

**Finding Aid for the
Congressman Michael J. Kirwan Archives
1937-1970**

Record Group No. RG 77/13

University Archives & Special Collections
William F. Maag, Jr. Library
Youngstown State University
Youngstown, OH 44555
PH: 330-941-3487
FAX: 330-941-3734
www.maag.ysu.edu/archives

Descriptive Summary

- Title:** Congressman Michael J. Kirwan Archives, 1937-1970
- Creator:** Ohio Congressman Michael J. Kirwan (Democrat - 19th District) during his time in the U.S. House of Representatives from 1937 to 1970.
- Extent:** 91 boxes, 82.638 linear feet
- Abstract:** Michael J. Kirwan represented the 19th Congressional District from 1937 to his death in office in 1970. This collection consists of his official papers as well as some artifacts relating to his long political career.

Administrative Information

- Provenance:** Office of Congressman Michael J. Kirwan, Washington, DC and Youngstown, Ohio.
- Preferred Citation:** Congressman Michael J. Kirwan Archives, RG 77/13, Archives & Special Collections, William F. Maag, Jr. Library, Youngstown State University, Youngstown, Ohio.
- Restrictions:** Limited, due to the presence of Social Security numbers in some of Rep. Kirwan's constituent correspondence. Please check with the Archives & Special Collections staff when seeking to use this collection.
- Processing:** Processed by Brian K. Brennan, March 2009 – June 2018.
- Finding Aid:** Written by Brian K. Brennan

Historical Background

Michael Joseph (Mike) Kirwan was born in the coal mining town of Plains, Pennsylvania, near Wilkes-Barre, on December 2, 1886. At the age of nine, Kirwan left school and took a job in a coal mine to help feed his family. The work was back-breaking and hazardous. Eventually, Kirwan left the mines and roamed the country, trying his hand at different jobs. Settling in Youngstown,

Ohio, Kirwan went to work for a steel company's railroad. He served with the U.S. Army in World War One. After the Armistice was signed in 1918, Kirwan returned to Youngstown.

In 1919, Kirwan took part in a wildcat strike with local steel workers. Though not taken back initially, Kirwan was rehired to serve as the plant's railroad yardmaster; however, in 1930, he was terminated as the Great Depression worsened. Out of a job, Kirwan ran for Youngstown City Council in 1931 and won—the only Democrat to be seated on the Republican-dominated body. In 1936, Kirwan ran for Congress and was elected, thanks to his working-class background, the support of organized labor, and the popularity of President Franklin D. Roosevelt and the New Deal.

During his thirty-three years as a congressman, Kirwan experienced great legislative success. In the 1930s and 1940s, Kirwan was able to acquire Federal backing for various public works projects. He secured funding for the country's first public housing project, the Westlake Housing Village (later known as Westlake Terraces). As time progressed, however, Kirwan's name became synonymous with water conservation and flood-control projects.

As World War Two approached, Kirwan supported FDR's policies that favored Great Britain in its war against Germany. In 1941, Kirwan had the singular honor of delivering the Lend-Lease Bill to the White House for the president's signature. In the wake of the Japanese bombing of Pearl Harbor and America's entry into the war, both of the congressman's sons served in the armed forces.

In 1948, Kirwan was unanimously chosen as chairman of the National Democratic Congressional Campaign Committee, a post he would hold until 1969. Kirwan was so successful in this role that he has been credited for much of the Democratic Party's victories in congressional elections in the immediate postwar years.

Kirwan's greatest dream was the construction of a canal linking Lake Erie with the Ohio River. The "Lake-to-River Waterway" was to provide cheap transportation for iron ore and steel. Though he had his backers, Kirwan also had his detractors, such as the railroads, who saw their monopoly on industrial transportation threatened by "Big Mike's Big Ditch." The project was effectively killed when Governor Raymond P. Shafer of Pennsylvania denied a right-of-way passage through his state.

Kirwan was married to the former Alice Kane. In addition to their two sons (John and Michael), they had a daughter (Mary Alice).

In 1968, after being elected to his seventeenth term in Congress, Kirwan announced that he would retire upon its completion. In 1970, Kirwan died in office due to failing health and complications from a fall. He is buried in Youngstown, Ohio.

Sources:

Aley, Howard C. *The Bicentennial History of Youngstown and the Mahoning Valley*. Youngstown, OH: The Bicentennial Commission of Youngstown and the Mahoning Valley, 1975.

Kirwan, Michael J. and Robert G. Nixon. *The Kirwan Story: From Breaker Boy to Congress Leader. An Autobiography of Congressman Michael J. Kirwan of Ohio*. Unpublished Manuscript. 19??

“Michael J. Kirwan.” *Wikipedia*. https://en.wikipedia.org/wiki/Michael_J._Kirwan

Scope and Content

The materials in this collection cover Rep. Kirwan’s career in the U.S. House of Representatives (1937-1970) and are arranged by series. The vast bulk of the collection consists of correspondence and has been divided into seven sub-series. The first of these sub-series (Constituent Services) is the largest section of the collection and is arranged alphabetically by the surname of each correspondent. Alphabetization remains localized *per box*; it is *not* extended throughout the sub-series. Very oversized, bound items dealing with the Lake-to-River Waterway are not boxed, due to the size of each piece. These have been placed on the shelf close to the main part of the collection and have been labeled with acid-free paper strips placed inside each items. Additional items, such as publications, newspaper clippings, and other items have been placed into acid-free containers and arranged according to their appropriate series. Both the technical drawings (Series VI) and topographic maps (Series VII) were used in the planning for the proposed Lake-to-River Waterway and are arranged in their original order as donated. The drawings have been rolled and placed into prism-shaped cartons, while the maps have been preserved flat, in large boxes.

Colophon

After being redacted by Rep. Kirwan’s longtime administrative assistant, Roberta Messerly, the Kirwan correspondence and items dealing with the proposed Lake-to-River Waterway were donated to Youngstown State University a short time after the congressman’s death. At first, they were deposited with the YSU History Department. Housed in a relatively unsecured state in filing cabinets within the department’s office, students and faculty went through the Kirwan papers at will. As a result, many documents disappeared. In the late 1970s, the Kirwan papers were transferred to a locked storage room in Maag Library. Former university librarian Richard Owen was made University Archivist and assigned the task of processing the Kirwan papers. Unfortunately, Mr. Owen suffered a debilitating stroke which led to his retirement. Librarian Carol Wall took up the task, but other duties forced her to abandon the project. With the creation of the new Archives & Special Collections section of Maag Library, the Kirwan materials finally had a secure home and formal processing began in 2009 by archivist Brian Brennan. Additional items

were donated in 2016 by Bridget Kirwan, granddaughter of the congressman. The project was finally completed in 2018.

Series Description

SERIES I: Correspondence
SERIES II: News
SERIES III: Publications
SERIES IV: Reports
SERIES V: Subject Files
SERIES VI: Technical Drawings
SERIES VII: Topographic Maps
SERIES VIII: Oversized Reports
SERIES IX: Scrapbooks

Index Terms

Canals - Ohio
Conservation Projects (Natural Resources) – United States
Democratic Party – United States
Depression – 1929 – United States
Draft – Law and Legislation – United States
Kirwan, Michael J. (Michael Joseph), 1886-1970
Lake Erie to Ohio River Waterway
Legislators – United States
Mahoning River Valley (Ohio and Pa.) – Irish-Americans - History
Messerly, Roberta
Michael J. Kirwan Reservoir (Ravenna, Ohio)
Public Housing – United States – Westlake Terraces (Youngstown, Ohio)
United States – Emigration and Immigration - Government Policy – History
Vietnam War, 1961-1975
West Branch State Park (Ravenna, Ohio)
World War, 1939-1945 – United States
Youngstown (Ohio)
Youngstown (Ohio) – Irish-Americans – History
Youngstown (Ohio) – Politics and Government

BOX 1

SERIES I: Correspondence

Subseries A: Constituent Correspondence

Folder No.	Description
1	Abood, Sam Joseph, 1937-1938
2	Adams, William J., 1940
3	Albaugh, Wendell, 1939
4	Amon, Charles M., 1938
5	Aurilio, Anthony, 1940
6	Bailey, Richard F., 1940-1941
7	Bakos, John G., 1940
8	Bannon, Jack A., 1937
9	Bannon, Charles O., 1937
10	Bardon, Frederick, 1938
11	Bartinsky, Thomas, 1940
12	Battagliero, Annibalo, 1938
13	Becker, William A., 1938
14	Bennett, Daisy Rebecca, 1939
15	Bernstein, Isadore, 1938-1939
16	Bertch, Frank J., 1939
17	Best, John W., 1940
18	Booth, Lloyd, 1940
19	Borak, John J., 1937-1940
20	Bott, Harry, 1940
21	Boucherle, Paul, 1939
22	Bova, Lulu, 1937
23	Bowers, Marion E., 1939-1940
24	Brazel, John, 1939
25	Bricker, G.A., 1939-1940
26	Bruce, Edward A., 1940
27	Burke, Margaret G., 1939
28	Burnham, H., 1940
29	Bycraft, Andrew J., 1938
30	Byrns, Joseph W., 1939
31	Cabrere, Victor M., 1939
32	Caffazzo, Mike, 1940
33	Callan, Bernard J., 1937
34	Callen, Eugene, 1937

35	Campbell, Nellie, 1940
36	Cannon, James W., 1937-1940
37	Carney, Michael, Jr., 1939
38	Carroll, Harry Spence, 1939
39	Castiglioni, Salvatore, 1940
40	Cervone, Anthony, 1940
41	Chapman, Ralph, III, 1940
42	Chaney High School, Youngstown, 1937-1940
43	Chomo, Eugenia A., 1937
44	Cleveland, Grover, 1938
45	Clokey, F.C., 1938
46	Cobley, Harry T., 1937-1938
47	Colbert, Jesse J., 1940
48	Collette, Elmer E., 1939
49	Connor, P.O., et al., 1940
50	Conricode, Ed, 1939
51	Conroy, Michael, 1939-1940
52	Conti, Josephine, 1940
53	Conti, Martin E., 1938
54	Cook, Mrs. Roy M., 1938
55	Cooke, Robert E., 1938
56	Coppersmith, Ann Mylott (Re: Earl Greeley & John Logan), 1937-1938
57	Cornell, Charles N., 1939
58	Corey, Minnie, 1940
59	Costello, Martin, 1939
60	Cousin, John, 1940
61	Crewson, Walter S., 1939
62	Cunningham, Frank, Jr., 1938
63	Cunningham, John, 1937
64	Cutting, John, 1939
65	Cyphert, Theodore A., 1939
66	Dailey, Elizabeth, 1937
67	D'Amore, Domenico, 1938
68	Danish, Joseph, 1937
69	Danos, Mr. & Mrs. Robert T., 1940
70	Devers, Clara A., 1937-1939
71	Devers, Joseph I., 1937=1939
72	Dillon, James, 1940
73	Dobrin, Vasile, 1938

