	Box 93, Folder 12
JCCA budgets, 1972.	Box 93, Folder 13
JEA budgets, 1972.	Box 93, Folder 14
JFCS budgets, 1972.	Box 93, Folder 15
Budgets, 1972.	Box 93, Folder 16
Hooverwood budgets, 1971.	Box 93, Folder 17
JEA budgets, 1971.	Box 93, Folder 18
JCCA budgets, 1971.	Box 93, Folder 19
JFCS budgets, 1971.	Box 93, Folder 20
Budgets, 1971.	Box 93, Folder 21
Hooverwood financial statements, 1973.	Box 94, Folder 1
JFCS financial statements, 1973.	Box 94, Folder 2
JEA financial statements, 1973.	Box 94, Folder 3
JCCA financial statements, 1973.	Box 94, Folder 4
Financial statements, 1973.	Box 94, Folder 5
JEA financial statements, 1972.	Box 94, Folder 6
Hooverwood financial statements, 1972.	Box 94, Folder 7
JFCS financial statements, 1972.	Box 94, Folder 8
JCCA financial statements, 1972.	Box 94, Folder 9
Financial statements, 1972.	Box 94, Folder 10
Hooverwood financial statements, 1971.	Box 94, Folder 11
JEA financial statements, 1971.	Box 94, Folder 12
JCCA financial statements, 1971.	Box 94, Folder 13
JFCS financial statements, 1971.	Box 94, Folder 14
Financial Statements, 1971	Box 94, Folder 15
Broadmoor, 1973-1974.	Box 94, Folder 16
College list, 1972.	Box 94, Folder 17
Rabbis and professionals A, 1960-1975.	Box 94, Folder 18
•	
Rabbis and professionals B, 1968-1975.	Box 95, Folder 1
General Assembly, 1973-1974.	Box 95, Folder 2
New Home Religious Committee.	Box 95, Folder 3
Central Avenue properties, 1970-1971.	Box 95, Folder 4
L.L. Goodman Award, (from 1968).	Box 95, Folder 5
Board of Directors A, (from 1971).	Box 95, Folder 6
Board of Directors B, (from 1971).	Box 95, Folder 7
Annual meeting, 1967.	Box 96, Folder 1
Annual meeting, 1968.	Box 96, Folder 2
Annual meeting, 1969	Box 96, Folder 3
Annual meeting, 1970.	Box 96, Folder 4
Internship, 1974-1975.	Box 96, Folder 5
Internship-Barry Gossman, 1975.	Box 96, Folder 6
Internship-Michael Goldberg, 1975	Box 96, Folder 7

Intermelia 1072 1074	Day Of Falder 0
Internship, 1973-1974.	Box 96, Folder 8
AFNB, July 1972-October 1975.	Box 96, Folder 9
INB, April 1970-December 1975.	Box 97, Folder 1
College Youth Committee, 1974.	Box 97, Folder 2
Day Care Questionnaires, 1973.	Box 97, Folder 3
Collection Committee, 1970-December 1975.	Box 97, Folder 4
Israel Education Fund, 1970-1974.	Box 97, Folder 5
Israel trip-miscellaneous, 1970-1974.	Box 97, Folder 6
Indiana University, 1970-1975.	Box 97, Folder 7
Indianapolis Hebrew Congregation, 1969-1975.	Box 97, Folder 8
Hebrew University, 1969-May 1972.	Box 97, Folder 9
Obituaries, 1971-December 1975.	Box 97, Folder 10
Annual meeting, 1970.	Box 97, Folder 11
Annual meeting, 1971.	Box 97, Folder 12
Executive Committee, 1968.	Box 98, Folder 1
Executive Committee A, 1968-1969.	Box 98, Folder 2
Executive Committee B, 1968-1969.	Box 98, Folder 3
General Assembly, 1975.	Box 98, Folder 4
Organizational resident, 1972-1976.	Box 98, Folder 5
L miscellaneous, 1970-1976.	Box 98, Folder 6
Other federations, 1975-1976.	Box 98, Folder 7
E miscellaneous, 1969-1975.	Box 98, Folder 8
H miscellaneous, 1972-1976.	Box 98, Folder 9
I miscellaneous, 1970-1976.	Box 98, Folder 10
B'nai Torah, 1971-1976.	Box 99, Folder 1
Bloomington Committee, 1970-1976.	Box 99, Folder 2
A miscellaneous, 1974-1976.	Box 99, Folder 3
IEF, Miscellaneous, 1968-1976.	Box 99, Folder 4
Broadmoor, 1974-1976.	Box 99, Folder 5
Young Leadership, 1967.	Box 99, Folder 6
Young leadership brochures, 1968-1969.	Box 99, Folder 7
Young leadership retreat, 1969.	Box 99, Folder 8
Young leadership, 1968-1969.	Box 99, Folder 9
Young leadership membership.	Box 99, Folder 10
Young leadership, 1968.	Box 99, Folder 11
Philanthropic monies requested/approved for 1976.	Box 100, Folder 1
Joan and Allen Wortzman, 1977.	Box 100, Folder 2
Ben and Gus Domont, 1976.	Box 100, Folder 3
Sidney and Lois Eskenazi, 1976.	Box 100, Folder 4
Max and Rose Dworkus, 1976.	Box 100, Folder 5
Robert A. Efroymson, 1976.	Box 100, Folder 6
Betty and Gene Friedman, 1976.	Box 100, Folder 7
Gene and Marilyn Glick, 1976.	Box 100, Folder 8
Caroline and Fritz Goldbach, 1976.	Box 100, Folder 9
Albert S. Goldstein, 1976.	Box 100, Folder 10
Earl and Carla Harris, 1976.	Box 100, Folder 11
Hart and Simona Hasten, 1976.	Box 100, Folder 12
K F Industries, Inc., 1976.	Box 100, Folder 12
S. Carroll Kahn, 1976.	Box 100, Folder 14
•	*
Judy Katz, 1976. Florence and Samuel Kroot, 1976.	Box 100, Folder 15 Box 100, Folder 16
Martin Larner, 1976.	Box 100, Folder 17
Albert Leiberman, 1976.	Box 100, Folder 18
Nora and Edwin Latzer, 1976.	Box 100, Folder 19

D 1 . I . 1076	D 100 E 11 20
Robert Lutz, 1976.	Box 100, Folder 20
Gerald and Dorit Paul, 1976.	Box 100, Folder 21
Robert and Alice Schloss, 1976.	Box 100, Folder 22
Eli Schloss, 1976.	Box 100, Folder 23
J. Solotken, 1976.	Box 100, Folder 24
David and Kit Tavel, 1976.	Box 100, Folder 25
Joan and Allen Wortzman, 1975.	Box 100, Folder 26
Ben and Gus Domont, 1975.	Box 100, Folder 27
Sidney and Lois Eskenazi, 1975.	Box 100, Folder 28
Max and Rose Dworkus, 1975.	Box 101, Folder 1
Robert A. Efroymson, 1975.	Box 101, Folder 2
Betty and Gene Friedman, 1975.	Box 101, Folder 3
Gene and Marilyn Glick, 1975.	Box 101, Folder 4
Caroline and Fritz Goldbach, 1975.	Box 101, Folder 5
Albert Goldstein, 1975.	Box 101, Folder 6
Carla and Earl Harris, 1975.	Box 101, Folder 7
Hart and Simona Hasten, 1975.	Box 101, Folder 8
Mark and Anna Hasten, 1975.	Box 101, Folder 9
E.S. Joseph, 1975.	Box 101, Folder 10
K F Industries Inc., 1975.	Box 101, Folder 11
S. Carroll Kahn, 1975.	Box 101, Folder 12
Judy Katz, 1975.	Box 101, Folder 13
Florence and Samuel Kroot, 1975.	Box 101, Folder 14
Martin Larner, 1975.	Box 101, Folder 15
Lawrence Maslan, 1975.	Box 101, Folder 16
Fredrick and Judith Mishkin, 1975.	Box 101, Folder 17
Gerald and Dorit Paul, 1975.	Box 101, Folder 18
Sarah and Albert Reuben, 1975.	Box 101, Folder 19
•	Box 101, Folder 20
William Schloss, 1975. J. Solotken and Co., 1975.	· · · · · · · · · · · · · · · · · · ·
,	Box 101, Folder 21
David and Kit Tavel, 1975.	Box 101, Folder 22
Philanthropic Funds approved by the Executive	Box 101, Folder 23
Committee, 1974.	D 101 E-1424
Ben and Gus Domont, 1974.	Box 101, Folder 24
Max and Rose Dworkus, 1974.	Box 101, Folder 25
Sidney and Lois Eskenazi, 1974.	Box 101, Folder 26
Dudley and Ellen Flamm, 1974.	Box 101, Folder 27
Gene and Marilyn Glick, 1974.	Box 101, Folder 28
Carolyn and Fritz Goldbach, 1974.	Box 101, Folder 29
Albert Goldstein, 1974.	Box 101, Folder 30
Carla and Earl Harris, 1974.	Box 101, Folder 31
Hart and Simona Hasten, 1974.	Box 101, Folder 32
E.S. Joseph, 1974.	Box 101, Folder 33
K F Industries, 1974.	Box 101, Folder 34
S. Carroll Kahn, 1974.	Box 101, Folder 35
Judy Katz, 1974.	Box 102, Folder 1
Martin L. Larner, 1974.	Box 102, Folder 2
Lawrence Maslan, 1974.	Box 102, Folder 3
Fredrick and Judith Mishkin, 1974.	Box 102, Folder 4
Gerald and Dorit Paul, 1974.	Box 102, Folder 5
William Schloss, 1974.	Box 102, Folder 6
David and Kit Tavel, 1974.	Box 102, Folder 7
A miscellaneous, 1977.	Box 102, Folder 8
Agency executives A, 1977.	Box 102, Folder 9

Agency Executives B, 1977.	D 400 D 11 40
	Box 102, Folder 10
Agency Executives C, 1977.	Box 102, Folder 11
Agency Executives D, 1977.	Box 102, Folder 12
Aging-general material A, 1977-1978.	Box 102, Folder 13
Aging-general material B, 1977-1978.	Box 102, Folder 14
Aging-general material C, 1977-1978.	Box 103, Folder 1
Central Indiana Council on Aging, 1971-1977.	Box 103, Folder 2
Education Subcommittee, 1977.	Box 103, Folder 3
Institute on Religion and Aging A, 1976-1977.	Box 103, Folder 4
Institute on Religion and Aging B, 1976-1977.	Box 103, Folder 5
	· · · · · · · · · · · · · · · · · · ·
Annual meeting A, 1977.	Box 103, Folder 6
Annual meeting B, 1977.	Box 103, Folder 7
Annual meeting, 1976.	Box 103, Folder 8
Annual meeting, 1973.	Box 103, Folder 9
Annual meeting A, 1974.	Box 103, Folder 10
Annual meeting B, 1974.	Box 104, Folder 1
Annual report, 1977.	Box 104, Folder 2
	*
AJCOP, 1968-1972.	Box 104, Folder 3
B miscellaneous, 1970-1977.	Box 104, Folder 4
Birch Bayh, 1967-1975.	Box 104, Folder 5
Beth-el, 1971-1976.	Box 104, Folder 6
Budget and Policy Committee and allocations A,	Box 104, Folder 7
1969-1973.	_ 333 = 3 1, = 3 3 3 2 1
Budget and Policy Committee and allocations B,	Box 104, Folder 8
	Box 104, Polder 8
1969-1973.	D 104 D 11 0
Budget and Policy Committee and allocations C,	Box 104, Folder 9
1969-1973.	
Budget and Policy Committee and allocations D,	Box 104, Folder 10
1969-1973.	
Board of Directors meetings, A, 1976-1977.	Box 105, Folder 1
Board of Directors meetings, B, 1976-1977.	Box 105, Folder 2
<u> </u>	,
Board of Directors meetings, 1973-1974.	Box 105, Folder 3
Inactive budgeting-general A, 1973-1976.	Box 105, Folder 4
Inactive budgeting-general B, 1973-1976.	Box 105, Folder 4 Box 105, Folder 5
	· · · · · · · · · · · · · · · · · · ·
Inactive budgeting-general B, 1973-1976. Board of Governors, 1971-1977.	Box 105, Folder 5 Box 105, Folder 6
Inactive budgeting-general B, 1973-1976. Board of Governors, 1971-1977. Local agencies A	Box 105, Folder 5 Box 105, Folder 6 Box 105, Folder 7
Inactive budgeting-general B, 1973-1976. Board of Governors, 1971-1977. Local agencies A Local agencies B.	Box 105, Folder 5 Box 105, Folder 6 Box 105, Folder 7 Box 105, Folder 8
Inactive budgeting-general B, 1973-1976. Board of Governors, 1971-1977. Local agencies A Local agencies B. Local agencies C.	Box 105, Folder 5 Box 105, Folder 6 Box 105, Folder 7 Box 105, Folder 8 Box 105, Folder 9
Inactive budgeting-general B, 1973-1976. Board of Governors, 1971-1977. Local agencies A Local agencies B. Local agencies C. Local agencies D.	Box 105, Folder 5 Box 105, Folder 6 Box 105, Folder 7 Box 105, Folder 8 Box 105, Folder 9 Box 105, Folder 10
Inactive budgeting-general B, 1973-1976. Board of Governors, 1971-1977. Local agencies A Local agencies B. Local agencies C. Local agencies D. Inactive overall budgeting A, 1971-1977.	Box 105, Folder 5 Box 105, Folder 6 Box 105, Folder 7 Box 105, Folder 8 Box 105, Folder 9 Box 105, Folder 10 Box 106, Folder 1
Inactive budgeting-general B, 1973-1976. Board of Governors, 1971-1977. Local agencies A Local agencies B. Local agencies C. Local agencies D. Inactive overall budgeting A, 1971-1977. Inactive overall budgeting B, 1971-1977.	Box 105, Folder 5 Box 105, Folder 6 Box 105, Folder 7 Box 105, Folder 8 Box 105, Folder 9 Box 105, Folder 10
Inactive budgeting-general B, 1973-1976. Board of Governors, 1971-1977. Local agencies A Local agencies B. Local agencies C. Local agencies D. Inactive overall budgeting A, 1971-1977.	Box 105, Folder 5 Box 105, Folder 6 Box 105, Folder 7 Box 105, Folder 8 Box 105, Folder 9 Box 105, Folder 10 Box 106, Folder 1
Inactive budgeting-general B, 1973-1976. Board of Governors, 1971-1977. Local agencies A Local agencies B. Local agencies C. Local agencies D. Inactive overall budgeting A, 1971-1977. Inactive overall budgeting B, 1971-1977. National agencies, 1970-1976.	Box 105, Folder 5 Box 105, Folder 6 Box 105, Folder 7 Box 105, Folder 8 Box 105, Folder 9 Box 105, Folder 10 Box 106, Folder 1 Box 106, Folder 2 Box 106, Folder 3
Inactive budgeting-general B, 1973-1976. Board of Governors, 1971-1977. Local agencies A Local agencies B. Local agencies C. Local agencies D. Inactive overall budgeting A, 1971-1977. Inactive overall budgeting B, 1971-1977. National agencies, 1970-1976. Overseas agencies, 1969-1975.	Box 105, Folder 5 Box 105, Folder 6 Box 105, Folder 7 Box 105, Folder 8 Box 105, Folder 9 Box 105, Folder 10 Box 106, Folder 1 Box 106, Folder 2 Box 106, Folder 3 Box 106, Folder 4
Inactive budgeting-general B, 1973-1976. Board of Governors, 1971-1977. Local agencies A Local agencies B. Local agencies C. Local agencies D. Inactive overall budgeting A, 1971-1977. Inactive overall budgeting B, 1971-1977. National agencies, 1970-1976. Overseas agencies, 1969-1975. Requests, 1976-1977.	Box 105, Folder 5 Box 105, Folder 6 Box 105, Folder 7 Box 105, Folder 8 Box 105, Folder 9 Box 105, Folder 10 Box 106, Folder 1 Box 106, Folder 2 Box 106, Folder 3 Box 106, Folder 4 Box 106, Folder 5
Inactive budgeting-general B, 1973-1976. Board of Governors, 1971-1977. Local agencies A Local agencies B. Local agencies C. Local agencies D. Inactive overall budgeting A, 1971-1977. Inactive overall budgeting B, 1971-1977. National agencies, 1970-1976. Overseas agencies, 1969-1975. Requests, 1976-1977. C miscellaneous 1970-1977.	Box 105, Folder 5 Box 105, Folder 6 Box 105, Folder 7 Box 105, Folder 8 Box 105, Folder 9 Box 105, Folder 10 Box 106, Folder 1 Box 106, Folder 2 Box 106, Folder 3 Box 106, Folder 4 Box 106, Folder 5 Box 106, Folder 6
Inactive budgeting-general B, 1973-1976. Board of Governors, 1971-1977. Local agencies A Local agencies B. Local agencies C. Local agencies D. Inactive overall budgeting A, 1971-1977. Inactive overall budgeting B, 1971-1977. National agencies, 1970-1976. Overseas agencies, 1969-1975. Requests, 1976-1977. C miscellaneous 1970-1977. Chaplaincy A, 1972-1977.	Box 105, Folder 5 Box 105, Folder 6 Box 105, Folder 7 Box 105, Folder 8 Box 105, Folder 9 Box 105, Folder 10 Box 106, Folder 1 Box 106, Folder 2 Box 106, Folder 3 Box 106, Folder 4 Box 106, Folder 5 Box 106, Folder 6 Box 106, Folder 7
Inactive budgeting-general B, 1973-1976. Board of Governors, 1971-1977. Local agencies A Local agencies B. Local agencies C. Local agencies D. Inactive overall budgeting A, 1971-1977. Inactive overall budgeting B, 1971-1977. National agencies, 1970-1976. Overseas agencies, 1969-1975. Requests, 1976-1977. C miscellaneous 1970-1977. Chaplaincy A, 1972-1977. Chaplaincy B, 1972-1977.	Box 105, Folder 5 Box 105, Folder 6 Box 105, Folder 7 Box 105, Folder 8 Box 105, Folder 9 Box 105, Folder 10 Box 106, Folder 1 Box 106, Folder 2 Box 106, Folder 3 Box 106, Folder 4 Box 106, Folder 5 Box 106, Folder 6 Box 106, Folder 7 Box 106, Folder 8
Inactive budgeting-general B, 1973-1976. Board of Governors, 1971-1977. Local agencies A Local agencies B. Local agencies C. Local agencies D. Inactive overall budgeting A, 1971-1977. Inactive overall budgeting B, 1971-1977. National agencies, 1970-1976. Overseas agencies, 1969-1975. Requests, 1976-1977. C miscellaneous 1970-1977. Chaplaincy A, 1972-1977. Chaplaincy B, 1972-1977. Collections A, 1975-1977.	Box 105, Folder 5 Box 105, Folder 6 Box 105, Folder 7 Box 105, Folder 8 Box 105, Folder 9 Box 105, Folder 10 Box 106, Folder 1 Box 106, Folder 2 Box 106, Folder 3 Box 106, Folder 4 Box 106, Folder 5 Box 106, Folder 6 Box 106, Folder 7 Box 106, Folder 8 Box 106, Folder 9
Inactive budgeting-general B, 1973-1976. Board of Governors, 1971-1977. Local agencies A Local agencies B. Local agencies C. Local agencies D. Inactive overall budgeting A, 1971-1977. Inactive overall budgeting B, 1971-1977. National agencies, 1970-1976. Overseas agencies, 1969-1975. Requests, 1976-1977. C miscellaneous 1970-1977. Chaplaincy A, 1972-1977. Chaplaincy B, 1972-1977.	Box 105, Folder 5 Box 105, Folder 6 Box 105, Folder 7 Box 105, Folder 8 Box 105, Folder 9 Box 105, Folder 10 Box 106, Folder 1 Box 106, Folder 2 Box 106, Folder 3 Box 106, Folder 4 Box 106, Folder 5 Box 106, Folder 6 Box 106, Folder 7 Box 106, Folder 8
Inactive budgeting-general B, 1973-1976. Board of Governors, 1971-1977. Local agencies A Local agencies B. Local agencies C. Local agencies D. Inactive overall budgeting A, 1971-1977. Inactive overall budgeting B, 1971-1977. National agencies, 1970-1976. Overseas agencies, 1969-1975. Requests, 1976-1977. C miscellaneous 1970-1977. Chaplaincy A, 1972-1977. Chaplaincy B, 1972-1977. Collections A, 1975-1977.	Box 105, Folder 5 Box 105, Folder 6 Box 105, Folder 7 Box 105, Folder 8 Box 105, Folder 9 Box 105, Folder 10 Box 106, Folder 1 Box 106, Folder 2 Box 106, Folder 3 Box 106, Folder 4 Box 106, Folder 5 Box 106, Folder 6 Box 106, Folder 7 Box 106, Folder 8 Box 106, Folder 9
Inactive budgeting-general B, 1973-1976. Board of Governors, 1971-1977. Local agencies A Local agencies B. Local agencies C. Local agencies D. Inactive overall budgeting A, 1971-1977. Inactive overall budgeting B, 1971-1977. National agencies, 1970-1976. Overseas agencies, 1969-1975. Requests, 1976-1977. C miscellaneous 1970-1977. Chaplaincy A, 1972-1977. Chaplaincy B, 1972-1977. Collections A, 1975-1977. Collections B, 1975-1977. Committee on Capital Improvement and	Box 105, Folder 5 Box 105, Folder 6 Box 105, Folder 7 Box 105, Folder 8 Box 105, Folder 9 Box 105, Folder 10 Box 106, Folder 1 Box 106, Folder 2 Box 106, Folder 3 Box 106, Folder 4 Box 106, Folder 5 Box 106, Folder 6 Box 106, Folder 7 Box 106, Folder 8 Box 106, Folder 9 Box 106, Folder 9 Box 106, Folder 10
Inactive budgeting-general B, 1973-1976. Board of Governors, 1971-1977. Local agencies A Local agencies B. Local agencies C. Local agencies D. Inactive overall budgeting A, 1971-1977. Inactive overall budgeting B, 1971-1977. National agencies, 1970-1976. Overseas agencies, 1969-1975. Requests, 1976-1977. C miscellaneous 1970-1977. Chaplaincy A, 1972-1977. Chaplaincy B, 1972-1977. Collections A, 1975-1977. Collections B, 1975-1977. Committee on Capital Improvement and Depreciation, 1974.	Box 105, Folder 5 Box 105, Folder 6 Box 105, Folder 7 Box 105, Folder 8 Box 105, Folder 9 Box 105, Folder 10 Box 106, Folder 1 Box 106, Folder 2 Box 106, Folder 3 Box 106, Folder 4 Box 106, Folder 5 Box 106, Folder 6 Box 106, Folder 7 Box 106, Folder 8 Box 106, Folder 9 Box 106, Folder 9 Box 106, Folder 10 Box 107, Folder 1
Inactive budgeting-general B, 1973-1976. Board of Governors, 1971-1977. Local agencies A Local agencies B. Local agencies C. Local agencies D. Inactive overall budgeting A, 1971-1977. Inactive overall budgeting B, 1971-1977. National agencies, 1970-1976. Overseas agencies, 1969-1975. Requests, 1976-1977. C miscellaneous 1970-1977. Chaplaincy A, 1972-1977. Chaplaincy B, 1972-1977. Collections A, 1975-1977. Collections B, 1975-1977. Committee on Capital Improvement and Depreciation, 1974. Committee on Security, 1974.	Box 105, Folder 5 Box 105, Folder 6 Box 105, Folder 7 Box 105, Folder 8 Box 105, Folder 9 Box 105, Folder 10 Box 106, Folder 1 Box 106, Folder 2 Box 106, Folder 3 Box 106, Folder 4 Box 106, Folder 5 Box 106, Folder 6 Box 106, Folder 7 Box 106, Folder 7 Box 106, Folder 9 Box 106, Folder 9 Box 106, Folder 10 Box 107, Folder 1
Inactive budgeting-general B, 1973-1976. Board of Governors, 1971-1977. Local agencies A Local agencies B. Local agencies C. Local agencies D. Inactive overall budgeting A, 1971-1977. Inactive overall budgeting B, 1971-1977. National agencies, 1970-1976. Overseas agencies, 1969-1975. Requests, 1976-1977. C miscellaneous 1970-1977. Chaplaincy A, 1972-1977. Chaplaincy B, 1972-1977. Collections A, 1975-1977. Committee on Capital Improvement and Depreciation, 1974. Committee on Security, 1974. Telephone interconnect.	Box 105, Folder 5 Box 105, Folder 6 Box 105, Folder 7 Box 105, Folder 8 Box 105, Folder 9 Box 105, Folder 10 Box 106, Folder 1 Box 106, Folder 2 Box 106, Folder 3 Box 106, Folder 4 Box 106, Folder 5 Box 106, Folder 6 Box 106, Folder 7 Box 106, Folder 8 Box 106, Folder 9 Box 106, Folder 9 Box 106, Folder 10 Box 107, Folder 1
Inactive budgeting-general B, 1973-1976. Board of Governors, 1971-1977. Local agencies A Local agencies B. Local agencies C. Local agencies D. Inactive overall budgeting A, 1971-1977. Inactive overall budgeting B, 1971-1977. National agencies, 1970-1976. Overseas agencies, 1969-1975. Requests, 1976-1977. C miscellaneous 1970-1977. Chaplaincy A, 1972-1977. Chaplaincy B, 1972-1977. Collections A, 1975-1977. Collections B, 1975-1977. Committee on Capital Improvement and Depreciation, 1974. Committee on Security, 1974.	Box 105, Folder 5 Box 105, Folder 6 Box 105, Folder 7 Box 105, Folder 8 Box 105, Folder 9 Box 105, Folder 10 Box 106, Folder 1 Box 106, Folder 2 Box 106, Folder 3 Box 106, Folder 4 Box 106, Folder 5 Box 106, Folder 6 Box 106, Folder 7 Box 106, Folder 7 Box 106, Folder 9 Box 106, Folder 9 Box 106, Folder 10 Box 107, Folder 1

Community Interfaith Housing A, 1972-1977.	Box 107, Folder 5
Community Interfaith Housing B, 1972-1977.	Box 107, Folder 6
CJFWF A, from 1973.	Box 107, Folder 7
CJFWF B, from 1973.	Box 107, Folder 8
CJFWF assessment, 1977.	Box 107, Folder 9
CJFWF research and statistics.	Box 107, Folder 10
CJF college youth and faculty, 1972.	Box 107, Folder 11
Computer, 1971-1977.	Box 107, Folder 12
.	
CJFWF A, 1975-1977.	Box 108, Folder 1
CJFWF B, 1975-1977.	Box 108, Folder 2
CJFWF C, 1975-1977.	Box 108, Folder 3
CJFWF D, 1975-1977.	Box 108, Folder 4
Daily cash listing A, 1977.	Box 108, Folder 5
Daily cash listing B, 1977.	Box 108, Folder 6
Executive Committee meeting notices, 1973-1974.	Box 108, Folder 7
Executive Committee membership list, Budget and	Box 108, Folder 8
Policy Committee, 1972-1979.	,
Executive Committee minutes 1977-1978.	Box 108, Folder 9
Executive Committee miscellaneous letters and	Box 109, Folder 1
records,	Box 109, 1 older 1
Executive Committee meeting notices and agenda,	Box 109, Folder 2
1977.	DOX 109, Polder 2
	Day 100 Falder 2
Executive Committee meeting notices and agenda,	Box 109, Folder 3
1975-76.	D 100 E 11 4
Executive Committee miscellaneous business	Box 109, Folder 4
records and letters, 1978-1979.	
Executive Committee minutes, 1973-1974.	Box 109, Folder 5
Executive Committee minutes, 1975-1976.	Box 109, Folder 6
General Assembly, 1977.	Box 109, Folder 7
General Assembly, 1977.	Box 109, Folder 8
Executive Committee meeting notices and agendas,	Box 109, Folder 9
1977-79.	
Executive Committee minutes and draft, 1978-1979.	Box 109, Folder 10
General meeting, 1977.	Box 109, Folder 11
General Assembly, 1976.	Box 109, Folder 12
General Assembly, 1976.	Box 110, Folder 12
General Assembly, 1976. General Assembly, 1976.	Box 110, Folder 2
•	· ·
General Assembly, 1976.	Box 110, Folder 3
L.L. Goodman Young Leadership Award, 1975-	Box 110, Folder 4
1978.	D 440 E 11 6
Hebrew Academy material A, 1977-1978.	Box 110, Folder 5
Hebrew Academy material B, 1977-1978.	Box 110, Folder 6
Hebrew Academy material A, 1975-1976.	Box 110, Folder 7
Hebrew Academy material B, 1975-1976.	Box 110, Folder 8
Hebrew Academy material A, 1975.	Box 110, Folder 9
Hebrew Academy material B, 1975.	Box 110, Folder 10
Folder Hebrew Academy material A, 1971-1976.	Box 111, Folder 1
Hebrew Academy material B, 1971-1976.	Box 111, Folder 2
Hebrew Academy material C, 1971-1976.	Box 111, Folder 3
Hebrew Academy material, 1974.	Box 111, Folder 4
Hebrew Academy material A, 1972-1975.	Box 111, Folder 5
Hebrew Academy material B, 1972-1975.	Box 111, Folder 6
Hebrew Academy material C, 1972-1975.	Box 111, Folder 7
Hebrew Academy material A, 1976.	Box 111, Folder 8
TICOTOW ACADOMY MAICHAI A, 17/0.	DUATIT, FUIUCI O

Hebrew Academy material B, 1976.	Box 111, Folder 9
Hooverwood-general, 1977-1978	Box 111, Folder 10
Hooverwood-general, 1970-1976.	Box 111, Folder 11
Hooverwood, 1973-1976.	Box 111, Folder 12
Hillel Foundation, 1978.	Box 112, Folder 1
Hillel Foundation, 1977.	Box 112, Folder 2
Hillel Foundation, 1974-1976.	Box 112, Folder 3
Hooverwood budgets, 1975.	Box 112, Folder 4
Hooverwood dietary department study, 1977.	Box 112, Folder 5
Hooverwood financial statements, 1974.	Box 112, Folder 6
Proposed Hooverwood expansion, 1972-1973.	Box 112, Folder 7
Indiana Jewish Historical Society, 1972-1978.	Box 112, Folder 8
Indiana National Bank, 1978.	Box 112, Folder 9
Indiana National Bank, 1973. Indiana National Bank, 1972-1976.	Box 112, Folder 10
Indiana National Bank, 1977.	Box 113, Folder 1
Indiana Repertory Theatre, 1976.	Box 113, Folder 2
Indiana Repertory Theatre, 1970. Indiana Repertory Theatre, 1977.	Box 113, Folder 3
Indiana Repertory Theatre, 1977. Indiana Repertory Theatre A, 1978.	Box 113, Folder 4
Indiana Repertory Theatre A, 1978. Indiana Repertory Theatre B, 1978.	Box 113, Folder 5
Indiana University, 1975-1976.	Box 113, Folder 6
	*
J miscellaneous, 1971-1976.	Box 113, Folder 7
JCCA 1973-1975.	Box 113, Folder 8
JCCA budgets, 1975-1976.	Box 113, Folder 9
JCCA Building Fund, 1973-1977.	Box 114, Folder 1
JCCA financial statements A, 1974-1978.	Box 114, Folder 2
JCCA financial statements B, 1974-1978.	Box 114, Folder 3
JEA Israel summer pilgrimage, 1974.	Box 114, Folder 4
JEA inactive A, 1972-1976.	Box 114, Folder 5
JEA inactive B, 1972-1976.	Box 114, Folder 6
JEA financial statements A, 1974-1978.	Box 114, Folder 7
JEA financial statements B, 1974-1978.	Box 115, Folder 1
JEA budgets, 1975.	Box 115, Folder 2
JEA Orthodox issue, 1975.	Box 115, Folder 3
Internship Committee A, 1971-1977.	Box 115, Folder 4
Internship Committee B, 1971-1977.	Box 115, Folder 5
Past Interns, 1976-1977.	Box 115, Folder 6
YLC A, 1974-1977.	Box 115, Folder 7
YLC B, 1974-1977.	Box 115, Folder 8
YLC C, 1974-1977.	Box 115, Folder 9
YLC Israel trips, 1974.	Box 115, Folder 10
YLC membership A, 1973-1977.	Box 116, Folder 1
YLC membership B, 1973-1977.	Box 116, Folder 2
YLC national, 1973-1977.	Box 116, Folder 3
YLC retreats A, 1973-1976.	Box 116, Folder 4
YLC retreats B, 1973-1976.	Box 116, Folder 5
YLC Steering Committee, 1973-1977.	Box 116, Folder 6
Agency Executives, 1978-1979.	Box 116, Folder 7
Committee on Housing for the Well-Aged Overall,	Box 116, Folder 8
1977-1979.	
Aged Care-Resource material, 1979.	Box 116, Folder 9
Aged Care-General-I-1979.	Box 117, Folder 1
Aged Care-General-II-1979.	Box 117, Folder 2
Aged Care-General-III-1979.	Box 117, Folder 3
Transmittal-HUD, 1978.	Box 117, Folder 4

Institute on Religion and Aging, 1978-1979.	Box 117, Folder 5
AFNB, 1977-1980.	Box 118, Folder 1
Retirement Housing Project I, 1979.	Box 118, Folder 2
Retirement Housing Project II, 1979.	Box 118, Folder 3
A miscellaneous, 1978.	Box 118, Folder 4
A miscellaneous, 1979.	Box 119, Folder 1
Aged care resource material A, 1977-1978.	Box 119, Folder 2
Aged care resource material B, 1977-1978. Aged care resource material B, 1977-1978.	Box 119, Folder 3
Aged care resource material C, 1977-1978.	Box 119, Folder 4
AIPAC, 1979.	Box 119, Folder 5
Annual meeting, 1979.	Box 119, Folder 6
Annual meeting, 1980.	Box 120, Folder 1
Annual meeting, 1978 (also CT 0568)	Box 120, Folder 2
Annual meeting, 1977.	Box 120, Folder 3
Next Annual meeting.	Box 120, Folder 4
AJCOP A, 1978-1979.	Box 120, Folder 5
AJCOP B, 1978-1979.	Box 120, Folder 6
AJCOP C, 1978-1979.	Box 121, Folder 1
Board minutes, 1977-1979.	Box 121, Folder 2
Inactive Board of Directors lists, 1973-1979.	Box 121, Folder 3
Board of Directors minutes, 1974-1979.	Box 121, Folder 4
Inactive Board of Governors lists, 1973-1979.	Box 121, Folder 5
JWF budgeting overseas A, 1978-1979.	Box 121, Folder 6
JWF budgeting overseas B, 1978-1979.	Box 121, Folder 7
Budgeting requests, 1977-1979.	Box 122, Folder 1
Budgeting requests, 1977-1979. Budgeting requests-Jewish Organizations A, 1979.	Box 122, Folder 2
Budgeting requests-Jewish organizations B, 1979.	Box 122, Folder 3
Budgeting-overall, 1977-1979.	Box 122, Folder 4
Broadmoor, 1977-1979.	Box 122, Folder 5
Budgeting-allocations and acknowledgements,	Box 122, Folder 6
1977-1979.	
Broadmoor club accounts.	Box 122, Folder 7
Budgeting-local agencies, 1978-1979.	Box 123, Folder 1
Budgeting-national, 1978.	Box 123, Folder 2
Budgeting-national, 1979.	Box 123, Folder 3
Budgeting-general, 1977-1979.	Box 123, Folder 4
Chaplaincy, 1978-1979.	Box 123, Folder 5
Collections, 1978.	Box 123, Folder 6
Collections, 1979.	Box 124, Folder 1
Conference of Jewish Communal Service, 1974-	Box 124, Folder 2
1979.	,
David M. Cook Memorial Award, 1968-1977.	Box 124, Folder 3
Community Interfaith Housing, 1978-1979.	Box 124, Folder 4
C miscellaneous, 1978-1979.	Box 124, Folder 5
CJF miscellaneous, 1977-1979.	Box 124, Folder 6
CJF General Assembly, 1979.	Box 125, Folder 1
CJF General Assembly, 1978.	Box 125, Folder 2
• •	
CJF Correspondence, 1978-1979.	Box 125, Folder 3
CJF General Assembly, 1980.	Box 125, Folder 4
CJF correspondence, 1980-1981.	Box 126, Folder 1
Intermediate Cities Executive Institute, 1978.	Box 126, Folder 2
Intermediate Cities CJF, 1979-1980.	Box 126, Folder 3
CJF Washington Action Office, 1975-1978.	Box 126, Folder 4
CJF research and statistics, 1978-1979.	Box 126, Folder 5

CIEN (LE L LE LD L	D 106 E 11 6
CJF National Endowment Fund Development	Box 126, Folder 6
Committee, 1978-1979.	D 404 E 11 E
CJF memos and reports A, 1977-1979.	Box 126, Folder 7
CJF memos and reports B, 1977-1979.	Box 127, Folder 1
Estate claims, 1978.	Box 127, Folder 2
E miscellaneous, 1976-1979.	Box 127, Folder 3
F miscellaneous, 1978-1979.	Box 127, Folder 4
American Friends of the Hebrew University, 1973-	Box 127, Folder 5
1978.	
Finance Committee, 1978.	Box 127, Folder 6
History of Indianapolis Jewish Community, 1978.	Box 127, Folder 7
Hillel, 1978-1979.	Box 127, Folder 8
H miscellaneous, 1977-1979.	Box 127, Folder 9
Hebrew Academy, 1979.	Box 127, Folder 10
Internship Committee, 1980-1981.	Box 128, Folder 1
Internship Committee, 1978.	Box 128, Folder 2
Internship Committee, 1979.	Box 128, Folder 3
Intern evaluations, 1979.	Box 128, Folder 4
Intern applications, 1980.	Box 128, Folder 5
Insurance Committee and Disability, 1968-1977.	Box 128, Folder 6
Internship applications, 1976-1979.	Box 128, Folder 7
Internship Committee, 1981.	Box 128, Folder 8
Indiana National Bank, 1979.	Box 129, Folder 1
Indiana University, 1977-1979.	Box 129, Folder 2
Indiana University Department of Jewish Studies,	Box 129, Folder 3
1978.	Box 125, 1 older 5
Jewish Education, 1977-1979.	Box 129, Folder 4
J miscellaneous, 1973-1979.	Box 129, Folder 5
IRS status reports, 1978-1979.	Box 129, Folder 6
Reference letters for interns, 1980-1981.	Box 129, Folder 7
JCCA general, 1979.	Box 129, Folder 8
-	Box 129, Folder 9
Kaufmann stadium, 1974-1976. JCCA general, 1976-1978.	Box 130, Folder 1
<i>C</i> ,	,
JCCA Board of Directors, 1969-1978.	Box 130, Folder 2
JCRC Board of Directors, 1972-1978.	Box 130, Folder 3
JCRC general, 1977-1979.	Box 130, Folder 4
JFCS general, 1977-1979.	Box 130, Folder 5
Requests A, 1980.	Box 131, Folder 1
Requests B, 1980.	Box 131, Folder 2
Budgetinglocal agencies, 1980	Box 131, Folder 3
Budgeting-National and overseas budget digests,	Box 131, Folder 4
1979.	
Budgeting-National and overseas budget digests,	Box 131, Folder 5
1980.	
Congregation B'nai Torah, 1976-1978.	Box 131, Folder 6
B'nai B'rith, 1974-1976.	Box 131, Folder 7
United Way, 1974-1978.	Box 131, Folder 8
United Way Allocations Committee	Box 132, Folder 1
recommendations, 1974-1978.	
United Way budget hearings, 1971-1978.	Box 132, Folder 2
JFCS, 1973-1976.	Box 132, Folder 3
JFCS financial statements, 1974-1978.	Box 132, Folder 4
JDC, 1973-1974.	Box 132, Folder 5
Budgets, 1974-1977.	Box 132, Folder 6
	,