74	Downey, Julia, 1940
75	Drennan, John, 1939
76	Dunwoody, James, 1938
77	Dyer, Alfred, 1938
78	Eckis, George O., 1939
79	Eshelman, George L., 1937
80	Esposito, Danny & David Callard, 1940
81	Evans, G. Taylor, Jr., 1940
82	Good, Mrs. Jacob, 1937
83	Hall, William G., et al., 1940-1941
84	Hartzell, C.I., 1938
85	Hewitt, Grace F. (Re: John W. Carrell), 1940
86	Illing, Anabel K., 1940
87	Industrial Trucking Association, 1937-1938
88	Lieberman, Jack, 1938
89	Lucent, Carmine, 1938
90	Maeke, Charles, 1938
91	Maines, John W., 1940
92	Manning, Elizabeth, 1939-1940
93	Marino, Joseph, 1938
94	McKain, Ohl & Swanner, 1940
95	McHenry, Edmund B., 1938
96	Montmore, Rocco, 1940
97	Morley, John E., 1940
98	Packard, H.R., 1939
99	Packer, John P., 1940
100	Parker, E.G., 1940
101	Parry, E.P., 1937=1938
102	Parry, Jennie, 1940
103	Patrick, C.A., 1939
104	Peel, Dominic, 1939
105	Perkin, Phil, 1940
106	Perekins, Gwedolyn, 1940
107	Plager, Charles E., 1939
108	Porocky, Joseph, 1940
109	Portokiles, Peter, 1939
110	Powers, Pliny H., 1940
111	Piechock, Andy, 1940
112	Presco, Michael, 1940
113	Prystash, George, 1938

114	Reets, Paul F. & Margaret S., 1938
115	Scheibel, Marris W., 1940
116	Schwartz, William, 1939-1940
117	Scull, Willett S., 1940
118	Seidner, J. Ralph, 1937
119	Sharp, J.W., 1940
120	Shotts, Herbert, 1939
121	Shutrump, Victor, 1939
122	Sikich, Bertha, 1940
123	Skeehill, Michael, 1937
124	Slee, Robert, 1940
125	Smith, Maude E., 1940
126	Stambaugh, C.R., 1940
127	Straub, Conrad F., 1940
128	Stroney, John L., 1937=1939
129	Taylor, Suzanne, 1939
130	Timm, Herman, 1937
131	Tomocik, Michael P., 1940
132	Tracey, John, 1938
133	Turudich, May, 1938

BOX 2

Folder No.	Description
1	Abramovitz, Carl, 1942
2	Acme Feed Co., 1942
3	Agnone, Daniel C., 1941
4	Albaugh, Wendell P., 1942
5	Allison, Rachel, 1941-1942
6	American Legion Program, 1942
7	Anzivino, Mrs. Carmen 1942
8	Anzivino, Fred R., 1942
9	Arp, Gus M. (Re: John E. Schafer), 1941
10	Ault, Howard C., 1942
11	Bahnsen, Armin F., 1942
12	Baker, Chester J., 1942
13	Bannon, Charles O. (Re: Bob Walker), 1941
14	Bannon, Jack, 1941
15	Bare, Mrs. John W., 1942-1945
16	Basile, Dr. (?), 1941

17 Battin, Reed S., 1942
18 Beard, Ralph A., 1942
19 Becker, Mrs George, 1942
20 Beckman, William, 1942
21 Bendel, Erwin J. (Re: Joseph W. Vahey), 1942
22 Bender, Luella, 1942
23 Benish, Joseph, 1941
24 Berrard, Nick P. (Re: Frank R. Campanell), 1941
25 Bernard, Nick P. (Re: John T. Cornish), 1941
26 Berzy, Nicholas L., 1941
27 Bickley, Arnold, 1942
28 Billett, Marie (Re: Joseph A. Cerni), 1941
29 Billock, Joseph, 1941
30 Birath, Louis I., 1942
31 Bird, Charles H., 1941
32 Bloom, Mrs. Clark, 1942
33 Boals, LaRu R., 1941
34 Bond, Joseph W., 1942
35 Booker, S.S. – NAACP, 1941
36 Borak, John J. (Re: Joseph Capp), 1941
37 Bourey, Mrs. Michael, 1942
38 Bowman, Floyd, 1942-1943
39 Boyd, Mr. & Mrs. Charles, 1941
40 Braunstein, Max (Re: George Mitchell), 1942
41 Brothers, Dale W., 1942
42 Budak, Frank (Re: Robert Budak), 1942
43 Button, A.T., 1941
44 Burosky, Katherine, 1941
45 Byrns, J.W., 1941
46 Cabin, James E., 1941
47 Cahalin, Ronald, 1942
48 Cailor, George H., 1942
49 Caldwell, Charles, 1941
50 Callahan, Paul L., 1942
51 Callan, Eugene, 1942
52 Camp, John H., 1942
53 Campbell, Donald A., 1942
54 Campbell, John O., 1942
55 Campion, George, 1941-1942
56 Cantwell, John F., 1937-1942 and undated

57 Cargill, George H., 1942
58 Cargill, Howard A., 1942
59 Carlson, Frederick, Jr., 1941-1942
60 Catlin, Gerarld W., 1941
61 Cavalier, Forest, 1937-1941
62 Cerney, Valasta (Re: Mitchell F. Cerny), 1942
63 Ceroli, Thomas, 1942
64 Ceroli, William, 1941
65 Cianciolo, Charles S., 1941
66 Cilane, Joseph, 1942
67 Clair, Patrick V., 1942
68 Clark, Robert G., 1942
69 Clemens, Matthew T., 1941-1942
70 Cohn, Mrs. H., 1941
71 Collins, Joseph F., Jr., 1940-1941
72 Conklin, William G., 1942
73 Connors, Louise, 1941
74 Conny, Frank W., 1941
75 Conway, Dan P., 1937-1942
76 Cooke, Robert E., 1942
77 Cooper, Albert, 1942
78 Cooper, J.A., 1942
79 Corcoran, Michael M., 1942
80 Costello, Patrick F., 1942
81 Countryman, W.L., 1941
82 Courtney, Del, 1942
83 Craig, Robert D., 1942
84 Cramer, John James, Jr., 1941
85 Cristo, Michael, 1942
86 Crowe, George F., 1942
87 Crossley, Wilbur B., 1941-1942
88 Crumpler, Chester H., 1940-1942
89 Cunnhan, William E., 1941
90 Cuning, Ray, 1941
91 Cunningham, Father (Re: Arthur J. Cunningham), 1940-1941
92 Curran, Joseph M., 1942
93 Dailey, Elizabeth M., 1942
94 Dailey, Philomena, 1942
95 Danforth, Edward, 1941
96 Datko, Carmel, 1941

97	Davidow, S.H., 1941
98	Davis, J.W., 1942
99	DeCarlo, Mary, 1941
100	Deemer, Grace, 1942
101	Deetz, Edna, 1941
102	DeFeo, Ann, 1942
103	Dellick, Mrs. John, 1942
104	DeMain, John D., 1942
105	Democko, Margaret, 1942
106	Denovchek, Michael, 1942
107	Dickerson, J. Maynard, 1938-1941
108	Dickey, Ina, 1942
109	Dillon, A.S., 1941 and undated
110	DiTommaso, Alberto, 1942
111	Dodds, Richard P., 1942
112	Dodge, F.P., 1942
113	Dolak, Martin, 1942
114	Donchess, Joseph S., 1941
115	Doran, D.T. (Re: Robert G. Clark), 1942
116	Dragoiu, Robert, 1942
117	Dunlea, William P., 1942
118	Eagan, John, 1942
119	Einstein, Sylvan H. D., 1942
120	Elias, Ashley B., 1942
121	Emch, Carl, 1942
122	Esterley, Charles John, 1942
123	Evans, Benjamin, 1942
124	Evans, Edward G., 1941
125	Evans, Harry V., 1942
126	Evich, Mrs. C., 1942
127	Ewalt, Howard D., 1942
128	Faby, George, 1942
129	Fahey, Alice Galvin, 1942
130	Falls, Katherine, 1942
131	Farrar, Vince, 1941
132	Fercana, J., 1941
133	Filley, John G., 1941
134	Friedland, Jacob J., 1942
135	Ford, Maruerite, 1942
136	Gancfried, Fanyerose, 1942

137 Gauss, Rev. Paul W. (Re: James O'Neil), 1941
138 Gefsky, Harold, 1941
139 Gensler, Erewin H., 1941
140 Gioglio, Mrs. Fred, 1941
141 Hogg, Charles R. (Re: Martin Cole), 1942
142 Johnson, Andrew, 1942
143 Junior Chamber of Commerce of Youngstown (Re: USS
Youngstown)
144 Kale, R.C. (Re: William G. Goodridge), 1941
145 Kerr, Willis E., 1942
146 Lee, Howard F., 1941
147 Lynch, John F., 1941
148 Mahoney, John F., 1941
149 Mashiska, Anthony A., 1941
150 May, Elder William B., 1941
151 McCabe, William M., 1941
152 McGowan, Mr. & Mrs. P.J., 1941
153 Meyer, Rauer H., 1941
154 Michael, George, 1940-1941
155 Middleman, Rose R., 1941
156 Mihu, Nick, 1941
157 Mikesell, William, 1941
158 Milligan, John R., 1941
159 Minotti, Joseph (Re: Edward Minotti), 1941
160 Moore, Nelson, 1941
161 Morar, Danny, 1941
162 Morrison, Mr. & Mrs. Claude, 1941
163 Morrison, Margaret, 1941
164 Oestman, Charles H., 1942
165 Orr, Ruby, 1941
166 Paige, Robert, 1941
167 Palkovic, Michael, 1942
168 Parella, Albert, 1941
169 Parker, Perry G., 1942
170 Pawlyshn, Steve, 1942
171 Papagua, Leo C., 1941
172 Payne, Eugene, 1941
173 Pipoly, Steve, 1942
174 Peitz, Earl F., 1042
175 Perry, John, 1941

176	Peters, Dennis T., 1942
177	Petras, John (Re: Grace Petras), 1942
178	Petrella, Dominic, 1942
179	Petretich, Frank, 1941
180	Phillips, Eliza, 1940-1941
181	Philo, I.E. (Re: Edwin R. Jonas), 1940-1941
182	Pompii, Mrs. William G., 1942
183	Ponicle, John, 1942
184	Poracky, Joseph M., 1941
185	Porter, John I., 1942
186	Powers, Dorothy C. (Re: William T. Carroll), 1942
187	Pratt, A.I. (Re: A.C. Wagner), 1942
188	Price, Ray M., 1941
189	Prussey, Joseph, 1941
190	Pugh, Mrs I.L., 1941
191	Penner, Myron, 1941
192	Purcell, Richard, 1941
193	Pyne, Robert C., 1942
194	Reel, David, 1942
195	Russell, F.M., 1941
196	Sabel Agency, 1941
197	Sause, L.M. (Re: John E. Meenachan), 1941
198	Seckler, W.C., 1941
199	Seiler, Mr. & Mrs. E.J. (Re: Donald Seiler), 1941
200	Smith, Charles F. (Re: Thomas Askey), 1941
201	Smith, Edward R., 1941
202	Smith, T.F., 1941
203	Spencer, Earl W., 1941
204	Sugut, Victor, 1941
205	Swaney, Andrew R., 1941
206	Thomas, Mr. & Mrs. Samuel J., 1941
207	Walsh, Martin W., 1941
208	Wilson, James, 1941
209	Youngstown American Legion Corporation, 1941

BOX 3

Folder No.	Description
1	Bachelder, H.T., 1968
2	Berkowitz, Roger, 1967

3 Berndt, George W., 1967 and undated
4 Bindas, George J., 1967
5 Bish, Raymond L., 1968
6 Bishop, Donald, 1968
7 Bohne John R., 1967
8 Bucci, William S., 1967
9 Campbell, Nellie, 1942
10 Carsell, Mercedes, 1937
11 Dailey, Philomena G., 1937
12 DiCiccio, Frank, 1966
13 DiPiero, Phillip, 1964
14 Eidel, E.V. (Re: Evelyn Mary Zepp), 1963
15 Fanto, John, 1967
16 Foley, Mrs. Bernard, 1969
17 Frecsko, John, 1944
18 Furda, June Svada, 1964
19 Gabriel, George (Re: Michael M. Gabriel), 1966-1967
20 Gaia, Camille, 1939
21 Galaida, Edward, 1967
22 Garzon, Kathryn, 1967
23 Gaski, Sister Mary Peyton, 1966
24 Gill, Charles W., 1964
25 Goodall, C.J., 1967
26 Goodridge, John V., 1949
27 Gorman, Joseph P. (Re: Dennis Watkins), 1964
28 Grcich, Mike, 1967
29 Greczi, John, 1949
30 Gregg, David, 1949
31 Gregory, Paul J., 1967
32 Grybos, Atty. Anthony (Re: Josephine Gillie), 1967
33 Guarnieri, Fred R., 1969
34 Gulick, Peter, 1968
35 Gunelfinger, Mark M., Jr., 1958-1959
36 Hadnett, George F., 1941
37 Haefner, Earl D., 1940
38 Haggis, Mary, 1940
39 Harrell, Robert, 1941
40 Hartzell, Burl, 1937-1942
41 Hasslinger, Joseph F., 1942
42 Hedland, Margaret, 1940

43 Hendrix, Pompey D. and Josephine Hendrix, 1955
44 Heneks, Frank D., 1939
45 Hillson, Lillian C., 1963-1964
46 Hinkson, William Harold, 1944
47 Hofus, Marjorie C., 1944
48 Holworth, W.C., 1942
49 Hopkins, W.E., 1938
50 Hunt, Thomass D., 1940
51 Hvezdos, Lewis, 1941 and undated
52 Hynes, Paul I., 1941
53 Kidston, A.I. (Re: John Robosky), 1942
54 Latter, Leonard, 1959
55 Luxon, Ruth E. (Re: Harold Luxon), 1964
56 Maher, Mrs. Martin W., 1946
57 Mamounis, Gus, 1957
58 Mariner, Alma, 1954
59 Mason, Alphonce, 1954
60 Matzenbaugh, Guy, 1939-1944
61 Maxwell, J.L., 1945
62 McKluskey, Joseph M., Jr., 1960
63 Megla, Mrs. J.A., 1945
64 Melillo, Patrick (Re: Charles Cavallaro), 1954
65 Meyer, Erwin, 1954
66 Miller, R.B., 1946
67 Mittler, William A., 1967
68 Moore, Maynard F., Sr. (Re: Maynard F. Moore, Jr.), 1957
69 Moyer, Sidney S., 1955
70 Mundt, Karl E. – U.S. Senator – South Dakota, 1963
71 Myers, Rev. Benjamin J. (Re: Karl D. Mixon), 1957
72 Palaszak, George, 1940
73 Paletz, Jake and James Packell, 1941
74 Parr, William P., 1939
75 Parry, Mrs. E.P., 1940
76 Parry Jemmie 1940
77 Parsons, James A., 1943
78 Pavlov, Mike E, Sr., 1961
79 Pawlosky, John, 1942
80 Petritic, Stephen, 1940
81 Pevow, Bernard M. (Re: Frederick M. Pevow), 1961
82 Platt, A.W., 1943

83	Pletnik, John, 1942
84	Pollock, John, 1938
85	Poloski, Helen, 1961
86	Pope, Mike, 1961
87	Porter, Marie L., 1940
88	Poteet, Della (Re: Leon Flowers), 1959
89	Powers, Pliny H. – Supt. Of Schools, Youngstown
90	Pritchard, Bernard, 1961
91	Prystash, George, 1937
92	Purnell, Frank, 1940
93	Raha, Mrs. John, 1968
94	Raven, Clara, 1941
95	Reents, Margaret, 1945
96	Regelman, Grace, 1963-1965
97	Richards, Pearl, 1945
98	Rosenblum, Simon M., 1942
99	Roshitsch, Martin, 1943
100	Rosselli, Mrs. Dominic (Re: Dominic Rosselli), 1942
101	Roth, Susan, 1943
102	Rouse, Sidney (Re: William Rouse), 1942
103	Rozich, James D., 1943
104	Runge, Carl F., 1944
105	Russell, Lottie, 1942
106	Sanders, Mary Helen (Re: John V. Sanders), 1948-1949
107	Saunders, John, 1963
108	Savel, Andrew J., 1944
109	Schmidt, Robert F., 1946
110	Semko, Cyril M., 1949
111	Shaughnessy, Joseph E., 1960
112	Shutruma, Fred, 1949
113	Shutrump, Fred (Re: A. Carl Cass), 1947
114	Shutrump, Mr. & Mrs. John, 1949
115	Smith, Harry L., 1963
116	Snyder, Philip R., 1950
117	Speedy, John C., 1948
118	Stewart, Nancy, 1949
119	Stewart, Mrs. Robert, 1941
120	Taichet, Warner K., 1967
121	Tandatnick, Joseph W. (Re: Robert A. Bovell), 1968
122	Tarka, Micael, 1962 and undated

123	Tauss, J. Albert – Boy Scouts of America, Troop 22
124	Taylor, L., 1968
125	Terpack, Patricia, 1967
126	Thistlewaite, Emalou Brennan, 1968
127	Thomas, Albert C., 1968
128	Thomas, Cornelius, 1968
129	Thomas, Richard E., 1943
130	Thomas, William, 1959
131	Thorne, Atty. John C., 1968
132	Thorp, William A., 1967
133	Timko, Steve, 1967
134	Timmerman, Mrs Leroy, 1962
135	Tochman, Wesley, 1967
136	Tomory, Mrs. Julius, 1967
137	Tomlin, Ronald E., 1968
138	Toomey, Mrs. James, 1968
139	Torok, Re. Dezzo (Re: Joseph F. Kalman), 1968
140	Toth, Mrs. A., 1945
141	Toth, John J., 1968
142	Trant, Mary A., 1943
143	Traxler, Judith E., 1967
144	Tripp, Stanley, 1967
145	Trotter, Emory, 1967
146	Tuccio, Dominick, 1968
147	Vivo, Anthony (Virginia Gentile), 1967
148	Williams, Arthur E. and Mary M. Williams 1966

BOX 4

Folder No.	Description
1	Abbott, Mrs. Fred T., et al., 1945
2	Ackerman, E.H., 1945
3	Adams, Mrs. E.R., 1945
4	Adams, William J.H., 1945
5	Agey, Eleanore D., 1944-1945
6	Aiken, John A., 1946
7	Alberti, Jerome, 1946-1947
8	Alexander, H.P. (Re: Thomas Evans), 1945
9	Alexander, Robert C., 1946
10	Aley, Lee Roy, 1945