E' '1 1074 1075	D 100 E 11 7
Financial statements, 1974-1975.	Box 132, Folder 7
Portfolios, 1971-1977.	Box 132, Folder 8
JWF's other cities, 1973-1975.	Box 133, Folder 1
JDC, 1974-1977.	Box 133, Folder 2
K miscellaneous, 1970-1977.	Box 133, Folder 3
M miscellaneous, 1970-1977.	Box 133, Folder 4
Miscellaneous A, 1970-1977, B.	Box 133, Folder 5
Miscellaneous B, 1970-1977.	Box 133, Folder 6
F.H. Newman, 1969-1977.	Box 133, Folder 7
	•
P miscellaneous, 1971-1977	Box 134, Folder 1
Personnel-correspondence, 1979-1981.	Box 134, Folder 2
Personnel-applications and resumes, I.	Box 134, Folder 3
Personnel-applications and resumes II.	Box 134, Folder 4
Inaugural Dinner, 1981.	Box 134, Folder 5
Indiana National Bank statements A, 1980-1981, I.	Box 134, Folder 6
Indiana National Bank statements B, 1980-1981, II	. Box 134, Folder 7
Philanthropics-general A, 1972-1977, I.	Box 135, Folder 1
Philanthropics-general B, 1972-1977, II.	Box 135, Folder 2
Philanthropic techniques, 1972-1977.	Box 135, Folder 3
Philanthropics-Discussion of non-profit status,	Box 135, Folder 4
1972-1977.	DOX 133, 1 Older 4
Closed philanthropic accounts, 1971-1978.	Box 135, Folder 5
<u>.</u>	
JWF financial-miscellaneous, 1974-1977.	Box 135, Folder 6
Jewish population survey A, 1969-1971	Box 135, Folder 7
Jewish population survey B, 1969-1971.	Box 135, Folder 8
Questionnaire for Jewish population survey, 1969-	Box 135, Folder 9
1971.	
Publications-Jewish population survey, 1969-1975.	Box 136, Folder 1
Rabbis and professionals meeting, 1974.	Box 136, Folder 2
Rabbis and professionals meeting, 1975.	Box 136, Folder 3
Rabbis and professionals meeting, 1976.	Box 136, Folder 4
Rabbis and professionals meeting, 1977.	Box 136, Folder 5
Rabbis and professionals meeting, 1978.	Box 136, Folder 6
Rabbis and professionals meeting, 1980.	Box 136, Folder 7
Search Committee A, 1979.	Box 136, Folder 8
,	ŕ
Search Committee B, 1979.	Box 136, Folder 9
Speeches A, 1973-1980.	Box 137, Folder 1
Speeches B, 1973-1980.	Box 137, Folder 2
Speeches C, 1973-1980.	Box 137, Folder 3
United HIAS Service, 1971-1977.	Box 137, Folder 4
UJA A, 1978-1979.	Box 137, Folder 5
UJA B, 1978-1979.	Box 137, Folder 6
UJA study missions, 1978-1979.	Box 138, Folder 1
UJA, 1980.	Box 138, Folder 2
UJA general A, 1975-1977.	Box 138, Folder 3
UJA general B, 1975-1977.	Box 138, Folder 4
UJA and UIA, 1979-1980.	Box 138, Folder 5
Visiting Nurses Assistant manual, 1977.	Box 138, Folder 6
_	
Visiting Nurse's Assistant finances, 1977.	Box 139, Folder 1
Visiting Nurse's Assistant Board of Directors, 1977	
Visiting Nurse's Assistant Board of Directors, 1978	
Visiting Nurse's Assistant Nominating Committee,	Box 139, Folder 4
1977.	
Visiting Nurse's Assistant, 1977.	Box 139, Folder 5

Visiting Nurse's Assistant finances, 1978.	Box 139, Folder 6
Visiting Nurse's Assistant merger, 1978.	Box 139, Folder 7
Visiting Nurse's Assistant personnel policies, 1978.	Box 139, Folder 8
Visiting Nurse's AssistantSpecial Committee on	Box 139, Folder 9
Fee Collections, 1978.	
W miscellaneous, 1970-1977.	Box 139, Folder 10
Young Leadership Council, 1980.	Box 139, Folder 11
YLC, 1978.	Box 139, Folder 12
YLC, 1979.	Box 139, Folder 13
YLC, 1978.	Box 139, Folder 14
YLC, 1974 and 1981.	Box 139, Folder 15
New Home for Jewish Aged A, 1966.	Box 140, Folder 1
New Home for Jewish Aged B, 1966.	Box 140, Folder 2
<u> </u>	
CJFWF Council publications, 1964.	Box 140, Folder 3
CJFWF 33rd General Assembly, 1964.	Box 140, Folder 4
CJFWF Board meeting, 14-17 June 1973.	Box 140, Folder 5
CJFWF National Cultural Study, 1959.	Box 140, Folder 6
Protective Services for Older People, 1967.	Box 140, Folder 7
Population Study Camden County N.J., 1965.	Box 140, Folder 8
Year Round Interpretation: A Manual for Jewish	Box 140, Folder 9
Communities, 1960.	
Board of Directors and Budget and Policy	Box 141, Folder 1
Committees meeting minutes A, 1963-1965.	
Board of Directors and Budget and Policy	Box 141, Folder 2
Committees meeting minutes B, 1963-1965.	
Board of Directors and Budget and Policy	Box 141, Folder 3
Committees meeting minutes C, 1963-1965.	
Board of Directors and Budget and Policy	Box 141, Folder 4
Committees meeting minutes A, 1960-1962.	,
Board of Directors and Budget and Policy	Box 141, Folder 5
Committees meeting minutes B, 1960-1962.	2011 111, 1 01401 2
Board of Directors, Board of Governors and Budget	Box 141, Folder 6
and Policy Committee meeting minutes A, 1966-	Box 111, 1 older o
1967.	
Board of Directors, Board of Governors and Budget	Box 141, Folder 7
-	DOX 141, POIGET /
and Policy Committee meeting minutes B, 1966-	
1967.	D 141 E-14- 0
Board of Directors, Board of Governors, Budget	Box 141, Folder 8
and Policy and Executive Committee meeting	
minutes A, 1967-1968.	5 446 5 44
Board of Directors, Board of Governors, Budget	Box 142, Folder 1
and Policy and Executive Committee meeting	
minutes B, 1967-1968.	
Board of Directors, Board of Governors, Budget	Box 142, Folder 2
and Policy and executive Committee meeting	
minutes A, 1968-1969.	
Board of Directors, Board of Governors, Budget	Box 142, Folder 3
and Policy and Executive Committee meeting	
minutes B, 1968-1969.	
H.O.M.E. Social Aspects Committee A.	Box 142, Folder 4
H.O.M.E. Social Aspects Committee B.	Box 142, Folder 5
Fund Raising Institute A, 1964-1969.	Box 142, Folder 6
Fund Raising Institute B, 1964-1969	Box 142, Folder 7
CJFWF General Assembly papers A, 1965.	Box 142, Folder 8
The state of the s	20.1 1 12, 1 01001 0

CJFWF General Assembly papers B, 1965.	Box 142, Folder 9
General Assembly reports A, 1968.	Box 143, Folder 1
General Assembly reports B, 1968.	Box 143, Folder 2
Budgets-national and overseas A, 1968.	Box 143, Folder 3
Budgets-national and overseas B, 1968.	Box 143, Folder 4
National and overseas agency budgeting, 1968.	Box 143, Folder 5
General Assembly Reports A, 1961.	Box 143, Folder 6
	ŕ
General Assemble Reports B, 1961.	Box 143, Folder 7
UJA National Campaign Cabinet A, 1977.	Box 144, Folder 1
UJA National Campaign Cabinet B, 1977.	Box 144, Folder 2
Park Regency Apartments.	Box 144, Folder 3
JWF Housing Corporation Certification and Articles	Box 144, Folder 4
of Incorporation.	
Affirmative Fair Housing marketing plans.	Box 144, Folder 5
Maps.	Box 144, Folder 6
Non-profit tax emption material.	Box 144, Folder 7
Personnel.	Box 144, Folder 8
Answers to HUD qestions.	Box 144, Folder 9
Insurance.	Box 144, Folder 10
Previous participation certificates.	Box 144, Folder 11
Bids and expenses.	Box 144, Folder 12
Internship program, 1981.	Box 144, Folder 13
Internship program, 1982.	Box 144, Folder 14
Internship program, 1978.	Box 144, Folder 15
Internship program, 1979.	Box 144, Folder 16
Internship program, 1980.	Box 144, Folder 17
Internship program, 1976.	Box 145, Folder 1
Internship program, 1977.	Box 145, Folder 2
Mortgages and deeds, 1980.	Box 145, Folder 3
Park Regency questionnaires A.	Box 145, Folder 4
	Box 145, Folder 5
Park Regency questionnaires B.	· · · · · · · · · · · · · · · · · · ·
Park Regency questionnaires C.	Box 145, Folder 6
Cloverleaf Properties Inc.	Box 145, Folder 7
Park Regency Information.	Box 145, Folder 8
HUD transmittal, 1980.	Box 145, Folder 9
HUD handbook, 1975.	Box 145, Folder 10
Hud transmittal, 1980.	Box 146, Folder 1
Glick, Clara.	Box 146, Folder 2
Verna K. Golliher.	Box 146, Folder 3
Vesta Grant.	Box 146, Folder 4
David and Bella Greenberg.	Box 146, Folder 5
Jeannette Greenberger.	Box 146, Folder 6
Mary A. Alives.	Box 146, Folder 7
David Arden.	Box 146, Folder 8
	ŕ
William and Rosia L. Bayer.	Box 146, Folder 9
Fay Braunde.	Box 146, Folder 10
Lena Bronaugh.	Box 146, Folder 11
Etta Brummer.	Box 146, Folder 12
Ludwig Brungasser.	Box 146, Folder 13
Garfield and Kate Burney.	Box 146, Folder 14
William Castor.	Box 146, Folder 15
Odessa Cross.	Box 146, Folder 16
Jennie Culbertson.	Box 146, Folder 17
Sophie Dannin.	Box 146, Folder 18
=	

	D 146 E 11 10
Lutica Davis.	Box 146, Folder 19
William and Maria De Horn.	Box 146, Folder 20
Chresife Darvenis.	Box 146, Folder 21
Rose Edelman.	Box 146, Folder 22
C.W. Efroymson.	Box 146, Folder 23
Bernard Fleischman.	Box 146, Folder 24
Chana Friedman.	Box 146, Folder 25
Bobby Glazer.	Box 146, Folder 26
Elizabeth G. Hamm.	Box 146, Folder 27
Russell and Azella Hansen.	Box 146, Folder 28
Minnie Handshu.	Box 146, Folder 29
Lillian E. Hartmann.	Box 146, Folder 30
Jules Hill.	Box 146, Folder 31
Ruth Hutson.	Box 146, Folder 32
Pearl Jackson.	Box 146, Folder 33
Edith Kelly.	Box 146, Folder 34
Elise Koby.	Box 146, Folder 35
Ruth Kuffler.	Box 146, Folder 36
Ann E. Levy.	Box 146, Folder 37
Mary D. Leirmann.	Box 146, Folder 38
Francis Maguire.	Box 146, Folder 39
Edna Mahalowitz.	Box 146, Folder 40
Morris Marer.	Box 146, Folder 41
Anna Meshulam.	Box 146, Folder 42
Willie and Zappura Moor.	Box 146, Folder 43
Ruby Reid.	Box 147, Folder 1
Fred Robbins.	Box 147, Folder 1 Box 147, Folder 2
	Box 147, Folder 3
Frieda Rundberg.	· ·
Maurice Sabetay. Fannie A. Smith.	Box 147, Folder 4
	Box 147, Folder 5
Agnes May Stopper.	Box 147, Folder 6
Lynn Sussman.	Box 147, Folder 7
Dovie M. Tippit.	Box 147, Folder 8
James Vanast.	Box 147, Folder 9
Leonty and Gitlya Vidomanets.	Box 147, Folder 10
Gordon O. Wedding.	Box 147, Folder 11
Kathrine B. Wieking.	Box 147, Folder 12
Irving R. Weingarten.	Box 147, Folder 13
Nova Mae Wolfe.	Box 147, Folder 14
Betty Zill.	Box 147, Folder 15
Bertha Abrams.	Box 147, Folder 16
Douglas Crist, Architect.	Box 147, Folder 17
Contracts A.	Box 147, Folder 18
Contracts B.	Box 147, Folder 19
Contracts C.	Box 147, Folder 20
Contracts D.	Box 148, Folder 1
Contracts E.	Box 148, Folder 2
Contracts F.	Box 148, Folder 3
Projects Subcommittee.	Box 148, Folder 4
Interiors Subcommittee.	Box 148, Folder 5
Group Services Subcommittee.	Box 148, Folder 6
Site Selection Subcommittee.	Box 148, Folder 7
Facility Design Subcommittee.	Box 148, Folder 8
Dedication, 1981.	Box 148, Folder 9

Ground Breaking.	Box 148, Folder 10
Construction Committee A	Box 148, Folder 11
Construction Committee B.	Box 148, Folder 12

Series 2: Jewish Community Relations Council (JCRC).

CONTENTS	CONTAINED
CONTENTS	CONTAINER
Institute for Democratic Education, Inc. "Working It	Box 149, Folder 1
Out", by Francis Perkins A, 1945-1947.	D 140 E 11 0
Institute for Democratic Education, Inc. "Working It	Box 149, Folder 2
Out", by Francis Perkins B, 1945-1947. Institute for Democratic Education, "Lest We	Box 149, Folder 3
Forget."	DOX 149, Poluci 3
South Bend JWF, 1945-1949.	Box 149, Folder 4
NCRAC 9th Plenary Session, 1951.	Box 149, Folder 5
NCRC radio scripts, 1947.	Box 149, Folder 6
B'nai B'rith miscellaneous, 1947-1951.	Box 149, Folder 7
Zionist Organization of America-54th Convention,	Box 149, Folder 8
1951.	
JCRC/NCRAC B'nai B'rith-Religion in schools,	Box 149, Folder 9
1948-1949.	D 140 E 11 10
JCRC Gary membership annual meeting, 1948.	Box 149, Folder 10
Speakers, 1946. Books and films, 1950-1955.	Box 149, Folder 11 Box 149, Folder 12
Appreciate America Magazine	Box 149, Folder 13
Miscellaneous, 1953-1955.	Box 149, Folder 14
Veteran's affairs, 1948-1950.	Box 150, Folder 1
Anti-Semitism, 1941-1951.	Box 150, Folder 2
Civil Rights miscellaneous, 1951-1952.	Box 150, Folder 3
Jewish War Service, 1944-1945.	Box 150, Folder 4
Fact Finding/Investigative Committee, 1947.	Box 150, Folder 5
University quotas/discrimination, 1947-1949.	Box 150, Folder 6
Code of Ethics, 1948.	Box 150, Folder 7
NCAE/ "Jewish Teacher."	Box 150, Folder 8
Misc. 1946-1951.	Box 150, Folder 9
Correspondence, 1949. Correspondence, 1947.	Box 150, Folder 10 Box 150, Folder 11
Correspondence, 1947. Correspondence, 1950-1952.	Box 150, Folder 12
Correspondence, 1948.	Box 150, Folder 13
Radio Program correspondence, 1948.	Box 150, Folder 14
Publicity, 1949.	Box 150, Folder 15
Annual meeting, 1947.	Box 150, Folder 16
Robert Watts, 1947.	Box 150, Folder 17
Meeting minutes, 1948-1950.	Box 150, Folder 18
Meeting notices, 1948-1950.	Box 150, Folder 19
Institute for Democratic Education, Inc.	Box 150, Folder 20
Indianapolis Race Relations Clinic, 1945.	Box 151, Folder 1
Newspaper clippings.	Box 151, Folder 2
Constitution.	Box 151, Folder 3 Box 151, Folder 4
Evansville, Anderson CRC's and by-laws. Treasurer's reports and membership dues.	Box 151, Folder 5
IJCRC committees.	Box 151, Folder 6
	10 1, 1 01001 0

Durath and a set William	D 151 E-117
Brotherhood Week.	Box 151, Folder 7
Institute for American Democracy.	Box 151, Folder 8
Marshall plan/UNESCO/UN.	Box 151, Folder 9
Council of Social Agencies.	Box 151, Folder 10
U.N. Convention Against Genocide, 1947-1951.	Box 151, Folder 11
Flanner House.	Box 151, Folder 12
Holiday observances, 1958.	Box 151, Folder 13
Fund for the Republic.	Box 151, Folder 14
Resolutions on Genocide.	Box 151, Folder 15
Films on hand, 1953-1955.	Box 151, Folder 16
Personnel Committee.	Box 151, Folder 17
Tax emption and articles of incorporation.	Box 151, Folder 18
Various newsletters, 1954-1958.	Box 151, Folder 19
Indiana legislature, 1958-1961.	Box 152, Folder 1
Various committee notices, 1948-1954.	Box 152, Folder 2
Fort Wayne, 1955-1958.	Box 152, Folder 3
Terre Haute, 1955, 1956, 1958.	Box 152, Folder 4
Muncie, 1946-1947, 1955-1958.	Box 152, Folder 5
South Bend, 1951 and 1955-1958.	Box 152, Folder 6
Gary, 1952-1958.	Box 152, Folder 7
Evansville, 1955-1958.	Box 152, Folder 8
A-G IJCRC member communities except Evansville.	Box 152, Folder 9
H-M IJCRC member communities.	Box 152, Folder 10
N-Z IJCRC member communities.	Box 152, Folder 11
Miscellaneous, 1951.	Box 152, Folder 12
Biennial message, 1953.	Box 152, Folder 13
Congressional Record Digest, 1950-1954.	Box 152, Folder 14
Muncie, 1948; Terre Haute, 1952.	Box 153, Folder 1
Correspondence copies-various cities, 1953.	Box 153, Folder 2
Correspondence copies-various cities, K-T, 1953.	Box 153, Folder 3
Publicity-Indianapolis IJCRC, 1955-1956.	Box 153, Folder 4
Discrimination-Employment, 1955-1957.	Box 153, Folder 5
Summaries-Civil Rights A, 1961-1964.	Box 153, Folder 6
Summaries-Civil Rights B, 1961-1964.	Box 153, Folder 7
USSR A, 1951-1960.	Box 153, Folder 8
USSR B, 1951-1960.	Box 154, Folder 1
Civil rights legislation-state level, 1951-1956.	Box 154, Folder 2
Civil rights-segregation in public school, 1950-1954.	Box 154, Folder 3
Civil rights-segregation in public schools A, 1955-	Box 154, Folder 4
1957.	2011 10 1, 1 01401 1
Civil rights-segregation in public schools B, 1955-	Box 154, Folder 5
1957.	Bon 15 1, 1 order 5
Communism, 1950-1956.	Box 154, Folder 6
Community relations organizations A, 1951-1954.	Box 155, Folder 1
Community relations organizations B, 1951-1954.	Box 155, Folder 2
CJFWF, 1949-1958.	Box 155, Folder 3
Council of Jewish Women.	Box 155, Folder 4
Discrimination-education A, 1945-1954.	Box 155, Folder 5
Discrimination education B, 1945-1954.	Box 155, Folder 6
Discrimination-education B, 1945-1954. Discrimination-employment, 1958.	Box 155, Folder 7
Veteran's Organizations-ND.	Box 156, Folder 1
Thomas Stokes/Forrest C. Sammons, 1950.	Box 156, Folder 2
J.B. Stoner/Staassen/ Howland Spencer, 1947-1948.	Box 156, Folder 3
Stalin/Earl Southland, 1946.	Box 156, Folder 4
2002	20 100, 101001

George Sokolsky/ Henry J. Taylor, 1948-1949.	Box 156, Folder 5
Victor E. Sears, 1948.	Box 156, Folder 6
School Education clippings, 1951.	Box 156, Folder 7
Tool Owners Union, 1946.	Box 156, Folder 8
Arthur W. Terminello.	Box 156, Folder 9
Rev. Harvey H. Springer, 1948.	Box 156, Folder 10
Major Robert Williams, 1950-1951.	Box 156, Folder 11
Passion Play, 1948.	Box 156, Folder 12
10 Troublemakers.	Box 156, Folder 13
Gerald Winrod.	Box 156, Folder 14
Glenn Wise, 1946/Allen Zoll, 1951.	Box 156, Folder 15
Women's Voice/Young People General Assembly for	Box 156, Folder 16
Peace, 1951.	,
Norman A. Zolezzi, 1948-1950.	Box 156, Folder 17
Frank Work/ Dorothy Thompson/Bruce Thomas,	Box 156, Folder 18
1948-1949.	Box 130, Polder 18
Agnes Waters/Henry Wallace/William Walker, 1948.	Box 156, Folder 19
· · · · · · · · · · · · · · · · · · ·	
Walter Steel/ Wesley A. Swift, 1948.	Box 156, Folder 20
Subversive periodicals, 1946.	Box 156, Folder 21
Major-General Maurice Rose/ Elenor Roosevelt,	Box 156, Folder 22
1945.	
Russel Roberts/George V. Robinette, 1948.	Box 156, Folder 23
Pamphlet-"Jewish Ritual Murder" 1938.	Box 156, Folder 24
Rep. John Rankin/William A. Poe, 1946-1948.	Box 156, Folder 25
Property League, 1950.	Box 156, Folder 26
Alleged racket sheets-Indiana, 1948-1949.	Box 156, Folder 27
William Powell/Ben or Bela Pollack, 1949-1950.	Box 156, Folder 28
Ft. Wayne Fraternal Order of Rangers 1946-47	Box 156, Folder 29
G. Allison Phelps/ J.E. Perkins, 1949.	Box 156, Folder 30
The Western Voice-Harvey Springer, March-May	Box 156, Folder 31
1948.	Box 130, 1 older 31
	Dow 156 Foldow 22
Robert H. Williams, 1946.	Box 156, Folder 32
Valor, 1952.	Box 156, Folder 33
<i>X-ray</i> , 1946.	Box 157, Folder 1
<i>X-ray</i> , 1947.	Box 157, Folder 2
<i>X-ray</i> , 1948	Box 157, Folder 3
<i>X- X-ray</i> , 1949-1950.	Box 157, Folder 4
Immigration, 1952-1956.	Box 157, Folder 5
Immigration, 1957-1959.	Box 157, Folder 6
Immigration, 1960.	Box 157, Folder 7
Immigration, 1961-1962.	Box 157, Folder 8
Immigration, 1963-1964.	Box 157, Folder 9
Immigration-World Refugee Year, 1960.	Box 158, Folder 1
Immigration-World Refugee Year A, 1959.	Box 158, Folder 2
•	
Immigration-World Refugee Year B, 1959.	Box 158, Folder 3
Federal Aid to Education, 1960.	Box 158, Folder 4
Federal Aid to Education, 1961.	Box 158, Folder 5
Federal Aid to Education, 1963-1964.	Box 158, Folder 6
Federal Aid to Education, 1962.	Box 158, Folder 7
Correspondence, Dec. 1958-Dec. 1959.	Box 158, Folder 8
Correspondence, 1960.	Box 158, Folder 9
Correspondence, 1961.	Box 158, Folder 10
Correspondence, 1962.	Box 158, Folder 11
Correspondence, 1963.	Box 158, Folder 12
-	•

Correspondence, 1964.	Doy 150 Folder 12
1 ,	Box 158, Folder 13
Budget, 1948-1949.	Box 159, Folder 1
Budget, 1950-1953.	Box 159, Folder 2
Budget, 1954.	Box 159, Folder 3
Budget, 1955.	Box 159, Folder 4
Budget, 1956-1960.	Box 159, Folder 5
Budget, 1961-1964.	Box 159, Folder 6
Budget Committee, 1959-1960.	Box 159, Folder 7
Executive Committee, 1959.	Box 159, Folder 8
Executive Committee, 1960.	Box 159, Folder 9
Executive Committee, 1961.	Box 159, Folder 10
Executive Committee, 1962.	Box 159, Folder 11
Executive Committee, 1963.	Box 159, Folder 12
Executive Committee, 1964.	Box 159, Folder 13
IJCRC and ADL, 1956-1958.	Box 159, Folder 14
B'nai B'rith, 1963 and 1966.	Box 159, Folder 15
ADL Field Service Report on Indianapolis, 1945.	Box 159, Folder 16
Personnel Committee, 1967-1968.	Box 159, Folder 17
Selective Service Committee, 1970.	Box 159, Folder 18
	Box 159, Folder 19
Complaints, 1960 and 1964-1967.	,
Agency review-JCRC, 1966.	Box 159, Folder 20
IJCRC Board of Directors, 1967	Box 159, Folder 21
Education and Textbook Subcommittee, 1967-1971.	Box 160, Folder 1
IJCRC budgets, 1964-1966.	Box 160, Folder 2
IJCRC meeting minutes, 1946-1947.	Box 160, Folder 3
IJCRC Personnel Committee, 1976-1977.	Box 160, Folder 4
IJCRC Report on Activities/Manual, 1946-1949,	Box 160, Folder 5
1955-1956.	
1733 1730.	
Community Relations Forum Series/ Tours, 1956-	Box 160, Folder 6
	Box 160, Folder 6
Community Relations Forum Series/ Tours, 1956-	Box 160, Folder 6 Box 160, Folder 7
Community Relations Forum Series/ Tours, 1956-1958.	,
Community Relations Forum Series/ Tours, 1956- 1958. IJCRC Conference of Indiana Rabbis, December 1955.	Box 160, Folder 7
Community Relations Forum Series/ Tours, 1956- 1958. IJCRC Conference of Indiana Rabbis, December 1955. IJCRC Board and Committee minutes, 1966-1970.	Box 160, Folder 7 Box 160, Folder 8
Community Relations Forum Series/ Tours, 1956-1958. IJCRC Conference of Indiana Rabbis, December 1955. IJCRC Board and Committee minutes, 1966-1970. IJCRC Board of Directors minutes, 1968-1974.	Box 160, Folder 7 Box 160, Folder 8 Box 160, Folder 9
Community Relations Forum Series/ Tours, 1956-1958. IJCRC Conference of Indiana Rabbis, December 1955. IJCRC Board and Committee minutes, 1966-1970. IJCRC Board of Directors minutes, 1968-1974. Secretary's Files of IJCRC Board and Alternate	Box 160, Folder 7 Box 160, Folder 8
Community Relations Forum Series/ Tours, 1956-1958. IJCRC Conference of Indiana Rabbis, December 1955. IJCRC Board and Committee minutes, 1966-1970. IJCRC Board of Directors minutes, 1968-1974. Secretary's Files of IJCRC Board and Alternate members.	Box 160, Folder 7 Box 160, Folder 8 Box 160, Folder 9 Box 160, Folder 10
Community Relations Forum Series/ Tours, 1956-1958. IJCRC Conference of Indiana Rabbis, December 1955. IJCRC Board and Committee minutes, 1966-1970. IJCRC Board of Directors minutes, 1968-1974. Secretary's Files of IJCRC Board and Alternate members. Board of Directors minutes, 1948-1955.	Box 160, Folder 7 Box 160, Folder 8 Box 160, Folder 9 Box 160, Folder 10 Box 161, Folder 1
Community Relations Forum Series/ Tours, 1956-1958. IJCRC Conference of Indiana Rabbis, December 1955. IJCRC Board and Committee minutes, 1966-1970. IJCRC Board of Directors minutes, 1968-1974. Secretary's Files of IJCRC Board and Alternate members. Board of Directors minutes, 1948-1955. Board of Directors minutes, 1958-1964.	Box 160, Folder 7 Box 160, Folder 8 Box 160, Folder 9 Box 160, Folder 10 Box 161, Folder 1 Box 161, Folder 2
Community Relations Forum Series/ Tours, 1956-1958. IJCRC Conference of Indiana Rabbis, December 1955. IJCRC Board and Committee minutes, 1966-1970. IJCRC Board of Directors minutes, 1968-1974. Secretary's Files of IJCRC Board and Alternate members. Board of Directors minutes, 1948-1955. Board of Directors minutes, 1958-1964. Board of Directors minutes, 1965-1966.	Box 160, Folder 7 Box 160, Folder 8 Box 160, Folder 9 Box 160, Folder 10 Box 161, Folder 1 Box 161, Folder 2 Box 161, Folder 3
Community Relations Forum Series/ Tours, 1956-1958. IJCRC Conference of Indiana Rabbis, December 1955. IJCRC Board and Committee minutes, 1966-1970. IJCRC Board of Directors minutes, 1968-1974. Secretary's Files of IJCRC Board and Alternate members. Board of Directors minutes, 1948-1955. Board of Directors minutes, 1958-1964. Board of Directors minutes, 1965-1966. IJCRC, 1962.	Box 160, Folder 7 Box 160, Folder 8 Box 160, Folder 9 Box 160, Folder 10 Box 161, Folder 1 Box 161, Folder 2 Box 161, Folder 3 Box 161, Folder 4
Community Relations Forum Series/ Tours, 1956-1958. IJCRC Conference of Indiana Rabbis, December 1955. IJCRC Board and Committee minutes, 1966-1970. IJCRC Board of Directors minutes, 1968-1974. Secretary's Files of IJCRC Board and Alternate members. Board of Directors minutes, 1948-1955. Board of Directors minutes, 1958-1964. Board of Directors minutes, 1965-1966. IJCRC, 1962. IJCRC miscellaneous.	Box 160, Folder 7 Box 160, Folder 8 Box 160, Folder 9 Box 160, Folder 10 Box 161, Folder 1 Box 161, Folder 2 Box 161, Folder 3 Box 161, Folder 4 Box 161, Folder 5
Community Relations Forum Series/ Tours, 1956-1958. IJCRC Conference of Indiana Rabbis, December 1955. IJCRC Board and Committee minutes, 1966-1970. IJCRC Board of Directors minutes, 1968-1974. Secretary's Files of IJCRC Board and Alternate members. Board of Directors minutes, 1948-1955. Board of Directors minutes, 1958-1964. Board of Directors minutes, 1965-1966. IJCRC, 1962. IJCRC miscellaneous. Fair Employment Practices Act, 1945-1950.	Box 160, Folder 7 Box 160, Folder 8 Box 160, Folder 9 Box 160, Folder 10 Box 161, Folder 1 Box 161, Folder 2 Box 161, Folder 3 Box 161, Folder 4 Box 161, Folder 5 Box 161, Folder 6
Community Relations Forum Series/ Tours, 1956-1958. IJCRC Conference of Indiana Rabbis, December 1955. IJCRC Board and Committee minutes, 1966-1970. IJCRC Board of Directors minutes, 1968-1974. Secretary's Files of IJCRC Board and Alternate members. Board of Directors minutes, 1948-1955. Board of Directors minutes, 1958-1964. Board of Directors minutes, 1965-1966. IJCRC, 1962. IJCRC miscellaneous. Fair Employment Practices Act, 1945-1950. Voluntary association, 1951-1958.	Box 160, Folder 7 Box 160, Folder 8 Box 160, Folder 9 Box 160, Folder 10 Box 161, Folder 1 Box 161, Folder 2 Box 161, Folder 3 Box 161, Folder 4 Box 161, Folder 5 Box 161, Folder 6 Box 161, Folder 7
Community Relations Forum Series/ Tours, 1956-1958. IJCRC Conference of Indiana Rabbis, December 1955. IJCRC Board and Committee minutes, 1966-1970. IJCRC Board of Directors minutes, 1968-1974. Secretary's Files of IJCRC Board and Alternate members. Board of Directors minutes, 1948-1955. Board of Directors minutes, 1958-1964. Board of Directors minutes, 1965-1966. IJCRC, 1962. IJCRC miscellaneous. Fair Employment Practices Act, 1945-1950. Voluntary association, 1951-1958. Leadership Conference, 1955.	Box 160, Folder 7 Box 160, Folder 8 Box 160, Folder 9 Box 160, Folder 10 Box 161, Folder 1 Box 161, Folder 2 Box 161, Folder 3 Box 161, Folder 4 Box 161, Folder 5 Box 161, Folder 6 Box 161, Folder 7 Box 162, Folder 1
Community Relations Forum Series/ Tours, 1956-1958. IJCRC Conference of Indiana Rabbis, December 1955. IJCRC Board and Committee minutes, 1966-1970. IJCRC Board of Directors minutes, 1968-1974. Secretary's Files of IJCRC Board and Alternate members. Board of Directors minutes, 1948-1955. Board of Directors minutes, 1958-1964. Board of Directors minutes, 1965-1966. IJCRC, 1962. IJCRC miscellaneous. Fair Employment Practices Act, 1945-1950. Voluntary association, 1951-1958. Leadership Conference, 1955. Civil rights publications, 1957-1958.	Box 160, Folder 8 Box 160, Folder 9 Box 160, Folder 9 Box 160, Folder 10 Box 161, Folder 1 Box 161, Folder 2 Box 161, Folder 3 Box 161, Folder 4 Box 161, Folder 5 Box 161, Folder 6 Box 161, Folder 7 Box 162, Folder 1 Box 162, Folder 2
Community Relations Forum Series/ Tours, 1956-1958. IJCRC Conference of Indiana Rabbis, December 1955. IJCRC Board and Committee minutes, 1966-1970. IJCRC Board of Directors minutes, 1968-1974. Secretary's Files of IJCRC Board and Alternate members. Board of Directors minutes, 1948-1955. Board of Directors minutes, 1958-1964. Board of Directors minutes, 1965-1966. IJCRC, 1962. IJCRC miscellaneous. Fair Employment Practices Act, 1945-1950. Voluntary association, 1951-1958. Leadership Conference, 1955. Civil rights publications, 1957-1958. Colleges, 1955-1958.	Box 160, Folder 8 Box 160, Folder 9 Box 160, Folder 10 Box 161, Folder 1 Box 161, Folder 2 Box 161, Folder 3 Box 161, Folder 4 Box 161, Folder 5 Box 161, Folder 5 Box 161, Folder 6 Box 161, Folder 7 Box 162, Folder 1 Box 162, Folder 2 Box 162, Folder 3
Community Relations Forum Series/ Tours, 1956-1958. IJCRC Conference of Indiana Rabbis, December 1955. IJCRC Board and Committee minutes, 1966-1970. IJCRC Board of Directors minutes, 1968-1974. Secretary's Files of IJCRC Board and Alternate members. Board of Directors minutes, 1948-1955. Board of Directors minutes, 1958-1964. Board of Directors minutes, 1965-1966. IJCRC, 1962. IJCRC miscellaneous. Fair Employment Practices Act, 1945-1950. Voluntary association, 1951-1958. Leadership Conference, 1955. Civil rights publications, 1957-1958. Colleges, 1955-1958. Civil Rights Advisory Committee, 1958.	Box 160, Folder 8 Box 160, Folder 9 Box 160, Folder 9 Box 160, Folder 10 Box 161, Folder 1 Box 161, Folder 2 Box 161, Folder 3 Box 161, Folder 4 Box 161, Folder 5 Box 161, Folder 6 Box 161, Folder 7 Box 162, Folder 1 Box 162, Folder 2 Box 162, Folder 3 Box 162, Folder 3
Community Relations Forum Series/ Tours, 1956-1958. IJCRC Conference of Indiana Rabbis, December 1955. IJCRC Board and Committee minutes, 1966-1970. IJCRC Board of Directors minutes, 1968-1974. Secretary's Files of IJCRC Board and Alternate members. Board of Directors minutes, 1948-1955. Board of Directors minutes, 1958-1964. Board of Directors minutes, 1965-1966. IJCRC, 1962. IJCRC miscellaneous. Fair Employment Practices Act, 1945-1950. Voluntary association, 1951-1958. Leadership Conference, 1955. Civil rights publications, 1957-1958. Colleges, 1955-1958. Civil Rights Advisory Committee, 1958. Censorship.	Box 160, Folder 8 Box 160, Folder 9 Box 160, Folder 9 Box 160, Folder 10 Box 161, Folder 1 Box 161, Folder 2 Box 161, Folder 3 Box 161, Folder 4 Box 161, Folder 5 Box 161, Folder 6 Box 161, Folder 7 Box 162, Folder 1 Box 162, Folder 2 Box 162, Folder 3 Box 162, Folder 4 Box 162, Folder 5
Community Relations Forum Series/ Tours, 1956-1958. IJCRC Conference of Indiana Rabbis, December 1955. IJCRC Board and Committee minutes, 1966-1970. IJCRC Board of Directors minutes, 1968-1974. Secretary's Files of IJCRC Board and Alternate members. Board of Directors minutes, 1948-1955. Board of Directors minutes, 1958-1964. Board of Directors minutes, 1965-1966. IJCRC, 1962. IJCRC miscellaneous. Fair Employment Practices Act, 1945-1950. Voluntary association, 1951-1958. Leadership Conference, 1955. Civil rights publications, 1957-1958. Colleges, 1955-1958. Civil Rights Advisory Committee, 1958. Censorship. Butler-Tarkington Committee, 1958.	Box 160, Folder 8 Box 160, Folder 9 Box 160, Folder 10 Box 161, Folder 1 Box 161, Folder 2 Box 161, Folder 3 Box 161, Folder 4 Box 161, Folder 5 Box 161, Folder 6 Box 161, Folder 7 Box 162, Folder 1 Box 162, Folder 2 Box 162, Folder 3 Box 162, Folder 4 Box 162, Folder 5 Box 162, Folder 5 Box 162, Folder 5 Box 162, Folder 5 Box 162, Folder 6
Community Relations Forum Series/ Tours, 1956-1958. IJCRC Conference of Indiana Rabbis, December 1955. IJCRC Board and Committee minutes, 1966-1970. IJCRC Board of Directors minutes, 1968-1974. Secretary's Files of IJCRC Board and Alternate members. Board of Directors minutes, 1948-1955. Board of Directors minutes, 1958-1964. Board of Directors minutes, 1965-1966. IJCRC, 1962. IJCRC miscellaneous. Fair Employment Practices Act, 1945-1950. Voluntary association, 1951-1958. Leadership Conference, 1955. Civil rights publications, 1957-1958. Colleges, 1955-1958. Civil Rights Advisory Committee, 1958. Censorship. Butler-Tarkington Committee, 1958. Catholic Church activities and organizations.	Box 160, Folder 8 Box 160, Folder 9 Box 160, Folder 9 Box 160, Folder 10 Box 161, Folder 1 Box 161, Folder 2 Box 161, Folder 3 Box 161, Folder 4 Box 161, Folder 5 Box 161, Folder 6 Box 161, Folder 7 Box 162, Folder 1 Box 162, Folder 2 Box 162, Folder 3 Box 162, Folder 4 Box 162, Folder 5
Community Relations Forum Series/ Tours, 1956-1958. IJCRC Conference of Indiana Rabbis, December 1955. IJCRC Board and Committee minutes, 1966-1970. IJCRC Board of Directors minutes, 1968-1974. Secretary's Files of IJCRC Board and Alternate members. Board of Directors minutes, 1948-1955. Board of Directors minutes, 1958-1964. Board of Directors minutes, 1965-1966. IJCRC, 1962. IJCRC miscellaneous. Fair Employment Practices Act, 1945-1950. Voluntary association, 1951-1958. Leadership Conference, 1955. Civil rights publications, 1957-1958. Colleges, 1955-1958. Civil Rights Advisory Committee, 1958. Censorship. Butler-Tarkington Committee, 1958.	Box 160, Folder 8 Box 160, Folder 9 Box 160, Folder 10 Box 161, Folder 1 Box 161, Folder 2 Box 161, Folder 3 Box 161, Folder 4 Box 161, Folder 5 Box 161, Folder 6 Box 161, Folder 7 Box 162, Folder 1 Box 162, Folder 2 Box 162, Folder 3 Box 162, Folder 4 Box 162, Folder 5 Box 162, Folder 5 Box 162, Folder 5 Box 162, Folder 5 Box 162, Folder 6
Community Relations Forum Series/ Tours, 1956-1958. IJCRC Conference of Indiana Rabbis, December 1955. IJCRC Board and Committee minutes, 1966-1970. IJCRC Board of Directors minutes, 1968-1974. Secretary's Files of IJCRC Board and Alternate members. Board of Directors minutes, 1948-1955. Board of Directors minutes, 1958-1964. Board of Directors minutes, 1965-1966. IJCRC, 1962. IJCRC miscellaneous. Fair Employment Practices Act, 1945-1950. Voluntary association, 1951-1958. Leadership Conference, 1955. Civil rights publications, 1957-1958. Colleges, 1955-1958. Civil Rights Advisory Committee, 1958. Censorship. Butler-Tarkington Committee, 1958. Catholic Church activities and organizations.	Box 160, Folder 8 Box 160, Folder 9 Box 160, Folder 10 Box 161, Folder 1 Box 161, Folder 2 Box 161, Folder 3 Box 161, Folder 4 Box 161, Folder 5 Box 161, Folder 7 Box 162, Folder 1 Box 162, Folder 3 Box 162, Folder 4 Box 162, Folder 5 Box 162, Folder 6 Box 162, Folder 7
Community Relations Forum Series/ Tours, 1956-1958. IJCRC Conference of Indiana Rabbis, December 1955. IJCRC Board and Committee minutes, 1966-1970. IJCRC Board of Directors minutes, 1968-1974. Secretary's Files of IJCRC Board and Alternate members. Board of Directors minutes, 1948-1955. Board of Directors minutes, 1958-1964. Board of Directors minutes, 1965-1966. IJCRC, 1962. IJCRC miscellaneous. Fair Employment Practices Act, 1945-1950. Voluntary association, 1951-1958. Leadership Conference, 1955. Civil rights publications, 1957-1958. Colleges, 1955-1958. Civil Rights Advisory Committee, 1958. Censorship. Butler-Tarkington Committee, 1958. Catholic Church activities and organizations. Church Federation of Indianapolis, 1952-1954	Box 160, Folder 8 Box 160, Folder 9 Box 160, Folder 9 Box 160, Folder 10 Box 161, Folder 1 Box 161, Folder 2 Box 161, Folder 3 Box 161, Folder 4 Box 161, Folder 5 Box 161, Folder 6 Box 161, Folder 7 Box 162, Folder 1 Box 162, Folder 2 Box 162, Folder 3 Box 162, Folder 4 Box 162, Folder 5 Box 162, Folder 5 Box 162, Folder 6 Box 162, Folder 6 Box 162, Folder 7 Box 162, Folder 7 Box 162, Folder 8
Community Relations Forum Series/ Tours, 1956-1958. IJCRC Conference of Indiana Rabbis, December 1955. IJCRC Board and Committee minutes, 1966-1970. IJCRC Board of Directors minutes, 1968-1974. Secretary's Files of IJCRC Board and Alternate members. Board of Directors minutes, 1948-1955. Board of Directors minutes, 1958-1964. Board of Directors minutes, 1965-1966. IJCRC, 1962. IJCRC miscellaneous. Fair Employment Practices Act, 1945-1950. Voluntary association, 1951-1958. Leadership Conference, 1955. Civil rights publications, 1957-1958. Colleges, 1955-1958. Civil Rights Advisory Committee, 1958. Censorship. Butler-Tarkington Committee, 1958. Catholic Church activities and organizations. Church Federation of Indianapolis, 1952-1954 Civil Liberties Committee A, 1956-1960.	Box 160, Folder 8 Box 160, Folder 9 Box 160, Folder 10 Box 161, Folder 1 Box 161, Folder 2 Box 161, Folder 3 Box 161, Folder 4 Box 161, Folder 5 Box 161, Folder 6 Box 161, Folder 7 Box 162, Folder 1 Box 162, Folder 2 Box 162, Folder 3 Box 162, Folder 4 Box 162, Folder 5 Box 162, Folder 5 Box 162, Folder 6 Box 162, Folder 5 Box 162, Folder 6 Box 162, Folder 7 Box 162, Folder 8 Box 162, Folder 8 Box 162, Folder 9