11 Allenbaugh, Mrs. W., 1945
12 Alloy, Lawrence, 1946
13 Anderson, George T., 1945
14 Anthony, Glenn, 1945
15 Antonovich, Mr. & Mrs. Steve, 1947
16 Antonucci, Benedict M., 1946
17 Antonucci, Marion, 1947
18 Armeni, Fred, 1947
19 Ash, Mrs. James L., 1945
20 Ausnehmer, Ruth C., 1945
21 Axelson, Mrs. Robert A., 1945
22 Baehler, Susie L., 1947
23 Baer, Mrs. N.K., 1945
24 Baginy, Joe, 1947
25 Balog, Louis, 1945
26 Ballantine, George W., 1945-1946
27 Baltrus, Anthony F., Jr., 1948
28 Banks, Jane, 1945
29 Barber, Alfred H., 1945
30 Bare, John W., 1947
31 Bare, Mr. & Mrs. John W., 1946 and undated
32 Bargar, L.W. (Re: Eugene G. Crowl), 1945
33 Barkelew, Aden V., 1945
34 Barovetz, Mrs. J., 1945
35 Barrett, Thomas J. (Re: Richard E. Kelly), 1946
36 Barrick, Mike F., 1946
37 Barton, George, 1945
38 Busch, Ray O., 1947
39 Battison, Teresa, 1945
40 Bauman, Margaret K., 1946
41 Baun, Mrs. Fred, 1945
42 Baytos, John, Sr., 1946 and 1947
43 Bean, Arlow K., 1947
44 Beard, LeRoy F. – United Claim and Adjustment Co., 1948
45 Becker, Mrs. George, 1945
46 Beckett, Forest, 1946
47 Beecher, Mrs. Ward and Eleanor Beecher, 1947
48 Bees, Mrs. M., 1945
49 Bees, Tom R., 1947
50 Bees, Tom R., et al., 1947

51 Beil, Ed, 1945

52 Belcher, John R., 1943-1945

53 Bender, Lucille (Re: Rudolph Bender), 1945

54 Bennett, Gene, 1946

55 Bennett, Hugh N., 1948

56 Berard, Josephine, 1943-1945

57 Berger, Mr. & Mrs. Elmer (Re: Elmer J. Berger), 1946

58 Bergman, Mrs. Elmer, 1945

59 Bernard, George, 1946-1947

60 Bernard, James, Jr., 1946-1947 and undated

61 Berenger, Mrs. John C., 1946

62 Berry, George R., 1945

63 Beshara, Fred, 1945

64 Bethart, Mrs. Hector, 1947

65 Betts, Howard E., 1948

66 Bielik, Ann, 1946

67 Bigony, Kenneth J., 1946

68 Billing, Edward Milton, 1945

69 Billock, Mrs. Bernard A., 1945

70 Bixler, R.H., 1946

71 Black, Kenneth J., 1945

72 Blaemire, J.P., 1945

73 Blair, Daniel B., 1945

74 Bland, Richard E., 1945

75 Blank, Harold T., 1945-1946

76 Blasco, Michael A., 1945

77 Bletso, William E., 1946-1947

78 Blumetti, Mary, 1945-1946

79 Bobovnik, Mr. & Mrs. Michael, Jr., 1943-1945

80 Bodnar, Anna, 1946

81 Boesch, Harold, 1947

82 Bolotin, Evelyn, 1946 and undated

83 Booker, S.S. (Re: Ray C. Booker), 1945

84 Booker, S.S. (Re: James H. Waring, III), 1946

85 Booker, Rev. S.S. (Re: Ray Booker), 1947

86 Booth, Robert, 1948

87 Bond, Joseph, 1947

88 Boren, Frank R., 1945

89 Boyarko, Nicholas C., 1945

90 Bradley, Edward E., 1946

91 Brainard, Donald F., 1946
92 Briggs, J.C., 1944-1945
93 Brotherhood of Painters, Decorators, and Paperhangers of
America and the Youngstown Building Trades Council, 1947
94 Brown, Paul, 1945
95 Brown, Mrs. James L., 1947
96 Brown, Walter S., 1947
97 Bryant, Gladys V., 1945
98 Bryson, Fred F. (Re: Franklin C. Hahn), 1945-1946
99 Buchanan, Charles M., 1945
100 Buchani, Frank W., 1945
101 Briceland, William R., 1945 and undated
102 Bulatko, Michael, 1946
103 Burgoyne, Frank H., 1946
104 Burke, William J., 1939-1948
105 Burns, Joseph C., 1945
106 Burns, Joseph P. (Re: Robert M. Burns), 1946
107 Burnside, Lee, 1947-1948
108 Burr, George F., 1948 and undated
109 Burrows, Austin F., 1946
110 Burton, Mrs. Alva, 1945
111 Butch, Mary R., 1947
112 Butch, Thomas, 1946
113 Byrns, Joe, 1945
114 Cabrere, Victor M., 1946-1948 and undated
115 Cadman, W.H., 1945
116 Caldron, Thomas W. and George A. Salerno, 1945-1946
117 Callahan, Mollie, et al., 1947
118 Callahan, Regis F., 1945
119 Camp, Leroy H., 1945 and undated
120 Campbell, James L., 1947
121 Campbell, Joseph George, 1945
122 Campbell, Mrs. R.A., 1945
123 Canada, L.L., 1945
124 Cannon, George M. (Re: Louis Cohn), 1945
125 Cannon, James, 1948
126 Capazzuto, Paul, 1945
127 Carbon, Samuel, 1946 and undated
128 Carney, Mrs. M.P., 1945
129 Carney, Thomas J. (Re: Tom Evans), 1946

130	Carney, Thomas J. (Re: Henry G. Bennett), 1947
131	Carney, William J., 1948
132	Carroll, Michael L., 1945
133	Carson, Samuel J., 1946
134	Carter, Daniel J., 1946
135	Castle, Allen O., 1948
136	Catlin, Gerald W., 1945
137	Cavalier, Forrest J., 1947
138	Cavanaugh, Clara A., 1945
139	Chamberlain, O.S., 1945
140	Chambers, Joseph & Katherine, 1945
141	Champion, Donald, 1947 and undated
142	Champion, LaVerne E., 1947
143	Charity, Carrie, 1946
144	Charmiga, Joseph E., 1948
145	Chesney, Mayme, 1946
146	Chirelli, Caroline K., 1945
147	Christ, Irene (Re: James Christ, Jr.), 1945
148	Chuparkoff, George, 1946-1947
149	Cicero John, 1946
150	Cicchi, Mrs. J., 1945

BOX 5

Folder No.	Description
1	Cintala, Andy, 1947
2	Cismos, Valeri, 1946
3	Clacko, John, 1946
4	Clark, Mildred, 1945
5	Clark, William H., 1946
6	Cleckner, Cora, 1945
7	Clemens, Mr. & Mrs. Gilbert, 1947-1948
8	Cockman, Mr. O.C., 1945
9	Cohen, Herbert E., 1946
10	Colaneri, Dominic, 1947
11	Colla, Joseph, 1942-1945
12	Colla, Ralph W., 1946
13	Collingwood, Mrs. Robert H., 1946
14	Collins, Mrs. Catherine (Re: John J. Collins), 1948
15	Collins, Mrs. Gussie, 1947

16 Collins, J.F., 1947
17 Collins, William M., Sr. (Re: William M. Collins, Jr.), 1948
18 Connelly, Catherine, 1945
19 Connelly, Leo N., 1948
20 Conner, William J., 1941 and undated
21 Conroy, Dorothy, 1945
22 Conway, Daniel E., 1945 and undated
23 Cook, R.T. (Re: Robert Cook), 1947
24 Cooper, W. Perry, 1945
25 Copp, Mr. & Mrs. Anthony, 1945
26 Copperman, Rebecca, 1945
27 Coulter, Mrs. Howard (Re: Howard Coulter), 1945-1946
28 Courtney, Del, 1945
29 Courtney, Del (Re: William F. Caldwell), 1946
30 Cover, Paul W., 1948
31 Cowell, Ivor W., 1945-1947
32 Cox, John C. (Re: Morgan W. Davis), 1947
33 Cox, John C. (Re: Mrs. Robert Plant), 1947
34 Cox, Mrs. John C. (Re: Robert Hinkson), 1947
35 Cox, Peggy L. (Re: William L. Cox), 1945
36 Coyne, Helen M., 1946
37 Cramer, John J., 1945
38 Crane, Charles S., 1947 and undated
39 Craumer, Richard L., 1948
40 Crisafi, Joseph, 1946
41 Crocker, Marie A., 1945 and undated
42 Cronin & Del Fraino, Attorneys-at-Law, 1947
43 Crosier, Dill, 1948
44 Crowley, Paul, Sr., 1945
45 Cucciolillo, Mike, 1946
46 Cullighon, John J., 1948
47 Culp, Wilbur, 1946
48 Cumming, Mrs. John, 1947
49 Cummings, Paul D., Jr., 1946
50 Cunningham, Dorothy, 1945
51 Cunningham, John P., 1946
52 Curry, Donald E., 1948
53 Curry, Roy G., 1946
54 Curtin, Mrs. Timothy, 1945
55 Czopur, Mrs. Edward M., 1947

56 Danish, Joseph, 1945
 57 Davidson, Charles E. (Re: Richard C. Davidson), 1946
 58 Davis, William J., 1948
 59 Davis, Mrs. Morgan (Re: Morgan Davis), 1948 and undated
 60 Davis, William H., 1947
 61 DeBartolo, James T., 1946
 62 DeCarpentier, William, 1946
 63 Deitchman, Dr. Morris, 1948
 64 DelFraino, Ralph – Lowellville Village Council, 1947
 65 DeLong, Myron, 1944-1945
 66 DelRosso, Lucy, 1945
 67 Dennison, Joseph, Jr., 1946
 68 Depta, Phillip, 1945
 69 DeWoody, Garnet, 1945-1946
 70 Diehl, H.B., 1945-1946
 71 Dilley, Edwin K., 1945
 72 Dingley, Florence, 1945
 73 DiNoble, Joe (Re: Andrew DiNobole), 1945
 74 DiNunzio, Mary Elizabeth, 1948
 75 DiRando, Salvator G., 1945
 76 DiSalle, Tony, Sr., 1945-1946
 77 DiTommaso, Joseph, 1945
 78 Donlin, William F., Jr., 1947-1948
 79 Donnelly, Mary C., 1946
 80 Douglas, R.S., 1948
 81 Duffey, Edward G., 1946
 82 Duffy, Joseph F., Jr., 1946
 83 Dunleavy, Gertrude, 1945
 84 Dunmire, S.R., 1948
 85 Dunn, William F., 1945
 86 D'Urso, Mrs. Andrew, 1945
 87 Ebersbacher, Charles F., 1945
 88 Edwards, Florence Elizabeth, 1946
 89 Eckerle, Herman, 1945-1946
 90 Eloch, Mrs. John, 1945
 91 Elash, Catherine, 1945
 92 Engel, James A., 1947
 93 Entrikin, Marian L., 1946
 94 Erkard, Rev. Samuel H., Sr., 1946-1947
 95 Erler, Louis, 1947