Box 163, Folder 1
Box 163, Folder 2
Box 163, Folder 3
Box 163, Folder 4
ŕ
Box 163, Folder 5
Box 163, Folder 6
Box 163, Folder 7
Box 163, Folder 8
Box 163, Folder 9
,
Box 163, Folder 10
Box 163, Folder 11
ŕ
Box 164, Folder 1
Box 164, Folder 2
Box 164, Folder 3
Box 164, Folder 4
Box 164, Folder 5
Box 164, Folder 6
Box 164, Folder 7
Box 164, Folder 8
Box 164, Folder 9
Box 164, Folder 10
Box 164, Folder 11
Box 164, Folder 12
Box 165, Folder 1
Box 165, Folder 2
Box 165, Folder 3
2011 103, 1 01401 3
Box 165, Folder 4
Box 165, Folder 5
D 167 E 11 6
Box 165, Folder 6
Box 165, Folder 7
Box 165, Folder 7
Box 165, Folder 7 Box 165, Folder 8
Box 165, Folder 7 Box 165, Folder 8 Box 165, Folder 9
Box 165, Folder 7 Box 165, Folder 8 Box 165, Folder 9 Box 166, Folder 1 Box 166, Folder 2
Box 165, Folder 7 Box 165, Folder 8 Box 165, Folder 9 Box 166, Folder 1 Box 166, Folder 2 Box 166, Folder 3
Box 165, Folder 7 Box 165, Folder 8 Box 165, Folder 9 Box 166, Folder 1 Box 166, Folder 2 Box 166, Folder 3 Box 166, Folder 4
Box 165, Folder 7 Box 165, Folder 8 Box 165, Folder 9 Box 166, Folder 1 Box 166, Folder 2 Box 166, Folder 3 Box 166, Folder 4 Box 166, Folder 5
Box 165, Folder 7 Box 165, Folder 8 Box 165, Folder 9 Box 166, Folder 1 Box 166, Folder 2 Box 166, Folder 3 Box 166, Folder 4 Box 166, Folder 5 Box 166, Folder 6
Box 165, Folder 7 Box 165, Folder 8 Box 165, Folder 9 Box 166, Folder 1 Box 166, Folder 2 Box 166, Folder 3 Box 166, Folder 4 Box 166, Folder 5 Box 166, Folder 6 Box 166, Folder 7
Box 165, Folder 7 Box 165, Folder 8 Box 165, Folder 9 Box 166, Folder 1 Box 166, Folder 2 Box 166, Folder 3 Box 166, Folder 4 Box 166, Folder 5 Box 166, Folder 6 Box 166, Folder 7 Box 166, Folder 8
Box 165, Folder 7 Box 165, Folder 8 Box 165, Folder 9 Box 166, Folder 1 Box 166, Folder 2 Box 166, Folder 3 Box 166, Folder 4 Box 166, Folder 5 Box 166, Folder 6 Box 166, Folder 7 Box 166, Folder 8 Box 166, Folder 9
Box 165, Folder 7 Box 165, Folder 8 Box 165, Folder 9 Box 166, Folder 1 Box 166, Folder 2 Box 166, Folder 3 Box 166, Folder 4 Box 166, Folder 5 Box 166, Folder 6 Box 166, Folder 7 Box 166, Folder 8
Box 165, Folder 7 Box 165, Folder 8 Box 165, Folder 9 Box 166, Folder 1 Box 166, Folder 2 Box 166, Folder 3 Box 166, Folder 4 Box 166, Folder 5 Box 166, Folder 6 Box 166, Folder 7 Box 166, Folder 8 Box 166, Folder 9
Box 165, Folder 7 Box 165, Folder 8 Box 165, Folder 9 Box 166, Folder 1 Box 166, Folder 2 Box 166, Folder 3 Box 166, Folder 4 Box 166, Folder 5 Box 166, Folder 6 Box 166, Folder 7 Box 166, Folder 8 Box 166, Folder 9 Box 166, Folder 10
Box 165, Folder 7 Box 165, Folder 8 Box 165, Folder 9 Box 166, Folder 1 Box 166, Folder 2 Box 166, Folder 3 Box 166, Folder 4 Box 166, Folder 5 Box 166, Folder 6 Box 166, Folder 7 Box 166, Folder 8 Box 166, Folder 9 Box 166, Folder 10 Box 166, Folder 11 Box 166, Folder 12
Box 165, Folder 7 Box 165, Folder 8 Box 165, Folder 9 Box 166, Folder 1 Box 166, Folder 2 Box 166, Folder 3 Box 166, Folder 4 Box 166, Folder 5 Box 166, Folder 6 Box 166, Folder 7 Box 166, Folder 8 Box 166, Folder 9 Box 166, Folder 10 Box 166, Folder 11 Box 166, Folder 12 Box 166, Folder 13
Box 165, Folder 7 Box 165, Folder 8 Box 165, Folder 9 Box 166, Folder 1 Box 166, Folder 2 Box 166, Folder 3 Box 166, Folder 4 Box 166, Folder 5 Box 166, Folder 6 Box 166, Folder 7 Box 166, Folder 8 Box 166, Folder 9 Box 166, Folder 10 Box 166, Folder 11 Box 166, Folder 12 Box 166, Folder 13 Box 166, Folder 13
Box 165, Folder 7 Box 165, Folder 8 Box 165, Folder 9 Box 166, Folder 1 Box 166, Folder 2 Box 166, Folder 3 Box 166, Folder 4 Box 166, Folder 5 Box 166, Folder 6 Box 166, Folder 7 Box 166, Folder 8 Box 166, Folder 9 Box 166, Folder 10 Box 166, Folder 11 Box 166, Folder 12 Box 166, Folder 13

Madiaina	Dow 166 Folder 17
Medicine.	Box 166, Folder 17
Civil Rights.	Box 166, Folder 18
Catholicism.	Box 166, Folder 19
Cartoons and Comics.	Box 166, Folder 20
Democracy/ Free enterprise.	Box 166, Folder 21
European aid.	Box 166, Folder 22
Jewish occupational outlook.	Box 166, Folder 23
National affairs.	Box 166, Folder 24
Ethical trade practices.	Box 166, Folder 25
Jews in America.	Box 166, Folder 26
Publications on Judaism.	Box 166, Folder 27
Italian Diary-Piero Modigliani	Box 166, Folder 28
Anti-discrimination laws.	Box 166, Folder 29
High Holidays.	Box 166, Folder 30
Discrimination.	Box 166, Folder 31
Film strips/ motion pictures.	Box 167, Folder 1
Jews in America miscellaneous.	Box 167, Folder 2
Jewish beliefs/ popular studies in Judaism.	Box 167, Folder 3
Intercultural education.	Box 167, Folder 4
Israel/Palestine	Box 167, Folder 5
Housing, Late 1940's.	Box 167, Folder 6
"The Home Front", 1946-1949.	Box 167, Folder 7
Adult education in Indiana, Post WWII, 1949-1952.	Box 168, Folder 1
Evansville correspondence, 1946-1952.	Box 168, Folder 2
Evansville community relations.	Box 168, Folder 3
Evansville B'nai B'rith bulletins.	Box 168, Folder 4
Evansville union organizers.	Box 168, Folder 5
Evansville passion plays.	Box 168, Folder 6
± • •	•
Evansville Washington Ave Temple. Evansville miscellaneous.	Box 168, Folder 7
	Box 168, Folder 8
Evansville human relations.	Box 168, Folder 9
Survey, 1945.	Box 168, Folder 10
Marion Co., 1953.	Box 168, Folder 11
Community relations, 1953.	Box 168, Folder 12
Human relations, 1952.	Box 168, Folder 13
American Jewish Congress, miscellaneous.	Box 168, Folder 14
American Jewish Congress, Court briefs on	Box 168, Folder 15
unemployment case, 1954.	
American Jewish Congress, Code of Fair	Box 168, Folder 16
Proceedings in Congressional Committees, 1954.	
Censorship issues, "The Miracle", 1951.	Box 168, Folder 17
Discrimination on Michiana beaches.	Box 168, Folder 18
Music.	Box 168, Folder 19
Refugees.	Box 168, Folder 20
Religion.	Box 168, Folder 21
"Lest We Forget"/ "Stories to Remember"	Box 168, Folder 22
Prejudice-Articles.	Box 168, Folder 23
Offensive press articles.	Box 168, Folder 24
Publications.	Box 168, Folder 25
Segregation in Washington.	Box 168, Folder 26
Warsaw Ghetto.	Box 168, Folder 27
Scapegoats-publications.	Box 168, Folder 28
Small community program.	Box 168, Folder 29
Housing.	Box 168, Folder 30
O'	

Survey and questionnaires	Box 168, Folder 31
Peace and post-war problems.	Box 169, Folder 1
"Speaking for America"	Box 169, Folder 2
Politics.	Box 169, Folder 3
Nazism	Box 169, Folder 4
Program materials.	Box 169, Folder 5
-	
Negroes.	Box 169, Folder 6
Passion Play.	Box 169, Folder 7
Anti-discrimination publications.	Box 169, Folder 8
Minutes, 1948-1950.	Box 169, Folder 9
Minutes, May 1949.	Box 169, Folder 10
Restrictive Covenants.	Box 169, Folder 11
Discrimination-prejudice studies, 1951-1958.	Box 169, Folder 12
Discrimination in medicine, 1956-1958.	Box 169, Folder 13
Human relations, 1954-1958.	Box 169, Folder 14
Discrimination in Education, 1931-1958.	Box 170, Folder 1
Intercultural education, 1955-1958.	,
,	Box 170, Folder 2
Discrimination in employment-publicity, 1949-1954.	Box 170, Folder 3
Discrimination in employment, 1951-1954.	Box 170, Folder 4
Discrimination in housing-N.Y. legislation, 1949-	Box 170, Folder 5
1958.	
Discrimination in advertising, 1953-1956.	Box 170, Folder 6
Discrimination-Commission on Government	Box 170, Folder 7
Contracts, 1954-1958.	·
Housing, 1956-1958.	Box 170, Folder 8
Indianapolis housing, 1956-1958.	Box 171, Folder 1
Housing, 1950-1954.	Box 171, Folder 2
Housing, 1955.	Box 171, Folder 3
•	
Housing publications, 1950-1954.	Box 171, Folder 4
FEPC-Indiana, 1949-1955.	Box 171, Folder 5
Segregation-Indianapolis, 1948-1954.	Box 171, Folder 6
Segregation-Public schools, 1954-1958.	Box 172, Folder 1
Segregation-Desegregation in the South, 1954-1958.	Box 172, Folder 2
Segregation-Desegregation in the South-field	Box 172, Folder 3
reports, 1954-1956.	
Civil rights legislation A, 1954-1958.	Box 172, Folder 4
Civil rights legislation B, 1954-1958.	Box 172, Folder 5
Civil rights-laws and decisions in Indiana, 1951-	Box 172, Folder 6
1957.	2011 17 2, 1 01001 0
FEPC, 1951-1955.	Box 172, Folder 7
Civil rights Council on Indiana, 1947-1950, 1955.	Box 173, Folder 1
Press releases A, 1959-1964.	,
	Box 173, Folder 2
Press releases B, 1959-1964.	Box 173, Folder 3
IJCRC memoranda, 1961-1963.	Box 173, Folder 4
Federal civil rights legislation-general A, 1959-1963.	Box 173, Folder 5
Federal civil rights legislation-general B, 1959-1963.	Box 173, Folder 6
Federal civil rights legislation-general C, 1959-1963.	Box 173, Folder 7
Federal Civil rights legislation-general D, 1959-	Box 173, Folder 8
1963.	
School calendars, 1959-1961.	Box 174, Folder 1
School calendars, 1962-1966.	Box 174, Folder 2
Ft. Wayne JWF, 1962	Box 174, Folder 3
Ft. Wayne JWF, 1963	Box 174, Folder 4
Near East Report, 1958-1960.	Box 174, Folder 5
Tiour East Report, 1750-1700.	DOX 177, 1 Older J

N 7 7 7 1044	
Near East Report, 1961.	Box 174, Folder 6
Near East Report, 1962.	Box 174, Folder 7
Near East Report, 1963.	Box 174, Folder 8
Near East Report, 1964.	Box 174, Folder 9
Near East Report correspondence, 1959, 1964.	Box 174, Folder 10
Intergroup education, 1960-1961.	Box 174, Folder 11
Intergroup education pamphlets, 1960-1961.	Box 174, Folder 12
JWF, 1959-1960.	Box 175, Folder 1
JWF, 1961-1962.	Box 175, Folder 2
JWF, 1963.	Box 175, Folder 3
JWF, 1964.	Box 175, Folder 4
Housing-general, 1959.	Box 175, Folder 5
Housing-general, 1960.	Box 175, Folder 6
IJCRC monthly financial statements, 1956-1958.	Box 175, Folder 7
IJCRC monthly financial statements, 1959-1960.	Box 175, Folder 8
IJCRC monthly financial statements, 1961.	Box 175, Folder 9
IJCRC monthly financial statements, 1962.	Box 175, Folder 10
IJCRC monthly financial statements, 1963.	Box 175, Folder 11
1965 demographic study.	Box 175, Folder 12
German National Democratic Party, 1966.	Box 175, Folder 13
Anti-Semitic individuals-G.L. Rockwell, 1958-1962.	Box 176, Folder 1
Anti-Semitic individuals, 1958-1962.	Box 176, Folder 2
Anti-Semitic individuals, 1963-1967.	Box 176, Folder 3
Myron Fagan-Reds in Hollywood.	Box 176, Folder 4
Anti-Semitism-Indianapolis, 1959-1961.	Box 176, Folder 5
Anti-Semitism-Indianapons, 1939-1901. Anti-Semitism-Latin America, 1966.	Box 176, Folder 6
USSR, 1960-1961.	Box 176, Folder 7
USSR, 1963-1964.	Box 176, Folder 8
USSR, 1964.	Box 176, Folder 9
USSR, May 1964 Congressional Record.	Box 170, Folder 1
Europe, 1963-1967.	Box 177, Folder 1 Box 177, Folder 2
1	Box 177, Folder 3
Christmas practices-public schools.	,
Negro-Jewish dialogue, 1966-1969.	Box 177, Folder 4 Box 177, Folder 5
Holocaust program aids, 1969-1973.	,
Mayor's proclamations, 1971-1973.	Box 177, Folder 6
Israel Independence Day, 1966.	Box 177, Folder 7
Israel Week, 1967.	Box 177, Folder 8
Shad Polier Program, 1962.	Box 177, Folder 9
Film: "Lisa", "The Inspector", 1962.	Box 177, Folder 10
Passover Freedom service, 1967	Box 177, Folder 11
State Fair Israel booth, 1967.	Box 177, Folder 12
Text book-Jewish history, 1969-1970.	Box 177, Folder 13
Jewish Organizations-President's briefing, 1966.	Box 177, Folder 14
USSR, 1964-1968.	Box 177, Folder 15
Middle East Committee, 1960.	Box 178, Folder 1
Middle East Committee, 1961-1963.	Box 178, Folder 2
International affairs, 1960.	Box 178, Folder 3
Black Muslims, 1960-1964.	Box 178, Folder 4
Church-State Committee, 1964-1968.	Box 178, Folder 5
Desegregation, 1960-1962.	Box 178, Folder 6
De Facto school segregation, 1964-1965.	Box 178, Folder 7
Eichmann Trial, 1961.	Box 178, Folder 8
Newspaper clippings-Eichmann case, 1961.	Box 179, Folder 1
Urban Crisis Committee-Inactive, 1967-1968.	Box 179, Folder 2

Indiana legislation, 1963.	Box 179, Folder 3
Executive Director/Executive Committee, inactive	Box 179, Folder 4
1965-1967.	,
Education Committee, 1954-1955, 1962, 1963.	Box 179, Folder 5
Joint Area Recruiting Council-Indianapolis, 1961-	Box 179, Folder 6
1962.	
Public relations/mass communication, 1960-1961.	Box 179, Folder 7
Public Welfare Committee, 1967.	Box 179, Folder 8
Civil Rights and Civil Liberties Committee, 1960-	Box 179, Folder 9
1964.	2011 179, 1 01001 9
Indianapolis housing, 1960-1964.	Box 179, Folder 10
Riverside case, 1962.	Box 179, Folder 11
Adoption, 1961.	Box 179, Folder 12
General, 1960's.	Box 179, Folder 13
IJCRC Board lists-inactive.	Box 179, Folder 14
Internal Community Relations Committee, 1966-	Box 179, Folder 15
1967.	2011 179, 1 01001 10
International Affairs Committee-inactive, 1965-	Box 180, Folder 1
•	Box 180, Folder 1
1966.	
JCRC President Sidney Stienman, 1963-1966.	Box 180, Folder 2
Personnel Committee, 1960-1961.	Box 180, Folder 3
Sex education, 1969.	Box 180, Folder 4
Indianapolis-general, 1961-1963.	Box 180, Folder 5
Radical left, September 1969.	Box 180, Folder 6
•	*
Right wing groups, 1961-1969.	Box 180, Folder 7
Eichmann case, 1961-1962.	Box 180, Folder 8
USSR A, 1964-1967.	Box 180, Folder 9
USSR B, 1964-1967.	Box 180, Folder 10
USSR, 1962-1963.	Box 180, Folder 11
Organizations miscellaneous, 1958-1967.	Box 181, Folder 1
John Birch Society, 1961-1962.	Box 181, Folder 2
——————————————————————————————————————	
Christian Crusade, 1962-1963.	Box 181, Folder 3
John Birch Society, 1963-1967.	Box 181, Folder 4
Counter Action, 19961-1964.	Box 181, Folder 5
General, 1961-1962.	Box 181, Folder 6
Anti-Semitism miscellaneous, 1958-1959.	Box 181, Folder 7
Anti-Semitism miscellaneous, 1961-1964.	Box 181, Folder 8
NAACP-Indianapolis, 1961-1964.	Box 182, Folder 1
1960 Election-Prejudice and Politics, 1960.	Box 182, Folder 2
· · · · · · · · · · · · · · · · · · ·	
Indianapolis Public Schools-Civil rights, 1964-1967.	Box 182, Folder 3
Mayor's Commission on Human Rights, 1960-1964.	Box 182, Folder 4
Fall Creek housing area, 1962-1964.	Box 182, Folder 5
JWF, 1964-1967.	Box 182, Folder 6
Jews in the USSR, AJC General Assembly, 1974-	Box 182, Folder 7
1975.	· · · · · · · · · · · · · · · · · · ·
World Jewry, 1974.	Box 182, Folder 8
Civil rights-general, 1960-1964.	Box 183, Folder 1
Community Service Council of Metropolitan	Box 183, Folder 2
Indianapolis, Inc., 1964-1965.	
Prejudice and politics, 1960.	Box 183, Folder 3
Indianapolis-Negro-Jewish relations, 1960-1963.	Box 183, Folder 4
Migratory labour, 1960-1963.	Box 183, Folder 5
Freedom Riders/Sit-ins, 1960-1961.	Box 183, Folder 6
Genocide Convention, 1967.	Box 183, Folder 7
Genoeide Convention, 1707.	DOX 103, POIGET /

G 1 1070 1074	D 102 E 11 0
General, 1960-1964.	Box 183, Folder 8
Indianapolis Public Schools-General, 1959-1965.	Box 183, Folder 9
Indianapolis Social Action Committee, 1963-1964.	Box 183, Folder 10
Indiana Commission on Public Education and	Box 183, Folder 11
Religious Liberty, 1970.	5 400 5 11 40
Project Spark, 1969-1970.	Box 183, Folder 12
Religious Instruction Association, 1963.	Box 184, Folder 1
PACE, 1962.	Box 184, Folder 2
Society for Intensified Education, 1965.	Box 184, Folder 3
Black Muslims, 19666, 1970, 1972.	Box 184, Folder 4
Black Panthers, 1969-1970.	Box 184, Folder 5
U.N., 1968-1969.	Box 184, Folder 6
Young Life, 1968-1971.	Box 184, Folder 7
Welfare Rights Organization, 1970.	Box 184, Folder 8
American Zionist Council/American Jewish	Box 184, Folder 9
Alternatives to Judaism/ American Council for	
Judaism.	
Al Tidom, 1969-1970.	Box 184, Folder 10
National Committee Against Discrimination in	Box 184, Folder 11
Housing, B1970.	
Information Council of America/Education	Box 184, Folder 12
Communication Association Inc, 1969-1970.	
Intercollegiate Studies Institute Inc., 1970.	Box 184, Folder 13
IFCO Interfaith Foundation for Community	Box 184, Folder 14
Organization, 1969-1970.	
National Alliance for Shaping Safer Cities.	Box 184, Folder 15
League for Peace with Justice in Palestine/	Box 184, Folder 16
Organization of Arab Students, 1970.	
Indiana School Board Association/PPS, 1970.	Box 184, Folder 17
ACLU, 1970-1971.	Box 184, Folder 18
Southern Baptist State Office, 1970-1972.	Box 184, Folder 19
Fort Wayne correspondence, 1956-1960.	Box 184, Folder 20
Fort Wayne correspondence, 1961.	Box 184, Folder 21
Fort Wayne-general, 1958-1964.	Box 184, Folder 22
Fort Wayne-general, 1964-1967.	Box 184, Folder 23
Gary, 1959-1961.	Box 185, Folder 1
Gary, 1962-1965.	Box 185, Folder 2
Gary, 1963-1964.	Box 185, Folder 3
Gary, 1959-1962.	Box 185, Folder 4
Evansville, 1959.	Box 185, Folder 5
Evansville, 1960-1961.	Box 185, Folder 6
Evansville, 1962-1963.	Box 185, Folder 7
Evansville, 1964.	Box 185, Folder 8
Evansville, 1965-1967.	Box 185, Folder 9
Bloomington, 1962-1966.	Box 185, Folder 10
State Fair booth, 1960-1966.	Box 186, Folder 1
Whistle Stop tour, 1959-1964.	Box 186, Folder 2
Law school project, 1962.	Box 186, Folder 3
Ball State Human Relations Workshop, 1962.	Box 186, Folder 4
Mailings to Christian clergy, government offices,	Box 186, Folder 5
ect., 1970.	,
Jewish education in public schools, 1974.	Box 186, Folder 6
Church-State Committee, 1969.	Box 186, Folder 7
Church-State Committee, 1968.	Box 186, Folder 8
,	•

American Jewish Congress, 1961.	Box 186, Folder 9
American Jewish Congress, July-December, 1961.	Box 186, Folder 10
American Jewish Committee-general, 1960-1966.	Box 186, Folder 11
Becker Amendment A, 1964.	Box 187, Folder 1
Becker Amendment B, 1964.	Box 187, Folder 2
Becker Amendment C, 1964.	Box 187, Folder 3
Murray and Schemp cases-general A, 1959-1963.	Box 187, Folder 4
Murray and Schemp cases-general B, 1959-1963.	Box 187, Folder 5
Murray and Schemp cases-newspaper reaction, 1963.	Box 187, Folder 6
Legal decisions, 1963.	Box 187, Folder 7
Regents Prayer Case-general, 1961-1962.	Box 187, Folder 8
Decisions, 1948-1959.	Box 187, Folder 9
Regents Prayer Case-general, 1962.	Box 187, Folder 10
Regents Prayer Case-newspaper reaction, 1962.	Box 187, Folder 10 Box 188, Folder 1
Released time, 1962.	
	Box 188, Folder 2
Bussing system, 1965.	Box 188, Folder 3
Religious observance in public schools, 1961-1964.	Box 188, Folder 4
Indianapolis (religion in public schools), 1959-1963.	Box 188, Folder 5
Religion in public schools, 1940's and 1950's.	Box 188, Folder 6
Impact, 1972.	Box 188, Folder 7
Muncie, 1959-1962.	Box 188, Folder 8
Muncie, 1963-1968.	Box 188, Folder 9
Northwest Indiana.	Box 188, Folder 10
Terre Haute correspondence, 1959-1967.	Box 188, Folder 11
Lafayette, 1959-1967.	Box 188, Folder 12
Michigan City, 1959-1965.	Box 189, Folder 1
Miscellaneous communities, 1961-1968.	Box 189, Folder 2
South Bend, 1960-1967.	Box 189, Folder 3
South Bend, 1959-1964.	Box 189, Folder 4
South Bend correspondence, 1962-1965.	Box 189, Folder 5
JCRC newsletter, 1966-1967.	Box 189, Folder 6
President-JCRC, 1965-1967.	Box 189, Folder 7
JCRC board, 1966-1968.	Box 189, Folder 8
Annual meeting, 1962.	Box 189, Folder 9
Annual meeting, 1963.	Box 189, Folder 10
Annual meeting, 1964.	Box 189, Folder 11
Annual meeting, 1966.	Box 189, Folder 12
Mid-east crisis, 1967.	Box 189, Folder 13
Israeli Consulate and Embassy, 1959-1964.	Box 190, Folder 1
Budget Committee, 1963-1967.	Box 190, Folder 2
JCRC By-laws and Nominating Committee.	Box 190, Folder 3
Board of Directors, 1965-1968.	Box 190, Folder 4
Agency Review Committee.	Box 190, Folder 5
Finances, 1958-1963.	Box 190, Folder 6
Finances, 1962-1966.	Box 190, Folder 7
Financial reports, 1974-1975.	Box 190, Folder 8
Financial statements, 1976-1978-incomplete.	Box 190, Folder 9
JCRC budget and ledgers, 1978.	Box 191, Folder 1
JCRC budget, ledgers and taxes, 1977.	Box 191, Folder 2
Anti-obscenity ordinance, 1966.	Box 191, Folder 3
Reapportionment, 1962-1963.	Box 191, Folder 4
NCRAC Plenary Session, 1960.	Box 191, Folder 5
NCRAC Plenary Session, 1958-1960.	Box 191, Folder 6
JCRC budget considerations, 1961.	Box 192, Folder 1

NCRAC Plenary Session, 1962.	Box 192, Folder 2
NCRAC Plenary Session, 1961.	Box 192, Folder 3
NCRAC Plenary Session, 1966.	Box 192, Folder 4
JCRC budget miscellaneous, 1969-1978.	Box 192, Folder 5
Elections, 1964.	Box 192, Folder 6
Sunday closing.	Box 192, Folder 7
	Box 192, Folder 8
Sunday closing.	
Sunday closing.	Box 192, Folder 9
General church-state.	Box 192, Folder 10
Separation of church and state.	Box 193, Folder 1
Lutherans.	Box 193, Folder 2
Meetings on Jewish-Christian dialogue.	Box 193, Folder 3
Interreligious dialogue.	Box 193, Folder 4
Catholics and Jews.	Box 193, Folder 5
Catholic parish leaders.	Box 193, Folder 6
Canadian-U.S. census, 1966-1968.	Box 193, Folder 7
General church-state.	Box 193, Folder 8
Eichmann case.	Box 193, Folder 9
United Nations.	Box 193, Folder 10
	· · ·
Indiana Department of Revenue.	Box 193, Folder 11
Humane slaughtering.	Box 194, Folder 1
Der Stelhvertreter (God's Deputy).	Box 194, Folder 2
General religious freedom.	Box 194, Folder 3
Meditation room case.	Box 194, Folder 4
NJCRAC.	Box 194, Folder 5
General church-state.	Box 194, Folder 6
Indiana General Assembly bills, 1969.	Box 194, Folder 7
Indian civil rights.	Box 194, Folder 8
Indiana Conference on Civil and Human Rights	Box 194, Folder 9
Legislation, 1962.	,
Indiana Civil Liberties Union.	Box 195, Folder 1
Indiana General Assembly bills, 1971.	Box 195, Folder 2
· · · · · · · · · · · · · · · · · · ·	,
Indiana General Assembly, 1971.	Box 195, Folder 3
Indiana General Assembly bills, 1972.	Box 195, Folder 4
Indiana General Assembly church-state legislation,	Box 195, Folder 5
1971.	
Impact, 1969-1971.	Box 195, Folder 6
Indiana Conference on Civil and Human Rights	Box 195, Folder 7
Legislation.	
Indiana General Assembly, 1969.	Box 195, Folder 8
ADL of Indiana.	Box 196, Folder 1
Indiana General Assembly Bills, 1969.	Box 196, Folder 2
Indiana General Assembly, 1967.	Box 196, Folder 3
Indiana General Assembly, 1967.	Box 196, Folder 4
Indiana Conference on Civil and Human Rights	Box 196, Folder 5
Legislation, 1968-1969.	Box 190, 1 older 3
<u> </u>	Box 197, Folder 1
Indiana Interreligious Commission on Human	Box 197, Polder 1
Equality, 1968.	D 107 E-14 2
Indiana Interreligious Commission on Human	Box 197, Folder 2
Equality, 1969.	D 107 F 11 C
Indiana Interreligious Commission on Human	Box 197, Folder 3
Equality, 1970.	
Indiana Interreligious Commission on Human	Box 197, Folder 4
Equality, 1971.	

Indiana Interreligious Commission on Human	Box 197, Folder 5
Equality. 1971.	
Leadership Conference on Civil Rights.	Box 197, Folder 6
Leadership Conference on Civil Rights.	Box 197, Folder 7
National Conference of Christians and Jews.	Box 197, Folder 8
National Conference of Christians and Jews.	Box 197, Folder 9
American Jewish Committee-general.	Box 198, Folder 1
<u> </u>	
American Jewish Committee-correspondence.	Box 198, Folder 2
Foundation for Freedom and Democracy in	Box 198, Folder 3
Community Life.	
Foundation for Freedom and Democracy in	Box 198, Folder 4
Community Life.	
National AFL-CIO.	Box 198, Folder 5
Project Commitment.	Box 198, Folder 6
Religious Instruction Association.	Box 198, Folder 7
N.Y. Commission on Human Rights.	Box 198, Folder 8
CORE-Congress of Racial Equality.	Box 198, Folder 9
President's Committee on Equal Employment	Box 198, Folder 10
Opportunity.	Box 178, 1 older 10
**	Day 100 Falder 1
Religion and Labour Foundation.	Box 199, Folder 1
Student Non-Violent Coordinating Committee	Box 199, Folder 2
American-Israeli Public Affairs Committee.	Box 199, Folder 3
American Council for Judaism.	Box 199, Folder 4
American Jewish Committee.	Box 199, Folder 5
Community Action Against Poverty-Greater	Box 199, Folder 6
Indianapolis.	
Petition-Greater Council for Soviet Jewry.	Box 199, Folder 7
American-Israeli Public Affairs Committee.	Box 199, Folder 8
Project Equality.	Box 199, Folder 9
Community Action Against Poverty-Greater	Box 200, Folder 1
Indianapolis.	Box 200, Polder 1
-	Day 200 Folder 2
American Jewish Congress.	Box 200, Folder 2
Project Equality.	Box 200, Folder 3
Bloomington.	Box 200, Folder 4
School calendars.	Box 200, Folder 5
Seminars on the Middle East.	Box 200, Folder 6
Speakers Bureau.	Box 200, Folder 7
Information requests.	Box 200, Folder 8
Gift subscription.	Box 200, Folder 9
John Meyers.	Box 200, Folder 10
Congressional Representative correspondence.	Box 200, Folder 11
Madden.	Box 200, Folder 12
Joint declarations.	ŕ
	Box 200, Folder 13
Andrew Jacobs.	Box 200, Folder 14
Vance Hartke.	Box 200, Folder 15
Lee Hamilton.	Box 200, Folder 16
David Dennis.	Box 200, Folder 17
John Brandemas.	Box 200, Folder 18
Birch Bayh.	Box 200, Folder 19
Uganda.	Box 200, Folder 20
U.N.	Box 200, Folder 21
France and the Middle East.	Box 200, Folder 22
Middle East crisis.	Box 200, Folder 23
IJCRC Board of Directors.	Box 201, Folder 1
BONG DUALG OF DIFFICUIS.	DOX 201, POLUCE 1

Bank statements, 1968-1970.	Box 201, Folder 2
Terre Haute.	Box 201, Folder 3
Earl Landgrebe.	Box 201, Folder 4
Michigan City.	Box 201, Folder 5
Marion.	Box 201, Folder 6
South Bend.	Box 201, Folder 7
Richmond.	Box 201, Folder 8
Anderson.	Box 201, Folder 9
Northwest Indiana.	Box 201, Folder 10
Lafayette.	Box 201, Folder 11
Kokomo.	Box 201, Folder 12
Ft. Wayne.	Box 201, Folder 13
Evansville.	Box 201, Folder 14
Elkhart.	Box 201, Folder 15
Columbus.	Box 201, Folder 16
IJCRC Board of Directors, 1970-1971.	Box 201, Folder 17
IJCRC Board of Directors meeting, July 1970.	Box 201, Folder 17 Box 201, Folder 18
Annual meeting IJCRC, 1970.	Box 201, Folder 19
Newsletters.	Box 201, Folder 20
IJCRC memos.	Box 201, Folder 21
Finances.	Box 201, Folder 22
	Box 201, Folder 23
IJCRC corporation reports-state organizations, 1947-1965.	Box 201, Folder 23
	Pow 201 Foldow 24
IJCRC minutes, 1965-1970.	Box 201, Folder 24
Housing Subcommittee. Executive Committee.	Box 202, Folder 1
	Box 202, Folder 2
Employment Opportunity Committee.	Box 202, Folder 3
Civil rights.	Box 202, Folder 4
IJCRC budgets.	Box 202, Folder 5
Broadcasting Committee.	Box 202, Folder 6
Abortion Committee.	Box 202, Folder 7
President IJCRC.	Box 202, Folder 8
IJCRC by-laws, 1965-1969.	Box 202, Folder 9
Inner City Merchant Committee.	Box 202, Folder 10
Jewish Population Committee (1973-1974 Address	Box 202, Folder 11
change).	
International Affairs Committee.	Box 202, Folder 12
Legislative Committee.	Box 202, Folder 13
Private Clubs Committee.	Box 202, Folder 14
Church-state Conference-NJCRAC, 1966.	Box 202, Folder 15
Civil Rights Committee-NJCRAC.	Box 202, Folder 16
Committee on Church-State and Interreligious	Box 202, Folder 17
Relations-NJCRAC.	
Film Advisory Committee.	Box 202, Folder 18
Civil liberties-NJCRAC.	Box 202, Folder 19
Civil liberties-court cases.	Box 202, Folder 20
ICLU vs. War Memorial Commission.	Box 202, Folder 21
Sandra Warren case.	Box 202, Folder 22
Censorship.	Box 202, Folder 23
Group libel.	Box 202, Folder 24
General.	Box 203, Folder 1
House Un-American Activities Committee.	Box 203, Folder 2
Indiana schools.	Box 203, Folder 3
Miscellaneous.	Box 203, Folder 4

Re-apportionment NJCRAC.	Box 203, Folder 5
Right-wing Constitutional Amendment.	Box 203, Folder 6
Murray and Schempp cases.	Box 203, Folder 7
General-Bible districts.	Box 203, Folder 8
Becker amendment.	Box 203, Folder 9
Dirksen prayer amendment.	Box 203, Folder 10
Prayer cases.	Box 203, Folder 11
Regents Prayer Case reaction.	Box 203, Folder 12
Religious observance in public schools.	Box 203, Folder 13
General-school transportation.	Box 203, Folder 14
Amici briefs.	Box 203, Folder 15
Amici briefs.	Box 203, Folder 16
Jewish war veterans.	Box 203, Folder 17
Jews for Urban Justice.	Box 203, Folder 18
Jewish Advisory Committee.	Box 204, Folder 1
Kol Yisrael Group.	Box 204, Folder 2
National Council of Jewish Women.	Box 204, Folder 3
Synagogue Council of America.	Box 204, Folder 4
Union of American Hebrew Congregations.	Box 204, Folder 5
United Synagogues of America.	Box 204, Folder 6
Other CRC's.	Box 204, Folder 7
Press releases, 1973-1977.	Box 204, Folder 8
The Message.	Box 204, Folder 9
Letters to the Editor.	Box 204, Folder 10
Pen Prints.	Box 204, Folder 11
Our Sunday Visitor.	Box 204, Folder 12
Financial aid to public schools and colleges.	Box 204, Folder 13
Shared cable TV.	Box 204, Folder 14
Scheduling conflicts-schools and holidays.	Box 204, Folder 15
Student teachers in non-public schools.	Box 204, Folder 16
Voucher or Jencks plan.	Box 204, Folder 17
Textbook loan or rental to parochial schools.	Box 204, Folder 18
IJCRC press releases, 1970-1972.	Box 205, Folder 1
Elie Schwartzkopf.	Box 205, Folder 2
Europe.	Box 205, Folder 3
Jesus Christ Superstar.	Box 205, Folder 4
Passion plays.	Box 205, Folder 5
USSR, 1968-1971.	Box 205, Folder 6
U.S. and Canada.	Box 205, Folder 7
Liberty lobby.	Box 205, Folder 8
KKK.	Box 205, Folder 9
U.S. Mid-east policy.	Box 205, Folder 10
Arab propaganda.	Box 205, Folder 11
Arab refugees.	Box 205, Folder 12
Arab terrorism.	Box 205, Folder 13
Consulate.	Box 205, Folder 14
Jews in Arab countries.	Box 205, Folder 15
Mayor's proclamation and membership certificate.	Box 205, Folder 16
American Jewish Committee.	Box 205, Folder 17
Project Equality.	Box 205, Folder 18
Indiana Interreligious Committee on Human	Box 206, Folder 1
Equality.	Doy 206 E-11 2
Indiana Interreligious Committee on Human	Box 206, Folder 2
Equality.	

A ' T '1 C	D 206 E 11 2
American Jewish Congress.	Box 206, Folder 3
Leadership Conference on Civil Rights.	Box 206, Folder 4
Indiana Legislative Council, 1968-1972.	Box 206, Folder 5
Project Commitment.	Box 206, Folder 6
Youth for Democracy in the Middle East.	Box 206, Folder 7
Institute for American Democracy.	Box 206, Folder 8
Race Relations Reporter.	Box 207, Folder 1
Mid-East Report, 1969-1974.	Box 207, Folder 2
Mid-East Report, 1975-1976.	Box 207, Folder 3
Miscellaneous publications.	Box 207, Folder 4
Anti-Semitic literature.	Box 207, Folder 5
Anti-Semitic counter-propaganda.	Box 207, Folder 6
Anti-Semitic personalities-Edward Rumely.	Box 207, Folder 7
Anti-Semitic personalities-R-Z.	Box 208, Folder 1
Anti-Semitic Organizations-National Economic	Box 208, Folder 2
Council.	Box 200, 1 older 2
KKK I.	Box 208, Folder 3
KKK I. KKK II.	
	Box 208, Folder 4
Anti-Semitic personalities-Court Asher-The X-Ray.	Box 208, Folder 5
B'nai B'rith Indiana Lodge.	Box 208, Folder 6
B'nai B'rith 8th Essay Contest.	Box 208, Folder 7
B'nai B'rith 9th Essay Contest, 1957.	Box 208, Folder 8
B'nai B'rith 10th Essay Contest.	Box 208, Folder 9
Better Business Bureau.	Box 208, Folder 10
Bricker Amendment.	Box 208, Folder 11
Representative Charles Brownson.	Box 208, Folder 12
Correspondence, 1954-1960.	Box 208, Folder 13
General JCRC information.	Box 209, Folder 1
JCRC Board, 1959-1960.	Box 209, Folder 2
JCRC Board, 1961.	Box 209, Folder 3
JCRC Board, 1962.	Box 209, Folder 4
JCRC Board, 1963.	Box 209, Folder 5
JCRC Board, 1964.	Box 209, Folder 6
Church-State Committee, 1959.	Box 209, Folder 7
Church-State Committee, 1960.	Box 209, Folder 8
Church-State Committee, 1961-1964.	Box 209, Folder 9
Plenary Session, 1970.	Box 209, Folder 10
Jewish-Christian relations.	Box 209, Folder 11
War and Peace-Vietnam.	Box 209, Folder 12
U.S. Congress, 1966 and 1968.	Box 209, Folder 13
Toynbee and the Jews.	Box 209, Folder 14
Jews-America and Overseas.	Box 210, Folder 1
Plenary Session, 1963.	Box 210, Folder 2
Plenary Session, 1964 and 1965	Box 210, Folder 3
Plenary Session, 1966.	Box 210, Folder 4
Plenary Session, 1967.	Box 210, Folder 5
Plenary Session, 1968.	Box 210, Folder 6
Plenary Session, 1969.	Box 210, Folder 7
General NCRAC.	Box 210, Folder 8
	ŕ
"In the Common Cause"	Box 210, Folder 9
General NCRAC.	Box 210, Folder 10
NCRAC-Commission on Equal Opportunity.	Box 211, Folder 1
NCRAC-Commission on Individual Freedom Jewish	Box 211, Folder 2
Security	

NCRAC-Commission on Civil Liberties.	Box 211, Folder 3
General NCRAC.	Box 211, Folder 4
General NCRAC.	Box 211, Folder 5
Plenary Session, 1971.	Box 211, Folder 6
Plenary Session, 1972.	Box 211, Folder 7
Plenary Session, 1973.	Box 211, Folder 8
NCRAC Executive Committee.	Box 211, Folder 9
Vatican Council.	Box 211, Folder 10
War Crimes.	Box 211, Folder 11
Soviet Jews.	Box 211, Folder 12
Vietnam.	Box 211, Folder 13
JCRC accounts, August-December 1976.	Box 212, Folder 1
JCRC accounts, January-July 1976.	Box 212, Folder 2
JCRC accounts, October-December 1975.	Box 212, Folder 3
JCRC accounts, May-September 1975.	Box 212, Folder 4
JCRC accounts, January-April 1975.	Box 212, Folder 5
JCRC accounts, September-December 1974.	Box 212, Folder 6
JCRC accounts, July-September 1974.	Box 212, Folder 7
JCRC accounts, January-June 1974.	Box 212, Folder 8
	ŕ
JCRC accounts, May-December 1973.	Box 212, Folder 9
JCRC accounts, January-April 1973.	Box 212, Folder 10
JCRC budget, 1976.	Box 213, Folder 1
JCRC financial statements, 1975.	Box 213, Folder 2
JCRC budget, 1975.	Box 213, Folder 3
JCRC financial statements, 1975.	Box 213, Folder 4
JCRC budget, 1974.	Box 213, Folder 5
JCRC financial statements, 1974.	Box 213, Folder 6
JCRC financial statements, 1973.	Box 213, Folder 7
Budget hearing, 1973.	Box 213, Folder 8
JCRC financial statements, 1973.	Box 213, Folder 9
JCRC financial statements, 1972.	Box 213, Folder 10
JCRC budget, 1971.	Box 213, Folder 11
JCRC financial statements, 1971.	Box 213, Folder 12
	•
JCRC financial statements, 1970-1971.	Box 213, Folder 13
JCRC financial statements, 1968-1969.	Box 213, Folder 14
JCRC financial statements, 1967.	Box 213, Folder 15
JCRC financial statements, 1966.	Box 213, Folder 16
Local Agencies budget, 1966.	Box 213, Folder 17
Monthly financial statements, 1964-1965.	Box 213, Folder 18
JCRC budget and financial statements, 1963.	Box 214, Folder 1
JCRC financial statements, 1962.	Box 214, Folder 2
JCRC budget and financial statements, 1961.	Box 214, Folder 3
JCRC budget and financial statements, 1960.	Box 214, Folder 4
JCRC finances, 1957-1958.	Box 214, Folder 5
JCRC budget and financial statements, 1958.	Box 214, Folder 6
JCRC audit, 1952-1953.	Box 214, Folder 7
JCRC financial statements, 1948-1953.	Box 214, Folder 8
Community Action Against Poverty accountability	Box 214, Folder 9
reports, July-August 1975.	D 014 E 11 10
Community Action Against Poverty accountability	Box 214, Folder 10
reports, September-December 1975.	
CAAP Executive Committee, 1975.	Box 214, Folder 11
Delegate agency reports, May-July 1976.	Box 214, Folder 12
CAAP Program Review Committee.	Box 214, Folder 13

CAADD 1 CD' 1076	D 014 E 11 14
CAAP Board of Directors, 1976.	Box 214, Folder 14
CAAP Accounts, January-May 1976.	Box 215, Folder 1
CAAP Board of Directors, 1975.	Box 215, Folder 2
CAAP Board of Directors, 1977.	Box 215, Folder 3
CAAP Board of Directors, 1976.	Box 215, Folder 4
CAAP Personnel Committee, 1976.	Box 215, Folder 5
Court cases, 1967, 1970.	Box 215, Folder 6
Federal housing laws.	Box 215, Folder 7
Project Equality, 1970.	Box 215, Folder 8
Project Equality, 1969.	Box 215, Folder 9
Project Equality, 1967.	Box 215, Folder 10
White backlash.	,
	Box 215, Folder 11
Civil rights legislation.	Box 215, Folder 12
Textbooks treatment of minorities.	Box 215, Folder 13
Reverse discrimination.	Box 215, Folder 14
Prejudice and politics.	Box 215, Folder 15
Race riots.	Box 215, Folder 16
Police.	Box 215, Folder 17
Negro-Jewish relations.	Box 215, Folder 18
Negro family.	Box 216, Folder 1
Negroes.	Box 216, Folder 2
Miscengenation.	Box 216, Folder 3
Immigration.	Box 216, Folder 4
Black manifesto.	Box 216, Folder 5
Legislation correspondence.	Box 216, Folder 6
Homes Before Highways.	Box 216, Folder 7
Lettuce-grape farmers boycott.	Box 216, Folder 8
Genocide convention.	Box 216, Folder 9
General.	Box 216, Folder 10
De Facto segregation.	Box 216, Folder 11
Decentralization and community control.	Box 216, Folder 12
Bond and bail.	Box 216, Folder 13
Black power.	Box 216, Folder 14
1	Box 216, Folder 15
Black capitalism. Black coalition.	*
	Box 216, Folder 16
Discrimination cases.	Box 216, Folder 17 Box 216, Folder 18
State JCRC.	BOY / In Holder IX
	,
School desegregation.	Box 216, Folder 19
Housing legislation.	Box 216, Folder 19 Box 216, Folder 20
Housing legislation. Quotas, Affirmative Action.	Box 216, Folder 19 Box 216, Folder 20 Box 216, Folder 22
Housing legislation. Quotas, Affirmative Action. Housing discrimination.	Box 216, Folder 19 Box 216, Folder 20 Box 216, Folder 22 Box 216, Folder 23
Housing legislation. Quotas, Affirmative Action. Housing discrimination. Discrimination in employment.	Box 216, Folder 19 Box 216, Folder 20 Box 216, Folder 22 Box 216, Folder 23 Box 216, Folder 24
Housing legislation. Quotas, Affirmative Action. Housing discrimination. Discrimination in employment. Discrimination in education.	Box 216, Folder 19 Box 216, Folder 20 Box 216, Folder 22 Box 216, Folder 23 Box 216, Folder 24 Box 216, Folder 25
Housing legislation. Quotas, Affirmative Action. Housing discrimination. Discrimination in employment.	Box 216, Folder 19 Box 216, Folder 20 Box 216, Folder 22 Box 216, Folder 23 Box 216, Folder 24
Housing legislation. Quotas, Affirmative Action. Housing discrimination. Discrimination in employment. Discrimination in education.	Box 216, Folder 19 Box 216, Folder 20 Box 216, Folder 22 Box 216, Folder 23 Box 216, Folder 24 Box 216, Folder 25
Housing legislation. Quotas, Affirmative Action. Housing discrimination. Discrimination in employment. Discrimination in education. IJCRC annual meeting, 1970.	Box 216, Folder 19 Box 216, Folder 20 Box 216, Folder 22 Box 216, Folder 23 Box 216, Folder 24 Box 216, Folder 25 Box 216, Folder 26
Housing legislation. Quotas, Affirmative Action. Housing discrimination. Discrimination in employment. Discrimination in education. IJCRC annual meeting, 1970. ICJRC annual meeting, 1969.	Box 216, Folder 19 Box 216, Folder 20 Box 216, Folder 22 Box 216, Folder 23 Box 216, Folder 24 Box 216, Folder 25 Box 216, Folder 26 Box 216, Folder 27
Housing legislation. Quotas, Affirmative Action. Housing discrimination. Discrimination in employment. Discrimination in education. IJCRC annual meeting, 1970. ICJRC annual meeting, 1969. Indiana Jewish Chronicle.	Box 216, Folder 19 Box 216, Folder 20 Box 216, Folder 22 Box 216, Folder 23 Box 216, Folder 24 Box 216, Folder 25 Box 216, Folder 26 Box 216, Folder 27 Box 217, Folder 1
Housing legislation. Quotas, Affirmative Action. Housing discrimination. Discrimination in employment. Discrimination in education. IJCRC annual meeting, 1970. ICJRC annual meeting, 1969. Indiana Jewish Chronicle. Indianapolis Times.	Box 216, Folder 19 Box 216, Folder 20 Box 216, Folder 22 Box 216, Folder 23 Box 216, Folder 24 Box 216, Folder 25 Box 216, Folder 26 Box 216, Folder 27 Box 217, Folder 1 Box 217, Folder 2 Box 217, Folder 3
Housing legislation. Quotas, Affirmative Action. Housing discrimination. Discrimination in employment. Discrimination in education. IJCRC annual meeting, 1970. ICJRC annual meeting, 1969. Indiana Jewish Chronicle. Indianapolis Times. The Criterion, 1970. Indiana Herald.	Box 216, Folder 19 Box 216, Folder 20 Box 216, Folder 22 Box 216, Folder 23 Box 216, Folder 24 Box 216, Folder 25 Box 216, Folder 26 Box 216, Folder 27 Box 217, Folder 1 Box 217, Folder 2 Box 217, Folder 3 Box 217, Folder 4
Housing legislation. Quotas, Affirmative Action. Housing discrimination. Discrimination in employment. Discrimination in education. IJCRC annual meeting, 1970. ICJRC annual meeting, 1969. Indiana Jewish Chronicle. Indianapolis Times. The Criterion, 1970. Indiana Herald. Indianapolis Free Press.	Box 216, Folder 19 Box 216, Folder 20 Box 216, Folder 22 Box 216, Folder 23 Box 216, Folder 24 Box 216, Folder 25 Box 216, Folder 25 Box 216, Folder 26 Box 216, Folder 27 Box 217, Folder 1 Box 217, Folder 2 Box 217, Folder 3 Box 217, Folder 4 Box 217, Folder 5
Housing legislation. Quotas, Affirmative Action. Housing discrimination. Discrimination in employment. Discrimination in education. IJCRC annual meeting, 1970. ICJRC annual meeting, 1969. Indiana Jewish Chronicle. Indianapolis Times. The Criterion, 1970. Indiana Herald. Indianapolis Free Press. Negro Press.	Box 216, Folder 19 Box 216, Folder 20 Box 216, Folder 22 Box 216, Folder 23 Box 216, Folder 24 Box 216, Folder 25 Box 216, Folder 26 Box 216, Folder 27 Box 217, Folder 1 Box 217, Folder 2 Box 217, Folder 3 Box 217, Folder 4 Box 217, Folder 5 Box 217, Folder 6
Housing legislation. Quotas, Affirmative Action. Housing discrimination. Discrimination in employment. Discrimination in education. IJCRC annual meeting, 1970. ICJRC annual meeting, 1969. Indiana Jewish Chronicle. Indianapolis Times. The Criterion, 1970. Indiana Herald. Indianapolis Free Press. Negro Press. WFBM.	Box 216, Folder 19 Box 216, Folder 20 Box 216, Folder 22 Box 216, Folder 23 Box 216, Folder 24 Box 216, Folder 25 Box 216, Folder 26 Box 216, Folder 27 Box 217, Folder 1 Box 217, Folder 2 Box 217, Folder 3 Box 217, Folder 4 Box 217, Folder 5 Box 217, Folder 6 Box 217, Folder 7
Housing legislation. Quotas, Affirmative Action. Housing discrimination. Discrimination in employment. Discrimination in education. IJCRC annual meeting, 1970. ICJRC annual meeting, 1969. Indiana Jewish Chronicle. Indianapolis Times. The Criterion, 1970. Indiana Herald. Indianapolis Free Press. Negro Press.	Box 216, Folder 19 Box 216, Folder 20 Box 216, Folder 22 Box 216, Folder 23 Box 216, Folder 24 Box 216, Folder 25 Box 216, Folder 26 Box 216, Folder 27 Box 217, Folder 1 Box 217, Folder 2 Box 217, Folder 3 Box 217, Folder 4 Box 217, Folder 5 Box 217, Folder 6

WISH-TV.	Box 217, Folder 10
President's Conference.	Box 217, Folder 10
Interchurch, September 1969-July 1970.	Box 217, Folder 11 Box 217, Folder 12
Jewish war veterans, 1962.	Box 217, Folder 12 Box 217, Folder 13
Union of American Hebrew Congregations, 1964.	Box 217, Folder 14
	•
Union of American Hebrew Congregations, 1962-	Box 217, Folder 15
1963.	Day 217 Foldon 16
Church Federation of Greater Indianapolis.	Box 217, Folder 16
Human Rights Commission.	Box 217, Folder 17
Indianapolis Public Schools.	Box 217, Folder 18
Indianapolis Symphony Orchestra.	Box 217, Folder 19
Martin Center.	Box 217, Folder 20
Marion County Conference on Local Courts.	Box 217, Folder 21
Martindale Area Citizens Service Project, Inc.	Box 217, Folder 22
Meridian-Kessler Neighborhood Association.	Box 217, Folder 23
Muslim Students Association.	Box 217, Folder 24
Urban Coalition.	Box 217, Folder 25
Washington Township Schools.	Box 217, Folder 26
American Jewish Committee.	Box 217, Folder 27
Borinstein Home.	Box 217, Folder 28
Jewish Book Month.	Box 217, Folder 29
Jewish Community Center Association.	Box 217, Folder 30
Jewish Education Association.	Box 217, Folder 31
Jewish Social Services.	Box 217, Folder 32
Mizrachi Women.	Box 217, Folder 33
Presidents of Indianapolis Jewish Organizations.	Box 217, Folder 34
ORT.	Box 217, Folder 35
Citizens Committee for Independent Schools.	Box 217, Folder 36
Criminal justice-prison reform.	Box 218, Folder 1
Committee on Non-public Schools.	Box 218, Folder 2
Concerned Parents of America.	Box 218, Folder 3
Indiana Association of School Superintendents.	Box 218, Folder 4
Indiana Bell.	Box 218, Folder 5
Indiana Board of Rabbis.	Box 218, Folder 6
Indiana Civil Rights Commission.	Box 218, Folder 7
Indiana Conference on Civil and Human Rights.	Box 218, Folder 8
Indiana Consumers Association.	Box 218, Folder 9
Indiana Council of Churches.	Box 218, Folder 10
ADF bulletins.	Box 218, Folder 11
Canadian Jewish Congress.	Box 218, Folder 12
American Jewish Congress, 1960.	Box 218, Folder 13
American Jewish Congress, 1960.	Box 218, Folder 14
American Jewish Congress, 1967.	Box 218, Folder 15
Jewish Labour Committee.	Box 218, Folder 16
CJFWF.	Box 218, Folder 17
Jewish Defense League.	Box 218, Folder 18
Commission on Law and Social Action.	Box 219, Folder 1
Joseph Peters' tattoo.	Box 219, Folder 2
Religious Relationship to the Community and the	Box 219, Folder 3
World.	Box 219, 1 older 3
Newspaper clippings, 1973-1975.	Box 219, Folder 4
Newspaper clippings, 1973-1976.	Box 219, Folder 5
Newspaper clippings, 1969-1975.	Box 219, Folder 6
"Jewish Perspective", 1973-1974.	Box 219, Folder 7
σονιση 1 οιοροσίανο , 17/3-17/π.	DOX 217, 1 Older /

"Jewish Perspective", 1975.	Box 219, Folder 8
"Jewish Perspective", 1976-1977.	Box 219, Folder 9
Humane slaughtering.	Box 220, Folder 1
Elementary and Secondary Education Act.	Box 220, Folder 2
Judicial review.	Box 220, Folder 3
High School Baccalaureate.	Box 220, Folder 4
•	•
Religious symbols on public property.	Box 220, Folder 5
Financial aid to sectarian social welfare agencies.	Box 220, Folder 6
Compulsory chapel attendance.	Box 220, Folder 7
Christmas stamp.	Box 220, Folder 8
Anti-Semitism.	Box 220, Folder 9
Jews.	Box 220, Folder 10
Nazi Germany.	Box 220, Folder 11
Catholics.	Box 220, Folder 12
Catholic-Jewish relations.	Box 220, Folder 13
Dual citizenship.	Box 220, Folder 14
Falashas (Black Jews).	Box 220, Folder 15
Elections, 1970.	Box 220, Folder 16
NJCRAC Joint Program Plan, 1975-1976/1973-	Box 220, Folder 17
1977.	Box 220, 1 older 17
Request for payment-Jewish Community relations,	Box 220, Folder 18
1978.	Box 220, Polder 18
	Dow 220 Foldow 10
Plenary Session, 1976.	Box 220, Folder 19
Plenary Session, 1976.	Box 220, Folder 20
Youth program.	Box 221, Folder 1
Israel-25th anniversary.	Box 221, Folder 2
Israel Expo.	Box 221, Folder 3
May 6th program.	Box 221, Folder 4
Parade.	Box 221, Folder 5
25th Anniversary Poster Contest.	Box 221, Folder 6
Israel-25th Anniversary-Program aids.	Box 221, Folder 7
Israel-25th Anniversary.	Box 221, Folder 8
Middle East Committee, 1975-1976.	Box 221, Folder 9
Legislative Committee, 1975.	Box 221, Folder 10
Legislative Committee, 1976.	Box 221, Folder 11
Indiana Center on Law and Poverty, 1976.	Box 222, Folder 1
IJCRC-Articles of Organization.	Box 222, Folder 2
Community Concern Committee, 1975-1976.	Box 222, Folder 3
Executive Committee, 1976.	Box 222, Folder 4
Coalition on Integration.	Box 222, Folder 5
Broadcast Committee, 1976.	Box 222, Folder 6
Church-State Committee, 1976.	Box 222, Folder 7
Board meetings, 1976.	Box 222, Folder 8
Bicentennial Committee, 1976.	Box 222, Folder 9
Bicentennial Committee, 1976.	Box 222, Folder 10
Bicentennial Committee, 1976.	Box 222, Folder 11
Bicentennial Committee, 1976.	Box 222, Folder 12
Legslative Committee, 1974-1975.	Box 222, Folder 13
Board and Committee meetings, 1975.	Box 222, Folder 14
Board of Directors meetings, 1975.	Box 222, Folder 15
State annual meeting, 1976.	Box 222, Folder 16
Soviet Jewry Committee, 1976.	Box 222, Folder 17
Coalition for Integrated Education, 1976.	Box 222, Folder 18
Indiana Religious Coalition for Abortion Rights,	Box 222, Folder 19
	•

1976.	
Women's role in the Jewish community, 1976.	Box 222, Folder 20
Women, 1975.	Box 222, Folder 21
Teach-in on Zionism.	Box 222, Folder 22
Education/Teaching, 1971-1973.	Box 223, Folder 1
Emily Fink (personal), 1974-1976.	Box 223, Folder 2
Inactive correspondence A, 1973-1976.	Box 223, Folder 3
Inactive correspondence B, 1973-1976.	Box 223, Folder 4
JCRC, 1961.	Box 223, Folder 5
Indianapolis JCRC board, 1975-1976.	Box 223, Folder 6
Indianapolis JCRC board, 1974.	Box 223, Folder 7
IJCRC, 1972-1973.	Box 223, Folder 8
Mailing lists.	Box 223, Folder 9
Scrapbook 1973	Box 224, Folder 1
Scrapbook 1977	Box 224, Folder 2
NCRAC Plenary Session 1967, Proceedings (Papers	Box 224, Folder 3
from)	
NCRAC Plenary Session 1968, Proceedings (Papers	Box 224, Folder 4
from)	,
NCRAC Plenary Session 1969, Proceedings (Papers	Box 224, Folder 5
from)	,
NCRAC Plenary Session 1972, Proceedings (Papers	Box 224, Folder 6
from)	,
NCRAC Plenary Session 1973, Proceedings (Papers	Box 224, Folder 7
from)	,
Proceedings of Inst. at St. Mary's College 1965	Box 224, Folder 8
(Jewish-Christian Relationship)	,
National Conference of Jewish Communal Service	Box 224, Folder 9
Journal, Fall 1974	·
Studies of Jewish Intermarriage in United States,	Box 224, Folder 10
1963	
Jewish Christian Dialogues 1966	Box 224, Folder 11
Realities of Jewish Integration 1965	Box 224, Folder 12
Christian Relations 1964-	Box 224, Folder 13
Papers from Colloquium on Judaism and Christianity	Box 224, Folder 14
1966	
Guide to Inter-Religious Dialogue 1966	Box 224, Folder 15
Judaism & Interfaith Movement (Synagogue Council	Box 224, Folder 16
of America)	
Pamphlet Punctured Preconceptions-What	Box 225, Folder 1
Americans thing about Church	
Andover Newton Quarterly 1968	Box 225, Folder 2
NCRAC Jr. Program plan for Jewish Community	Box 225, Folder 3
Relations	
Commentary, Vol. 58, No. 4, 1974	Box 225, Folder 4
Hoosier Rabbinate	Box 225, Folder 5
We hold these truths, Historic statements on freedom	Box 225, Folder 6
of conscience and religious liberty	
Church and State Vol. 27, No. 8, Sept. 1974	Box 225, Folder 7
Purdue University	Box 225, Folder 8
Jewish Life	Box 225, Folder 9
Chamber of Commerce pamphlets <i>Marshalling</i>	Box 225, Folder 10
Citizens Power to modernize correction	
Integrated Education	Box 225, Folder 11

U.N. General Assembly Official Records of 29th	Box 225, Folder 12
Session	
Politics of PovertyMichael Harrington 1965	Box 225, Folder 13
Left/Right Digest July-Oct., 1974	Box 225, Folder 14
Where to go for helpIndianapolis News 1974	Box 225, Folder 15
Guide to American Jewish Congresstravel	Box 225, Folder 16
programsOverseas Handbook 1975-76	

Series 3: Fund Raising Campaigns	
CONTENTS	CONTAINER
	CONTAINER Box 226, Folder 1 Box 226, Folder 2 Box 226, Folder 3 Box 226, Folder 4 Box 226, Folder 5 Box 226, Folder 6 Box 226, Folder 7 Box 226, Folder 8 Box 226, Folder 9 Box 226, Folder 10 Box 226, Folder 11 Box 226, Folder 12 Box 226, Folder 12 Box 226, Folder 13 Box 226, Folder 14 Box 226, Folder 15 Box 226, Folder 15 Box 226, Folder 16 Box 226, Folder 17 Box 226, Folder 17 Box 226, Folder 17 Box 227, Folder 1 Box 227, Folder 3 Box 227, Folder 4 Box 227, Folder 5 Box 227, Folder 7 Box 227, Folder 8 Box 227, Folder 9 Box 227, Folder 10 Box 227, Folder 10 Box 227, Folder 10
Discontinuance of retirement plan, 1952-1953. Campaign material-previous years.	Box 227, Folder 12 Box 227, Folder 13
Young Matrons, 1959. Women's Division campaign lists, 1959.	Box 227, Folder 14 Box 227, Folder 15
Women's Division, 1959. JCRC, 1959. Campaign analysis, 1959.	Box 227, Folder 16 Box 228, Folder 1 Box 228, Folder 2
Master list/Special Gifts Division, 1959. Publicity samples, 1959. Broadmoor members, 1959.	Box 228, Folder 3 Box 228, Folder 4 Box 228, Folder 5
Special Gifts Dinner, 1959. Campaign planning, 1959.	Box 228, Folder 5 Box 228, Folder 6 Box 228, Folder 7

Woman's Division correspondence 1050	Box 228, Folder 8
Women's Division correspondence, 1959. General solicitations/Business and Professional	Box 228, Folder 9
Division, 1959.	Box 228, Folder 9
Guest speakers, 1959.	Box 228, Folder 10
Campaign-All division workers, 1959.	Box 228, Folder 11
UJA, 1959.	Box 228, Folder 12
Top-Top Group meeting, 1959.	Box 228, Folder 12
Campaign organization, 1959.	Box 228, Folder 14
Campaign parlour meetings, 1959.	Box 228, Folder 15
Campaign lists, 1959.	Box 228, Folder 16
Contributors of \$75 and over, 1959.	Box 228, Folder 17
Campaign leadership, 1959.	Box 228, Folder 18
Campaign publicity, 1959.	Box 228, Folder 19
Local Jewish organizations meetings, 1959.	Box 228, Folder 20
Builders, Construction and suppliers meetings, 1959.	Box 228, Folder 21
Physicians meeting, 1959.	Box 228, Folder 22
Campaign meetings, 1959.	Box 228, Folder 23
Campaign meetings, 1959.	Box 228, Folder 24
Merchandising meeting, 1959.	Box 228, Folder 25
General solicitation, 1959.	Box 228, Folder 26
Insurance and professional meeting, 1959.	Box 229, Folder 1
Scrap dealers meeting, 1959.	Box 229, Folder 2
Attorneys and accountants meeting, 1959.	Box 229, Folder 3
Publicity (Newspapers), 1959.	Box 229, Folder 4
Business and professionals Division, 1959.	Box 229, Folder 5
Campaign collections, 1959.	Box 229, Folder 6
Committee meetings, 1959.	Box 229, Folder 7
Campaign-Synagogue services, 1959.	Box 229, Folder 8
	Box 229, Folder 9
Campaign Information Campaign correspondence, 1959.	Box 229, Folder 10
Trade lists-Maurice Lippman-Campaign 1960.	Box 229, Folder 11
Women's Division, 1960.	Box 229, Folder 12
General solicitations, 1960.	Box 229, Folder 12
Leadership group, 1960.	Box 229, Folder 14
Campaign analysis, 1960.	Box 229, Folder 15
Retailers-Food Division, 1960.	Box 229, Folder 16
Campaign speakers, 1960.	Box 229, Folder 17
Campaign correspondence, 1960.	Box 229, Folder 17 Box 229, Folder 18
Top Top Meeting 1960	Box 229, Folder 19
Special Gifts Dinner, 1960.	Box 229, Folder 20
Collections/Cash Collections Committee, 1960.	Box 229, Folder 21
UJA Campaign, 1960.	Box 229, Folder 22
Business and Professional Division, 1960.	Box 229, Folder 23
Publicity, 1960.	Box 229, Folder 24
Attorneys and Accountants, 1960.	Box 229, Folder 25
Campaign miscellaneous, 1960.	Box 229, Folder 26
CJFWF campaign information and services, 1960.	Box 229, Folder 27
Campaign trade lists, 1960.	Box 229, Folder 28
Automotive, 1960.	Box 229, Folder 29
Broadmoor membership, 1960.	Box 229, Folder 30
Builders, 1960.	Box 230, Folder 1
Doctors/Dentists, 1960.	Box 230, Folder 2
Manufacturing, 1960.	Box 230, Folder 3
Real estate/Insurance, 1960.	Box 230, Folder 4
Rour Counte/Hiburanec, 1700.	DOA 230, 1 Oluci 4

C-1 1060	D 220 E-11 5
Salvage, 1960.	Box 230, Folder 5
Campaign correspondence, 1961.	Box 230, Folder 6
Campaign meeting with Mabel Katz, 1961.	Box 230, Folder 7
Delinquent accounts, 1961.	Box 230, Folder 8
Campaign analysis, 1961.	Box 230, Folder 9
Campaign evaluation, 1961.	Box 230, Folder 10
Campaign lists 1961.	Box 230, Folder 11
Planning Committee, 1961.	Box 230, Folder 12
Women's Division, 1961.	Box 230, Folder 13
Special assignments, 1961.	Box 230, Folder 14
Campaign publicity, 161.	Box 230, Folder 15
UJA, 1961.	Box 230, Folder 16
Broadmoor membership, 1961.	Box 230, Folder 17
Zionist Organization of America, 1961.	Box 230, Folder 18
Individual campaign award ideas, 1961.	Box 230, Folder 19
Special gifts, 1961.	Box 230, Folder 20
Pre-campaign budgeting, 1961.	Box 230, Folder 21
Campaign speaker, 1961.	Box 230, Folder 22
Newspaper publicity, 1961.	Box 230, Folder 23
Campaign workers meeting, 1961.	Box 230, Folder 24
Campaign leadership, 1961.	Box 230, Folder 25
General solicitation, 1961.	Box 230, Folder 26
Pre-campaign commitments, 1961.	Box 230, Folder 27
Master list of workers and captains, 1961.	Box 230, Folder 28
Division A, 1961.	Box 230, Folder 29
Division B, 1961.	Box 230, Folder 30
Division C, 1961.	Box 230, Folder 31
Division D, 1961.	Box 230, Folder 32
Jewish Community Center, 1961.	Box 231, Folder 1
Campaign lists, 1961.	Box 231, Folder 2
Campaign evaluation, 1961.	Box 231, Folder 3
Women's Division campaign evaluation, 1961.	Box 231, Folder 4
Campaign collections, 1961.	Box 231, Folder 5
Budget hearings, 1961.	Box 231, Folder 6
Women's Division, 1961.	Box 231, Folder 7
United Fund budget material, 1962.	Box 231, Folder 8
B'nai Torah campaign, 1962.	Box 231, Folder 9
Campaign statistics, 1962.	Box 231, Folder 10
Division A, 1962.	Box 232, Folder 1
Division B, 1962.	Box 232, Folder 2
Division C, 1962.	Box 232, Folder 3
Division D workers assignment sheets, 1962.	Box 232, Folder 4
Correspondence, 1962.	Box 232, Folder 5
Campaign dinners, 1962.	Box 232, Folder 6
Fact sheet and campaign prospectus, 1962.	Box 232, Folder 7
Leadership, 1962.	Box 232, Folder 8
Committee leadership-Committee of 25, 1962.	Box 232, Folder 9
Temple campaign, 1962.	Box 232, Folder 10
Indianapolis Hebrew Congregation Division, 1962.	Box 232, Folder 11
Beth-El, 1962.	Box 232, Folder 12
Cash collections, 1963.	Box 232, Folder 13
Campaign, 1963.	Box 232, Folder 14
JWF leadership and goals, 1963.	Box 232, Folder 15
Publicity, 1963.	Box 232, Folder 16
·	•

16 70 1 10 60	D 200 E 11 45
Men's Division, 1963.	Box 232, Folder 17
Campaign correspondence, 1963.	Box 232, Folder 18
Campaign, 1964.	Box 232, Folder 19
Temples, 1964.	Box 232, Folder 20
Silver Division (\$50-199), 1964.	Box 233, Folder 1
Gold Division (\$200-499), 1964.	Box 233, Folder 2
Key Division (\$500+), 1964.	Box 233, Folder 3
Men's Division, 1964.	Box 233, Folder 4
Advance gifts, 1964.	Box 233, Folder 5
Collections, 1964.	Box 233, Folder 6
, , , , , , , , , , , , , , , , , , ,	,
Campaign workers evaluation, 1964	Box 233, Folder 7
Campaign progress report, 1964.	Box 233, Folder 8
Campaign speakers, 1964.	Box 233, Folder 9
Campaign statistics, 1964.	Box 233, Folder 10
Master pledge book, campaign leaders, 1964.	Box 233, Folder 11
Campaign miscellaneous, 1964.	Box 233, Folder 12
Women's Division campaign material, 1964.	Box 233, Folder 13
Campaign breakdowns list, 1964.	Box 233, Folder 14
Bronze Division (\$25-49), 1964.	Box 233, Folder 15
Broadmoor Country Club, 1964.	Box 233, Folder 16
Top 50, 1965.	Box 233, Folder 17
Temples, 1965.	Box 233, Folder 18
Silver Division, 1965.	Box 233, Folder 19
Youth Division, 1965.	Box 233, Folder 20
Public Relations Council, 1965.	Box 233, Folder 21
Platinum Division, 1965.	Box 233, Folder 22
·	
Speakers, 1965.	Box 233, Folder 23
Campaign Publicity, 1965.	Box 233, Folder 24
Physicians and Dentists listing, 1965.	Box 233, Folder 25
Campaign evaluation, 1965.	Box 233, Folder 26
Campaign, 1965.	Box 234, Folder 1
Bronze Division, 1965.	Box 234, Folder 2
Broadmoor Country Club, 1965.	Box 234, Folder 3
Special Gifts Division, 1965.	Box 234, Folder 4
Special Gifts, 1966.	Box 234, Folder 5
Campaign progress, 1966.	Box 234, Folder 6
Youth Division, 1966.	Box 234, Folder 7
Telephone solicitors, 1966.	Box 234, Folder 8
Copper Division, 1966.	Box 234, Folder 9
Bronze Division, 1966.	Box 234, Folder 10
Silver Division, 1966.	Box 234, Folder 11
Gold Division, 1966.	Box 234, Folder 12
Platinum Division, 1966.	Box 234, Folder 13
Diamond Division, 1966.	Box 234, Folder 14
,	,
Inaugural Dinner A, 1966.	Box 234, Folder 15
Inaugural Dinner B, 1966.	Box 234, Folder 16
Speakers, 1966.	Box 234, Folder 17
General, 1966.	Box 234, Folder 18
Acknowledgements, 1966.	Box 234, Folder 19
Campaign lists, 1966.	Box 234, Folder 20
Leadership, 1967.	Box 235, Folder 1
Inaugural Dinner, 1967.	Box 235, Folder 2
Special Gifts, 1967.	Box 235, Folder 3
Campaign lists, 1967.	Box 235, Folder 4
-	

DI 1 1 1007	D 225 E 11 5
Pledge book, 1967.	Box 235, Folder 5
Miscellaneous, 1968.	Box 235, Folder 6
Financial reports, 1968.	Box 235, Folder 7
Campaign leadership, 1968.	Box 235, Folder 8
Big Gifts Division, 1968.	Box 235, Folder 9
Women's/ Matrons' Division, 1968.	Box 235, Folder 10
Publicity, 1968.	Box 235, Folder 11
Miscellaneous, 1969.	Box 235, Folder 12
Robin's dinner, 1969.	Box 235, Folder 13
Special gifts, 1969.	Box 235, Folder 14
\$10-25 Division, 1969.	Box 235, Folder 15
\$25-100 Division, 1969.	Box 235, Folder 16
\$100-249 Division, 1969.	Box 235, Folder 17
\$250-499 Division, 1969.	Box 236, Folder 1
\$500-999 Division, 1969.	Box 236, Folder 2
Telephone Committee, 1969.	Box 236, Folder 3
Young Matron's Board, 1969.	Box 236, Folder 4
Publicity, 1969.	Box 236, Folder 5
1969.	Box 236, Folder 6
Campaign cabinet, 1969.	Box 236, Folder 7
Summary, 1969.	Box 236, Folder 8
Prime Minister's Mission, 1970.	Box 236, Folder 9
Miscellaneous, 1970.	Box 236, Folder 10
Leadership, 1970. Speakers, 1970.	Box 236, Folder 11 Box 236, Folder 12
1	
Campaign publications, 1970.	Box 236, Folder 13
Young Tigers, 1970.	Box 236, Folder 14
Campaign evaluation, 1969.	Box 236, Folder 15
Inaugural Dinner, 1970.	Box 236, Folder 16
Annual meeting, 1971.	Box 237, Folder 1
President's meeting, 30 March 1971.	Box 237, Folder 2
Prime Minister's Mission, 1971.	Box 237, Folder 3
Inaugural Dinner, 1971.	Box 237, Folder 4
Publicity/PR/Speakers, 1971.	Box 237, Folder 5
Telephone Committee, 1971.	Box 237, Folder 6
Contributors, 1971.	Box 237, Folder 7
Campaign leadership, 1971.	Box 237, Folder 8
Miscellaneous, 1971.	Box 237, Folder 9
Women's Division, 1971.	Box 237, Folder 10
Non-Jewish contributors, 1971.	Box 237, Folder 11
Printed material, 1971.	Box 237, Folder 12
Workers, 1971.	Box 237, Folder 13
Women's Division-Mrs. H.R. Park, 1972.	Box 238, Folder 1
Women's Division-Mrs. G. Karabell, 1972.	Box 238, Folder 2
Women's Division, Mrs. N.E. Cohen, 1972.	Box 238, Folder 3
President's meeting/ Annual business meeting, 1972.	Box 238, Folder 4
President's meeting, 9 November 1971.	Box 238, Folder 5
1972 Assignments	Box 238, Folder 6
Computer pledges sent, 1972.	Box 238, Folder 7
Inter-office miscellaneous, 1972.	Box 238, Folder 8
Meeting-Sarah Goodman, 27 March 1971.	Box 238, Folder 9
Organizational listings, 1972.	Box 238, Folder 10
Mystery mini-mission, 1972.	Box 238, Folder 11
Broadmoor Country Club, 1972.	Box 238, Folder 12

D 1' 1070	D 220 F 11 12
Delinquent accounts, 1972.	Box 238, Folder 13
CJFWF A, 1972.	Box 239, Folder 1
CJFWF B, 1972.	Box 239, Folder 2
Publicity, 1972.	Box 239, Folder 3
Women's Division, 1972.	Box 239, Folder 4
Prime Minister's Mission, 1972.	Box 239, Folder 5
Inaugural Dinner, 1972.	Box 239, Folder 6
Special Gifts, 1972.	Box 239, Folder 7
Meetings-general, 1972.	Box 239, Folder 8
\$500-999, 1972.	Box 239, Folder 9
Campaign Cabinet, 1972.	Box 239, Folder 10
ž -	
Ideas, plans, 1972.	Box 239, Folder 11
Telephone Division, 1972.	Box 240, Folder 1
Israel Mission, 1972.	Box 240, Folder 2
Reports, 1972.	Box 240, Folder 3
Speakers, 1972.	Box 240, Folder 4
Publicity, 1972.	Box 240, Folder 5
Unsolicited contributions, 1972.	Box 240, Folder 6
Federation Sabbath, 1972.	Box 240, Folder 7
Workers, 1972.	Box 240, Folder 8
\$25-49 Division, 1972.	Box 240, Folder 9
\$50-99 Division, 1972.	Box 240, Folder 10
\$100-249 Division, 1972.	Box 240, Folder 11
\$250-499 Division, 1972.	Box 240, Folder 12
Inactive-Committee on Agency Reciprocity, 1971.	Box 240, Folder 13
Federation Sabbath, 1969.	Box 240, Folder 14
· · · · · · · · · · · · · · · · · · ·	*
Estate claims, 1968.	Box 240, Folder 15
Budgeting-general, 1969-1972.	Box 240, Folder 16
Special Gifts, 1973.	Box 240, Folder 17
Campaign calendar/campaign meeting, 1973.	Box 240, Folder 18
Campaign reports, 1973.	Box 240, Folder 19
Leadership Dinner, 1973.	Box 240, Folder 20
Non-givers, 1973.	Box 240, Folder 21
Unsolicited contributions, 1973.	Box 240, Folder 22
Federation Sabbath, 1973.	Box 241, Folder 1
Advance gifts, 1973.	Box 241, Folder 2
Campaign Cabinet, 1973.	Box 241, Folder 3
Israel Mission, 1973.	Box 241, Folder 4
Inaugural Dinner, 1973.	Box 241, Folder 5
Publicity, 1973.	Box 241, Folder 6
\$25-49 Division, 1973.	Box 241, Folder 7
	•
\$50-99 Division, 1973.	Box 241, Folder 8
\$100-249 Division, 1973.	Box 241, Folder 9
\$250-499 Division, 1973.	Box 241, Folder 10
\$500-999 Division, 1973.	Box 241, Folder 11
Telephone Division, 1973.	Box 241, Folder 12
\$1-49 Division, 1974.	Box 241, Folder 13
\$25-49 Division, 1974.	Box 241, Folder 14
\$100-249 Division, 1974.	Box 241, Folder 15
\$250-499 Division, 1974.	Box 241, Folder 16
Prime Minister's Mission, 1974.	Box 241, Folder 17
Israel Emergency, 1974.	Box 241, Folder 18
Israel Mission, 1974.	Box 241, Folder 19
Telephone Division, 1974.	Box 241, Folder 20
2012P110110 211101011, 17711	2011 2 . 1 , 1 0 100 1 20