96	Ellis, Mr. & Mrs. Charles, 1945-1946
97	Eubanks, Mary Elizabeth, 1946 and undated
98	Evan, George M., 1945
99	Evans, William, 1945-1946
100	Evans, Mrs. Zella Ball, 1946
101	Feuer, I.L., 1945
102	Flickinger, Mr. & Mrs. Charles, 1945
103	Harris, Ben, 1945
104	Hoffman, Gregory J., 1946
105	Johnston Lucille, 1948-1949
106	Jones, H. W. (Re: John F. Allison), 1945
107	Jones, Harold (Re: George Berry), 1947
108	Koch, Fr. Joseph (or Cook), 1947
109	Maag, William F., Jr., et al., 1945
110	Machuga, Mary Lou, 1945
111	Mahoning Co. Soldiers Relief Commission, 1948
112	Malloy, Esther (Re: Howard A. Barnhart), 1947
113	McCann, John M. (Re: Peter L. Boyle), 1948
114	McMullen, Homer, 1947
115	Modarelli, Mary (Re: Lucille Alterio), 1946
116	O'Connell, Rev. J.S. and R.I. Dillon, 1947
117	O'Connor, J.J., 1948
118	Sebring, Village of (Re: M. Coffman, Clerk), 1945
119	Sexton Cox, Robert S., 1946
120	Sidaway, Laura (Re: John P. Brown), 1945
121	Small, Florence R. (Re: Eleanor Dougherty), 1945
122	Snell, Harold E. (Re: Nicholas R. Emanuel), 1947
123	Socash, Mary, 1945 and undated
124	Tetlow, Horace G., 1945
125	Trott, James L. (Re: Cyril J. Brown), 1945
126	VFW Post 943 and Italian American World War Veterans Post 3, 1947 and undated
127	Vitullo, John C. (Re: Vincenzo Campana), 1945-1946 and undated
128	Vitullo, John C. (Re: Leo H. Connelly), 1947-1948
129	Williams, Cora, 1945

BOX 6

Folder No.	Description
1	Ashton, Thomas, 1951
2	Baer, Richard N., 1949-1950
3	Baker, Ralph V., 1959
4	Bardon, Msgr. J.L., 1949
5	Battisti, Frank, 1950 and undated
6	Bayus, John (Re: John M. Bayus), 1949-1950
7	Beckett, Forrest – Youngstown Airways, 1949
8	Bell, Henry A., 1950
9	Benish, Susan, 1949
10	Bingham, Albert Jay, 1949
11	Bird, Conway, 1949
12	Booker, Rev. S.S. (Re: Ray C. Booker), 1949
13	Borsh, Joseph L., 1949
14	Brager, Michael P., 1949 and undated
15	Brennen, Michael F., 1949
16	Briceland, William R., 1950
17	Brooks, Walter E., 1950
18	Brown, Mrs. Ralph A., 1950
19	Calahan, Charles R., 1950
20	Caldarelli, Father Seraphine, 1950
21	Caldwell, Jacquelyn, 1949
22	Campana, Nora (Re: Robert T. Campana), 1948-1949
23	Carbone, Vincent M., 1946-1949
24	Carpenter, Mathew C., 1949
25	Cashaw, John R., Jr., 1949
26	Catlin, Gerald W., 1948-1949
27	Caulkins, David G., 1949-1950
28	Charniga, Joseph, Jr., 1950
29	Cianciola, Julia (Re: James V. Cianciola), 1949
30	Clark, William J., 1950
31	Clay, Paul B., 1949
32	Clemons, Mrs. Donald (Re: Donald R. Clemons), 1949-1950
33	Clifford, Richard, 1949
34	Collins, Mrs. Gussie (Re: Jessie John Little), 1950
35	Collins, William M., 1950
36	Connally, James E., 1949-1950
37	Conner, Harry R., 1949
38	Conroy, J. Frank (Re: Mary B. Parker), 1950

39	Coraccio, William, 1949
40	Countryman, W.L. (Re: Mary Orban), 1950
41	Coyne, Rose, 1950
42	Cregan, Lawrence V., 1950
43	Crepage, Mrs. Edward J., 1949
44	Curry, Donald E., 1950
45	Czohara, Helen (Re: Walter Czohara), 1948-1949
46	Czombas, John, 1949
47	Czopur, Edward M., 1949
48	Danko, Elmer, 1949
49	Davenport, Jeanne M., 1949
50	DeCapua, Angelo, 1948-1949
51	DeChellis, James, 1950
52	DeLulla, Joseph F., 1949
53	Deskin, Mrs. P.J., 1949
54	Deskin, William J., 1950
55	DeVorkin, M.D., 1949=1951
56	Dianam, Paul, 1950
57	Dinger, John A., Jr., 1949
58	Dorbish, Mr. & Mrs. Edward, 1950
59	Drogovich, Barbara, 1950
60	Dyson, Clyde H., 1950
61	Eshler, Jacob M., Jr., 1949
62	Evans, Vada I., 1949
63	Falvo, Carl A., 1950
64	France, Alfred A., Sr., 1950
65	Fred, George K., 1950
66	McCarthy, Leo F. (Re: Col. Lloyd Booth), 1949
67	Pacella, Anthony F. (Re: City of Campbell), 1949
68	Pavlov, Mike E., 1949
69	Pinkerton, Robert E., 1949
70	Paige, Robert B. (Re: C. Black), 1950
71	Puck, C.A., 1950
72	Strait, P.L. – YMHA, 1950
73	Sulligan, Jack (Re: Rachel E. Stanbridge), 1949

BOX 7

Folder No.	Description
1	Adams, Mrs. Charles R., 1955
2	Akins, Martha, 1955

3 Alfred, George, 1955
4 Anderson, Mrs. Clifford, 1955-1956
5 Angeliadis, George, 1954
6 Antonoff, John, 1954
7 Ashton, Thomas R., 1955
8 Azneer, Rabbi J. Leonard, 1956
9 Bacak, Mrs. Warner, 1955
10 Baiss, Richard, 1955
11 Bajtos, John J., 1954
12 Banks, Ethel, 1956
13 Bardon, Rev. John L., 1955
14 Barich, Alexander T., 1955-1956
15 Barrett, Richard (Re: O. Guerreri and J. Sevi), 1955
16 Barrett, William C., 1956
17 Bartchy, Gail E., 1954
18 Bartholomew, Charles & John Varley, 1955
19 Bastor, R.G., 1954
20 Baynes, Donald J., 1955
21 Beach, Rev. Eugene C., 1955
22 Beatty, C. Robert, 1954
23 Beacher, Ward, 1956 and undated
24 Beight, Earl O. (Re: W. Beight), 1955
25 Billings, Edith, 1955
26 Bindas, Joseph M. (City of Youngstown), 1956
27 Black, Mr. & Mrs. Thomas, 1956
28 Blackiston, Mabel, 1956
29 Bolander, Cliff (Re: Jon Bolander), 1955
30 Bolander, Cliff, Jr., 1956
31 Booth, Paul L., 1956
32 Boucherle, Paul, 1954-1955
33 Brady, Jerome, 1955-1956 and undated
34 Bright, Elizabeth, 1956
35 Brown, Arthur S., 1955
36 Brown, Ben, 1955-1956
37 Brown, Walter (Re: Robert L. Brown), 1956
38 Brintzenhofe, Mrs. Donald, 1954-1955
39 Brown, Harold, 1955
40 Brown, William H., Jr., 1954 and undated
41 Bukovinsky, Michael S., 1954 and undated
42 Butler, Rae, 1955

43 Camp, Mr. & Mrs. A.M. (Re: Walter T. Camp), 1954
44 Cannell, John, 1954
45 Creed, Joe H. (Re: Thomas J. Creed), 1956
46 Cockman, Fred W. – Youngstown Typographical Union No.
200), ,1954
47 Cohen, Albert, 1954
48 Cole, Eleanor, 1955
49 Costello, Mrs. Joseph, 1954
50 Countryman, W.L., 1956
51 Crane, Charles, 1954
52 Cummings, Cora G., 1954
53 Cummings, Nick P., 1954
54 Darling, Anthony, 1955
55 Darnell, Jack A. – Boardman News, 1956
56 Daugherty, Jerome M., 1954
57 D’Avanzo, Anthony, 1955
58 Davies, Martha – Child Welfare Dept., 1956
59 Davis, Dale, 1954
60 Davis, Ray, 1956
61 DeArcangelis, Harry, 1954
62 DeMarinis, Paul, 1954-1955
63 Dempsey, Mrs. Michael, 1954
64 DeSaulles, John B., 1954
65 DiBattista, John, 1955
66 Dickson, Effie M., 1954
67 Dingley, Mary E., 1954
68 DiRienzo, Dominic, 1955
69 Dobson, Clair Vinal, 1956
70 Dock, Elizabeth, 1954
71 Dodge, Mrs. William J., 1954
72 Doyle, Mrs. Winifred, 1956
73 Drury, Ralph R., 1956
74 Dulkiewicz, Mary B., 1954
75 Dunnigan, Ray, 1956
76 DuPuy, Judy, 1954-1956
77 Easterday, John M. (Re: Ralph E. Dunbar), 1954-1955
78 Edwards, Robert R. (Re: Robert Howell Edwards), 1954
79 Ellis, Barbara, 1955
80 Elsaesser, Mrs. John F., 1956
81 Engel, Stanley, 1955