Dhasa II 1074	Dow 241 Foldon 21
Phase II, 1974.	Box 241, Folder 21
Campaign Cabinet, 1974.	Box 241, Folder 22
Special Gifts, 1974.	Box 241, Folder 23
Newsletters/cabinet communiques, 1974.	Box 241, Folder 24
Women's Division, 1974.	Box 242, Folder 1
Unsolicited Contributions, 1974.	Box 242, Folder 2
Temple Pledges, 1974.	Box 242, Folder 3
Inaugural Dinner, 1974.	Box 242, Folder 4
\$500-999 Division, 1974.	Box 242, Folder 5
Campaign meetings, 1974.	Box 242, Folder 6
Campaign ideas, 1974.	Box 242, Folder 7
Publicity, 1974.	Box 242, Folder 8
Non-givers, 1974.	Box 242, Folder 9
Campaign reports.	Box 242, Folder 10
\$25-49 Division, 1975.	Box 242, Folder 11
\$50-99 Division, 1975.	Box 242, Folder 12
\$100-249 Division, 1975.	Box 242, Folder 13
\$250-499 Division, 1975.	Box 242, Folder 14
\$500-999 Division, 1975.	Box 242, Folder 15
Telephone Division, 1975.	Box 242, Folder 16
Federation Sabbath, 1975.	Box 242, Folder 17
Prime Minister's Mission, 1975.	Box 242, Folder 18
Women's Division, 1975.	Box 243, Folder 1
Campaign reports, 1975.	Box 243, Folder 2
Campaign ideas and planning, 1975.	Box 243, Folder 3
Lawyers and doctors, 1975.	Box 243, Folder 4
Campaign facts, 1975.	Box 243, Folder 5
Campaign Cabinet, 1975.	Box 243, Folder 6
Trip to Israel, 1975.	Box 243, Folder 7
Worker training, 1975.	Box 243, Folder 8
Campaign meeting, 1975.	Box 243, Folder 9
Inaugural Dinner, 1975.	Box 243, Folder 10
Campaign publicity, 1975.	Box 243, Folder 11
Unsolicited contributions, 1975.	Box 243, Folder 12
Special Gifts, 1975.	Box 243, Folder 13
Special Gifts and Divisions 71, 72, 73, 1976.	Box 244, Folder 1
Inaugural Dinner, 1976.	Box 244, Folder 2
Prime Minister's Mission, 1976.	Box 244, Folder 3
Campaign reports, 1976.	Box 244, Folder 4
Campaign publicity, 1976.	Box 244, Folder 5
Women's Division, 1976.	Box 244, Folder 6
Miscellaneous, 1976.	Box 244, Folder 7
Special assignments, 1976.	Box 244, Folder 8
Lawyer's Division, 1976.	Box 244, Folder 9
	,
Telephone Division, 1976.	Box 244, Folder 10
Unsolicited contributions, 1976. Personnel	Box 244, Folder 11
	Box 245, Folder 1 Box 245, Folder 2
Campaign Martings 1976.	,
Campaign meetings, 1976.	Box 245, Folder 3
Non-givers, 1976.	Box 245, Folder 4
Temple giving, 1976.	Box 245, Folder 5
Federation Sabbath, 1976.	Box 245, Folder 6
\$50-99 Division, 1976.	Box 245, Folder 7
\$100-249 Division, 1976.	Box 245, Folder 8

\$250-499 Division, 1976.	Box 245, Folder 9
\$500-999 Division, 1976.	Box 245, Folder 10
Unsolicited contributions, 1977.	Box 245, Folder 11
Federation Sabbath, 1977.	Box 245, Folder 12
Campaign reports, 1977.	Box 245, Folder 13
Lawyer's Division, 1977.	Box 245, Folder 14
Campaign personnel, 1977.	Box 245, Folder 15
Women's Division, 1977.	Box 245, Folder 16
Miscellaneous, 1977.	Box 245, Folder 17
Special Assignment Division, 1977.	Box 245, Folder 18
Temple giving, 1977.	Box 245, Folder 19
	Box 245, Folder 20
\$50-99 Division, 1977.	•
\$100-249 Division, 1977.	Box 245, Folder 21
\$250-499 Division, 1977.	Box 245, Folder 22
Telephone Division, 1977.	Box 245, Folder 23
Doctor and Dentist Division, 1977.	Box 245, Folder 24
Campaign publicity, 1977.	Box 245, Folder 25
Inaugural Dinner, 1977.	Box 245, Folder 26
Special Gifts Division, 1977.	Box 246, Folder 1
Women's Division, 1958-1962.	Box 246, Folder 2
Women's Division, 1960.	Box 246, Folder 3
Year round activities, 1960.	Box 246, Folder 4
Women's Division, 1961-1962.	Box 246, Folder 5
Welcome Corps Committee, 1963-1964.	Box 246, Folder 6
Women's Division, 1965.	Box 246, Folder 7
Young Matrons, 1964-1965.	Box 246, Folder 8
Young Matrons, 1965.	Box 246, Folder 9
Women's Division, 1966.	Box 246, Folder 10
Young Matrons, 1966.	Box 246, Folder 11
Women's Division general campaign, 1966.	Box 246, Folder 12
Young Matrons, 1966.	Box 247, Folder 1
Young Matrons, 1965.	Box 247, Folder 2
Campaign workers, 1966.	Box 247, Folder 3
Pacesetters, 1966.	Box 247, Folder 4
Year Round activities, 1965-1966.	Box 247, Folder 5
Women's Division, 1965.	Box 247, Folder 6
Area Divisions, 1966.	Box 247, Folder 7
Master list, 15 August, 1965.	Box 247, Folder 8
United Jewish Appeal, 1965-1966.	Box 247, Folder 9
Lists by categories, 1966.	Box 247, Folder 10
Area Division Captains list, 1965-1966.	Box 247, Folder 11
Campaign, 1965-1966.	Box 247, Folder 12
Women's Division, 1956.	Box 248, Folder 1
Women's Division local, 1958.	Box 248, Folder 2
Women's Institute, 29 January 1958.	Box 248, Folder 3
Campaign literature and publicity, 1958.	Box 248, Folder 4
Miscellaneous, 1960-1966.	Box 248, Folder 5
1961 Campaign A.	Box 248, Folder 6
1961 Campaign B.	Box 248, Folder 7
1962 Campaign A.	Box 248, Folder 8
1962 Campaign B.	Box 248, Folder 9
1962 Campaign C.	Box 248, Folder 10
Year round activities, 1962.	Box 248, Folder 11
Workers and potential workers, 1963.	Box 248, Folder 12
" orkoro una potentiur morkoro, 1700.	DOA 2 10, 1 01001 12

0 11 0 1 1000 1000	D 240 E 11 12
General information, 1962-1963.	Box 248, Folder 13
Women's Division, 1963.	Box 249, Folder 1
Young Matrons, 1963.	Box 249, Folder 2
Educational, 1963.	Box 249, Folder 3
Organization lists, 1963.	Box 249, Folder 4
Pledge lists, 1963.	Box 249, Folder 5
Year round activities, 1963-1964.	Box 249, Folder 6
Women's Division and Young Matrons, 1963-1964.	Box 249, Folder 7
Women's organizations, 1964.	Box 249, Folder 8
Young Matrons, 1964.	Box 249, Folder 9
Women's Division, 1964.	Box 249, Folder 10
Women's Division, 1964.	Box 249, Folder 11
Pacesetters, 1964.	Box 249, Folder 12
Women's Division, 1957-1961.	Box 249, Folder 13
Women's Division, 1962-1964.	Box 249, Folder 14
Campaign chairman's notebook, 1964-1965.	Box 250, Folder 1
1965 Campaign A.	Box 250, Folder 2
1965 Campaign B.	Box 250, Folder 3
± 	Box 250, Folder 4
Women's Division, 1967.	*
1967 Campaign.	Box 250, Folder 5
1967 Campaign A.	Box 250, Folder 6
1967 Campaign B.	Box 250, Folder 7
Leadership lists, 1967.	Box 250, Folder 8
Financial reports, 1964.	Box 250, Folder 9
Category lists, 1967.	Box 250, Folder 10
Lists, 1967.	Box 250, Folder 11
Workers assignments lists, 1967.	Box 251, Folder 1
Evaluation meetings, 18 April 1967.	Box 251, Folder 2
General solicitations/captain's and worker's lists,	Box 251, Folder 3
1967.	
Newcomer and change of address lists, 1967.	Box 251, Folder 4
Pacesetter luncheon, 25 January 1967.	Box 251, Folder 5
Tel-a-gift, 1967.	Box 251, Folder 6
United Jewish Appeal and CJFWF, 1967.	Box 251, Folder 7
Young Matrons evaluation meeting, 1967.	Box 251, Folder 8
Young Matrons captains and workers assignment	Box 251, Folder 9
lists, 1967.	
Year round activities, 1967.	Box 251, Folder 10
Welcome Corps, 1966-1967.	Box 251, Folder 11
Worker rallies, 1967.	Box 251, Folder 12
Constitutional revisions, 1966-1967.	Box 251, Folder 13
Meeting minutes, 1966-1967.	Box 251, Folder 14
Women's Division meeting, 29 November 1966.	Box 251, Folder 15
Publicity releases, 1966-1967.	Box 251, Folder 16
Category lists, 1967.	Box 251, Folder 17
Steering Committee meeting, 25 October 1967.	Box 251, Folder 18
Women's Division campaign general file, 1967.	Box 251, Folder 19
Young Matrons, 1967.	Box 251, Folder 20
Telethon Committee, 1967.	Box 251, Folder 21
Challengers/Pacesetters Luncheon, 18 January 1967.	Box 251, Folder 22
United Jewish Appeal, 1968.	Box 251, Folder 23
Campaign, 1968.	Box 251, Folder 24
Worker's rallies, 1968.	Box 251, Folder 25
Category IV-general solicitations, 1968.	Box 251, Folder 26
Caregory 17 general bolletanions, 1700.	DON 201, 1 Older 20

Young Matrons Welcome Corps, 1968.	Box 252, Folder 1
Young Matrons assignments, 1967-1968.	Box 252, Folder 2
Young Matrons evaluation meeting, 3 April 1968.	Box 252, Folder 3
Young Matrons fashion show, 20 February 1968.	Box 252, Folder 4
Copies of form letters etc., 1967-1968.	Box 252, Folder 5
Young Matrons general, 1968.	Box 252, Folder 6
Young Matrons workers listings, letters, 1968.	Box 252, Folder 7
Young Matrons form letters, mailings and memos,	Box 252, Folder 8
1967-1968.	
Mrs. George Karabell, 1968.	Box 252, Folder 9
Annual Meeting of the Women's Conference of the	Box 252, Folder 10
JWF, 28 November 1967.	
End of Campaign, 1968.	Box 252, Folder 11
Annual Meeting of the Women's Conference of the	Box 252, Folder 12
JWF, 30 November 1967.	Bon 252, 1 older 12
Assignments-Category IV/General solicitations,	Box 252, Folder 13
1968.	Box 232, 1 older 13
	Box 252, Folder 14
Assignments-Categories I, II, and III, 1968.	
Assignments-general solicitations, 1968.	Box 252, Folder 15
Campaign reports, 1968.	Box 252, Folder 16
Progress reports, 1968.	Box 252, Folder 17
Financial reports, 1968.	Box 252, Folder 18
Campaign calendar, 1968.	Box 252, Folder 19
Evaluation meeting, 1968.	Box 252, Folder 20
Category lists, 1968.	Box 252, Folder 21
Women's Campaign clean-up, 1968.	Box 252, Folder 22
Leadership lists, 1968.	Box 252, Folder 23
General, 1968.	Box 252, Folder 24
Letter re-pledges, 1968.	Box 252, Folder 25
Nominating Committee, 1968.	Box 252, Folder 26
President's Committee, 1968.	Box 252, Folder 27
Campaign publicity, 1968.	Box 252, Folder 28
Special Gifts Luncheon, 23 January 1968.	Box 252, Folder 29
CPA Luncheon invitation lists, 16 January 1968.	Box 253, Folder 1
Women's Division meeting, 3 December 1968.	Box 253, Folder 2
CJFWF, 1968-1969.	Box 253, Folder 3
Challengers meeting, 16 January, 1969.	Box 253, Folder 4
Evaluation meeting, 1 May 1969.	Box 253, Folder 5
Leadership-general correspondence, 1969.	Box 253, Folder 6
Listings-Special Gifts Division, 1969.	Box 253, Folder 7
Women's Division listings, 1969.	Box 253, Folder 8
General solicitations, 1969.	Box 253, Folder 9
General solicitations, 1969.	Box 253, Folder 10
End of campaign figures, 1969.	Box 253, Folder 11
Progress reports/ pledge reports, 1969.	Box 253, Folder 12
Budget and boards, 1969.	Box 253, Folder 13
Campaign chairman, 1969.	Box 253, Folder 14
Miscellaneous and interoffice, 1969.	Box 253, Folder 15
Annual meeting, 1969.	Box 253, Folder 16
Assignments I-IV, 1969.	Box 253, Folder 17
General assignments and solicitations, 1969.	Box 253, Folder 17 Box 253, Folder 18
_	
Planning for 1969.	Box 253, Folder 19
Worksheets, 1968.	Box 253, Folder 20
Board and leadership, 1969.	Box 253, Folder 21

Campaign calendar, 1969.	Box 253, Folder 22
Young Matrons board meeting, 18 November 1969.	Box 253, Folder 23
Evaluation reports, 1969.	Box 253, Folder 24
Young Matrons form letters, 1969-1970.	Box 253, Folder 25
Young Matrons listings, 1969.	Box 253, Folder 26
Zero cards, 1969.	Box 253, Folder 27
Miscellaneous and re-pledges, 1969.	Box 254, Folder 1
Listings rated for 1969-all categories, 1969.	Box 254, Folder 2
Newcomers, 1969.	Box 254, Folder 3
Nominating Committee, 1969.	Box 254, Folder 4
Organization listings, 1969.	Box 254, Folder 5
Population records-changes and corrections, 1969.	Box 254, Folder 6
President's Committee, 1969.	Box 254, Folder 7
President's meeting, 1969.	Box 254, Folder 8
Publicity releases, 1969.	Box 254, Folder 9
Scroll, 1969.	Box 254, Folder 10
United Jewish Appeal, 1969.	Box 254, Folder 11
Scroll, 1969.	Box 254, Folder 12
Statistical records, 1969.	Box 254, Folder 13
Statistical reports, 1969.	Box 254, Folder 14
Starting figures, 1969.	Box 254, Folder 15
Workers correspondence and meetings, 1969.	Box 254, Folder 16
Young Matrons form letters, 1969.	Box 254, Folder 17
Form letters, 1969.	Box 254, Folder 18
Young Matrons board meeting, 26 November 1969.	Box 254, Folder 19
Young Matrons fashion show, 1969.	Box 254, Folder 20
Young Matrons board meeting, 4 June 1969.	Box 254, Folder 21
Young Matrons, 1968.	Box 254, Folder 22
Young Matrons evaluation meeting, 29 April 1969.	Box 254, Folder 23
Young Matrons general correspondence, 1969.	Box 254, Folder 24
Young Matrons policies adopted 6 June 1969.	Box 254, Folder 25
Young Matrons assignments, 1969.	Box 254, Folder 26
Population records, 1 Jan 1969.	Box 254, Folder 27
•	Box 254, Folder 28
Campaign publicity, 1970.	· · ·
Young Matrons foshion shows 1970.	Box 254, Folder 29
Young Matrons fashion show, 1970.	Box 254, Folder 30
Scroll, 1970.	Box 254, Folder 31
President's Committee, 1970.	Box 254, Folder 32
President's meeting, 10 July 1970.	Box 254, Folder 33
Telethon, 15 February 1970.	Box 254, Folder 34
United Jewish Appeal, 1970.	Box 254, Folder 35
Workers training, 6 and 7 January, 1970.	Box 254, Folder 36
Workers meeting, 6 January 1970.	Box 254, Folder 37
Young Matrons evaluation meeting, 5 May 1970.	Box 254, Folder 38
Young Matrons workers assignments lists, 1970.	Box 254, Folder 39
Phyllis Feigenbaum, 1969-1970.	Box 255, Folder 1
Young Matrons board meeting, 6 July 1970.	Box 255, Folder 2
Young Matrons board meeting, 23 June 1970.	Box 255, Folder 3
Young Matrons instructions for soliciting, 1971.	Box 255, Folder 4
Newcomers Sabbath, 6 November 1970.	Box 255, Folder 5
Young Matrons Magic Moments, 1970.	Box 255, Folder 6
Young Matrons workers rally, 1971.	Box 255, Folder 7
Young Matrons form letters, 1971.	Box 255, Folder 8
Young Matrons, 1971.	Box 255, Folder 9

Young Matrons fashion show, 9 February 1971.	Box 255, Folder 10
Young Matrons evaluation reports, 1971.	Box 255, Folder 11
Benefit show, 1970.	Box 255, Folder 12
Campaign, 1970.	Box 255, Folder 13
Directory of officers, 1967-1970.	Box 255, Folder 14
Campaign assignments, 1970.	Box 255, Folder 15
Board listings, 1970.	Box 255, Folder 16
Progress reports etc, 1970.	Box 255, Folder 17
Kick-off Dinner, 1970.	Box 255, Folder 18
Annual meeting, 1970.	Box 255, Folder 19
Campaign assignments, 1970.	Box 255, Folder 20
Computer tapes and reports, 1970.	Box 255, Folder 21
Campaign planning, 1970.	Box 255, Folder 22
CJFWF, 1970.	Box 255, Folder 23
Evaluation meeting, 23 April 1970.	Box 255, Folder 24
End of campaign, 1970.	Box 255, Folder 25
Leadership meeting for 1970 campaign, 29 October	Box 255, Folder 26
1970.	
Assignment sheets, 1970.	Box 255, Folder 27
Leadership lists, 1970.	Box 255, Folder 28
*	,
Starting figures, 1970.	Box 255, Folder 29
Newcomers, 1970.	Box 256, Folder 1
Workers rally, 14 January 1971.	Box 256, Folder 2
Campaign assignments, 1970.	Box 256, Folder 3
Campaign 1971.	Box 256, Folder 4
Annual Women's Conference business meeting, 21	Box 256, Folder 5
December 1970.	
Calendar of events, 1971.	Box 256, Folder 6
CJFWF, 1971.	Box 256, Folder 7
Clean-up, 1971.	Box 256, Folder 8
End of campaign, 1971.	Box 256, Folder 9
Evaluation meeting, 22 April 1971.	Box 256, Folder 10
Joint Committee meeting, 22 June 1970.	Box 256, Folder 11
Federation quiz, 1971.	Box 256, Folder 12
Federation Sabbath, 8 January 1970.	Box 256, Folder 13
· · · · · · · · · · · · · · · · · · ·	•
Kick-off dinner, 9 January 1970.	Box 256, Folder 14
Leadership meeting, 20 October 1970.	Box 256, Folder 15
Leadership for 1971 Campaign, 1971.	Box 256, Folder 16
Listings-Thousand Plus Division, 1971.	Box 256, Folder 17
Listings-Zero Division, 1971.	Box 256, Folder 18
Newcomers, 1970.	Box 256, Folder 19
Campaign correspondence, 1970-1971.	Box 256, Folder 20
Nominating Committee, 1971.	Box 256, Folder 21
Nominating Committee for 1971.	Box 256, Folder 22
Organization listing, 1970-1971.	Box 256, Folder 23
Payments received on pledges, 1971.	Box 256, Folder 24
Presidents of women's organizations, 1970-1971.	Box 256, Folder 25
President's meeting, 14 May 1970.	Box 256, Folder 26
Progress reports, 1971.	Box 256, Folder 27
Population records, 1971.	Box 250, Folder 1
	*
Publicity, 1971.	Box 257, Folder 2
R. Rothbard, 1971.	Box 257, Folder 3
Starting figures, 1971.	Box 257, Folder 4
United Jewish Appeal, 1970-1971.	Box 257, Folder 5

United Jewish Appeal, 1971.	Box 257, Folder 6
Telethon, 1971.	Box 257, Folder 7
Workers training, 1971.	Box 257, Folder 8
Young Matrons board meeting, 17 November 1970.	Box 257, Folder 9
Young Matrons Evaluation meeting, 20 April 1970.	Box 257, Folder 10
Young Matrons board, 1971.	Box 257, Folder 11
Young Matrons assignments and special	Box 257, Folder 12
solicitations, 1971.	
Form letters, 1971.	Box 257, Folder 13
Zero letter, 1971.	Box 257, Folder 14
Women's Division, 1972.	Box 257, Folder 15
Camputer, 1973.	Box 257, Folder 16
Big Gifts solicitation, 1973.	Box 257, Folder 17
Young Women's Division-Federation Footnotes,	Box 257, Folder 18
1972-1973.	20% 25 %, 1 older 10
Young Women's Division-form letters, 1973.	Box 257, Folder 19
Young Women's Division-Welcome Committee,	Box 257, Folder 20
1972-1973.	D 057 E 11 01
Young Women's Division-Workers, 1973.	Box 257, Folder 21
Young Women's Division-Fashion Show, 21	Box 257, Folder 22
February 1973.	
Young Women's Division-Board meeting, 28	Box 257, Folder 23
November 1972.	
Young Women's Division-Evaluation meeting, 8	Box 257, Folder 24
May 1973.	
Form Letters, 1972-1973.	Box 257, Folder 25
Young Women's Division-Board meeting, 11 July	Box 257, Folder 26
1972.	
United Jewish Appeal, 1972-1973.	Box 257, Folder 27
Workers, meetings, 1973.	Box 257, Folder 28
President's meeting, 30 November 1972.	Box 257, Folder 29
Sample mailing, 1973.	Box 257, Folder 30
Scroll, 1973.	Box 257, Folder 31
Telethon, 1973.	Box 257, Folder 32
Theatre party, 1973.	Box 257, Folder 33
Organization listings, 1972-1973.	Box 257, Folder 34
President's meeting, 20 May 1973.	Box 257, Folder 35
Nominating Committee, 1972-1973.	Box 257, Folder 36
Leadership lists, 1973.	Box 257, Folder 37
Marlene, 1972-1973.	Box 257, Folder 38
Miscellaneous, 1973.	Box 257, Folder 39
Leadership meeting, 9 April 1973.	Box 257, Folder 40
Leadership meeting, 19 Oct. 1972.	Box 257, Folder 41
Mrs. Richard Glasser, 1973 assignments	Box 257, Folder 42
Inter-office, 1972-1973.	Box 257, Folder 43
Federation Quiz, 1973.	Box 257, Folder 44
Federation Sabbath, 1973.	Box 257, Folder 45
End of Campaign, 1972.	Box 257, Folder 46
Evaluation meeting, 23 May 1973.	Box 257, Folder 47
CJFWF, 1972-1973.	Box 257, Folder 48
Old minutes, 1956-1972.	Box 258, Folder 1
Young Matrons special solicitations, 1972.	Box 258, Folder 2
Young Matrons board listings, 1972.	Box 258, Folder 3
Young Matrons board meeting, 1972.	Box 258, Folder 4

Young Matrons evaluation meeting, 1972.	Box 258, Folder 5
Young Matrons Federation footnotes, 1972.	Box 258, Folder 6
Form letters, 1972.	Box 258, Folder 7
Zero listings, 1972.	Box 258, Folder 8
Young Matrons Newcomer's Sabbath, 5 November	Box 258, Folder 9
1971.	Box 250, 1 older 5
	Doy 259 Folder 10
Policies of Young Matrons, 1971.	Box 258, Folder 10
Scroll, 1972.	Box 258, Folder 11
Staring figures, 1972.	Box 258, Folder 12
Statistical reports, 1972.	Box 258, Folder 13
Statistical reports, 1972.	Box 258, Folder 14
Young Matrons Style Show, 1972.	Box 258, Folder 15
Telethon, 1972.	Box 258, Folder 16
United Jewish Appeal, 1972.	Box 258, Folder 17
Women's Division workers, 1972.	Box 258, Folder 18
Workers rally and annual meeting, 10 February 1972.	Box 258, Folder 19
Young Matrons board meeting for 1972 Campaign,	Box 258, Folder 20
30 November 1971.	200,10140120
Young Matrons form letters, 1972.	Box 258, Folder 21
Workers, 1971-1974.	Box 258, Folder 22
United Jewish Appeal, 1973.	Box 258, Folder 23
Young Women's Division board meeting, 10 July	Box 258, Folder 24
1973.	
Young Women's Division board meeting, 15	Box 258, Folder 25
November 1973.	
Categories for Young Women's Division, 1972-1973.	Box 258, Folder 26
Young Women's Division Fashion Show, 1973.	Box 258, Folder 27
Young Women's Division Newcomer's Sabbath, 26	Box 258, Folder 28
September 1973.	
Young Women's Division Nominating Committee, 8	Box 258, Folder 29
May 1973.	Box 250, 1 older 25
·	Doy 259 Folder 20
Young Women's Division roster, 1974.	Box 258, Folder 30
President's meeting, 29 November 1973.	Box 258, Folder 31
Women's Division publicity, 1973.	Box 258, Folder 32
Sample mailings, 1974.	Box 258, Folder 33
Telethon, 1974.	Box 258, Folder 34
reletion, 1974.	DOX 230, POIGET 34
Women's Division-W.J.A. State Conference	Box 258, Folder 35
Women's Division-W.J.A. State Conference	
Women's Division-W.J.A. State Conference Nominating meetings, 26 April 1974.	Box 258, Folder 35 Box 258, Folder 36
Women's Division-W.J.A. State Conference Nominating meetings, 26 April 1974. Organization Booklet, 1973-1974.	Box 258, Folder 35 Box 258, Folder 36 Box 258, Folder 37
Women's Division-W.J.A. State Conference Nominating meetings, 26 April 1974. Organization Booklet, 1973-1974. President's Committee, 1974.	Box 258, Folder 35 Box 258, Folder 36 Box 258, Folder 37 Box 258, Folder 38
Women's Division-W.J.A. State Conference Nominating meetings, 26 April 1974. Organization Booklet, 1973-1974. President's Committee, 1974. President's meeting, 24 June 1973.	Box 258, Folder 35 Box 258, Folder 36 Box 258, Folder 37 Box 258, Folder 38 Box 258, Folder 39
Women's Division-W.J.A. State Conference Nominating meetings, 26 April 1974. Organization Booklet, 1973-1974. President's Committee, 1974. President's meeting, 24 June 1973. New listings, 1974.	Box 258, Folder 35 Box 258, Folder 36 Box 258, Folder 37 Box 258, Folder 38 Box 258, Folder 39 Box 258, Folder 40
Women's Division-W.J.A. State Conference Nominating meetings, 26 April 1974. Organization Booklet, 1973-1974. President's Committee, 1974. President's meeting, 24 June 1973. New listings, 1974. Letters, 1973-1974.	Box 258, Folder 35 Box 258, Folder 36 Box 258, Folder 37 Box 258, Folder 38 Box 258, Folder 39 Box 258, Folder 40 Box 258, Folder 41
Women's Division-W.J.A. State Conference Nominating meetings, 26 April 1974. Organization Booklet, 1973-1974. President's Committee, 1974. President's meeting, 24 June 1973. New listings, 1974. Letters, 1973-1974. United Jewish Appeal mailing lists, 1973.	Box 258, Folder 35 Box 258, Folder 36 Box 258, Folder 37 Box 258, Folder 38 Box 258, Folder 39 Box 258, Folder 40 Box 258, Folder 41 Box 258, Folder 42
Women's Division-W.J.A. State Conference Nominating meetings, 26 April 1974. Organization Booklet, 1973-1974. President's Committee, 1974. President's meeting, 24 June 1973. New listings, 1974. Letters, 1973-1974. United Jewish Appeal mailing lists, 1973. Memoranda, 1973-1974.	Box 258, Folder 35 Box 258, Folder 36 Box 258, Folder 37 Box 258, Folder 38 Box 258, Folder 39 Box 258, Folder 40 Box 258, Folder 41 Box 258, Folder 42 Box 258, Folder 42
Women's Division-W.J.A. State Conference Nominating meetings, 26 April 1974. Organization Booklet, 1973-1974. President's Committee, 1974. President's meeting, 24 June 1973. New listings, 1974. Letters, 1973-1974. United Jewish Appeal mailing lists, 1973. Memoranda, 1973-1974. Miscellaneous, 1974.	Box 258, Folder 35 Box 258, Folder 36 Box 258, Folder 37 Box 258, Folder 38 Box 258, Folder 39 Box 258, Folder 40 Box 258, Folder 41 Box 258, Folder 42 Box 258, Folder 43 Box 258, Folder 43
Women's Division-W.J.A. State Conference Nominating meetings, 26 April 1974. Organization Booklet, 1973-1974. President's Committee, 1974. President's meeting, 24 June 1973. New listings, 1974. Letters, 1973-1974. United Jewish Appeal mailing lists, 1973. Memoranda, 1973-1974. Miscellaneous, 1974. Golden Ages and Hooverwood, 1973.	Box 258, Folder 35 Box 258, Folder 36 Box 258, Folder 37 Box 258, Folder 38 Box 258, Folder 39 Box 258, Folder 40 Box 258, Folder 41 Box 258, Folder 42 Box 258, Folder 43 Box 258, Folder 44 Box 258, Folder 44
Women's Division-W.J.A. State Conference Nominating meetings, 26 April 1974. Organization Booklet, 1973-1974. President's Committee, 1974. President's meeting, 24 June 1973. New listings, 1974. Letters, 1973-1974. United Jewish Appeal mailing lists, 1973. Memoranda, 1973-1974. Miscellaneous, 1974. Golden Ages and Hooverwood, 1973. Interoffice memos, 1973-1974.	Box 258, Folder 35 Box 258, Folder 36 Box 258, Folder 37 Box 258, Folder 38 Box 258, Folder 39 Box 258, Folder 40 Box 258, Folder 41 Box 258, Folder 42 Box 258, Folder 43 Box 258, Folder 44 Box 258, Folder 44 Box 258, Folder 44 Box 258, Folder 45 Box 258, Folder 46
Women's Division-W.J.A. State Conference Nominating meetings, 26 April 1974. Organization Booklet, 1973-1974. President's Committee, 1974. President's meeting, 24 June 1973. New listings, 1974. Letters, 1973-1974. United Jewish Appeal mailing lists, 1973. Memoranda, 1973-1974. Miscellaneous, 1974. Golden Ages and Hooverwood, 1973.	Box 258, Folder 35 Box 258, Folder 36 Box 258, Folder 37 Box 258, Folder 38 Box 258, Folder 39 Box 258, Folder 40 Box 258, Folder 41 Box 258, Folder 42 Box 258, Folder 43 Box 258, Folder 44 Box 258, Folder 44
Women's Division-W.J.A. State Conference Nominating meetings, 26 April 1974. Organization Booklet, 1973-1974. President's Committee, 1974. President's meeting, 24 June 1973. New listings, 1974. Letters, 1973-1974. United Jewish Appeal mailing lists, 1973. Memoranda, 1973-1974. Miscellaneous, 1974. Golden Ages and Hooverwood, 1973. Interoffice memos, 1973-1974.	Box 258, Folder 35 Box 258, Folder 36 Box 258, Folder 37 Box 258, Folder 38 Box 258, Folder 39 Box 258, Folder 40 Box 258, Folder 41 Box 258, Folder 42 Box 258, Folder 43 Box 258, Folder 44 Box 258, Folder 44 Box 258, Folder 44 Box 258, Folder 45 Box 258, Folder 46
Women's Division-W.J.A. State Conference Nominating meetings, 26 April 1974. Organization Booklet, 1973-1974. President's Committee, 1974. President's meeting, 24 June 1973. New listings, 1974. Letters, 1973-1974. United Jewish Appeal mailing lists, 1973. Memoranda, 1973-1974. Miscellaneous, 1974. Golden Ages and Hooverwood, 1973. Interoffice memos, 1973-1974. Leadership listings, 1973-1974.	Box 258, Folder 35 Box 258, Folder 36 Box 258, Folder 37 Box 258, Folder 38 Box 258, Folder 39 Box 258, Folder 40 Box 258, Folder 41 Box 258, Folder 41 Box 258, Folder 42 Box 258, Folder 43 Box 258, Folder 44 Box 258, Folder 45 Box 258, Folder 46 Box 258, Folder 46
Women's Division-W.J.A. State Conference Nominating meetings, 26 April 1974. Organization Booklet, 1973-1974. President's Committee, 1974. President's meeting, 24 June 1973. New listings, 1974. Letters, 1973-1974. United Jewish Appeal mailing lists, 1973. Memoranda, 1973-1974. Miscellaneous, 1974. Golden Ages and Hooverwood, 1973. Interoffice memos, 1973-1974. Leadership listings, 1973-1974. CJFWF meeting, Detroit, 20 March 1974. CJFWF, 1973.	Box 258, Folder 35 Box 258, Folder 36 Box 258, Folder 37 Box 258, Folder 38 Box 258, Folder 39 Box 258, Folder 40 Box 258, Folder 41 Box 258, Folder 42 Box 258, Folder 43 Box 258, Folder 44 Box 258, Folder 44 Box 258, Folder 45 Box 258, Folder 46 Box 258, Folder 47 Box 258, Folder 47 Box 258, Folder 48 Box 258, Folder 48
Women's Division-W.J.A. State Conference Nominating meetings, 26 April 1974. Organization Booklet, 1973-1974. President's Committee, 1974. President's meeting, 24 June 1973. New listings, 1974. Letters, 1973-1974. United Jewish Appeal mailing lists, 1973. Memoranda, 1973-1974. Miscellaneous, 1974. Golden Ages and Hooverwood, 1973. Interoffice memos, 1973-1974. Leadership listings, 1973-1974. CJFWF meeting, Detroit, 20 March 1974. CJFWF, 1973. Evaluation meeting, 28 March 1974.	Box 258, Folder 35 Box 258, Folder 36 Box 258, Folder 37 Box 258, Folder 38 Box 258, Folder 39 Box 258, Folder 40 Box 258, Folder 41 Box 258, Folder 42 Box 258, Folder 43 Box 258, Folder 44 Box 258, Folder 44 Box 258, Folder 45 Box 258, Folder 46 Box 258, Folder 47 Box 258, Folder 47 Box 258, Folder 48 Box 258, Folder 49 Box 259, Folder 1
Women's Division-W.J.A. State Conference Nominating meetings, 26 April 1974. Organization Booklet, 1973-1974. President's Committee, 1974. President's meeting, 24 June 1973. New listings, 1974. Letters, 1973-1974. United Jewish Appeal mailing lists, 1973. Memoranda, 1973-1974. Miscellaneous, 1974. Golden Ages and Hooverwood, 1973. Interoffice memos, 1973-1974. Leadership listings, 1973-1974. CJFWF meeting, Detroit, 20 March 1974. CJFWF, 1973.	Box 258, Folder 35 Box 258, Folder 36 Box 258, Folder 37 Box 258, Folder 38 Box 258, Folder 39 Box 258, Folder 40 Box 258, Folder 41 Box 258, Folder 42 Box 258, Folder 43 Box 258, Folder 44 Box 258, Folder 44 Box 258, Folder 45 Box 258, Folder 46 Box 258, Folder 47 Box 258, Folder 47 Box 258, Folder 48 Box 258, Folder 48

Art Show, 1973.	Box 259, Folder 4
End of campaign statistics, 1973.	Box 259, Folder 5
Campaign statistic and data, 1974.	Box 259, Folder 6
Community roster, 1973.	Box 259, Folder 7
Correspondence, 1974.	Box 259, Folder 8
Worker training, planning, literature, miscellaneous,	Box 259, Folder 9
1974-1975.	,
Newcomers, 1974.	Box 259, Folder 10
Odds and Ends, 1975.	Box 259, Folder 11
Opening board meeting, 12 September 1974.	Box 259, Folder 12
Organization book, 1974-1975.	Box 259, Folder 13
President's Committee, 1975-1976.	Box 259, Folder 14
	· · ·
President's meeting, 16 June 1975.	Box 259, Folder 15
Sample mailings, 1974.	Box 259, Folder 16
Scroll of Honour, 1974-1975.	Box 259, Folder 17
Statistical forms and reports, 1975.	Box 259, Folder 18
Statistical for United Jewish Appeal, 1975.	Box 259, Folder 19
Telethon, 1975.	Box 259, Folder 20
United Jewish Appeal State Coordinating	Box 259, Folder 21
Committee, 1972-1973.	
CJFWF, 1974-1975.	Box 259, Folder 22
Workers, 1975.	Box 259, Folder 23
Evaluating meeting, 29 May 1975.	Box 259, Folder 24
General Ledger Sheets, 1975.	Box 259, Folder 25
Leadership listings, 1975.	Box 259, Folder 26
Lists of all kinds, 1974-1975.	Box 259, Folder 27
Mail, 1973-1975.	Box 259, Folder 28
Campaign, 1975.	Box 259, Folder 29
Annual meeting, 17 April 1975.	Box 259, Folder 30
Big Gifts, 1974-1975.	Box 259, Folder 31
Calendar for year, 1974-1975.	Box 259, Folder 32
Correspondence, 1975.	Box 259, Folder 33
•	Box 259, Folder 34
Young Women's Division evaluation meeting, 10	box 239, Folder 34
April 1975.	D 250 E-14 25
Young Women's Division roster, 1974-1975.	Box 259, Folder 35
Young Women's Division Style Show, 27 February	Box 259, Folder 36
1975.	
Young Women's Division opening board meeting, 31	Box 259, Folder 37
July 1975.	
Special Event Fashion Show, 26 February 1975.	Box 259, Folder 38
Workers and Board, 1974-1975.	Box 259, Folder 39
Young Women's Division correspondence, 1976.	Box 259, Folder 40
Young Women's Division evaluation, 29 March	Box 259, Folder 41
1976.	
Young Women's Division fall board meeting, 1975.	Box 259, Folder 42
Young Women's Division newsletter and	Box 259, Folder 43
appropriation, 1976.	,
President's meeting, 12 July 1976.	Box 259, Folder 44
Scroll of Honour, 1975.	Box 259, Folder 45
Shelbyville, 1976.	Box 259, Folder 46
Special Gifts Luncheon, 3 December 1975.	Box 259, Folder 47
Statistical reports, 1976.	Box 259, Folder 48
Todah Rabah Luncheon, 30 March 1976.	Box 259, Folder 49
	Box 259, Folder 50
Opening board meeting, 18 September 1975.	DOX 237, POLUCE 30

Organizational book, 1975-1976.	Box 260, Folder 1
Nominating Committee, 1974-1975.	Box 260, Folder 2
Lists of workers by category, 1975-1976.	Box 260, Folder 3
Federation Sabbath, 16 January 1976.	Box 260, Folder 4
General information and correspondence, 1975.	Box 260, Folder 5
General ledger sheets, 1974-1976.	Box 260, Folder 6
Golden Age Club, 1976.	Box 260, Folder 7
Interoffice communications, 1975-1976.	Box 260, Folder 8
CJFWF, 1976.	Box 260, Folder 9
Big Gift/Inaugural Dinner, 31 January 1976.	Box 260, Folder 10
Calendar, 1975-1976.	Box 260, Folder 11
Cash listings, January-May, 1976.	Box 260, Folder 12
Correspondence, 1975-1976.	Box 260, Folder 13
Young Women's Division board meeting, 25 July	Box 260, Folder 14
1976.	200,10140111
Young Women's Division board meeting, 3 October	Box 260, Folder 15
1974.	Box 200, 1 older 13
Evaluation meeting, 3 May 1976.	Box 260, Folder 16
Cash listings, 1978.	Box 260, Folder 17
Board meetings, 3 and 7 November 1977.	Box 260, Folder 18
Campaign correspondence, 1978.	Box 260, Folder 19
Golder Agers and Hooverwood, 1977.	Box 260, Folder 20
CJFWF, 1974-1977.	Box 260, Folder 21
Inaugural Dinner, 14 January 1978.	Box 260, Folder 22
Interoffice memos, 1977-1978.	Box 260, Folder 23
Leadership listings, 1977-1978.	
	Box 260, Folder 24
Newcomers event, 1978.	Box 260, Folder 25
Publicity-memos to Kurt.	Box 260, Folder 26
United Jewish Appeal correspondence, 1977.	Box 260, Folder 27
Statistical reports, 1978.	Box 260, Folder 28
Worker training, 1978.	Box 261, Folder 1
Sunshine Girls Luncheon, 26 October 1977.	Box 261, Folder 2
Correspondence from Jodi and Lois, 1978.	Box 261, Folder 3
Nominating Committee, 1978-1979.	Box 261, Folder 4
President's Committee of the Women's Conference,	Box 261, Folder 5
1977-1978.	
Organization booklet, 1977-1978.	Box 261, Folder 6
Constitution, 1978.	Box 261, Folder 7
Young Women's Division special event, 16 February	Box 261, Folder 8
1978.	
Young Women's Division opening board meeting, 7	Box 261, Folder 9
September 1977.	
Job Descriptions, 1977-1978.	Box 261, Folder 10
Young Women's Division worker training, 1978.	Box 261, Folder 11
Correspondence from Dale, 1977.	Box 261, Folder 12
Washington trip, 1979.	Box 261, Folder 13
Campaign 1980.	Box 261, Folder 14
Lists, 1978.	Box 261, Folder 15
Young Women's Division lists, 1978.	Box 261, Folder 16
Women's Division telethon, 1979.	Box 262, Folder 1
Women's Division telethon, 1978.	Box 262, Folder 2
Women's Division Inaugural Dinner, 1979.	Box 262, Folder 3
Presidents of women's organizations, 1978-1979.	Box 262, Folder 4
Women's Division worker training, 1978.	Box 262, Folder 5
-	

Women's Division worker training, 1979-1980.	Box 262, Folder 6
Project renewal pledges.	Box 262, Folder 7
Women's Division Speakers Bureau people special	Box 262, Folder 8
notices, Golden Age Club members, 1979.	
Challengers II (\$500-799).	Box 262, Folder 9
Century (\$75-199).	Box 262, Folder 10
Captain, Chairmen and workers, 1980.	Box 262, Folder 11
Captains and workers, 1979.	Box 262, Folder 12
Federation Day, 17 January 1979.	Box 262, Folder 13
Board meeting, 1980.	Box 262, Folder 14
Campaign leadership, 1978-1979.	Box 262, Folder 15
Campaign workers, 1979.	Box 262, Folder 16
Pacesetters (\$200-499)	Box 262, Folder 17
Scroll of Honour (\$3000 and over).	Box 262, Folder 18
Telethon, 1980.	Box 262, Folder 19
Vanguard (\$1250), 1979.	Box 262, Folder 20
Young Women's Division board, 1978-1979.	Box 262, Folder 21
Ledger, April 1978-June 1979.	Box 262, Folder 22
Vanguard (\$1500-2999), Challengers (\$800-1499).	Box 262, Folder 23
Jewish Perspective (TV show), 30 November 1978.	Box 262, Folder 24
Correspondence, 1979-1980.	Box 262, Folder 25
Correspondence, 1978-1979.	Box 262, Folder 26
Speakers Bureau, 1979.	Box 262, Folder 27
Cleveland regional meeting, 1979.	Box 262, Folder 28
Women's Conference, 1978-1979; Analysis of 1979	Box 262, Folder 29
Campaign.	
Steering Committee, 1979-1980.	Box 262, Folder 30
Pacesetters (\$200-499).	Box 262, Folder 31
Washington trip, 1979.	Box 262, Folder 32
Sunshine Girls, 31 October 1978.	Box 262, Folder 33
Sunshine Event, 16 October 1979.	Box 262, Folder 34
Men's Division (\$500-999).	Box 262, Folder 35
Men's Division M73 (\$1000-2499).	Box 262, Folder 36
Men's Division agency books, 1979.	Box 262, Folder 37
Men's Division big Gifts dinner, 10 January 1980.	Box 262, Folder 38
•	
Men's Division worker training, 13 January 1980.	Box 263, Folder 1
Men's Division correspondence, 1980.	Box 263, Folder 2
Men's Division meeting, November 1979.	Box 263, Folder 3
Men's Division M71 Special Gifts (\$5000+)	Box 263, Folder 4
Men's Division M72 (\$2500-4999)	Box 263, Folder 5
Men's Division M74 responses to letters.	Box 263, Folder 6
Doctor's Division, 1978.	Box 263, Folder 7
Special Big Gifts Dinner, 11 December 1978.	Box 263, Folder 8
Lawyer's Division, 1978.	Box 263, Folder 9
Men's Division correspondence, 1977.	Box 263, Folder 10
Miscellaneous-invitations, programs, etc.	Box 263, Folder 11
Information packets, 1976.	Box 263, Folder 12
Men's Division campaign leadership, 1979.	Box 263, Folder 13
Men's Division M72 (\$2500-4999).	Box 263, Folder 14
Men's Division M74 (\$500-999).	Box 263, Folder 15
Men's Division M73 (\$1000-2499).	Box 263, Folder 16
Men's Division M71 (\$5000+).	Box 263, Folder 17
Men's Division leadership, 1980.	Box 263, Folder 18
Men's Division correspondence, 1979.	Box 263, Folder 19
Titol o Division correspondence, 1777.	200, 1 Older 1)

Men's Division workers, 1979.

Dentists, 1979.

Men's/Women's outstanding cards, 1979.

Solicitation training session, 1978-1979.

Pamphlets.

Box 263, Folder 21

Box 263, Folder 22

Box 263, Folder 23

Box 263, Folder 23

Series 4: Industrial Relief Office & Predecessor Organizations. Restricted Use]

	3
CONTENTS	CONTAINER
Agazi, Morris.	Box 264, Folder 1
Albert, Abe.	Box 264, Folder 2
Cline, William.	Box 264, Folder 3
Cassalori, Charles and Masolto.	Box 264, Folder 4
Cohen, Moses and Simmie.	Box 264, Folder 5
Cohen, David and Helen.	Box 264, Folder 6
Cohen, Ben and Hannah.	Box 264, Folder 7
Agossing, Victor.	Box 264, Folder 8
Bernstein, David.	Box 264, Folder 9
Bernstein, Jacob.	Box 264, Folder 10
Bernstein, Abe and Sarah.	Box 264, Folder 11
Bishinsky, Hyman and Rose.	Box 264, Folder 12
Baron, Abraham.	Box 264, Folder 13
Baron, Mike and Rose.	Box 264, Folder 14
Berger, Edward.	Box 264, Folder 15
Besser, Mannie.	Box 264, Folder 16
Bloom, Adolph and Lena.	Box 264, Folder 17
Blumstein. Louis.	Box 264, Folder 18
Bop, Benjamin.	Box 264, Folder 19
Boruchman, Abe.	Box 264, Folder 20
Brill, Jacob and Matilda.	Box 264, Folder 21
Caravalho, Ivan and Edna.	Box 264, Folder 22
Brunhoff, Michael and Minnie.	Box 264, Folder 23
Buchezeiger, Annie.	Box 264, Folder 24
Buding, Max.	Box 264, Folder 25
Behrman, Louis.	Box 264, Folder 26
Barnett, Louis and Bertha.	Box 264, Folder 27
Barnett, Joe Lemontree and Fannie.	Box 264, Folder 28
Caplan, Isadore and Fannie.	Box 264, Folder 29
Bezner, Morris and Lena.	Box 264, Folder 30
Davis, Hyman and Lena.	Box 264, Folder 31
Cohen, Simon and Minnie.	Box 264, Folder 32
Corne, Jacob and Yache.	Box 264, Folder 33
Cohen, Joe and Eva.	Box 264, Folder 34
Cohen, Sam and Beckie.	Box 264, Folder 35
Cohn, Martin.	Box 264, Folder 36
Cohen, Jacob and Sarah.	Box 264, Folder 37
Cohen, Jacob and Rosie.	Box 264, Folder 38
Cohen, Israel.	Box 264, Folder 39
Cohen, Morris.	Box 264, Folder 40
Clark, Samuel and Ida.	Box 264, Folder 41
Cohen, Pincus and Sarah.	Box 264, Folder 42
Cussauck, Henry and Dora.	Box 264, Folder 43

Garelik, Diana.	Box 264, Folder 44
Cline, Morris and Nettie.	Box 264, Folder 45
Azen, Abe.	Box 264, Folder 46
Fry, Mrs. Ben.	Box 264, Folder 47
Brodian, Abram and Becky.	Box 264, Folder 48
Fox, Albert and Lena.	Box 264, Folder 49
Fishman, Pinie and Anna.	Box 264, Folder 50
Fisher, C.E.	Box 264, Folder 51
Fink, Harry.	Box 264, Folder 52
Filler, Abe and Ida.	Box 264, Folder 53
Dimon, Hyamn and Annie.	Box 264, Folder 54
Dickner, Jacob.	Box 264, Folder 55
DeGroot, Margaret.	Box 265, Folder 1
Deustch, Alex and Rose.	Box 265, Folder 2
Greenbaum, Morris and Rosa.	Box 265, Folder 3
Green, Abe and Goldie.	Box 265, Folder 4
Glimberg, Paule.	Box 265, Folder 5
Glickoff, Davis and Mary.	Box 265, Folder 6
Glicker, William and Scheindel.	Box 265, Folder 7
Gintzler, Sam and Ida.	Box 265, Folder 8
Ginzberg, Solomon and Annie.	Box 265, Folder 9
Goldstein, Jacob and Fannie.	Box 265, Folder 10
Gold, Hyman and Sarah.	Box 265, Folder 11
Greenberg, Abram.	Box 265, Folder 12
Goldstein, Ruben and Helen.	Box 265, Folder 13
Goldberg, Philip and Gussie.	Box 265, Folder 14
Goldberg, Ben and Gertrude.	Box 265, Folder 15
Gottfried, Ben and Gussie.	Box 265, Folder 16
Greenberg, Moses and Sarah.	Box 265, Folder 17
Feldman, Max and Fannie.	Box 265, Folder 18
Feldman, Isaac and Sonnie.	Box 265, Folder 19
Greenspan, Morris and Gertrude.	Box 265, Folder 20
Greenwald, Morris.	Box 265, Folder 21
Hirth, Emil and Maria.	Box 265, Folder 22
Hoffman, David.	Box 265, Folder 23
Friedman, B.S.	Box 265, Folder 24
Frisch, Joseph and Joanne.	Box 265, Folder 25
Helft, Walter and Gertrude.	Box 265, Folder 26
Grauer, Henry.	Box 265, Folder 27
Greenspan, Samuel.	Box 265, Folder 28
Hollowitz, Harris and Rose.	Box 265, Folder 29
Numerofsky/Stein.	Box 265, Folder 30
Arrivals through the Removal Office.	Box 265, Folder 31
Relief of Jewish War Sufferers, 1918.	Box 265, Folder 32
Dack, Morris.	Box 266, Folder 1
Hecht, Simon and Feige.	Box 266, Folder 2
Hainick, Morris.	Box 266, Folder 3
Halley, William.	Box 266, Folder 4
Harkaway, Jacob and Ella.	Box 266, Folder 5
Harrison, Philip.	Box 266, Folder 6
Harrison, Simon and Mollie.	Box 266, Folder 7
Jacobi, Jacob and Tillie.	Box 266, Folder 8
Kastenbaum, Max and Rose.	Box 266, Folder 9
Katz (Katzow), Abraham.	Box 266, Folder 10

V-4- I1 1 I I-	D 266 E-14 11
Katz, Joseph and Ida.	Box 266, Folder 11
Katz, Max and Bessie.	Box 266, Folder 12
Keller, Eugene and Jennie.	Box 266, Folder 13
King, Michael and Jeanette.	Box 266, Folder 14
Koffebaum, Herman and Fannie.	Box 266, Folder 15
Kaplan, Hirschel and Mollie.	Box 266, Folder 16
Klausner, Jacob and Lena.	Box 266, Folder 17
Klein, Leo and Annie.	Box 266, Folder 18
Kline, Sam and Celia.	Box 266, Folder 19
Liebermann, Joseph and Anna.	Box 266, Folder 20
Lebowitz, A. and Sarah.	Box 266, Folder 21
Lass, Noah.	Box 266, Folder 22
Levy, George.	Box 266, Folder 23
Lampel, Sam and Celie.	Box 266, Folder 24
Litwak, Louis and Bertha.	Box 266, Folder 25
Litsky, Morris and Eva.	Box 266, Folder 26
Lubinsky, Marion.	Box 266, Folder 27
Morris, Max.	Box 266, Folder 28
Miroff, I.	Box 266, Folder 29
Miller, Isaac and Elizabeth.	Box 266, Folder 30
Metzler, Abram and Mollie.	Box 266, Folder 31
Massman, Abe and Rachel.	Box 266, Folder 32
Markowitz, Louis.	Box 266, Folder 33
Mitterman, Frank and Mary.	Box 266, Folder 34
Newman, Barnett and Bessie.	Box 266, Folder 35
Nathonson, Rudolph and Rosa.	Box 266, Folder 36
Naperstick, Morris and Bertha.	Box 266, Folder 37
Neisenberg, Louis.	Box 266, Folder 38
Nahmais, Joseph and Donna.	Box 266, Folder 39
Nadolny, Simon and Rude.	Box 266, Folder 40
Okum, Ben and Bertha.	Box 266, Folder 41
Pachman (Spiegal), Louis and Rosa.	Box 266, Folder 42
Palonsky, Louis and Sarah.	Box 266, Folder 43
Pollack, Louis and Chaja.	Box 266, Folder 44
Polasky, Jacob.	Box 266, Folder 45
Pichalilck, Max and Sarah.	Box 266, Folder 46
Rubenstein, Sam and Ida.	Box 266, Folder 47
Roth, Moses and Celia.	Box 266, Folder 48
Rosenwieg, Simon and Mollie.	Box 266, Folder 49
Rosenberg, Mordecai and Malcha.	Box 266, Folder 50
Rossman, A.	Box 266, Folder 51
Rosenberg, Jake and Helen.	Box 266, Folder 52
Rundberg, Harry and Chaic.	Box 266, Folder 53
Rusack, Herman and Fannie.	Box 266, Folder 54
Risnick, Louis and Ray.	Box 266, Folder 55
Ratkovitz, Isaac and Goldie.	Box 266, Folder 56
Ryinsky, Solomon and Bessie.	Box 267, Folder 1
Raynarts, Levy.	Box 267, Folder 2
	Box 267, Folder 3
Sahm, Mrs. Salaver, Meyer and Diane.	,
Sidner, Sarah.	Box 267, Folder 4
•	Box 267, Folder 5
Schulman, Max.	Box 267, Folder 6
Schucham, Sam and Sarah.	Box 267, Folder 7
Schranz, Joseph.	Box 267, Folder 8

	D 447 F 11 0
Schwartz, William and Mary.	Box 267, Folder 9
Sborow, Katie.	Box 267, Folder 10
Sbilow, Nathan and Anna.	Box 267, Folder 11
Saslavsky, Widger and Bessia.	Box 267, Folder 12
Samson, M.	Box 267, Folder 13
Schrieber, Hyman.	Box 267, Folder 14
Skolnick, Louis and Sarah.	Box 267, Folder 15
Schwartz, Ansel.	Box 267, Folder 16
Siegel, David and Liebe.	Box 267, Folder 17
Siegel, Jacob and Hannah.	Box 267, Folder 18
Silberman, Max and Anna.	Box 267, Folder 19
,	Box 267, Folder 20
Silverstein, Henry and Tillie.	,
Silverstein, Louis.	Box 267, Folder 21
Schuster, Joseph and Chia.	Box 267, Folder 22
Silberstone, Joseph and Chana.	Box 267, Folder 23
Simon, WIllie and Rachel.	Box 267, Folder 24
Schneidman, Isaiah and Rosie.	Box 267, Folder 25
Schloss, Louis.	Box 267, Folder 26
Shapiro, Louis.	Box 267, Folder 27
Shapiro, Louis.	Box 267, Folder 28
Simon, Joe.	Box 267, Folder 29
Stillman, Herman.	Box 267, Folder 30
Sterling, Samuel.	Box 267, Folder 31
Kuperberg (Cooper), Jake and Benv.	Box 267, Folder 32
Stein, Isadore.	Box 267, Folder 33
Stone, Ben.	Box 267, Folder 34
Tannenbaum, Max and Esther.	Box 267, Folder 35
Spradz, Sam and Esther.	Box 267, Folder 36
Sparber, Morris and Ida	Box 267, Folder 37
Speiser, Alfred and Mary	Box 267, Folder 38
	Box 267, Folder 39
Slive, Sam and Anna	
Smith, Simon	Box 267, Folder 40
Snider, Abe and Minnie	Box 267, Folder 41
Sobol, Elizabeth.	Box 267, Folder 42
Sobol, Solomon.	Box 267, Folder 43
Solomon, Jacob and Benjama.	Box 267, Folder 44
Trotsky, Hyman and Bessie.	Box 267, Folder 45
Torkaltah, Abraham and Sarah.	Box 267, Folder 46
Tolchinsky, Sam.	Box 267, Folder 47
Verbelun, G. and Sadie.	Box 267, Folder 48
Wiess, Anshel and Bessie.	Box 267, Folder 49
Weinstein, Samuel and Eva.	Box 267, Folder 50
Wertham, Levi and Angeline.	Box 267, Folder 51
Wexler, Jacob and Sonia.	Box 268, Folder 1
Wilson, Harry and Jeanette.	Box 268, Folder 2
Winer, Joseph and Nellie.	Box 268, Folder 3
Winick, Isadore and Bessie.	Box 268, Folder 4
Winkelman, Simon.	Box 268, Folder 5
Wisotsky, Mendel.	Box 268, Folder 6
Wolk, Abraham and Esther.	Box 268, Folder 7
	,
Worktman, Arthur and Florence.	Box 268, Folder 8
Waisbend, Isador.	Box 268, Folder 9
Watkin, Jacob and Ethel.	Box 268, Folder 10
Waldman, Henry.	Box 268, Folder 11

Weinberger, Armen and Lillie.	Box 268, Folder	
Weiner, Morris and Rose.	Box 268, Folder	r 13
"X" (Unknown).	Box 268, Folder	r 14
Zeiden, Adolph and Rosha.	Box 268, Folder	r 15
Zachariah, Julius.	Box 268, Folder	
Zolmonovitz, Hyman and Ela.	Box 268, Folder	
Zuckerman, Joseph and Clara.	Box 268, Folder	
Shelter house at 810 South Illinois.		
	Box 268, Folder	
"Old people we have at Cleveland Ho	ome for the Box 268, Folder	r 20
Aged."		
Baron de Hirsch Fund records, 1905,	(Outside Box 269, Folder	r 1
Organizations-Corresp)		
Baron de Hirsch Fund records, 1906-	-1911, (Outside Box 269, Folder	r 2
Organizations-Corresp)		
Baron de Hirsch Fund records, 1912-	-1914, (Outside Box 269, Folder	r 3
Organizations-Corresp)	, ,	
Indianapolis Jewish Federation, 1905	F-1906. Box 269, Folder	r 4
Indianapolis Jewish Federation-IRO,	· · · · · · · · · · · · · · · · · · ·	
Indianapolis Jewish Federation-IRO,		
	1906-Teordary Box 209, Polder	1 0
1909.	Manal Jala Dan 200 E-11-	7
Indianapolis Jewish Federation-IRO,	March-July Box 269, Folder	r /
1909.	D 260 F 11	0
Indianapolis Jewish Federation-IRO,	August- Box 269, Folder	r 8
December 1909.		
Indianapolis Jewish Federation-IRO,	January-April Box 269, Folder	r 9
1910.		
Indianapolis Jewish Federation-IRO,	May- Box 269, Folder	r 10
September 1910.		
Indianapolis Jewish Federation-IRO,	April 1911- Box 269, Folder	r 11
1913.	_	
Indianapolis Jewish Federation-IRO,	1914. Box 269, Folder	r 12
Indianapolis Jewish Federation-IRO,		
Indianapolis Jewish Federation-IRO	·	
1908-1919.	Bon 270, 1 order	
Indianapolis Jewish Federation-IRO-	Sol S. Kiser, Box 270, Folder	r 2
1905-1915.	Box 270, 1 older	1 4
Outside organizations-Indianapolis -	IOBB, 1905. Box 270, Folder	r 2
	· · · · · · · · · · · · · · · · · · ·	
Job offers accepted and rejected, 190		
Indianapolis Jewish Community Cen	ter-George Box 270, Folder	r 5
Rabinoff.		
George Rabinoff-Papers and correspondence	ondence, 1926- Box 270, Folder	r 6
1928.		
George Rabinoff-JWF reports, etc., 1		r 7
George Rabinoff-JWF reports, etc., 1	1921-1928, B. Box 270, Folder	r 8
George Rabinoff-correspondence, 19	21-1928. Box 270, Folder	r 9
George Rabinoff-correspondence, 19	21-1928 Box 270, Folder	r 10
George Rabinoff-correspondence, 19		
A-Ad	Box 271, Folder	
Ai-An	Box 271, Folder	
Ap-Au	Box 271, Folder	
Bod-Bern	Box 271, Folder Box 271, Folder	
Blank	Box 271, Folder	
Bla-Blo	Box 271, Folder	
Bra-Bru	Box 271, Folder	r /

Can-Cit	Box 271, Folder 8
Coh-Cro	Box 271, Folder 9
Day-Do	Box 271, Folder 10
Ed-Es	Box 272, Folder 1
Far-Feu	Box 272, Folder 2
Fie-Fix	Box 272, Folder 3
Fle-Fra	Box 272, Folder 4
Fried-Frien	Box 272, Folder 5
Ga-Gi	Box 272, Folder 6
Gli-Golde	Box 272, Folder 7
Goldm-Goltz	Box 272, Folder 8
Good-Got	Box 272, Folder 9
Gra-Greenb	Box 272, Folder 10
Greenf-Gu	Box 272, Folder 11
Harr-Hart	Box 272, Folder 12
Harv-Hef	Box 272, Folder 12 Box 273, Folder 1
Hei-Hig	Box 273, Folder 2
Hin-Hor	Box 273, Folder 3
Her-Kap	Box 273, Folder 4
Kra-Kush	Box 273, Folder 5
Klei-Kovac	Box 273, Folder 6
Klapo-Klaph	Box 273, Folder 7
Lambert-Lerenthal	Box 273, Folder 8
Lerey-Levine	Box 273, Folder 9
Livinger-Lippman	Box 273, Folder 10
	Box 273, Folder 11
Lipschutz-Marcus Margalia Millar G	Box 273, Folder 12
Margolis-Miller, G.	,
Miller, HMiller, M.	Box 274, Folder 1
Miller, OMorris Morrison-Nathanson	Box 274, Folder 2 Box 274, Folder 3
	Box 274, Folder 3 Box 274, Folder 4
Needle-Olschwaug	,
Orbach-Phillips Phillips-Prudoosky	Box 274, Folder 5 Box 274, Folder 6
Raffner-Rose	Box 274, Folder 7
Roselle-Rosenberg	Box 274, Folder 8
Rosinblatt-Rosin	Box 274, Folder 9
	Box 274, Folder 10
Rosinsky-Rubin Rudinsky-Schemey	,
Rudinsky-Schamay Schauk-Schultz	Box 274, Folder 11 Box 274, Folder 12
Schwartz-Shelebert	Box 274, Folder 12 Box 275, Folder 1
	Box 275, Folder 2
Shachrau-Seigel Sillman-Small	Box 275, Folder 3
	,
Smith-Sovner	Box 275, Folder 4
St-Ste	Box 275, Folder 5
Stra	Box 275, Folder 6
Ta-Tro	Box 275, Folder 7
Tuc-V Wa-We	Box 275, Folder 8
	Box 275, Folder 9
We Wo	Box 275, Folder 10
Wo Y	Box 275, Folder 11
Y Z	Box 275, Folder 12
	Box 275, Folder 13
Arrival Case Cards, 1910-1915 Arrival Case Cards, 1920-1927	Box 276, Folder 1
Allival Case Calus, 1720-1721	Box 276, Folder 2

Arrival Case Cards, 1928-1938	Box 276, Folder 3
Arrival Case Cards, 1938-1946	Box 276, Folder 4
Arrival Case Cards, 1939-1946	Box 276, Folder 5
Arrival Case Cards, 1947-1952	Box 276, Folder 6
Arrival Case Correspondence, 1921-1928	Box 276, Folder 7
Arrival Case Correspondence, 1939	Box 276, Folder 8
Arrival Case Correspondence, 1940-1945	Box 276, Folder 9
Arrival Case Correspondence, 1946-1947	Box 276, Folder 10
Arrival Case Correspondence, 1948-1949	Box 276, Folder 11
National Council of Jewish Women, New Arrivals,	Box 277, Folder 1
1939-1980	
Service to Foreign Born, S, 1941-1948	Box 277, Folder 2
Service to Foreign Born, S, 1934-1940	Box 277, Folder 3
Service to Foreign Born, T-Z. 1922-1947	Box 277, Folder 4
Vietnamese Refugees, 1975-1976.	Box 277, Folder 5
Russian Resettlement, 1980.	Box 277, Folder 6
Russian Resettlement, Quarterly Reports.	Box 277, Folder 7
Russian Immigrants, 1973-1976.	Box 277, Folder 8

Series 5: Publications.

CONTENTS	CONTAINER
Social Planning, 1951-1952 Building the Successful Campaign, 1958 Report on Israel, 1958 Let Us Build A City of Life, 1961 Redevelopment some Human Gains & Losses, 1956. Community, 1958-1959 A Hospital Plan for Indianapolis Area, Parts I, - III,	Box 278, Folder 1 Box 278, Folder 2 Box 278, Folder 3 Box 278, Folder 4 Box 278, Folder 5 Box 278, Folder 6 Box 278, Folder 7
1951 Kneseth Beth Isaac, ?	Box 278, Folder 8
Special Report of ADL, Midwest Fact Finding, 1951, "A"	Box 278, Folder 9
Special Report of ADL, Midwest Fact Finding, 1951, "B"	Box 278, Folder 10
CJFWF Trends in Local Service, Yearbook, 1929- 1948	Box 278, Folder 11
CJFWF Yearbooks, 1943-1946	Box 279, Folder 1
CJFWF Yearbooks, 1947	Box 279, Folder 2
The Facts (Anti-Defamation League), 1949	Box 279, Folder 3
The Facts (Anti-Defamation League, 1950-1954	Box 279, Folder 4
Periodicals & Yearbooks by Jewish Organizations, 1974.	Box 279, Folder 5
Periodicals & Yearbooks, 1974.	Box 279, Folder 6
Midstream, 1974-1975	Box 280, Folder 1
Midstream, 1975	Box 280, Folder 2
The Israel Yearbook, 1976	Box 280, Folder 3
Present Tense, 1974	Box 280, Folder 4
Journal of Jewish Communal Service, 1971-1972	Box 280, Folder 5
Journal of Jewish Communal Service, 1973	Box 280, Folder 6
Journal of Jewish Communal Service, 1974	Box 280, Folder 7

Commentary, 1973	Box 281, Folder 1
Commentary, 1974, A	Box 281, Folder 2
Commentary, 1974, B	Box 281, Folder 3
Commentary, 1975, A	Box 281, Folder 4
Commentary, 1975, B	Box 281, Folder 5
Calendars, 1974-1979	Box 281, Folder 6
	Box 281, Folder 7
Jewish Organizations Directory & Calendars, 1964-	Box 281, Folder /
1965	D 201 F 11 0
Combined Jewish Philanthropies, 1961-1962	Box 281, Folder 8
Jewish Welfare Federation Yearbook, 1963	Box 281, Folder 9
(Hollywood, FL)	
JWF Annual United Appeal, 1963	Box 281, Folder 10
Annual Report, United Hias Service, 1963	Box 281, Folder 11
The JWF Report, 1964	Box 281, Folder 12
Directory of Chaplaincy Service, 1955	Box 282, Folder 1
JWB Yearbook, 1961-1962	Box 282, Folder 2
Yearbook of Social Service, 1962	Box 282, Folder 3
Council of Jewish Federations & Welfare Funds,	Box 282, Folder 4
1962	
Albany Jewish Community Council Yearbook, 1963	Box 282, Folder 5
United Israel Appel Yearbook, 1963	Box 282, Folder 6
United Nations General Assembly: Official Records,	Box 282, Folder 7
1961-1972	,
United Nations General Assembly, Conciliation	Box 282, Folder 8
Committee for Palestine, 1961	
Jews in Eastern Europe, 1956-1967	Box 282, Folder 9
"Jerusalem in Captivity," King Hussein of Jordan,	Box 282, Folder 10
	Box 282, Polder 10
n.d.	D 202 F 11 11
Anti-Semitic Publications, 1948-1962	Box 282, Folder 11
Public School Sectarianism, 1957	Box 283, Folder 1
Arab World, 1964-1969	Box 283, Folder 2
Arab World, 1970-1971	Box 283, Folder 3
"Roll of Honor," (1962, Report, 1963 Goals)	Box 283, Folder 4
American Jewish Congress, Religious Freedom in	Box 283, Folder 5
Spain, 1967	,
Bulletin du Cercle Juif, 1968	Box 283, Folder 6
American Jewish Committee, Bibliographies,	Box 283, Folder 7
3 1	Box 203, Polder /
Blacks, 1966, 1968	D 202 F-14 0
American Jewish Committee, Jewish Communal	Box 283, Folder 8
Affairs Dept., Bibliographies, 1966-1972	
Bibliography, American Jewish Committee, 1969-	Box 283, Folder 9
1970	
Bibliography, American Jewish Committee, 1970-	Box 283, Folder 10
1972	
American Jewish Committee, Bibliography, 1968-	Box 284, Folder 1
1970	,
Bibliographies & Papers, 1970-1974	Box 284, Folder 2
Publications and Activities, 1984	Box 284, Folder 3
Publications and Activities, 1985, Folder A	Box 284, Folder 4
	*
Publications and Activities, 1985, Folder B	Box 284, Folder 5
Publications and Activities, 1986	Box 284, Folder 6
Publications and Activities, 1987	Box 284, Folder 7
Publications and Activities, 1988	Box 284, Folder 8
Publications and Activities, 1989	Box 284, Folder 9