82 Enney, John R., 1954 and undated
83 Erkard, Rev. & Mrs. Samuel H., 1955
84 Ewing, Mizell Edvon, 1954
85 Faulkner, J.V., 1956
86 Fazenbaker, Thomas E., 1954
87 Fekett, S.S., 1955
88 Fennessey, James E., 1956
89 Fletcher, Carl J., 1955
90 Foreman, Agnes A., 1956
91 Forestal, Thelma, 1954
92 Fortuna, Esther, 1954
93 Fowler, Ethel W., 1955
94 Fowler, Harry, 1956
95 Fowler, Kenneth McKee, 1954
96 Freidkin, Ada G., 1956
97 Friedkin, Ben, 1956
98 Friedkin, Saul, 1955
99 Geiger, Bruce A., et al., 1955 and undated
100 Gluck, Samuel, 1956
101 Hanni, Don (Re: George W. Dardass), 1956
102 Hussey, Paul E., 1955
103 Ipp, Mary, 1956 and undated
104 Kostik, Rev. Joseph (Re: Rocco Fumi), 1955
105 Kowatch, Mrs. Paul, 1956
106 Lipari, Jack (Re: Adeloina Delliquadri, et al.), 1955
107 Macola, Martha (Re: Raymond Blasho), 1954
108 McCollum, William G. (Re: Robert McCollum), 1955-1956
109 McFarland, Rev. John T., 1955
110 McIlwraith, Judith M., 1956
111 McIlwraith, Judith M. (Re: Robert Evankovich), 1953
112 McLaughlin, Vince, 1955
113 McNulty, Edgar (Re: Richard T. Carlson), 1954
114 McNulty, Mark D., 1954
115 McPhee, Frank, 1954
116 McPhillips, John J., 1954
117 Minich, C.H. – The East Fairfield Coal Co., 1955
118 Nadler, Myron J. (Re: Mr. & Mrs. Bertram Knight), 1955
119 Nagy, William J., 1955
120 Nestich, Martin P., 1955
121 Norling, Vic (Re: J.J. Kuhner), 1955

122	Nichols, E.A., 1953 and undated
123	Nullmeyer, Francis W., 1955
124	Panko, John, Jr., 1955
125	Phelps, Mary, 1956
126	Priseley, Mrs. Ray, 1956
127	Reilly, Edward J. (Re: William Ferguson), 1954
128	Rigelhaupt, Bert (Re: Steve Peigowski), 1956
129	Semyan, Mr. & Mrs. Michael (Re: Walter Czohara), 1954
130	Tassone, Marlynn Anne, 1956
131	Tesner, Felix, 1956
132	Terry, Joseph, 1955-1956
133	Thoman, Albert C., 1956
134	Thomas, Frank D. (Re: Mario Domenic Tataseo), 1953
135	Thomas, James, 1956
136	Thomas, Tomie, 1954
137	Thombs, R.R, 1956
138	Thornton, Sidney, 1955
139	Tranquillo, Raymond (Re: Venanzo Barbini), 1956
140	True, Sarah Ann, 1954
141	Zoldak, Betty (Mr. & Mrs. Ralph S. Cook), 1956

BOX 8

Folder No.	Description
1	Adams, T.J., 1957
2	Aey, Bill – WHOT Radio, 1957
3	Agler, Mrs. Benjamin L., 1957
4	Aguilar, Ernest I.J., 1959
5	Alexander, Delores H., 1958-1959
6	Alfred, George J., 1957
7	Allen, Jack (Re: Dorothy Beatty), 1958
8	Amicone, Alexander, 1959
9	Anderson, Dorothy (Re: Robert L. Anderson), 1956-1957
10	Anderson, Stephen C., 1958-1959
11	Apuli, Mary Ellen Moore, 1958
12	Arbie, Joseph E. – The Lowellville Rod & Gun Club, 1958
13	Arden, Audry O., 1957 (Re: Howard J. Kirk), 1957
14	Argetsinger, Cameron, 1957
15	Armeni, Kenneth F., 1960 and undated
16	Aron, Norman W. – The A&F Company, 1957

17 Baghurst, L.H., 1959
18 Barnard, Maxine, 1957
19 Barry, Mrs. Joseph T. (Re: Thomas J. Usher), 1956-1957
20 Battison, Edna Dixon, 1960
21 Baylif, Alfred, 1957
22 Beck, Alfred, 1958
23 Belchyk, Gerald L., 1957
24 Bentfield, Bernard E., 1957
25 Berger, Mrs. Elmer, 1960
26 Bernard, Evelyn, 1957
27 Bindas, George J. (Re: David Marian), 1958
28 Bishop, Charles G. (Re: Nicola A. Pasquale), 1958
29 Blevins, Angela M., 1957
30 Booker, James M., 1957
31 Bord, Harry L. (Re: Frederick Board), 1957
32 Boyd, Edith, 1960 and undated
33 Boyd, Edward A., 1959
34 Brainard, George C., Jr., 1957
35 Brayton, Mrs. John, 1957
36 Bright, Ernestine (Re: William D. Bright), 1958
37 Briskin, Larry, 1959
38 Brooks, Jean W., 1959
39 Brown, Alexander, 1960 and undated
40 Burdman, Ronald, 1957
41 Burns, Clarence J., 1958
42 Burton, Melvin J., 1958-1959
43 Cafaro, William (Re: Anthony J. Cafaro), 1957
44 Calvin, Mr. & Mrs. Richard F. (Re: William L. Calvin), 1960
45 Campbell, Betty, 1960
46 Campbell, David, 1956-1957
47 Canfield, George E., 1957
48 Carpenter, Virginia, 1958
49 Carter, Johnny, 1954-1957
50 Case, Marvin, 1955-1957
51 Cicchillo, Mr. & Mrs. Carmen, 1958
52 Cicozi, Mercedes (Re: Paul J. Cicozi), 1956-1957
53 Clery, Raymond, 1960
54 Clinefelter, Thad D., 1957-1958
55 Cockman, John Charles, 1957
56 Calla, Ralph W., 1958 and undated

57 Collins, Mr. & Mrs. P.W. (Re: Howard E. Collins), 1957
58 Collins, Sidney J., 1957
59 Connors, Barry R., 1959
60 Cook, Robert, 1958
61 Countryman, Atty. W. L., 1957
62 Craciun, Mary Jane, 1959
63 Crea, Steve (Re: Agnes Sharkey), 1960
64 Creatore, Clara (Re: Ronald Creatore), 1958
65 Culp, Mrs. Melvin, 1958
66 Cummings, John L., 1960
67 Cupler, Lawrence & Margaret, 1958-1959
68 Cushwa, Charles B., ,Jr., 1958
69 Dailey, Edward W., 1957-1958
70 D'Amato, N.A., 1957
71 Danks, John (Re: Jack Bushling), 1958
72 Dardass, George W., 1957-1958 and undated
73 Davis, George, 1957
74 Davis, Margaret, 1958
75 Davis, William B., 1960
76 DeBartolo, Edward J. (Re: William A. Kata), 1957
77 DeCapua, Angelo, 1957
78 Defenderfer, Mrs. R.W., 1960
79 DeLong, John E., 1957
80 DiCiocco, Philip, 1957
81 DiDonato, Norman M., 1960
82 DiMuzio, Rocco A., 1960
83 Donnelly, Mrs. Gerald, 1958 and undated
84 Dudley, Mrs. George (Re: George Dudley), 1958 and undated
85 Durkin Michael J., 1957
86 Edwards, Harold E., 1959
87 Eisenburger, Michael M., 1957
88 Eisenstot, Arthur W., 1957
89 Emory, Ernest N., 1958
90 Engelbaugh, Harold (Re: Karl Fetters), 1957
91 England, Patty Lawrence, 1957
92 Eskay, Thomas J., Jr., 1957
93 Evans, Sherry & Bonnie Coalmer, 1957
94 Fabry, John, 1957
95 Faulkner, Albert (Re: Leonard Hanson), 1958
96 Fasano, Arthur, 1959

97	Feuer, I.L. – Mahoning County
98	Fibus, M. Murray – The Steel Valley Mfg. Co., 1957
99	Filbert, Mr. & Mrs. James, 1957
100	Flickinger, H.L., 1958
101	Fosnacht, Audrey, 1958
102	Foster, C.H., 1957
103	Foulk, Miller, 1958
104	Frangos, Louis, 1957
105	Frease, Erwin W., 1959
106	Frederick, Mr. & Mrs. Albert (Re: Albert Frederick, Jr.), 1957
107	Frederick, Mr. & Mrs. Albert, 1958
108	Frederick, Albert, Jr., 1958
109	Freeman, George, 1958
110	Freetage, Ervin R., 1959
111	Freeze, Paul R., 1957
112	Friedman, Emanuel, 1957
113	Funkhauser, Ralph, 1957-1958
114	Furrie, Vincent, 1958
115	Gannon, James W. (Re: Shin M. Kang), 1958
116	Head, Willie, 1960
117	Houston, Elizabeth, 1960
118	Itts, Marvin H. (Re: Ray L. Passan), 1958
119	Johnson, Butler, Jr., 1959-1960
120	Johnston, Sara, 1960
121	Jones, Donald E., 1959-1960
122	Jones, Wilbert H., 1960
123	Kurdys, Mrs. Leo C. (Mary Martin), 1959
124	Lewis, Emma, 1959
125	Macejko, Rose, 1958
126	Macejko, Atty. Theodore, 1958
127	Mahar, Joseph P (Re: George Timor), 1957-1958
128	Malkin, Myron H., 1958
129	Manchester, Robert A., 1958
130	Mann, John, 1958
131	Manushaw, Al, 1958
132	Marsico, A.P. – The Buckeye Sales Co., 1958
133	Martin, S.L., 1958-1959
134	Marvelli, Nicola, 1958
135	Mastriano, Anne (Re: Dominic Dentata), 1957
136	Matasic, Michael T., 1958

137	Matyi, Mrs. John, 1956-1957
138	Mayerhofer, Oscar, 1958
139	McCleary, E.R. (Re: William D. Mills), 1960
140	McCollum, Earl, 1959
141	McCormick, Thelma, 1959
142	McCoy, Jean, 1959
143	McCurdy, William, 1960
144	McGowan, Francis, 1959
145	McNally, Mrs. James, 1960
146	McNeal, N.K. (Re: Robert L. McNeal), 1958-1960 and undated
147	McNulty, Edgar, 1959
148	McPhee, John R., Jr., 1958-1959
149	Meub, Walter, 1958
150	Michael, John B. Jr., 1958
151	Mihalik, Andrew John, 1958
152	Miller, R.E., 1957

BOX 9

Folder No.

Description

1	Mislay, Jim, 1958
2	Missik, Mary J., 1958
3	Moody, James L., 1957
4	Morgan, Joseph L. – General Fireproofing Co., 1957
5	Morley, C.P., 1957-1958
6	Moyer, Sidney S., 1958
7	Mundee, John A., 1957
8	Murray, Fr. John A. (Re: Clarence Crosetto), 1958
9	Murray, Fr. John A. (Re: Daniel L. Zozio), 1958
10	Myers, Margaret M., 1957
11	Myers, Richard, 1957
12	Nalagan, Ursula Kasala, 1960
13	Naylor, Marvin A., 1959-1960
14	Nigro, Michael N., 1958
15	Nohro, Joseph, 1960
16	Norrell, William F. (Re: Boyd Nabors), 1957
17	Nemick, Irene T., 1959
18	Nestich, Margaret, 1959
19	Nilsson, Einar W., 1957
20	Noday, Anthony, 1959

21 Novotny, Frances E., 1960
22 Philbrick, Harry O., 1959-1960
23 Rogan, John A. (Re: Laura Betty), 1957-1958
24 Sabistion, Dorothy – Youngstown YMCA, 1959
25 Sands, Mrs. Morton, 1959
26 Saunders, Charles, 1960 and undated
27 Saunders, Sandra, 1960
28 Savaet, Joseph, 1960
29 Schwebel, David, 1959
30 Scotland, Charles I., 1958
31 Sefner, Louise, 1959
32 Shepherd, Mrs. Harold I., 1960
33 Shepherd, Harold, 1960
34 Sherwin, Emma, 1960
35 Shirilla, Mrs. Joseph, 1959
36 Shutrump, Fred, 1959
37 Slagle, J.C. – Carbonic Dispenser, Inc., 1959
38 Sofranec, Fr. Thomas, 1960
39 Soloman, Phillip L. – American Home Improvement Co., 1959
40 Sowers, Cecil, 1960
41 Starke, John J., 1959
42 Stockstill, Art, 1960
43 Stocklager, Glen, 1959
44 Stroh, E.M. – Mahoning Law Library Assn., 1958
45 Suit, Paul, 1958
46 Tarantine, Bennie V. (Re: Fernanda Coppola), 1959
47 Tarver, Rose, 1960
48 Thomas, Dan – United Steelworkers of America, 1959
49 Thomas, Paul J., 1960
50 Thomas, Paul J. – Oakwood Billets, Inc., 1958
51 Thompson, H.S., Jr., 1957
52 Thornton, Robert B., 1959-1960
53 Tidyman, Emily, 1957
54 Tinker, Vaughn, 1958
55 Torok, Mary L., 1957
56 Tumbri, John A., 1957
57 Turner, Robert E. (Re: Louis G. Zalac), 1960
58 Turner, Oscar, 1960 and undated
59 Wegendt, Bernard, 1960
60 William, James L. – City of Struthers, 1958

BOX 10

Folder No.	Description
1	Aaron, Edwin P., 1964
2	Adams, Julia T., 1964
3	Afer, Josephine F., 1962
4	Ajax Magnothermic Corp., 1964
5	Akins, Lois R., 1961-1964
6	Alexander, Earl W., 1962 and undated
7	Alleman, Paul, 1961
8	Alleman, Paul R., Jr., 1961 and undated
9	Altdoerffer, J.A., 1962
10	Altman, W.P. – Volunteers of America, 1964
11	Ambrose, Leroy G., Jr., 1964 and undated
12	Amicone, Bambina, 1961
13	Amicarelli, Steve, 1963
14	Anderson, Arthur L., 1963
15	Anderson, Melvin D., 1963
16	Andervich, Dorothy, 1964
17	Andrews, Agnes, 1961
18	Andrews, J. Richard, 1961-1962
19	Angelo, John – Teamsters Local No. 377
20	Armstrong, C.O. – First Presbyterian Church, Sebring, 1964 and undated
21	Armstrong, Mrs. John A., 1963
22	Arp, Gus M., 1962
23	Arp, Gus M. and Donald G. Arp, 1961
24	Ashton, Rev. John P., 1963-1964
25	Austintown Township, 1964
26	Babyak, Sally Gardner (Re: Mrs. Gerald Wells), 1964
27	Bahr, John A. (Re: Clarence John Sprinkle), 1963
28	Bailey, Chester (Re: John Paull), 1964
29	Balog, Robert, 1962-1963
30	Banko, Edward, 1964
31	Barnhart, Marion A., 1964
32	Barrett, Robert L. 1964 and undated
33	Barrow, Mrs. Charles (Re: Charles Barrow), 1963
34	Bannon, John A. (Re: Tom Welsh), 1961

35 Bartoli, Ronald A., 1963
36 Bartoli, Robert F., 1964
37 Battaglia, Anthony J. 1964
38 Battisti, Josephine, 1963-1964
39 Baumgartner, Hazel (Re: Robert Baumgartner), 1962-1963 and
undated
40 Bayus, Paul P., 1962
41 Beam, David J. (Re: Samuel Mazurek), 1963
42 Beard, Ralph A., 1961
43 Beil, Albert A. (Re: Chester L. Certain), 1961
44 Belli, Elmer F., 1964
45 Bender, Richard, 1964 and undated
46 Berg, Robert, 1964
47 Bernard, Mrs. Rocco, 1960-1963
48 Biskup, John, 1961 and undated
49 Blaylock, Cloya M., 1961
50 Baletta, Constance (Re: Andrew Daloise), 1961
51 Bonda, Andrew J., 1963 and undated
52 Bosheff, William, 1963
53 Boyle, Richard James, 1964
54 Brandenberry, S. Blaine – Shenango Ceramics, Inc., 1964
55 Brant, Mildred (Re: David L. Brant), 1964 and undated
56 Braun, Lester J., Jr., 1964
57 Bresnahan, W.W. – Flex Angle Corp., 1961
58 Broennle, A.M., 1964
59 Brown, Carl (Re: Jennie C. Brown), 1963
60 Brown, Charles J., 1964
61 Brown, Edward A., 1961
62 Brown, Paul W., 1962
63 Brownlee, Mrs. Merrel, 1964
64 Buila, Edward Joseph, 1964
65 Bukovinsky, Michael E., 1964
66 Burke, John J., 1964
67 Byers, Harris D., 1964
68 Cabuno, Mr. & Mrs. Andy (Re: Robert Cabuno), 1961-1962
69 Cain, Dorothy C., 1961 and undated
70 Calaneri, Mr. & Mrs. Alfonso, 1964
71 Calvin, Carol, 1964
72 Caplan, Melvin S., 1964
73 Capazella, Mrs. A., 1964

74 Carey, Kenneth E., 1964
75 Carissimi, Mike, 1964
76 Carlson, John P, Jr., 1964
77 Carnevale, Richard R., 1963 and undated
78 Carney, Charles J. (Re: Nick Buian), 1963
79 Caro, Mr. & Mrs. A.L., Sr. (Re: A.L. Caro, Jr.), 1963
80 Carolyne, Mrs. William, 1963 – 1964
81 Carr, Donald, 1964 and undated
82 Carter, Albert E., 1962
83 Carter, Robert, 1961
84 Cartwright, Rev. Colbert S., 1964
85 Cassaday, Nancy Jane, 1964
86 Catheline, John J., 1963
87 Chesney, Mayme (Re: Robert K. VanSice), 1963
88 Chiarello, Anthony P., 1963
89 Chiarello, Helen, 1961
90 Choff, Steve M., 1962
91 Chopp, Daniel M., 1964
92 Christmas, George W., 1961
93 Clark, John T., 1962
94 Clark, Mary K., 1962
95 Clarke, Donald, 1963
96 Clarke, Ralph W., 1963
97 Clayton, Rev. Larry – Youngstown Baptist Church, 1963 and undated
98 Clinkscale, Mrs. Benjamin, 1964
99 Clyde, Robert M., Jr., 1964
100 Cmil, Raymond, 1964 and undated
101 Coates, Clyde, 1964
102 Cobb, Richard L., 1962
103 Coe, Lynn A., 1964
104 Cohen, Irwin – Youngstown University, 1964
105 Cohen, Lawrence, 1963
106 Cole, William, 1961-1962 and undated
107 Calla, Joseph N., 1961
108 Calla, Ralph W., Sr., 1962
109 Collevocchio, Eugene A., 1964
110 Connelly, John “Jack,” 1963
111 Connors, Mrs. Garrett E., 1962
112 Cononico, Mrs. Donald A. (Re: James R. Cononico), 1961

113 Conroy, Jennie E., 1964
114 Conroy, Jennie (Re: Michael Conroy), 1963
115 Conway, Jerry, 1964
116 Constantine, William, 1954-1963
117 Cooper, Ernest F. (Re: John D. Olehan), 1963
118 Cooper, Robert D., 1962-1963 and undated
119 Copeland, Van J., 1962
120 Corbett, James J. (Re: Joseph G. Beck), 1962
121 Corbin, Virgil, 1964 and undated
122 Corrigan, Daniel J., 1962
123 Cownden, George A., 1964
124 Coy, William, 1964
125 Craig, John N., 1963
126 Craine, Dorothy Daley, 1964 and undated
127 Cramer, William F., 1964
128 Creps, Vincent M., 1964 and undated
129 Cross, Paul H. (Re: Dr. Richard R. Goldcamp), 1964
130 Cunningham, John B., 1964
131 Cvercko, Mr .& Mrs. John, 1964
132 Davies, Thomas A., 1962
133 Davis, Richard, 1963-1964
134 Docherty, John H., 1964
135 Dothard, Edward, 1962-1964
136 Dunker, Anna, 1964
137 Egley, Albert F., 1961
138 Fanelli, Donald D., 1962
139 Farache, Isaac, 1962
140 Fisher, Alice, 1964
141 Fleako, John P., 1964
142 Flexangle Corporation, 1964
143 Foley, Mrs. Bernard, 1964
144 Fox, James, 1961
145 Freeze, Paul R., 1964
146 Gilmartin, ?, 1962
147 Goldberg, Jerry, 1964
148 Griffin, James P. (Re: Russell Thomas), 1964
149 Hall, Richard Walter, 1964
150 Higson, James William, 1962
151 Hite, Thomas, 1963
152 Honneffer, H.W., 1964