Series 6: Additions, 1970s-1980s

Board of Directors 1979-1984 Box 286, Folder 1	CONTENTS	CONTAINER
Board of Directors 1984-1985 Box 286, Folder 2		
JWF Board of Governors 1979-1985 Executive Committee 1986 Executive Committee 1986 Executive Committee 1985-1986 Executive Committee 1984-1985 Executive Committee 1984-1985 Executive Committee 1984-1985 Executive Committee 1979-1982 Executive Committee 1979-1982 Executive Committee 1979-1982 Executive Committee 1979-1982 Executive Committee 1980-1984 Executive Committee 1980-288, Folder 3 Executive Subscience 1980-289, Folder 3 Executive Subscience 1980-299, Folder 5 Executive Subscience 1980-299, Folder 3 Executive Subscience 1980-299, Folder 5 Executive Subscience 1980-299, Folder 5 Executive Subscience 1980-299, Folder 6 Exec		· · · · · · · · · · · · · · · · · · ·
Executive Committee 1986 Box 287, Folder 1 Executive Committee 1983-1986 Box 287, Folder 2 Executive Committee 1984-1985 Box 287, Folder 3 Executive Committee 1983-1984 Box 287, Folder 5 Officers 1984-1986 Box 288, Folder 5 Officers 1984-1986 Box 288, Folder 5 Officers 1984-1986 Box 288, Folder 1 Nominating Committee 1980-1984 Box 288, Folder 2 Nominating Committee 1983 Box 288, Folder 2 Nominating Committee 1983 Box 288, Folder 3 JWF staff meeting minutes, historical data Box 288, Folder 4 Arab Press Briefs Box 288, Folder 4 Arab Press Briefs Box 289, Folder 1 Budget 1982 Box 289, Folder 1 Budget 1982 Box 289, Folder 2 Budget 1981 and Back Box 289, Folder 2 Budget 1981 and Back Box 289, Folder 3 Bureau of Jewish Education - Financial Statements Box 289, Folder 3 Bureau of Jewish Education - Financial Statements, Box 289, Folder 5 IP83 and Back Employment Resources Box 289, Folder 6 Bernie Cohen Box 289, Folder 6 Bernie Cohen Box 289, Folder 7 Consumer Credit Counseling Service Box 290, Folder 1 LCBC 1983 Box 290, Folder 2 C Miscellaneous Box 290, Folder 2 C Miscellaneous Box 290, Folder 5 F Miscellaneous Box 290, Folder 5 F Miscellaneous Box 290, Folder 5 F Miscellaneous Box 290, Folder 5 Crdit Cards Box 290, Folder 6 G Miscellaneous Box 290, Folder 9 CJF Reports and Minutes CJF Personnel Files Box 291, Folder 7 Dance-A-Thon Box 291, Folder 9 CJF Correspondence, Memos and Miscellaneous Box 291, Folder 3 CTG Correspondence, Memos and Miscellaneous Box 291, Folder 4 Personnel Box 291, Folder 7 Honeywell Box 292, Folder 4 Fersonnel Box 292, Folder 5 Personnel Box 292, Folder 7 Honeywell Box 292, Folder 5 Indianapolis Hebrew Congregation Box 292, Folder 6 INF Budgets Box 292, Folder 7 INF Staff Meetings Hillel 1983 Box 292, Folder 9 Day 292, Folder		· ·
Executive Committee 1985-1986 Executive Committee 1984-1985 Executive Committee 1983-1984 Executive Committee 1979-1982 Box 287, Folder 3 Executive Committee 1979-1982 Box 287, Folder 5 Officers 1984-1986 Nominating Committee 1980-1984 Nominating Committee 1983 Box 288, Folder 1 Nominating Committee 1983 Box 288, Folder 3 JWF staff meeting minutes, historical data Arab Press Briefs Box 288, Folder 3 Budget 1983 Box 289, Folder 5 Budget 1981 Budget 1982 Budget 1981 and Back Bureau of Jewish Education - Financial Statements Box 289, Folder 5 1983 and Back Employment Resources Box 289, Folder 6 Box 290, Folder 1 LCBC 1983 Box 290, Folder 1 LCBC 1983 Box 290, Folder 3 D Miscellaneous Box 290, Folder 3 D Miscellaneous Box 290, Folder 7 Dance-A-Thon Box 290, Folder 6 G Miscellaneous Box 290, Folder 6 G Miscellaneous Box 290, Folder 6 Credit Cards Box 291, Folder 1 CIF Personnel Files Box 291, Folder 1 CIF Correspondence, Memos and Miscellaneous Box 291, Folder 7 Personnel Box 291, Folder 6 New Personnel Box 291, Folder 7 Honeywell Box 292, Folder 8 New Personnel Box 292, Folder 7 Honeywell Box 292, Folder 7 Honeywell Box 292, Folder 7 Folder 7 Folder 7 Folder 8 Box 292, Folder 8 Folder 9 LCBC 1983 Box 292, Folder 9 LCBC		· ·
Executive Committee 1984-1985 Executive Committee 1983-1984 Executive Committee 1979-1982 Officers 1984-1986 Box 287, Folder 5 Officers 1984-1986 Box 288, Folder 1 Nominating Committee 1980-1984 Nominating Committee 1983 Box 288, Folder 2 Nominating Committee 1983 Box 288, Folder 3 JWF staff meeting minutes, historical data Arab Press Briefs Budget 1983 Box 288, Folder 1 Budget 1983 Box 289, Folder 1 Budget 1981 and Back Bureau of Jewish Education - Financial Statements Bureau of Jewish Education - Financial Statements Bureau of Jewish Education - Financial Statements Box 289, Folder 5 Budget 1983 Box 289, Folder 6 Bernie Cohen Box 289, Folder 5 Consumer Credit Counseling Service Box 290, Folder 1 LCBC 1983 Comsumer Credit Counseling Service Box 290, Folder 1 LCBC 1983 D Miscellaneous Box 290, Folder 3 D Miscellaneous Box 290, Folder 4 E Miscellaneous Box 290, Folder 3 D Miscellaneous Box 290, Folder 5 F Miscellaneous Box 290, Folder 5 Credit Cards Box 290, Folder 6 G Miscellaneous Box 290, Folder 7 Dance-A-Thon Box 290, Folder 9 CIF Reports and Minutes Box 291, Folder 7 Dance-A-Thon Box 291, Folder 7 Dance-A-Thon Box 291, Folder 7 Dance-A-Thon Box 291, Folder 3 CyF Correspondence, Memos and Miscellaneous Box 291, Folder 3 CyF Correspondence, Memos and Miscellaneous Box 291, Folder 5 Personnel Applications Box 291, Folder 5 Personnel Applications Box 292, Folder 7 Honeywell Box 292, Folder 7 Dance-A-Folder 6 Box 292, Folder 7 Dance-A-Folder 9		· ·
Executive Committee 1983-1984 Executive Committee 1979-1982 Box 287, Folder 4 Executive Committee 1979-1982 Box 287, Folder 5 Officers 1984-1986 Nominating Committee 1980-1984 Box 288, Folder 1 Nominating Committee 1983 Box 288, Folder 3 JWF staff meeting minutes, historical data Arab Press Briefs Box 288, Folder 4 Arab Press Briefs Box 288, Folder 5 Budget 1983 Box 288, Folder 5 Budget 1982 Budget 1981 and Back Bureau of Jewish Education - Financial Statements Bureau of Jewish Education - Financial Statements Bureau of Jewish Education - Financial Statements Box 289, Folder 5 1983 and Back Employment Resources Box 289, Folder 7 Consumer Credit Counseling Service Bernie Cohen Box 289, Folder 1 LCBC 1983 Box 290, Folder 1 LCBC 1983 C Miscellaneous Box 290, Folder 2 C Miscellaneous Box 290, Folder 3 D Miscellaneous Box 290, Folder 5 F Miscellaneous Box 290, Folder 6 G Miscellaneous Box 290, Folder 7 Dance-A-Thon Box 290, Folder 7 Dance-A-Thon Box 290, Folder 9 CJF Reports and Minutes Credit Cards Credit Cards Box 291, Folder 9 CJF Personnel Files Community Planning CJF Correspondence, Memos and Miscellaneous Box 291, Folder 1 CJF Personnel Applications Box 291, Folder 5 Personnel Personnel Box 291, Folder 5 Personnel Box 292, Folder 5 Personnel Box 291, Folder 5 Personnel Box 291, Folder 5 Personnel Box 292, Folder 6 New Personnel Box 292, Folder 5 Personnel Applications Box 292, Folder 5 Personnel Applications Box 292, Folder 5 Personnel Box 292, Folder 6 New Personnel Box 292, Folder 7 Deptications Box 292, Folder 8 Box 292, Folder 9 Box 2		ŕ
Executive Committee 1979-1982 Officers 1984-1986 Nominating Committee 1980-1984 Nominating Committee 1983 Box 288, Folder 2 Nominating Committee 1983 Box 288, Folder 3 JWF staff meeting minutes, historical data Arab Press Briefs Budget 1983 Budget 1983 Budget 1982 Budget 1982 Budget 1981 and Back Bureau of Jewish Education - Financial Statements Bureau of Jewish Education - Financial Statements, 1983 and Back Employment Resources Bernie Cohen Consumer Credit Counseling Service LCBC 1983 C Miscellaneous Box 290, Folder 1 LCBC 1983 C Miscellaneous Box 290, Folder 3 D Miscellaneous Box 290, Folder 5 F Miscellaneous Box 290, Folder 6 G Miscellaneous Box 290, Folder 7 Dance-A-Thon Box 290, Folder 7 Dance-A-Thon Credit Cards CJF Personnel Files CJF Personnel Files COmmunity Planning CJF Correspondence, Memos and Miscellaneous Box 291, Folder 1 CJF Personnel Rox 291, Folder 4 Personnel H Miscellaneous Box 291, Folder 5 Personnel Applications Box 292, Folder 5 Personnel Box 291, Folder 6 New Personnel Box 292, Folder 5 Personnel Applications Box 291, Folder 6 New Personnel Box 292, Folder 5 Personnel Box 291, Folder 6 New Personnel Box 291, Folder 5 Personnel Applications Box 292, Folder 6 New Personnel Box 291, Folder 6 New Personnel Box 292, Folder 6 New Personnel Box 291, Folder 5 Personnel Applications Box 292, Folder 6 New Personnel Box 292, Folder 7 Degree Committee Box 292, Folder 8 Box 292, Folder 7 Degree Committee Box 292, Folder 8 Box 292, Folder 8 Box 292, Folder 9 Degree Committee Box 292, Fold		· · · · · · · · · · · · · · · · · · ·
Officers 1984-1986 Nominating Committee 1983 Nominating Committee 1983 Nominating Committee 1983 NWF staff meeting minutes, historical data Arab Press Briefs Budget 1983 Budget 1983 Budget 1983 Budget 1981 and Back Bureau of Jewish Education - Financial Statements Box 289, Folder 3 1983 and Back Employment Resources Box 289, Folder 6 Bernie Cohen Consumer Credit Counseling Service Box 290, Folder 7 Consumer Credit Counseling Service Box 290, Folder 1 LCBC 1983 Box 290, Folder 3 D Miscellaneous Box 290, Folder 3 D Miscellaneous Box 290, Folder 5 F Miscellaneous Box 290, Folder 5 F Miscellaneous Box 290, Folder 5 F Miscellaneous Box 290, Folder 6 G Miscellaneous Box 290, Folder 7 Consumer A-Thon Box 290, Folder 7 Credit Cards Box 290, Folder 9 CIF Reports and Minutes CIF Personnel Files Community Planning CIF Correspondence, Memos and Miscellaneous Box 291, Folder 1 CIF Personnel Applications Box 291, Folder 5 Personnel Applications Box 291, Folder 5 Personnel Applications Box 291, Folder 5 Personnel Applications Box 292, Folder 7 Honeywell Box 292, Folder 1 H Miscellaneous Box 292, Folder 7 Honeywell Box 292, Folder 6 Box 292, Folder 7 Honeywell Box 292, Folder 6 Box 292, Folder 7 Honeywell Box 292, Folder 6 Box 292, Folder 6 Indianapolis Hebrew Congregation Box 292, Folder 6 Box 292, Folder 7 JWF Staff Meetings Hillel 1983 Box 292, Folder 9 Hillel 1983 Box 292, Folder 10		•
Nominating Committee 1983 Nominating Committee 1983 JWF staff meeting minutes, historical data Arab Press Briefs Budget 1983 Budget 1983 Budget 1982 Budget 1982 Budget 1981 and Back Bureau of Jewish Education - Financial Statements Bureau of Jewish Education - Financial Statements, 1983 and Back Employment Resources Bernie Cohen Consumer Credit Counseling Service LCBC 1983 D Miscellaneous D Miscellaneous Box 290, Folder 1 E Miscellaneous Box 290, Folder 2 Box 290, Folder 5 F Miscellaneous Box 290, Folder 4 E Miscellaneous Box 290, Folder 5 F Miscellaneous Box 291, Folder 5 F Miscellaneous Box 291, Folder 5 F Miscellaneous Box 291, Folder 6 G Miscellaneous Box 291, Folder 7 Community Planning CJF Correspondence, Memos and Miscellaneous Box 291, Folder 1 CJF Personnel Files Community Planning Box 291, Folder 5 Personnel Applications Box 291, Folder 5 Personnel Applications Box 291, Folder 5 Personnel Applications Box 292, Folder 6 New Personnel Box 292, Folder 1 H Miscellaneous Box 292, Folder 5 Personnel Box 292, Folder 6 New Personnel Box 292, Folder 7 Honeywell Box 292, Folder 1 H Miscellaneous Box 292, Folder 6 Box 292, Folder 7 JWF Staff Meetings Hillel 1982 and Back Box 292, Folder 7 JWF Staff Meetings Hillel 1983 Box 292, Folder 10		
Nominating Committee 1983 JWF staff meeting minutes, historical data Arab Press Briefs Budget 1983 Budget 1982 Budget 1981 and Back Bureau of Jewish Education - Financial Statements Box 289, Folder 5 Bernie Cohen Box 289, Folder 6 Bernie Cohen Box 289, Folder 6 Box 290, Folder 1 LCBC 1983 Box 290, Folder 2 C Miscellaneous Box 290, Folder 3 D Miscellaneous Box 290, Folder 3 D Miscellaneous Box 290, Folder 4 E Miscellaneous Box 290, Folder 5 F Miscellaneous Box 290, Folder 5 Box 290, Folder 6 G Miscellaneous Box 290, Folder 7 Dance-A-Thon Box 290, Folder 7 Dance-A-Thon Box 290, Folder 9 CIF Reports and Minutes Box 291, Folder 1 CIF Personnel Files Box 291, Folder 2 Community Planning Box 291, Folder 3 CJF Correspondence, Memos and Miscellaneous Box 291, Folder 4 Personnel Box 291, Folder 5 Personnel Applications Box 291, Folder 6 Row 291, Folder 6 Row Personnel Box 291, Folder 7 Honeywell Box 292, Folder 6 Box 292, Folder 6 Indianapolis Hebrew Congregation Box 292, Folder 6 Box 292, Folder 7 JWF Staff Meetings Hillel 1983 Box 292, Folder 9 Hillel 1983 Box 292, Folder 9		· · · · · · · · · · · · · · · · · · ·
JWF staff meeting minutes, historical data Arab Press Briefs Budget 1983 Box 288, Folder 5 Budget 1982 Budget 1981 and Back Bureau of Jewish Education - Financial Statements Box 289, Folder 3 Bureau of Jewish Education - Financial Statements Box 289, Folder 5 1983 and Back Employment Resources Box 289, Folder 6 Bernie Cohen Box 289, Folder 7 Consumer Credit Counseling Service Box 290, Folder 7 Consumer Credit Counseling Service Box 290, Folder 1 LCBC 1983 C Miscellaneous Box 290, Folder 2 C Miscellaneous Box 290, Folder 4 E Miscellaneous Box 290, Folder 5 F Miscellaneous Box 290, Folder 6 G Miscellaneous Box 290, Folder 5 F Miscellaneous Box 290, Folder 5 Credit Cards Box 290, Folder 6 G Miscellaneous Box 290, Folder 7 Dance-A-Thon Box 290, Folder 7 Dance-A-Thon Box 290, Folder 9 CJF Reports and Minutes Box 291, Folder 1 CJF Personnel Files Box 291, Folder 1 CJF Personnel Files Box 291, Folder 1 CJF Correspondence, Memos and Miscellaneous Box 291, Folder 3 CJF Correspondence, Memos and Miscellaneous Box 291, Folder 7 Honeywell Box 291, Folder 6 New Personnel Box 291, Folder 7 Honeywell Box 292, Folder 6 Federation/Academy Scholarship Committee Box 292, Folder 5 Indianapolis Hebrew Congregation Box 292, Folder 6 IMF Budgets Box 292, Folder 6 IMF Budgets Box 292, Folder 7 IMF Staff Meetings Hillel 1983 Box 292, Folder 9 Hillel 1983 Box 292, Folder 9 Hillel 1983	_	· ·
Arab Press Briefs Budget 1983 Box 289, Folder 1 Budget 1982 Budget 1981 and Back Bureau of Jewish Education - Financial Statements Box 289, Folder 3 Bureau of Jewish Education - Financial Statements Box 289, Folder 4 Bureau of Jewish Education - Financial Statements Box 289, Folder 5 1983 and Back Employment Resources Bernie Cohen Box 289, Folder 6 Bernie Cohen Box 289, Folder 6 Box 290, Folder 1 LCBC 1983 Box 290, Folder 1 LCBC 1983 Box 290, Folder 2 C Miscellaneous Box 290, Folder 3 D Miscellaneous Box 290, Folder 5 F Miscellaneous Box 290, Folder 6 G Miscellaneous Box 290, Folder 6 G Miscellaneous Box 290, Folder 7 Dance-A-Thon Box 290, Folder 7 Cordit Cards CJF Reports and Minutes Box 291, Folder 1 CJF Personnel Files Box 291, Folder 2 Community Planning CJF Correspondence, Memos and Miscellaneous Box 291, Folder 3 CJF Correspondence, Memos and Miscellaneous Box 291, Folder 5 New Personnel Box 291, Folder 6 New Personnel Box 292, Folder 7 Honeywell Box 292, Folder 1 H Miscellaneous Box 292, Folder 1 Folder 5 Rederation/Academy Scholarship Committee Box 292, Folder 5 Indianapolis Hebrew Congregation Box 292, Folder 6 JWF Budgets Box 292, Folder 7 JWF Staff Meetings Hillel 1982 and Back Box 292, Folder 9 Hillel 1983 Box 292, Folder 9 Hillel 1983 Box 292, Folder 9 Hillel 1983		· ·
Budget 1983 Budget 1982 Budget 1982 Budget 1981 and Back Bureau of Jewish Education - Financial Statements Bureau of Jewish Education - Financial Statements, 1983 and Back Employment Resources Bernie Cohen Consumer Credit Counseling Service LCBC 1983 D Miscellaneous D Miscellaneous Box 290, Folder 2 E Miscellaneous Box 290, Folder 3 D Miscellaneous Box 290, Folder 5 F Miscellaneous Box 290, Folder 6 Box 290, Folder 7 Consumer Credit Counseling Service Box 290, Folder 2 C Miscellaneous Box 290, Folder 6 G Miscellaneous Box 290, Folder 7 Dance-A-Thon Box 290, Folder 7 Dance-A-Thon Box 290, Folder 9 CJF Reports and Minutes Credit Cards Box 291, Folder 1 CJF Personnel Files Box 291, Folder 1 CJF Personnel Files Box 291, Folder 5 Personnel Applications Box 291, Folder 7 Honeywell Box 292, Folder 1 H Miscellaneous Box 292, Folder 1 H Miscellaneous Box 292, Folder 5 Indianapolis Hebrew Congregation Box 292, Folder 5 Indianapolis Hebrew Congregation Box 292, Folder 6 JWF Budgets Box 292, Folder 8 Hillel 1982 and Back Box 292, Folder 9 Hillel 1983 Box 292, Folder 9 Hillel 1983		ŕ
Budget 1982 Budget 1981 and Back Bureau of Jewish Education - Financial Statements Bureau of Jewish Education - Financial Statements, Bureau of Jewish Education - Financial Statements, 1983 and Back Employment Resources Bernie Cohen Consumer Credit Counseling Service Box 299, Folder 7 Consumer Credit Counseling Service Box 290, Folder 1 LCBC 1983 Box 290, Folder 2 C Miscellaneous Box 290, Folder 3 D Miscellaneous Box 290, Folder 3 D Miscellaneous Box 290, Folder 6 G Miscellaneous Box 290, Folder 6 G Miscellaneous Box 290, Folder 6 G Miscellaneous Box 290, Folder 7 Dance-A-Thon Box 290, Folder 8 Credit Cards Credit Cards Box 290, Folder 9 CJF Reports and Minutes CJF Personnel Files Box 291, Folder 1 CJF Personnel Files Box 291, Folder 3 CJF Correspondence, Memos and Miscellaneous Box 291, Folder 3 CJF Correspondence, Memos and Miscellaneous Box 291, Folder 5 Personnel Applications Box 291, Folder 5 Personnel Applications Box 291, Folder 5 Personnel Box 291, Folder 5 Personnel Applications Box 292, Folder 7 Honeywell Box 292, Folder 7 Honeywell Box 292, Folder 7 Honeywell Box 292, Folder 6 Box 292, Folder 6 Box 292, Folder 7 JWF Staff Meetings Hillel 1982 and Back Box 292, Folder 9 Hillel 1983 Box 292, Folder 9 Hillel 1983 Box 292, Folder 9 Hillel 1983		· · · · · · · · · · · · · · · · · · ·
Budget 1981 and Back Bureau of Jewish Education - Financial Statements Box 289, Folder 4 Bureau of Jewish Education - Financial Statements, 1983 and Back Employment Resources Bernie Cohen Consumer Credit Counseling Service Box 290, Folder 7 Consumer Credit Counseling Service LCBC 1983 Box 290, Folder 1 LCBC 1983 Box 290, Folder 3 Box 290, Folder 3 D Miscellaneous Box 290, Folder 4 E Miscellaneous Box 290, Folder 5 F Miscellaneous Box 290, Folder 5 F Miscellaneous Box 290, Folder 5 G Miscellaneous Box 290, Folder 6 Box 290, Folder 6 Box 290, Folder 6 Box 290, Folder 7 Dance-A-Thon Box 290, Folder 8 Credit Cards Coffic Cards Box 290, Folder 9 CJF Reports and Minutes CJF Personnel Files Community Planning Box 291, Folder 2 Community Planning Box 291, Folder 3 CJF Correspondence, Memos and Miscellaneous Box 291, Folder 3 Personnel Box 291, Folder 5 Personnel Applications Box 291, Folder 6 New Personnel Box 291, Folder 6 New Personnel Box 292, Folder 1 H Miscellaneous Box 292, Folder 1 H Miscellaneous Box 292, Folder 1 Federation/Academy Scholarship Committee Box 292, Folder 5 Indianapolis Hebrew Congregation Box 292, Folder 8 Hillel 1982 and Back Box 292, Folder 9 Hillel 1983 Box 292, Folder 9 Hillel 1983 Box 292, Folder 9 Hillel 1983		•
Bureau of Jewish Education - Financial Statements Bureau of Jewish Education - Financial Statements, 1983 and Back Employment Resources Bernie Cohen Consumer Credit Counseling Service LCBC 1983 D Miscellaneous D Miscellaneous Box 290, Folder 3 D Miscellaneous Box 290, Folder 5 F Miscellaneous Box 290, Folder 6 G Miscellaneous Box 290, Folder 7 Credit Cards Credit Cards Credit Cards Box 290, Folder 8 Box 290, Folder 8 Box 290, Folder 6 G Miscellaneous Box 290, Folder 7 Dance-A-Thon Box 290, Folder 8 Credit Cards Box 290, Folder 9 CJF Reports and Minutes Box 291, Folder 1 CJF Personnel Files Community Planning CJF Correspondence, Memos and Miscellaneous Box 291, Folder 3 CJF Correspondence, Memos and Miscellaneous Box 291, Folder 4 Personnel Box 291, Folder 4 Personnel Box 291, Folder 6 H Miscellaneous Box 291, Folder 6 Box 292, Folder 7 Honeywell Box 292, Folder 7 Honeywell Box 292, Folder 7 Honeywell Box 292, Folder 5 Indianapolis Hebrew Congregation Box 292, Folder 5 Indianapolis Hebrew Congregation JWF Budgets Hillel 1982 and Back Box 292, Folder 9 Hillel 1983 Box 292, Folder 9		Box 289, Folder 2
Bureau of Jewish Education - Financial Statements, 1983 and Back Employment Resources Box 289, Folder 6 Bernie Cohen Consumer Credit Counseling Service LCBC 1983 Box 290, Folder 1 LCBC 1983 Box 290, Folder 2 C Miscellaneous Box 290, Folder 3 D Miscellaneous Box 290, Folder 3 E Miscellaneous Box 290, Folder 5 F Miscellaneous Box 290, Folder 6 G Miscellaneous Box 290, Folder 7 Dance-A-Thon Box 290, Folder 7 Dance-A-Thon Box 290, Folder 9 CJF Reports and Minutes CJF Personnel Files Box 291, Folder 1 CJF Correspondence, Memos and Miscellaneous Box 291, Folder 3 CJF Correspondence, Memos and Miscellaneous Box 291, Folder 4 Personnel Box 291, Folder 5 Personnel Applications Box 291, Folder 5 Personnel Applications Box 291, Folder 7 Honeywell Box 292, Folder 7 Honeywell Box 292, Folder 1 H Miscellaneous Box 292, Folder 3 Schahet, Phyllis Box 292, Folder 4 Federation/Academy Scholarship Committee Box 292, Folder 5 Indianapolis Hebrew Congregation Box 292, Folder 7 JWF Staff Meetings Box 292, Folder 8 Hillel 1982 and Back Box 292, Folder 9 Hillel 1983 Box 292, Folder 9 Hillel 1983 Box 292, Folder 9 Hillel 1983	Budget 1981 and Back	Box 289, Folder 3
Employment Resources Bernie Cohen Box 289, Folder 6 Bernie Cohen Box 289, Folder 7 Consumer Credit Counseling Service LCBC 1983 Box 290, Folder 1 LCBC 1983 Box 290, Folder 3 Box 290, Folder 3 D Miscellaneous Box 290, Folder 4 E Miscellaneous Box 290, Folder 5 F Miscellaneous Box 290, Folder 6 G Miscellaneous Box 290, Folder 7 Dance-A-Thon Box 290, Folder 7 Dance-A-Thon Box 290, Folder 8 Credit Cards CJF Reports and Minutes Box 291, Folder 9 CJF Personnel Files Box 291, Folder 1 CJF Personnel Files Community Planning Box 291, Folder 3 CJF Correspondence, Memos and Miscellaneous Box 291, Folder 3 CJF Correspondence, Memos and Miscellaneous Box 291, Folder 5 Personnel Box 291, Folder 5 Personnel Applications Box 291, Folder 6 New Personnel Box 292, Folder 7 Honeywell Box 292, Folder 1 H Miscellaneous Agency Directors and Executives Box 292, Folder 3 Schahet, Phyllis Box 292, Folder 4 Federation/Academy Scholarship Committee Box 292, Folder 5 Indianapolis Hebrew Congregation Box 292, Folder 6 JWF Budgets Box 292, Folder 7 JWF Staff Meetings Hillel 1982 and Back Box 292, Folder 9 Hillel 1983 Box 292, Folder 9 Hillel 1983 Box 292, Folder 9 Hillel 1983	Bureau of Jewish Education - Financial Statements	Box 289, Folder 4
Employment Resources Bernie Cohen Box 289, Folder 6 Bernie Cohen Box 289, Folder 7 Consumer Credit Counseling Service LCBC 1983 Box 290, Folder 1 LCBC 1983 Box 290, Folder 2 C Miscellaneous Box 290, Folder 3 D Miscellaneous Box 290, Folder 4 E Miscellaneous Box 290, Folder 5 F Miscellaneous Box 290, Folder 6 G Miscellaneous Box 290, Folder 7 Dance-A-Thon Box 290, Folder 7 Dance-A-Thon Box 290, Folder 8 Credit Cards Box 290, Folder 9 CJF Reports and Minutes CJF Personnel Files Box 291, Folder 1 CJF Personnel Files Community Planning Box 291, Folder 2 Community Planning Box 291, Folder 3 Personnel Box 291, Folder 5 Personnel Applications Box 291, Folder 5 Personnel Box 291, Folder 5 Personnel Box 291, Folder 6 New Personnel Box 291, Folder 7 Honeywell Box 292, Folder 1 H Miscellaneous Box 292, Folder 1 Federation/Academy Scholarship Committee Box 292, Folder 5 Indianapolis Hebrew Congregation JWF Budgets Box 292, Folder 6 Hillel 1982 and Back Box 292, Folder 9 Hillel 1983	Bureau of Jewish Education - Financial Statements,	Box 289, Folder 5
Bernie Cohen Consumer Credit Counseling Service LCBC 1983 Box 290, Folder 1 LCBC 1983 Box 290, Folder 2 C Miscellaneous Box 290, Folder 3 D Miscellaneous Box 290, Folder 4 E Miscellaneous Box 290, Folder 5 F Miscellaneous Box 290, Folder 6 G Miscellaneous Box 290, Folder 7 Dance-A-Thon Box 290, Folder 8 Credit Cards Box 290, Folder 8 Credit Cards Box 290, Folder 9 CJF Reports and Minutes Box 291, Folder 1 CJF Personnel Files Box 291, Folder 1 CJF Correspondence, Memos and Miscellaneous Box 291, Folder 3 CJF Correspondence, Memos and Miscellaneous Box 291, Folder 5 Personnel Applications Box 291, Folder 5 Personnel Applications Box 291, Folder 6 New Personnel Box 292, Folder 7 Honeywell Box 292, Folder 1 H Miscellaneous Agency Directors and Executives Schahet, Phyllis Box 292, Folder 3 Schahet, Phyllis Box 292, Folder 5 Indianapolis Hebrew Congregation Box 292, Folder 6 JWF Budgets Box 292, Folder 7 JWF Staff Meetings Hillel 1982 and Back Box 292, Folder 9 Hillel 1983 Box 292, Folder 9 Hillel 1983	1983 and Back	
Consumer Credit Counseling Service LCBC 1983 Box 290, Folder 2 C Miscellaneous Box 290, Folder 3 D Miscellaneous Box 290, Folder 4 E Miscellaneous Box 290, Folder 5 F Miscellaneous Box 290, Folder 5 F Miscellaneous Box 290, Folder 6 G Miscellaneous Box 290, Folder 7 Dance-A-Thon Box 290, Folder 8 Credit Cards Box 290, Folder 9 CJF Reports and Minutes Box 291, Folder 1 CJF Personnel Files Box 291, Folder 2 Community Planning CJF Correspondence, Memos and Miscellaneous Box 291, Folder 3 CJF Correspondence, Memos and Miscellaneous Box 291, Folder 5 Personnel Box 291, Folder 5 Personnel Applications New Personnel Box 291, Folder 7 Honeywell Box 292, Folder 1 H Miscellaneous Box 292, Folder 1 Agency Directors and Executives Schahet, Phyllis Box 292, Folder 5 Indianapolis Hebrew Congregation Box 292, Folder 6 JWF Budgets Box 292, Folder 7 JWF Staff Meetings Hillel 1982 and Back Box 292, Folder 9 Hillel 1983 Box 292, Folder 9 Hillel 1983	Employment Resources	Box 289, Folder 6
LCBC 1983 C Miscellaneous Box 290, Folder 2 C Miscellaneous Box 290, Folder 3 D Miscellaneous Box 290, Folder 4 E Miscellaneous Box 290, Folder 5 F Miscellaneous Box 290, Folder 6 G Miscellaneous Box 290, Folder 7 Dance-A-Thon Box 290, Folder 8 Credit Cards Box 290, Folder 9 CJF Reports and Minutes Box 291, Folder 1 CJF Personnel Files Box 291, Folder 2 Community Planning Box 291, Folder 3 CJF Correspondence, Memos and Miscellaneous Box 291, Folder 4 Personnel Box 291, Folder 5 Personnel Applications Box 291, Folder 6 New Personnel Box 291, Folder 6 New Personnel Box 291, Folder 7 Honeywell Box 292, Folder 1 H Miscellaneous Box 292, Folder 1 Federation/Academy Scholarship Committee Box 292, Folder 3 Schahet, Phyllis Box 292, Folder 5 Indianapolis Hebrew Congregation Box 292, Folder 6 JWF Budgets Box 292, Folder 7 JWF Staff Meetings Hillel 1982 and Back Box 292, Folder 9 Hillel 1983 Box 292, Folder 9 Hillel 1983	Bernie Cohen	Box 289, Folder 7
C Miscellaneous D Miscellaneous Box 290, Folder 3 D Miscellaneous Box 290, Folder 4 E Miscellaneous Box 290, Folder 5 F Miscellaneous Box 290, Folder 6 G Miscellaneous Box 290, Folder 7 Dance-A-Thon Box 290, Folder 8 Credit Cards Box 290, Folder 9 CJF Reports and Minutes Box 291, Folder 1 CJF Personnel Files Box 291, Folder 1 CJF Correspondence, Memos and Miscellaneous Box 291, Folder 3 CJF Correspondence, Memos and Miscellaneous Box 291, Folder 4 Personnel Box 291, Folder 5 Personnel Applications Box 291, Folder 6 New Personnel Box 291, Folder 7 Honeywell Box 292, Folder 1 H Miscellaneous Box 292, Folder 1 H Miscellaneous Box 292, Folder 2 Agency Directors and Executives Box 292, Folder 3 Schahet, Phyllis Box 292, Folder 4 Federation/Academy Scholarship Committee Box 292, Folder 5 Indianapolis Hebrew Congregation Box 292, Folder 6 JWF Budgets Box 292, Folder 7 JWF Staff Meetings Hillel 1982 and Back Box 292, Folder 9 Hillel 1983 Box 292, Folder 9 Hillel 1983	Consumer Credit Counseling Service	Box 290, Folder 1
D Miscellaneous E Miscellaneous Box 290, Folder 5 F Miscellaneous Box 290, Folder 5 F Miscellaneous Box 290, Folder 6 G Miscellaneous Box 290, Folder 7 Dance-A-Thon Box 290, Folder 8 Credit Cards Box 290, Folder 9 CJF Reports and Minutes Box 291, Folder 1 CJF Personnel Files Box 291, Folder 2 Community Planning Box 291, Folder 3 CJF Correspondence, Memos and Miscellaneous Box 291, Folder 3 CJF Correspondence, Memos and Miscellaneous Box 291, Folder 5 Personnel Box 291, Folder 5 Personnel Applications Box 291, Folder 6 New Personnel Box 292, Folder 7 Honeywell Box 292, Folder 1 H Miscellaneous Box 292, Folder 1 H Miscellaneous Box 292, Folder 2 Agency Directors and Executives Box 292, Folder 3 Schahet, Phyllis Box 292, Folder 4 Federation/Academy Scholarship Committee Box 292, Folder 5 Indianapolis Hebrew Congregation Box 292, Folder 6 JWF Budgets Box 292, Folder 7 JWF Staff Meetings Hillel 1982 and Back Box 292, Folder 9 Hillel 1983 Box 292, Folder 9 Hillel 1983	LCBC 1983	Box 290, Folder 2
E Miscellaneous F Miscellaneous Box 290, Folder 5 F Miscellaneous Box 290, Folder 6 G Miscellaneous Box 290, Folder 7 Dance-A-Thon Box 290, Folder 8 Credit Cards Box 290, Folder 9 CJF Reports and Minutes CJF Personnel Files Box 291, Folder 1 CJF Personnel Files Community Planning Box 291, Folder 2 Community Planning Box 291, Folder 3 CJF Correspondence, Memos and Miscellaneous Box 291, Folder 3 Personnel Box 291, Folder 5 Personnel Applications Box 291, Folder 6 New Personnel Box 291, Folder 7 Honeywell Box 292, Folder 1 H Miscellaneous Box 292, Folder 1 Federation/Academy Scholarship Committee Box 292, Folder 5 Indianapolis Hebrew Congregation Box 292, Folder 6 JWF Budgets Box 292, Folder 7 JWF Staff Meetings Hillel 1982 and Back Box 292, Folder 9 Hillel 1983 Box 292, Folder 9 Hillel 1983	C Miscellaneous	Box 290, Folder 3
F Miscellaneous G Miscellaneous Box 290, Folder 6 G Miscellaneous Box 290, Folder 7 Dance-A-Thon Box 290, Folder 8 Credit Cards Box 290, Folder 9 CJF Reports and Minutes Box 291, Folder 1 CJF Personnel Files Community Planning Box 291, Folder 2 Community Planning Box 291, Folder 3 CJF Correspondence, Memos and Miscellaneous Box 291, Folder 3 Personnel Box 291, Folder 5 Personnel Applications Box 291, Folder 6 New Personnel Box 291, Folder 7 Honeywell Box 292, Folder 1 H Miscellaneous Box 292, Folder 2 Agency Directors and Executives Box 292, Folder 3 Schahet, Phyllis Box 292, Folder 4 Federation/Academy Scholarship Committee Box 292, Folder 5 Indianapolis Hebrew Congregation Box 292, Folder 6 JWF Budgets Box 292, Folder 7 JWF Staff Meetings Hillel 1982 and Back Box 292, Folder 9 Hillel 1983	D Miscellaneous	Box 290, Folder 4
G Miscellaneous Dance-A-Thon Box 290, Folder 7 Dance-A-Thon Box 290, Folder 8 Credit Cards Box 290, Folder 9 CJF Reports and Minutes Box 291, Folder 1 CJF Personnel Files Box 291, Folder 2 Community Planning Box 291, Folder 3 CJF Correspondence, Memos and Miscellaneous Box 291, Folder 3 CJF Correspondence, Memos and Miscellaneous Box 291, Folder 4 Personnel Box 291, Folder 5 Personnel Applications Box 291, Folder 6 New Personnel Box 292, Folder 7 Honeywell Box 292, Folder 1 H Miscellaneous Box 292, Folder 2 Agency Directors and Executives Box 292, Folder 3 Schahet, Phyllis Box 292, Folder 3 Schahet, Phyllis Box 292, Folder 5 Indianapolis Hebrew Congregation Box 292, Folder 6 JWF Budgets Box 292, Folder 7 JWF Staff Meetings Hillel 1982 and Back Box 292, Folder 9 Hillel 1983 Box 292, Folder 9	E Miscellaneous	Box 290, Folder 5
Dance-A-Thon Credit Cards Box 290, Folder 9 CJF Reports and Minutes Box 291, Folder 1 CJF Personnel Files Box 291, Folder 2 Community Planning Box 291, Folder 3 CJF Correspondence, Memos and Miscellaneous Box 291, Folder 3 CJF Correspondence, Memos and Miscellaneous Box 291, Folder 4 Personnel Box 291, Folder 5 Personnel Applications Box 291, Folder 6 New Personnel Box 291, Folder 7 Honeywell Box 292, Folder 1 H Miscellaneous Box 292, Folder 1 H Miscellaneous Box 292, Folder 3 Schahet, Phyllis Box 292, Folder 3 Schahet, Phyllis Box 292, Folder 4 Federation/Academy Scholarship Committee Box 292, Folder 5 Indianapolis Hebrew Congregation Box 292, Folder 6 JWF Budgets Box 292, Folder 7 JWF Staff Meetings Hillel 1982 and Back Box 292, Folder 9 Hillel 1983 Box 292, Folder 10	F Miscellaneous	Box 290, Folder 6
Credit Cards CJF Reports and Minutes Box 291, Folder 1 CJF Personnel Files Box 291, Folder 2 Community Planning Box 291, Folder 3 CJF Correspondence, Memos and Miscellaneous Personnel Box 291, Folder 4 Personnel Box 291, Folder 5 Personnel Applications Box 291, Folder 6 New Personnel Box 291, Folder 7 Honeywell Box 292, Folder 1 H Miscellaneous Box 292, Folder 1 H Miscellaneous Box 292, Folder 2 Agency Directors and Executives Box 292, Folder 3 Schahet, Phyllis Box 292, Folder 4 Federation/Academy Scholarship Committee Box 292, Folder 5 Indianapolis Hebrew Congregation Box 292, Folder 6 JWF Budgets Box 292, Folder 7 JWF Staff Meetings Hillel 1982 and Back Box 292, Folder 9 Hillel 1983 Box 292, Folder 10	G Miscellaneous	Box 290, Folder 7
CJF Reports and Minutes CJF Personnel Files Box 291, Folder 2 Community Planning Box 291, Folder 3 CJF Correspondence, Memos and Miscellaneous Personnel Box 291, Folder 4 Personnel Box 291, Folder 5 Personnel Applications Box 291, Folder 6 New Personnel Box 291, Folder 7 Honeywell Box 292, Folder 1 H Miscellaneous Box 292, Folder 2 Agency Directors and Executives Box 292, Folder 3 Schahet, Phyllis Box 292, Folder 4 Federation/Academy Scholarship Committee Box 292, Folder 5 Indianapolis Hebrew Congregation Box 292, Folder 6 JWF Budgets Box 292, Folder 7 JWF Staff Meetings Hillel 1982 and Back Box 292, Folder 9 Hillel 1983 Box 292, Folder 10	Dance-A-Thon	Box 290, Folder 8
CJF Personnel Files Community Planning Box 291, Folder 3 CJF Correspondence, Memos and Miscellaneous Box 291, Folder 4 Personnel Box 291, Folder 5 Personnel Applications Box 291, Folder 6 New Personnel Box 291, Folder 7 Honeywell Box 292, Folder 1 H Miscellaneous Box 292, Folder 1 H Miscellaneous Box 292, Folder 2 Agency Directors and Executives Box 292, Folder 3 Schahet, Phyllis Box 292, Folder 4 Federation/Academy Scholarship Committee Box 292, Folder 5 Indianapolis Hebrew Congregation Box 292, Folder 6 JWF Budgets Box 292, Folder 7 JWF Staff Meetings Hillel 1982 and Back Box 292, Folder 9 Hillel 1983 Box 292, Folder 10	Credit Cards	Box 290, Folder 9
Community Planning CJF Correspondence, Memos and Miscellaneous Personnel Personnel Applications New Personnel Honeywell H Miscellaneous Agency Directors and Executives Schahet, Phyllis Federation/Academy Scholarship Committee Indianapolis Hebrew Congregation JWF Budgets Hillel 1982 and Back Hillel 1983 Box 291, Folder 3 Box 291, Folder 7 Box 292, Folder 1 Box 292, Folder 3 Box 292, Folder 4 Box 292, Folder 5 Box 292, Folder 5 Box 292, Folder 6 Box 292, Folder 6 Box 292, Folder 7 Box 292, Folder 7 Box 292, Folder 8 Box 292, Folder 9 Box 292, Folder 9 Box 292, Folder 10	CJF Reports and Minutes	Box 291, Folder 1
CJF Correspondence, Memos and Miscellaneous Personnel Box 291, Folder 5 Personnel Applications New Personnel Honeywell H Miscellaneous Agency Directors and Executives Schahet, Phyllis Federation/Academy Scholarship Committee Indianapolis Hebrew Congregation JWF Budgets Hillel 1982 and Back Hillel 1983 Box 291, Folder 4 Box 292, Folder 1 Box 292, Folder 3 Box 292, Folder 5 Box 292, Folder 5 Box 292, Folder 5 Box 292, Folder 6 Box 292, Folder 7 Box 292, Folder 7 Box 292, Folder 7 Box 292, Folder 8 Box 292, Folder 8 Box 292, Folder 9 Box 292, Folder 9 Box 292, Folder 10	CJF Personnel Files	Box 291, Folder 2
Personnel Applications Box 291, Folder 5 Personnel Applications Box 291, Folder 6 New Personnel Box 291, Folder 7 Honeywell Box 292, Folder 1 H Miscellaneous Box 292, Folder 2 Agency Directors and Executives Box 292, Folder 3 Schahet, Phyllis Box 292, Folder 4 Federation/Academy Scholarship Committee Box 292, Folder 5 Indianapolis Hebrew Congregation Box 292, Folder 6 JWF Budgets Box 292, Folder 7 JWF Staff Meetings Box 292, Folder 8 Hillel 1982 and Back Box 292, Folder 9 Hillel 1983 Box 292, Folder 10	Community Planning	Box 291, Folder 3
Personnel Applications New Personnel Honeywell Honeywell H Miscellaneous Agency Directors and Executives Schahet, Phyllis Federation/Academy Scholarship Committee Indianapolis Hebrew Congregation JWF Budgets JWF Staff Meetings Hillel 1982 and Back Hillel 1983 Box 291, Folder 6 Box 292, Folder 3 Box 292, Folder 5 Box 292, Folder 5 Box 292, Folder 6 Box 292, Folder 7 Box 292, Folder 7 Box 292, Folder 9 Box 292, Folder 9 Box 292, Folder 9	CJF Correspondence, Memos and Miscellaneous	Box 291, Folder 4
New Personnel Honeywell Honeywell H Miscellaneous Agency Directors and Executives Schahet, Phyllis Federation/Academy Scholarship Committee Indianapolis Hebrew Congregation JWF Budgets JWF Staff Meetings Hillel 1982 and Back Hillel 1983 Box 291, Folder 7 Box 292, Folder 5 Box 292, Folder 6 Box 292, Folder 7 Box 292, Folder 7 Box 292, Folder 7 Box 292, Folder 9 Box 292, Folder 9 Box 292, Folder 9	Personnel	Box 291, Folder 5
Honeywell H Miscellaneous Agency Directors and Executives Schahet, Phyllis Federation/Academy Scholarship Committee Indianapolis Hebrew Congregation JWF Budgets JWF Staff Meetings Hillel 1982 and Back Hillel 1983 Box 292, Folder 10 Box 292, Folder 6 Box 292, Folder 7 Box 292, Folder 7 Box 292, Folder 7 Box 292, Folder 9 Box 292, Folder 9 Box 292, Folder 10	Personnel Applications	Box 291, Folder 6
H Miscellaneous Agency Directors and Executives Box 292, Folder 3 Schahet, Phyllis Box 292, Folder 4 Federation/Academy Scholarship Committee Box 292, Folder 5 Indianapolis Hebrew Congregation Box 292, Folder 6 JWF Budgets Box 292, Folder 7 JWF Staff Meetings Box 292, Folder 8 Hillel 1982 and Back Box 292, Folder 9 Hillel 1983 Box 292, Folder 10		
Agency Directors and Executives Schahet, Phyllis Federation/Academy Scholarship Committee Indianapolis Hebrew Congregation JWF Budgets JWF Staff Meetings Hillel 1982 and Back Hillel 1983 Box 292, Folder 3 Box 292, Folder 5 Box 292, Folder 6 Box 292, Folder 7 Box 292, Folder 8 Box 292, Folder 9 Box 292, Folder 9	Honeywell	Box 292, Folder 1
Schahet, Phyllis Federation/Academy Scholarship Committee Indianapolis Hebrew Congregation JWF Budgets JWF Staff Meetings Hillel 1982 and Back Hillel 1983 Box 292, Folder 6 Box 292, Folder 7 Box 292, Folder 7 Box 292, Folder 8 Box 292, Folder 9 Box 292, Folder 9 Box 292, Folder 10	H Miscellaneous	Box 292, Folder 2
Federation/Academy Scholarship Committee Indianapolis Hebrew Congregation JWF Budgets Box 292, Folder 6 Box 292, Folder 7 Box 292, Folder 7 Box 292, Folder 8 Hillel 1982 and Back Hillel 1983 Box 292, Folder 9 Box 292, Folder 10	Agency Directors and Executives	Box 292, Folder 3
Federation/Academy Scholarship Committee Indianapolis Hebrew Congregation JWF Budgets Box 292, Folder 6 Box 292, Folder 6 Box 292, Folder 7 Box 292, Folder 7 Box 292, Folder 8 Hillel 1982 and Back Box 292, Folder 9 Hillel 1983 Box 292, Folder 10	Schahet, Phyllis	Box 292, Folder 4
Indianapolis Hebrew Congregation JWF Budgets Box 292, Folder 6 Box 292, Folder 7 JWF Staff Meetings Box 292, Folder 8 Hillel 1982 and Back Hillel 1983 Box 292, Folder 9 Box 292, Folder 10		Box 292, Folder 5
JWF BudgetsBox 292, Folder 7JWF Staff MeetingsBox 292, Folder 8Hillel 1982 and BackBox 292, Folder 9Hillel 1983Box 292, Folder 10		
JWF Staff MeetingsBox 292, Folder 8Hillel 1982 and BackBox 292, Folder 9Hillel 1983Box 292, Folder 10		
Hillel 1982 and Back Hillel 1983 Box 292, Folder 9 Box 292, Folder 10		
Hillel 1983 Box 292, Folder 10	<u> </u>	
,		
Hooverwood 1982 Box 293, Folder 1	Hooverwood 1982	Box 293, Folder 1

Hooverwood 1980-1981	Box 293, Folder 2
Hooverwood 1979 and back	Box 293, Folder 3
Hooverwood Financial Statements	Box 293, Folder 4
I Miscellaneous	Box 293, Folder 5
Ice, Miller, Donadio and Ryan	Box 293, Folder 6
Indiana Jewish Historical Society	Box 293, Folder 7
Indiana Historical Society	Box 293, Folder 8
Indiana University	Box 294, Folder 1
IU Department of Jewish Studies	Box 294, Folder 2
IRS Status Reports	Box 294, Folder 3
Israel Summer Programs	Box 294, Folder 4
Israel Trips	Box 294, Folder 5
United Way	Box 294, Folder 6
J Miscellaneous	Box 294, Folder 7
Board of Directors - JCCA	Box 294, Folder 8
JCCA Budgets	Box 294, Folder 9
JCCA Financial Statements	Box 294, Folder 10
Institute of Jewish Studies	Box 295, Folder 1
JCCA Personnel	Box 295, Folder 2
JCCA Search Committee	Box 295, Folder 3
General JCRC	Box 295, Folder 4
Board of Directors JCRC	Box 295, Folder 5
Budgets JCRC	Box 295, Folder 6
Marcia Goldstone (personal)	Box 295, Folder 7
JCRC Financial Statements	Box 295, Folder 8
National Jewish Welfare Board	Box 295, Folder 9
Guide to Indianapolis Jewish Organizations	Box 295, Folder 10
JFCS Financial Statements	Box 295, Folder 11
JFCS Budgets	Box 295, Folder 12
Board of Directors JFCF	Box 295, Folder 13
General JFCS	Box 295, Folder 14
Personnel	Box 295, Folder 15
Jewish Post	Box 295, Folder 16
"Jewish Perspective"	Box 295, Folder 17
JCCA Search Committee	Box 296, Folder 1
General JCCA	Box 296, Folder 2
Supplies and Equipment	Box 296, Folder 3
JWFs - other cities	Box 296, Folder 4
Jewish Welfare Foundation	Box 296, Folder 5
Search Committee	Box 296, Folder 6
JWF Representatives to Agency Board	Box 297, Folder 1
Joint Distribution Committee	Box 297, Folder 2
K Miscellaneous	Box 297, Folder 3
David H. Kleiman	Box 297, Folder 4
Irwin Katz	Box 297, Folder 5
Ellen Katzman	Box 297, Folder 6
L Miscellaneous	Box 297, Folder 7
Martin L. Larner	Box 297, Folder 8
Lilly Endowment Inc.	Box 297, Folder 9
M Miscellaneous	Box 297, Folder 10
Miscellaneous Missions	Box 297, Folder 11
National Conference of Christians and Jews	Box 297, Folder 12
NJRAC	Box 298, Folder 1
National Council of Jewish Women	Box 298, Folder 2

Maria de la Companya	D 200 F 11 2
National Jewish Community Relations Advisory	Box 298, Folder 3
Council (JCRAC)	
Philanthropies General	Box 298, Folder 4
Personal Practices	Box 298, Folder 5
Kirshbaum Community Center (Boy Scout Troup)	Box 298, Folder 6
1920-1958	
Publication Subscriptions	Box 299, Folder 1
Rabbis and Professionals	Box 299, Folder 2
Indianapolis Board of Rabbis	Box 299, Folder 3
Louis B. Solomon	Box 299, Folder 4
Stock Sales	Box 299, Folder 5
William J. Shroder Award	Box 299, Folder 6
Bureau and Lecture Bureau Speakers	Box 299, Folder 7
Taxes	Box 299, Folder 8
United Jewish Appeal	Box 299, Folder 9
Women's Division - New York Mission	*
	Box 300, Folder 1
Bloomington Seminar	Box 300, Folder 2
Women's Division 1982-1983	Box 300, Folder 3
Women's Division Sunshine Girls	Box 300, Folder 4
Women's Division 1981	Box 300, Folder 5
Carolyn R. Leeds (personal file)	Box 300, Folder 6
Russian Resettlement 1975, 1976, 1977	Box 300, Folder 7
Russian Resettlement 1984	Box 300, Folder 8
Grant 1983	Box 300, Folder 9
Russian Resettlement 1982-1983	Box 301, Folder 1
Russian Resettlement 1980-1981	Box 301, Folder 2
Russian Resettlement 1978	Box 301, Folder 3
Russian Resettlement 1979	Box 301, Folder 4
R Miscellaneous	Box 302, Folder 1
Printing Estimates	Box 302, Folder 2
Press Release	Box 302, Folder 3
Newspaper Clippings	Box 302, Folder 4
O Miscellaneous	Box 302, Folder 5
Information for Indianapolis Jewish Organizations	Box 302, Folder 6
and Congregations	Box 302, 1 older 0
N Miscellaneous	Box 302, Folder 7
National Jewish Community Relations Advisory	Box 303, Folder 1
Council	Box 303, Polder 1
JWF Portfolios	Day 202 Falday 2
	Box 303, Folder 2
Louis B. Solomon	Box 303, Folder 3
Sam Regenstrief	Box 303, Folder 4
S Miscellaneous	Box 303, Folder 5
T Miscellaneous	Box 303, Folder 6
Miscellaneous Publications	Box 303, Folder 7
Obituaries and Condolences	Box 304, Folder 12
P Miscellaneous	Box 304, Folder 2
Federated Council of Israel Institutions	Box 304, Folder 3
Philip Pecar	Box 304, Folder 4
Sprint	Box 304, Folder 5
Testimonial Dinner Committee	Box 304, Folder 6
Traditional Organizations	Box 304, Folder 7
Travel Bureaus	Box 304, Folder 8
U Miscellaneous	Box 304, Folder 9
V Miscellaneous	Box 305, Folder 1
v iviioccitaticous	DOA JOJ, PORCE I

Visiting Nursing Home Care Association	Box 305, Folder 2
Next Walk-A-Thon	Box 306, Folder 1
Washington Mission	Box 306, Folder 2
Walter Wolf Jr.	Box 306, Folder 3
XYZ Miscellaneous	Box 306, Folder 4
International Leadership Mission	Box 307, Folder 1
Young Leadership - Israel Trips	Box 307, Folder 2
YLC Questionnaires	Box 307, Folder 3
Young Leadership - Retreat	Box 307, Folder 4
YLC Steering Committee	Box 307, Folder 5
UJA Remittances	Box 307, Folder 6
UJA Study Missions	Box 307, Folder 7
Finance Committee	Box 307, Folder 8
Finance Committee	Box 307, Folder 9
Endowment Committee	Box 307, Folder 10
Finance Committee Meeting	Box 307, Folder 11
Finance Committee	Box 307, Folder 12
Budget and Allocations Committee	Box 308, Folder 1
Budget 1982	Box 308, Folder 2
Budget Reports and Tables	Box 308, Folder 3
Budget Visitation Committee 1987	Box 308, Folder 4
Budget 1987	Box 308, Folder 5
Budget and Allocations Committee 1984	Box 308, Folder 6
Budget and Allocations Committee 1985	Box 308, Folder 7
Finance Committee Meeting, Sept. 20, 1985	Box 308, Folder 8
Housing Assistance Payments (HAP)	Box 309, Folder 1
Health Services Subcommittee	Box 309, Folder 2
Housing in other states	Box 309, Folder 3
HUD	Box 309, Folder 4
Conference	Box 309, Folder 5
FEMA program	Box 309, Folder 6
General on Elderly	Box 310, Folder 1
Subcommittee on Transportation of the Committee	Box 310, Folder 2
on Aging	
Audits	Box 310, Folder 3
Activities	Box 310, Folder 4
Aging Resource Material	Box 310, Folder 5
Committee on Aging Correspondence	Box 310, Folder 6
Committee on Aging - Documents, Proposals,	Box 311, Folder 1
Articles, etc.	,
Education Subcommittee on Committee on Aging-	Box 311, Folder 2
minutes, response, meeting notices	,
Committee on Aging - Education Subcommittee	Box 311, Folder 3
Correspondence 1977-1984	,
Committee on Aging Support System Subcommittee	Box 311, Folder 4
Subcommittee on Information and Referral Outreach	Box 312, Folder 1
Subcommittee on Committee on Aging	
Puller Mortgage	Box 312, Folder 2
Overall-Housing for the Well-Aged	Box 312, Folder 3
Social Service Subcommittee	Box 312, Folder 4
Park Regency-Tenants, Miscellaneous	Box 312, Folder 5
Correspondence part 1	DON 312, 1 01001 3
Park Regency - Tenants, Miscellaneous	Box 312, Folder 6
Correspondence part 2	DON 512, 1 Older 0
Correspondence part 2	

Park Regency - Tenants, Miscellaneous	Box 312, Folder 7
Correspondence part 3	
Park Regency Financial Statements 1981-1984	Box 313, Folder 1
Park Regency Statement of Income/Expenses	Box 313, Folder 2
Park Regency Food Services Correspondence, 1979-	Box 313, Folder 3
1983	2011 313, 1 01401 3
	Doy 212 Folder 4
Park Regency Statement of Income/Expenses, 1982	Box 313, Folder 4
Park Regency Newsletter 1983-1984	Box 313, Folder 5
Insurance	Box 313, Folder 6
Legal Services Organization of Indiana, Inc.	Box 313, Folder 7
Park Regency Correspondence 1981-1984	Box 313, Folder 8
Park Regency Board of Directors Minutes	Box 313, Folder 9
Park Regency Board of Directors Meeting Notices	Box 313, Folder 10
and Agendas	,
Park Regency Executive Committee - Minutes,	Box 313, Folder 11
Agendas, Response Sheets	Box 313, 1 older 11
Park Regency Executive Committee Correspondence	Box 314, Folder 1
• •	
Park Regency Executive Committee Meeting Notices	Box 314, Folder 2
Park Regency Bills	Box 314, Folder 3
Park Regency Board of Directors	Box 314, Folder 4
Park Regency Building and Grounds	Box 314, Folder 5
Federation Follies 1980	Box 314, Folder 6
Women's Division 1980 part 1	Box 314, Folder 7
Women's Division 1980 part 2	Box 314, Folder 8
Inaugural Dinner 1980 part 1 (also CT 569)	Box 314, Folder 9
Inaugural Dinner 1980 part 2	Box 314, Folder 10
Federation Sabbath 1980	Box 315, Folder 1
Women's Division - Washington Mission 1980	Box 315, Folder 2
Women's Conference 1980	Box 315, Folder 3
Telephone Division 1980	Box 315, Folder 4
Non-Givers 1980	Box 315, Folder 5
Women's Division Sunshine Girls 1980	Box 315, Folder 6
Worker Recruitment - Jodi Stoner 1980	Box 315, Folder 7
Division M-76-\$100-199 - 1980	Box 315, Folder 8
Division M-77-\$1-99 -1980	Box 315, Folder 9
Agency Board Giving 1980	Box 315, Folder 10
Unsolicited Contributions 1980	Box 315, Folder 11
Campaign Cabinet 1980	Box 315, Folder 12
Campaign Publicity 1980	Box 315, Folder 13
Campaign Reports 1980	Box 315, Folder 14
Special Gifts Division 1980	Box 315, Folder 15
Miscellaneous 1980	Box 316, Folder 1
Workers Training 1980	Box 316, Folder 2
Campaign Meetings General 1980	Box 316, Folder 3
Division M-74-\$500-999 1980	Box 316, Folder 4
Division M-75-\$200-499 1980	Box 316, Folder 5
	•
Agency Board Giving 1978	Box 316, Folder 6
Inaugural Dinner - 1979	Box 316, Folder 7
Unsolicited Contributions - 1978	Box 316, Folder 8
Inaugural Dinner 1978 part 1	Box 316, Folder 9
Inaugural Dinner 1978 part 2	Box 316, Folder 10
Campaign Reports 1978	Box 317, Folder 1
Campaign Publicity 1978	Box 317, Folder 2
Workers Training 1978	Box 317, Folder 3

0 114 1 1070	D 015 D 11 4
Special Assignment Division 1978	Box 317, Folder 4
Telephone Division 1978	Box 317, Folder 5
Campaign Cabinet 1978	Box 317, Folder 6
Israel Mission 1978	Box 317, Folder 7
Miscellaneous 1978	Box 317, Folder 8
Campaign Meetings (General) 1978	Box 317, Folder 9
Lawyer's Division 1978	Box 317, Folder 10
\$50-99 Division (M-77) 1978	Box 317, Folder 11
\$250-499 Division (M-75) 1978	Box 317, Folder 12
\$100-249 Division (M-76) 1978	Box 317, Folder 13
\$1-49 Division (M-77) 1978	Box 317, Folder 14
Women's Division	Box 317, Folder 15
Federation Sabbath 1978	Box 317, Folder 16
Special Gifts Division 71-72-73, 1978	Box 318, Folder 1
Young Women's Division 1979	Box 318, Folder 2
Young Women's Division 1980	Box 318, Folder 3
Campaign Facts 1979	Box 318, Folder 4
Campaign Coordinator 1979	Box 318, Folder 5
Campaign Cabinet 1979	Box 318, Folder 6
Unsolicited Contributions 1979	Box 318, Folder 7
Agency Board Giving 1979	Box 318, Folder 8
Operation Upgrade 1979	Box 318, Folder 9
Campaign Publicity 1979	Box 318, Folder 10
Campaign Reports 1979	Box 318, Folder 11
Miscellaneous 1979	Box 318, Folder 12
Project Renewal 1979	Box 319, Folder 1
Worker's Training 1979	Box 319, Folder 2
Israel Mission 1979	Box 319, Folder 3
Special Assignment Division 1979	Box 319, Folder 4
Campaign Meetings 1979	Box 319, Folder 5
One day Solicitations 1979	Box 319, Folder 6
Special Gifts 1979	Box 319, Folder 7
\$500-\$999, 1979	Box 319, Folder 8
\$200-\$499, 1979	Box 319, Folder 9
\$1-\$99, 1979	Box 319, Folder 10
\$100-\$199, 1979	Box 319, Folder 11
Federation Sabbath 1979	Box 319, Folder 12
Non-Givers, 1979	Box 319, Folder 13
Women's Division 1979	Box 319, Folder 14
Washington Trip 1980	Box 320, Folder 1
Telephone Division 1979	Box 320, Folder 2
Women's Conference 1979 part 1	Box 320, Folder 3
Women's Conference 1979 part 2	Box 320, Folder 4
Jewish Joint Distribution Committee Endowment	Box 320, Folder 5
Program	Box 320, 1 01de1 3
Young Women's Division 1980	Box 320, Folder 6
Young Women's Division 1981	Box 320, Folder 7
Women's Division 1980	Box 320, Folder 8
Federation Sabbath 1980	Box 320, Folder 0
Women's Conference 1980	Box 321, Folder 2
Inaugural Dinner 1980 part 1	Box 321, Folder 3
Inaugural Dinner 1980 part 2	Box 321, Folder 4
Campaign Facts 1980	Box 321, Folder 5
Project Renewal 1980	Box 321, Folder 6
Troject Kenewar 1700	DUA 321, FUIGEI U

Super Sunday 1983	Box 321, Folder 7
The Organized Jewish Community part 1	Box 322, Folder 1
The Organized Jewish Community part 2	Box 322, Folder 2
Retirement Housing Project 1981	Box 322, Folder 3
Retirement Housing Project 1980	Box 322, Folder 4
General 1981 part 1	Box 323, Folder 1
General 1981 part 2	Box 323, Folder 2
General 1979	Box 323, Folder 3
Retirement Housing 1981	Box 323, Folder 4
Julian Freeman's Manuscript part 1	Box 323, Folder 5
Julian Freeman's Manuscript part 2	Box 323, Folder 6
General 1980	Box 323, Folder 7
General 1980	Box 323, Folder 8
Judaica Multi-Media Resource Guide (Dan Epstein)	Box 323, Folder 9
Questionnaires for the Elderly part 1	Box 324, Folder 1
Questionnaires for the Elderly part 2	Box 324, Folder 2
Questionnaires for the Elderly part 3	Box 324, Folder 3
Questionnaires for the Elderly part 4	Box 324, Folder 4
Questionnaires for the Elderly part 5	Box 324, Folder 5
American Jewry	Box 325, Folder 1
Correspondence, Meetings, Evaluations, Etc. 1982	Box 325, Folder 2
Agency Proposals 1982	Box 325, Folder 3
Agency Proposals 1983	Box 325, Folder 4
Applications, Resumes, Reference Letters, etc. 1982	Box 325, Folder 5
Applications, Meetings, Evaluations, etc. 1983	Box 325, Folder 6
Applications, Resumes 1983	Box 325, Folder 7
Agency Proposals 1984	Box 326, Folder 1
Blank Questionnaires and Forms	Box 326, Folder 2
Applications, Resumes, Reference Letters etc. 1984	Box 326, Folder 3
Correspondence, Meetings, Evaluations,	Box 326, Folder 4
Miscellaneous 1984	Box 320, 1 older 1
Rose, Diane Carol (Scholarship 1982 and 1983)	Box 326, Folder 5
Jaffee, Ira William	Box 326, Folder 6
Current Scholarship Applications	Box 326, Folder 7
Chavkin, Paula (1982 Scholarship)	Box 326, Folder 8
Popp, Lori (1982 Scholarship)	Box 326, Folder 9
Alis, Linda (1982 Scholarship)	Box 326, Folder 10
Scholarship 1983	Box 326, Folder 11
Scholarships	Box 326, Folder 12
Scholarship Recipients	Box 326, Folder 13
Scholarship Committee	Box 320, Folder 1
General Assembly 1982 and back	Box 327, Folder 1 Box 327, Folder 2
General Assembly	Box 327, Folder 3
· · · · · · · · · · · · · · · · · · ·	
Invitations (samples and bids) A Miscellaneous	Box 327, Folder 4
	Box 327, Folder 5
1983 Annual Meeting	Box 328, Folder 1
1982 Annual Meeting	Box 328, Folder 2
1981 Annual Meeting	Box 328, Folder 3
B Miscellaneous	Box 328, Folder 4
Bayh, Birch	Box 328, Folder 5
BJE Gideon Goren (personal)	Box 328, Folder 6
BJE General 1977-1978 (formerly Jewish Education	Box 328, Folder 7
Association)	Doy 200 E-140
Draft of Julian Freeman's Organizing the American	Box 328, Folder 8

Jewish Community part 1	
Draft of Julian Freeman's Organizing the American	Box 328, Folder 9
Jewish Community part 2	2011 220, 1 01401 7
Acknowledgements - Endowment Fund	Box 329, Folder 1
Allocation - 1983, Endowment Fund	Box 329, Folder 2
Block Trust	Box 329, Folder 3
Charitable Lead Trust Materials	Box 329, Folder 4
Correspondence - Gifts Endowments	Box 329, Folder 5
Correspondence with Chairman of Endowment	Box 329, Folder 6
Committee	
Correspondence Endowment part 1	Box 329, Folder 7
Correspondence Endowment part 2	Box 329, Folder 8
Correspondence 1983-1986, Endowment A-E	Box 329, Folder 9
Correspondence 1983-1986, Endowment F-J	Box 329, Folder10
Correspondence 1983-1986, Endowment K-P	Box 330, Folder 1
Correspondence 1983-1986, Endowment R-Z	Box 330, Folder 2
Hold for Next Endowment Fund Committee	Box 330, Folder 3
Meeting, Fall 1986	
Endowment Fund Committee Meeting, 12-8-1986	Box 330, Folder 4
Endowment Fund Committee Meeting, 6-23-1986	Box 330, Folder 5
Endowment Fund Committee Meeting, 8-28-1985	Box 330, Folder 6
Endowment Fund Committee Meeting, 2-6-1986	Box 330, Folder 7
Requests for Money	Box 330, Folder 8
Endowment Fund Committee Meeting, 7-24-1985,	Box 330, Folder 9
Materials	
Endowment Fund Committee Meeting, April 1985,	Box 330, Folder 10
Materials	
Endowment Fund Hearings/Allocations 1983-1984	Box 331, Folder 1
Endowment Fund - Update	Box 331, Folder 2
Field Visits and Telephone Expenses Endowment	Box 331, Folder 3
Philanthropic Accounts 1984	Box 331, Folder 4
Jewish Studies - Indiana University	Box 331, Folder 5
Book by Mr. Newman	Box 331, Folder 6
Presentation "Future Is Now" - Frank Newman	Box 331, Folder 7
Material on Endowment - Outside Indiana	Box 332, Folder 1
Jewish Studies - Board of Visitors	Box 332, Folder 2
Jewish Studies - I.U. Press	Box 332, Folder 3
Jewish Studies - Purdue University part 1	Box 332, Folder 4
Jewish Studies - Purdue University part 2	Box 332, Folder 5
Association of Jewish Community Organization	Box 333, Folder 1
Personnel (AJCOPY)	
Zero Coupon Bonds Club	Box 334, Folder 1
Campaign 1989 - Goals 1988	Box 334, Folder 2
Campaign Lists	Box 334, Folder 3
Campaign 1988 Material	Box 334, Folder 4
Campaign Thank-You Letters	Box 334, Folder 5
Campaign Goals - 1987, 1988	Box 334, Folder 6
Campaign 1988 - Correspondence, Men's Division	Box 334, Folder 7
part 1	
Campaign 1988 - Correspondence, Men's Division	Box 334, Folder 8
part 2	
Correspondence - H. Nadler General part 1	Box 335, Folder 1
Correspondence - H. Nadler General part 2	Box 335, Folder 2
Correspondence, May-July	Box 335, Folder 3

a	5 005 5 11 1
Correspondence - 1986	Box 335, Folder 4
Council of Jewish Federations 1987	Box 335, Folder 5
Campaign 1988	Box 335, Folder 6
Correspondence, August, December	Box 335, Folder 7
Correspondence - January, April	Box 335, Folder 8
1978 Sale of Stock part 1	Box 336, Folder 1
1978 Sale of Stock part 2	Box 336, Folder 2
Daily Cash Listings 1978	Box 336, Folder 3
Record of Pledges for 1978	Box 336, Folder 4
	*
Account Journal 1978 part 1	Box 337, Folder 1
Account Journal 1978 part 2	Box 337, Folder 2
Record of Payments	Box 337, Folder 3
Campaign Records, December 1978	Box 338, Folder 1
Campaign Receivables, November 1978	Box 338, Folder 2
Campaign Receivables, October 1978	Box 338, Folder 3
Campaign Fund Account Received, Sept. 1978	Box 338, Folder 4
Campaign Records, August 1978	Box 338, Folder 5
Campaign Receivables, July 1978	Box 338, Folder 6
Campaign Receivables, June 1978	Box 338, Folder 7
Campaign Receivables, May 1978	Box 338, Folder 8
Campaign Receivables, April 1978	Box 338, Folder 9
Campaign Receivables, March 1978	Box 338, Folder 10
1 0	
Campaign Receivables, February 1978	Box 338, Folder 11
Campaign Receivables, January 1978	Box 339, Folder 1
1978 Israel Bonds	Box 339, Folder 2
Accounts Journal and Miscellaneous	Box 339, Folder 3
JCCA Building Fund, October-December, 1978	Box 339, Folder 4
JCCA Building Fund, September 1978	Box 339, Folder 5
JCCA Building Fund, August 1978	Box 339, Folder 6
JCCA Building Fund, July 1978	Box 339, Folder 7
JCCA Building Fund, June 1978	Box 340, Folder 1
JCCA Building Fund, May 1978	Box 340, Folder 2
JCCA Building Fund, April 1978	Box 340, Folder 3
JCCA Building Fund, March 1978	Box 340, Folder 4
JCCA Building Fund, February 1978	Box 340, Folder 5
JCCA Building Fund, January 1978	Box 340, Folder 6
1984 New Gifts	Box 340, Folder 7
	,
Operation Moses	Box 340, Folder 8
Project Renewal, 1985	Box 340, Folder 9
Project Renewal, 1981 and back	Box 340, Folder 10
Project Renewal, 1981-1982	Box 340, Folder 11
Unsolicited Contributions	Box 340, Folder 12
Women's Division, 1983-1984	Box 341, Folder 1
Project Renewal 1982	Box 341, Folder 2
Super Sunday, 1983-1984	Box 341, Folder 3
Young Women's Division, 1985-1986	Box 341, Folder 4
Women's Division Special Event - Gidding Jenny	Box 341, Folder 5
Fashion Show, Nov. 22, 1983	,
Division M-75 \$300-\$499	Box 341, Folder 6
Division M-74 \$500-\$999	Box 341, Folder 7
Division M-73 \$1,000-2,499	Box 341, Folder 8
Division M-73 \$1,000-2,499 Division M-72 \$2,500-4,999	Box 341, Folder 9
	*
Division M-71 \$5,000-9,999	Box 341, Folder 10
Division M-70 \$10,000	Box 341, Folder 11

Young Women's Division, 1982-1983	Box 341, Folder 12
Young Women's Division, 1983-1984	Box 341, Folder 13
Careers Division	Box 342, Folder 1
Card Calling	Box 342, Folder 2
Worker's Training	Box 342, Folder 3
UJA Campaign Folders	Box 342, Folder 4
Jewish Singles and Single Parents	Box 342, Folder 5
Campaign Miscellaneous, 1984	Box 342, Folder 6
Miscellaneous	Box 342, Folder 7
Campaign Planning Committee	Box 342, Folder 8
Big Gifts Dinner	Box 343, Folder 1
Campaign Miscellaneous, 1985	Box 343, Folder 2
Non-Givers	Box 343, Folder 3
Young Singles	Box 343, Folder 4
Project Renewal 1983	Box 343, Folder 5
Project Renewal	Box 343, Folder 6
Project Renewal 1984	Box 343, Folder 7
Central Indiana Council on Aging	Box 343, Folder 8
	Box 343, Folder 9
Central Indiana Council on Aging, January-June, 1983 part 1	Box 343, Folder 9
-	Doy 244 Foldon 1
Central Indiana Council on Aging, January-June,	Box 344, Folder 1
1983 part 2	Dog 244 Folder 2
Central Indiana Council on Aging, January-June,	Box 344, Folder 2
1983 part 3	D 244 E-14- 2
Committee on Aging	Box 344, Folder 3
Symposiums	Box 344, Folder 4
Nutrition	Box 345, Folder 1
Sidney Eskenazi	Box 345, Folder 2
Walter Wolf Jr.	Box 345, Folder 3
Court Cases and Regulations	Box 345, Folder 4
Institute on Religion and Aging	Box 345, Folder 5
White House Conference on Aging part 1	Box 345, Folder 6
White House Conference on Aging part 2	Box 345, Folder 7
The National Center on Ministry with the Aged	Box 346, Folder 1
Park Regency - Profile of Prospective Tenants	Box 346, Folder 2
Campaign Analysis	Box 346, Folder 3
Careers Division 1980-1981	Box 346, Folder 4
Special Gifts Event, November 5, 1980	Box 346, Folder 5
Sunshine Girls, 1980-1981	Box 346, Folder 6
Scroll of Honor, 1980-1981	Box 346, Folder 7
Vanguard, 1980-1981	Box 346, Folder 8
Challenger I, 1980-1981	Box 346, Folder 9
Challenger II, 1980-1981	Box 346, Folder 10
Pacesetters, 1980-1981	Box 346, Folder 11
Century, 1980-1981	Box 346, Folder 12
Women's Division, Dec. 12, 1980	Box 346, Folder 13
Bloomington Seminar, 1980-1981	Box 346, Folder 14
Telethon, 1980-1981	Box 346, Folder 15
Workers Training Rally, January 13, 1981	Box 346, Folder 16
Worker Assignments, 1980-1981	Box 346, Folder 17
Workers Training, January 13, 1981	Box 346, Folder 18
Golden Age, 1980-1981	Box 346, Folder 19
Federation Follies, 1980-1981	Box 346, Folder 20
Federation Day 1980	Box 346, Folder 21
-	•

Correspondence, 1980-1981	Box 346, Folder 22
Women's Division Correspondence 1967, 1968, 1969	Box 346, Folder 23
Women's Division Evaluation, 1980-1981	Box 346, Folder 24
Women's Division Steering Committee, 1981-1982	Box 346, Folder 25
Women's Division Ledger Sheets, 1981-1982	Box 346, Folder 26
Women's Conference, 1981-1982	Box 346, Folder 27
Computer, 1978, 1979, 1980	Box 346, Folder 28
Campaigner 1981-1982	Box 346, Folder 29
Young Women's Division Bus Trip 1981	Box 346, Folder 30
Regional Conference 1981 (Dayton)	Box 346, Folder 31
Super Sunday	Box 346, Folder 32
Women's Division and Women's Conference	Box 346, Folder 33
Minutes, 1982-1983	
Women's Conference Day, Nov. 29, 1977	Box 347, Folder 1
Newcomer Sabbaths 1976	Box 347, Folder 2
Young Women's Division Opening Board Meeting,	Box 347, Folder 3
August 12, 1976	Box 347, Polder 3
	Day 247 Folder 4
Young Women's Division Evaluation Meeting,	Box 347, Folder 4
March 28, 1977	D 045 E 11 5
Young Women's Division Fall Board Meeting,	Box 347, Folder 5
October 18, 1976	
Young Women's Division Speakers Bureau	Box 347, Folder 6
Policies of YWD of JWF Adopted 1967, Revised	Box 347, Folder 7
and Adopted 1973	
YWD Special Event, February 17, 1977	Box 347, Folder 8
Worker Training - YWD	Box 347, Folder 9
UJA Mailing - 1976-1977	Box 347, Folder 10
Women's Conference Institute, Nov. 30, 1976	Box 347, Folder 11
Metro Health Plan	Box 347, Folder 12
1977 Telethon	Box 347, Folder 13
Workers and Leadership Training, 1976-1977	Box 347, Folder 14
Presidents Committee, 1976-1977	Box 347, Folder 15
Publicity	Box 347, Folder 16
Scroll of Honor 1976	Box 347, Folder 17
Women's Division Special Event 1976	Box 347, Folder 18
Mildred Ashkenaz (personal)	Box 347, Folder 19
Letters to Division Chairmen 1977	Box 347, Folder 20
Nominating Committee 1977	Box 347, Folder 21
Presidents Meeting, June 13, 1977	Box 347, Folder 22
Women's Division Opening Board Meeting, October	Box 347, Folder 23
	Box 347, Polder 23
14, 1976	D 247 E-14 24
Organization Booklet, 1976-1977	Box 347, Folder 24
Form Letters Sent Out	Box 347, Folder 25
Golden Age Club and Hooverwood	Box 347, Folder 26
Inter-office Memoranda	Box 347, Folder 27
Leadership Lists, 1977 Campaign	Box 347, Folder 28
Correspondence	Box 347, Folder 29
Council of Jewish Federations & Welfare Funds	Box 347, Folder 30
Evaluation Meeting, May 2, 1977	Box 347, Folder 31
Federation Sabbath 1977	Box 347, Folder 32
Address Change 1974, 1975, 1976	Box 348, Folder 1
1976-1977 Calendar of Events	Box 348, Folder 2
Cash Listings, January 1977	Box 348, Folder 3
The state of the s	DON STO, I UIUCI S
Cash Listings, June 1976	Box 348, Folder 4

Cl. 1.1 ' W 1 1076 1077	D 240 E 11 5
Chairman and their Workers, 1976-1977	Box 348, Folder 5
Form Letters - Women's Division, 1969-1970	Box 348, Folder 6
Campaign Reports	Box 348, Folder 7
Campaign Ideas - brochures, pamphlets, etc.	Box 348, Folder 8
Mail Campaign Committee	Box 348, Folder 9
1987 Campaign part 1	Box 348, Folder 10
1987 Campaign part 2	Box 349, Folder 1
Annual Campaign - 1984 Dinner "The Leadership	Box 349, Folder 2
Gathering"	
Annual Campaign - 1982 Dinner	Box 349, Folder 3
Young Leadership Cabinet - old	Box 349, Folder 4
Young Men's Division	Box 349, Folder 5
Campaign Cabinet	Box 349, Folder 6
Men's Campaign Division	Box 349, Folder 7
Committee Lists and Functions	Box 349, Folder 8
Gift Book Committee	Box 349, Folder 9
Samuel L. Haber part 1	Box 349, Folder 10
Samuel L. Haber part 2	Box 350, Folder 1
Women's Conference, 1985-1986	Box 350, Folder 2
Women's Conference 1987	Box 350, Folder 3
Annual Campaign Dinner 1983	Box 350, Folder 4
Workers Recruitment, 1984-1985	Box 350, Folder 5
Speakers	Box 350, Folder 6
Super Sunday 1985	Box 350, Folder 7
UJA National, 1983-1984	Box 350, Folder 8
Women's Division - \$250 Minimum Special Event	Box 350, Folder 9
Young Women's Division, 1984-1985	Box 350, Folder 10
Missions - Conferences, Summer 1985	Box 350, Folder 11
Women's Division Workers Training 1984	Box 350, Folder 12
Young Women's Division, 1984-1985	Box 351, Folder 1
Inter-office Memos, 1984-1985	Box 351, Folder 2
Women's Division Leadership, 1984-1985 Campaign	Box 351, Folder 3
Lyon of Judah	Box 351, Folder 4
New York Mission 1984	Box 351, Folder 5
UJA Women's Missions to Israel	Box 351, Folder 6
1984-1985 Campaign Missions	Box 351, Folder 7
Operation Moses, Dec. 13, 1984	
± '	Box 351, Folder 8
Division 60-66 Campaign Workers and	Box 351, Folder 9
Assignments, 1984-1985 Women's Division Analysis 1985	Doy 251 Folder 10
	Box 351, Folder 10
1984-1985 Campaign Women's Conference	Box 351, Folder 11
Career Division 1983-1984	Box 351, Folder 12
Big Gifts - \$1,500 Minimum, 1984-1985	Box 351, Folder 13
Women's Conference Organization Schedules	Box 351, Folder 14
1984-1985 Campaign Correspondence	Box 351, Folder 15
Women's Division Career Division 1985	Box 351, Folder 16
Evaluations Providents Western Operations 1082 1084	Box 351, Folder 17
Presidents - Women's Organizations 1983-1984	Box 352, Folder 1
Council of Jewish Federations	Box 352, Folder 2
Regional, 1984-1987	Box 352, Folder 3
UJA, 1985-1986	Box 352, Folder 4
Scroll of Honor, 1982-1983	Box 352, Folder 5
Various Assignments	Box 352, Folder 6
Top Division W-61	Box 352, Folder 7

Careers Division, 1982-1983	Box 352, Folder 8
Vanguard Division W-62	Box 352, Folder 9
Challenger I Division W-63	Box 352, Folder 10
Challenger II Division W-64	Box 352, Folder 11
Pacesetters Division W-65	Box 352, Folder 12
Century Division W-66	Box 352, Folder 13
Campaign Analysis, 1982-1983	Box 352, Folder 14
Campaign Leadership, 1982-1983	Box 352, Folder 15
Campaign Workers - Women's Division, 1982-1983	Box 352, Folder 16
Council of Jewish Federation Women's Division,	Box 352, Folder 17
1982-1983	,
Workers Training 1982	Box 353, Folder 1
Fund-raising letter	Box 353, Folder 2
Young Women to Women's Division, 1981-1982	Box 353, Folder 3
Young Women's Division, 1981-1982	Box 353, Folder 4
Young Women's Division Expense	Box 353, Folder 5
By-Laws Revised - Young Women's Division	Box 353, Folder 6
Women's Division Special Gifts 1982	Box 353, Folder 7
Sunshine Division 1982	· ·
	Box 353, Folder 8
Regional 1982 Campaign part1	Box 353, Folder 9
Regional 1982 Campaign part 2	Box 353, Folder 10
Women's Division Expenses, 1980-1981	Box 353, Folder 11
Scroll of Honor	Box 353, Folder 12
CJF Women's Division - Correspondence and	Box 353, Folder 13
Women's Division Figures	D 252 E 11 14
Women's Division Speakers - 1982 Campaign	Box 353, Folder 14
Super Sunday Telephon 1982	Box 353, Folder 15
Women's Conference, 1981-1982	Box 353, Folder 16
Women's Division Leadership 1982	Box 354, Folder 1
Campaign Analysis	Box 354, Folder 2
Bloomington Seminar, 1981-1982	Box 354, Folder 3
Careers Division, 1981-1982	Box 354, Folder 4
Top Division W-61 - \$3,000 and up	Box 354, Folder 5
Vanguard W-62	Box 354, Folder 6
Challenger I W-63	Box 354, Folder 7
Century Division W-64 \$500-\$799	Box 354, Folder 8
Pacesetters Division W-65 \$200-\$499	Box 354, Folder 9
Century Division W-66 \$100\$199	Box 354, Folder 10
Women's Division Campaign Evaluations, 1981-	Box 354, Folder 11
1982	
Inter-office Memos and Letters, 1981-1982	Box 354, Folder 12
Presidents of Women's Organization, 1981-1982	Box 354, Folder 13
Super Sunday 1984	Box 354, Folder 14
Women's Division Leadership, 1983-1984	Box 354, Folder 15
Speakers, 1983-1984 Campaign	Box 354, Folder 16
Workers Training, 1983-1984	Box 354, Folder 17
New York Mission, 1982-1983	Box 354, Folder 18
Campaign Workers, 1983-1984	Box 354, Folder 19
Women's Big Gifts 1983	Box 354, Folder 20
Women's Division Evaluation 1984	Box 355, Folder 1
Women's Division Goals, 1983-1984	Box 355, Folder 2
Women's Division Special Event, Nov. 22, 1983	Box 355, Folder 3
Workers Training, 1982-1983	Box 355, Folder 4
Young Women's Division Cabinet Programs	Box 355, Folder 5
1 0 miles of the state of the s	2011 222, 1 01401 2

Women's Division Expenses, 1982-1983	Box 355, Folder 6
Division 61-66, Campaign Workers and	Box 355, Folder 7
Assignments	
Women's Division Expenses, 1983-1984	Box 355, Folder 8
Women's Division Analysis 1984	Box 355, Folder 9
Women's Conference 1983-1984	Box 355, Folder 10
UJA Correspondence 1982-1983 (Regional)	Box 355, Folder 11
Regional Leadership Retreat 1983	Box 355, Folder 12
UJA Correspondence 1982-1983 (National)	Box 355, Folder 13
Women's Conference 1982-1983	Box 355, Folder 14
Women's Conference Education Meeting 1982	Box 356, Folder 1
Sunshine Division 1982-1983	Box 356, Folder 2
Special Gifts 1982-1983	Box 356, Folder 3
Inter-office Memos and Letters 1982-1983	Box 356, Folder 4
Jewish Women's Organization Presidents, 1982-1983	Box 356, Folder 5
Speakers 1982-1983	Box 356, Folder 6
Super Sunday 1983	Box 356, Folder 7
1982-1983 Campaign Workers and Super Sunday-	Box 356, Folder 8
Young Women's Division	
American Jewish Community History Materials n.d.;	Box 356, Folder 9
1953	
Clippings 1929	Box 356, Folder 10
Allied Jewish Appeal Israel Emergency Fund n.d.	Box 356, Folder 11
Welfare Fund News 1930	Box 356, Folder 12
Clippings 1949	Box 356, Folder 13
The Indiana Jewish Chronicle April-May, 1949	Box 356, Folder 14
The Indiana Jewish Chronicle June-December, 1949	Box 356, Folder 15
The National Jewish Post 1949	Box 356, Folder 16
Correspondence 1950, 1955, 1961, 1970	Box 356, Folder 17
General Publications 1950-1, 1959	Box 356, Folder 18
Clippings 1953-5	Box 356, Folder 19
Clippings 1956	Box 356, Folder 20
Clippings 1957	Box 356, Folder 21
The California Israelite January- April, 1958	Box 356, Folder 22
Clippings 1958-9	Box 356, Folder 23
Clippings 1960	
11 0	Box 356, Folder 24
General Publications 1960-1, 1963	Box 356, Folder 25
Fund Raising Campaign 1960	Box 356, Folder 26
Clippings 1961	Box 356, Folder 27
Fund Raising Campaign 1961 folder 1	Box 357, Folder 1
Fund Raising Campaign 1961 folder 2	Box 357, Folder 2
Clippings 1962	Box 357, Folder 3
Fund Raising Campaign 1962	Box 357, Folder 4
Clippings 1963-4	Box 357, Folder 5
Clippings 1965	Box 357, Folder 6
General Publications 1965-7, 1969	Box 357, Folder 7
Clippings 1966	Box 357, Folder 8
Clippings 1967-9	Box 357, Folder 9
Clippings 1970	Box 357, Folder 10
Clippings 1971-1972	Box 357, Folder 11
Clippings 1973-6	Box 357, Folder 12
Scrapbooks (2), 1930s-1960s (OMB)	Box 357, Folder 13
Artifacts, 1975-1986 (ART)	Box 357, Folder 14
1939-1941	Box 358, Folder 1

1939-1943	Box 358, Folder 2
1946-1951	Box 358, Folder 3
1961-1965	Box 359, Folder 1
1967-1970	Box 359, Folder 2

Series 7: Black and white photographs, ca.1880s-1960s

CONTENTS	CONTAINER
Joseph Solomon and Sara Harris, ca. 1880s	Box 1, Folder 1
Camp Ida Wineman, ca. 1918	Box 1, Folder 2
Activities, 1920s; Scrapbook page, 1920s;	OVA, Folder 1
Photographs, Folder 1	Box 1, Folder 3
Communal Building, 1920–1925	Box 1, Folder 4
Big Eagle Camp, 1930s	Box 1, Folder 5
Dobrowitz family seder, 1930s	Box 1, Folder 6
Sara Weinberg and Edith Steinberg, 1932	Box 1, Folder 7
Post WWII Jewish Refugees, 1940s	Box 1, Folder 8
National Council of Jewish Women Activities,	Box 1, Folder 9
1940s	
Shapiro's Deli, 1950s	Box 1, Folder 10
Indianapolis Community Relations Council, 1950s	Box 1, Folder 11
Photographs, Fund Raising Dinners, 1953–1954	Box 1, Folder 12
Meetings, 1955–1963	Box 1, Folder 13
Photographs, Jewish Community Center Building	Box 1, Folder 14
Fund Campaign, 1957	
Photographs, Jewish Community Center Dedication,	Box 1, Folder 15
1957	
Activities, 1960s	Box 1, Folder 16
Photographs, Moraine Conference Highland Park,	Box 1, Folder 17
IL, 1960	
Photographs United Jewish Appeal Young	Box 1, Folder 18
Leadership Mission, 1962	
Motion Picture, Photographs, <i>The Inspector</i> , 1962	Box 1, Folder 19
[U.S. Title <i>Lisa</i>], 1962	
Photographs and Clippings, Senator Abraham	Box 1, Folder 20
Ribicoff, 1965	

Series 8: Black and white photographs, 1960s-1970s

CONTENTS	CONTAINER
Photographs Information Service of the United Jewish Appeal, 1965–1971	Box 2, Folder 1
Photographs of Mrs. Lazure L. Goodman, Israel Trip, 1967	Box 2, Folder 2
Young Leadership, 1967–1969	Box 2, Folder 3
Photographs, Agency Directors and Executives, 1970s	Box 2, Folder 4
Photographs, JWF Women's Conference, 1970s	Box 2, Folder 5
Photographs of People and Events, 1970s and n.d.	Box 2, Folder 6
Photograph, Golda Meir presented to Prime	Box 2, Folder 7
Minister's Mission, 1971	
United Jewish Appeal, Russian Immigrants, 1972	Box 2, Folder 8

25th Anniversary of Israel, 1973	Box 2, Folder 9
Photographs, Newcomer's Sabbath, 1973	Box 2, Folder 10
Women's Division, 1975	Box 2, Folder 11
Photographs, Prime Minister's Mission Israel Trip,	Box 2, Folder 12
1975	
Photographs, 1976	Box 2, Folder 13
Bayh in Israel, 1977	Box 2, Folder 14
Photographs, Washington, D.C. Fall, 1978	Box 2, Folder 15
Photographs, Newcomers Event of Young Women's	Box 2, Folder 16
Division, 1979	
Photographs, Portraits A–C	Box 2, Folder 17
Photographs, Portraits D–G	Box 2, Folder 18
Photographs, Portraits H–L	Box 2, Folder 19

Series 9: Black and white photographs, n.d.

CONTENTS	CONTAINER
Photographs, Portraits M–S	Box 3, Folder 1
Photographs, Portraits T–Z	Box 3, Folder 2
Photographs, Portraits Unidentified	Box 3, Folder 3
Sketches for Community and Hooverwood, n.d.	Box 3, Folder 4

Series 10: Color photographs, 1970s

CONTENTS	CONTAINER
Israel Trip, 1970s	Box 1, Folder 1
Activities, 1970s	Box 1, Folder 2
Hooverwood Groundbreaking, 1973	Box 1, Folder 3
Photographs, Washington, D.C. Fall, 1978	Box 1, Folder 4
Newcomers Event, Young Women's Division, 1979	Box 1, Folder 5

Series 11: 4x5 Polyester Negatives [Marriage Certificate]

[Marriage Certificate]	Box 1, Folder 1
[Group Portrait-Family at Seder?]	Box 1, Folder 2
[Family at Seder]	Box 1, Folder 3
[Louis and Masha Glogos, 1930s]	Box 1, Folder 4
[Rabbi William [Z]uterski	Box 1, Folder 5
[Group Portrait Theatre cast?]	Box 1, Folder 6
[Woman with Bouquet]	Box 1, Folder 7
Hooverwood [Nursing Home) Architectural Drawing	Box 2, Folder 8
8x10 Acetate Negative, Folder 1	

SERIES 12: OVC GRAPHICS, 1930S-1970S

Resolution Honoring Dr. Harvey A. Jacobs, 1937 "Swat them All" poster, [1941–1945] "American Labor—All Creeds" poster, [1941–1945] "We Fought Together—Let's Work Together"	Box 1, Folder 1 Box 1, Folder 2 Box 1, Folder 3 Box 1, Folder 4
poster, 1944 In Memoriam: Gustave A. Efroymson, 1947	Box 1, Folder 5

Jacob A. Goodman. In Memoriam, 1885–1949	Box 1, Folder 6
"Make Sure They Have Not Died In Vain" ca.	Box 1, Folder 7
1950	
"I Start Work Today" poster, 1950s	Box 1, Folder 8
"100,000 Lives Must Be Saved," 1957	Box 1, Folder 9
"This Time They Don't Have to Die" 1957	Box 1, Folder 10
"Give UJA" poster, 1961	Box 1, Folder 11
"We Helped Save 3,000,000 Lives,"1963	Box 1, Folder 12
"Must He Lose His Struggle?" poster, [1960–1970]	Box 1, Folder 13
SERIES 13: FLAT FILE	

Photograph-Death Memoriam Mathilda Newman, 1865–1922 Oversize Graphics FF1-

FF-1-o

CATALOGING INFORMATION

For additional information on this collection, including a list of subject headings that may lead you to related materials:

- 1. Go to the Indiana Historical Society's online catalog: http://opac.indianahistory.org/
- 2. Click on the "Basic Search" icon.
- 3. Select "Call Number" from the "Search In:" box.
- 4. Search for the collection by its basic call number (in this case, M 0463).
- 5. When you find the collection, go to the "Full Record" screen for a list of headings that can be searched for related materials.