153 Howell, Eva, 1963
154 Imboden, Caroline, 1964
155 Jackson, Clingan, 1963-1964
156 Jackson, Dorothy Mae, 1963
157 Jackson, Earnest E., 1963-1964
158 Jeswald, J.M., 1963 and undated
159 Jimenez, Julia Rodriguez, 1961
160 Jones, Arthur L., 1964
161 Joseph, J.M., 1964
162 Joseph, Peter N., 1961-1963
163 Johnson, Ruby, 1963-1964
164 Kerr, Mrs. Jack, 1964
165 Knofsky, Judson, 1961 and undated
166 Logsdon, Fred, 1961
167 Marie, Sister Alice, 1964
168 McBride, Frank C., 1961-1962
169 McCammon, Mrs. Gene, 1961
170 McCarragher, Eugen E., et al., 1961
171 McCune, Ray, 1962
172 McGraw, Eugene, 1962
173 McKule, Eugene E., 1960-1961
174 McMullen, Homer, 1962
175 Nabors, Anna, 1961-1962 and undated
176 Napoli, Freda M., 1962
177 Nelson, Olive C., 1961
178 Newell, Carmalieta Mae, 1961
179 Nichiparchak, John, 1961
180 Nudel, Howard D., 1962
181 O'Linn, Charles E., 1964 and undated
182 Ogram, James, 1962
183 Pack, George, 1963
184 Panick, Dorothy G. (Szabados), 1964
185 Parise, Barbara A. (Re: Norman P. Parise), 1962
186 Parker, B.G. – Youngstown Foundry and Machine Co.), 1961
187 Pasko, Michael, 1963
188 Patterson, Margaret, 1963
189 Patterson, Peggy, 1961
190 Paull, Joseph D., Jr., 1963 and undated
191 Pavelko, Andrew, Sr., 1963
192 Pavelko, Peter, 1964

193	Pavlov, Mike, Sr., 1962
194	Payne, Louise Cooper, 1962
195	Pearson, William P. (Re: Frederic B. Pearson), 1961-1962
196	Penn, Robert G., 1964
197	Pennell, Clyde W., 1961
198	Peters, Ed, 1963

BOX 11

Folder No.	Description
1	Peterson, Ronald Gene, 1961
2	Petretich, Stephen J., 1961
3	Pintea, George, 1962
4	Pinter, Donald R., 1964
5	Pitts, Lawrence V., 1962
6	Pixley, Cheryl, 1963
7	Pogacnik, Mr. & Mrs. Andrew, 1962 and undated
8	Pollock, Meyer B., 1964
9	Pomponio, Mrs. Louis, 1962
10	Pondillo, Adeleide C., 1961
11	Popio, Joseph A., 1964
12	Porter, Robert T., 1962
13	Powers, Emily M., 1962
14	Powers, William L., 1962
15	Prother, Paul T., 1962
16	Prott, Curtis, 1963
17	Prieur, Theresa, 1962
18	Primavera, Richard, 1962
19	Prystash, Michael P., 1964
20	Reckes, John C., 1963
21	Sacchini, Angelo, 1964
22	Sakoman, Mr. & Mrs. John, 1964 and undated
23	Sakoman, Mrs. John, 1963 and undated
24	Sackella, Andrew (Re: Frank Sackella, Jr.), 1964
25	Sammarco, Joseph W., 1961
26	Samuels, Donald W., 1963
27	Santine, Benjamin J., 1962
28	Santine, James, 1964
29	Saunders, Ronald J., 1963
30	Schuler, Fred G. – General Extrusions, Inc., 1961

31 Schuster, Jake, 1963
32 Schwartz, Father F.X., 1963
33 Schwebel, Martin D., 1964
34 Sciortino, Mr. & Mrs. Ned, 1962-1963
35 Scott, Robert E., 1964
36 Scott, Warren, Jr., 1962
37 Scullion, Gordon C. (Re: Mullen Mfg. Co.), 1964
38 Searcy, Minnie G. (Re: Henry A. Searcy), 1962
39 Seith, Rev. William A., 1961
40 Sequella, Irene T., 1960-1961
41 Sexton, Kenneth R., 1963
42 Shaffernocker, Max E., 1963 and undated
43 Shane, Gary Patrick, 1964
44 Shanks, Ethel E., 1963
45 Shattuck, Bruce A., 1962
46 Shelton, Mrs. Julian W.(Re: Raystell M. Shelton), 1964
47 Shields, John,, Jr., 1963
48 Shrum, C.S., 1962
49 Siersdorfer, Mrs. William, 1964
50 Siman, Georgem Jr. & Wilma, Jr., 1962
51 Simodi, Mr. & Mrs. Don, Jr., 1962
52 Sine, Mrs. Steve D. (Re: John G. Orosz), 1963
53 Shirey, Naomi, 1963-1964
54 Slattery, Ed, 1964
55 Smallwood, Buddy, 1964
56 Smith, Harold, 1962
57 Snipes, June, 1964
58 Sonoga, Stephen J. (Re: Frank Zentko), 1964
59 Sorvillo, Samuel, 1962
60 Spagnola, Don, 1963
61 Spencer, William L., 1962
62 Stambaugh, C.R., 1964
63 States, Mrs. William (Re: William L. States), 1964
64 Stayer, Robert D., 1961
65 Steele, Robert, 1963
66 Steinfurth, Lee and John Nespeca, 1962
67 Steart, Mizell, Sr., 1964
68 Sternagel, Mrs. George, 1964
69 Stevenson, Ula, 1964
70 Stewart, L.E., 1962

71	Stipetic, Mrs. Matt, 1961
72	Stizza, Mrs. Michael, 1961 and undated
73	Stockstill, Art, 1961
74	Stone, Donald R., 1964
75	Stuckey, Arthur L., 1964
76	Suhar, Steve, 1964
77	Suhich, Emil P., 1964
78	Sullivan, John L., 1964
79	Summers, Margaret E. (Re: W. James Summers), 1962
80	Tablack, John N., 1964
81	Talley, Charles S., 1964
82	Tate, James R., 1964
83	Taylor, Barbara (Re: Willis Taylor, Jr.), 1962
84	Taylor, Gail, 1964
85	Teitelbaum, William G., 1964
86	Temnick, Michael C., 1964
87	Terpack, Thomas S., 1964
88	Thistlewaite, Mrs. Emalon Brennan, 1961
89	Thompson, C.W., 1964
90	Thompson, Edna, 1961 and undated
91	Thompson, Mrs. Leslie, 1962
92	Thompson, Ronald Lee, 1964
93	Thompson, Ruth, 1964
94	Torok, Joseph, Jr., 1964
95	Tracey, Richmond T., 1963
96	Tradler, Martin, 1962
97	Traficant, Helen, 1962-1963
98	Tucci, Anthony J., 1961
99	Turner, James D., 1963

BOX 12

Folder No.	Description
1	Abramovitz, Carl, 1944
2	Abrutz, Joseph F., 1944
3	Alberts, Mike Felix, 1943
4	Alesafis, John M., 1943
5	Alexander, Edith Bell, 1943
6	Anderson, G.A., 1943
7	Antonucci, John R., 1943

8 Ashenfeller, B., 1944
9 Bahr, Louis A., 1944 and undated
10 Baksa, John, 1943
11 Banfield, Edwin, 1944
12 Banko, Katherine, 1944
13 Bare, Ralph E., 1943
14 Barich, Alex, 1944
15 Barkett, Michael, 1944
16 Barrett, Thomas J., 1943
17 Beil, William J., 1943
18 Beney, John, 1938-1943
19 Berendt, George, 1943
20 Bernard, George, 1944
21 Bernard, N.P. "Nick," 1943
22 Bernat, Leo and Isabella, 1943 and undated
23 Bernstein, Nelson, 1944
24 Bishop, Jacob, 1943
25 Bodnar, William G., 1944
26 Boehm, Rose, 1944
27 Boland, Jesse A., 1943 and undated
28 Boncyk, Mary, 1943-1944
29 Bouslough, J. Estelle, 1943
30 Boyd, Charles, 1944
31 Boyd, Harry G., 1943
32 Bradford, Henry, Jr., 1943
33 Breen, William J., 1944 and undated
34 Brickley, Mary J., 1943
35 Brown, C.J. (Re: Edward Gaspar), 1943
36 Brown, Mrs. E.J., 1943
37 Brown, William F., 1943
38 Brown, William O., 1944
39 Buchanan, Charles M., 1944
40 Bucilla, Gea G., 1943-1944 and undated
41 Buckon, John D., 1944
42 Buehler, Norman, 1943
43 Buonpane, Vincent A., 1944
44 Burns, Frank R., 1943
45 Bushong, Sarah, 1943 and undated
46 Butzer, Mrs. Harry, 1944
47 Byrne, Thomas A., 1943

48 Cahill, Mr. & Mrs. Charles, 1943
 49 Cahill, Lawrence P., 1943
 50 Cailor, Frank (Re: Frank E. Cailor, Jr.), 1942-1943
 51 Cailor, George W., 1944
 52 Calautti, Josephine, 1944
 53 Calderone, Joe James, 1943
 54 Calvey, John M., 1943
 55 Campbell, John J., 1943
 56 Canyo, Elmer, 1943
 57 Canyo, Frank A., 1943
 58 Carlisle, Almus W., 1942-1944
 59 Carlomagno, Mr. & Mrs. Gaetano, 1943
 60 Carter, Mrs. Thomas C., 1943
 61 Cartwright, Frank, 1944
 62 Casta, Alvin, 1945
 63 Carter, Mrs. T.C., 1943
 64 Carty, Mrs. Michael, 1942-1943
 65 Cecko, Stephen, 1943
 66 Celovsky, Joseph Paul, 1943
 67 Ceroli, Thomas, 1944
 68 Chambers, James M., 1944 and undated
 69 Cholensky, Frank, Jr., 1943-1944
 70 Cimbola, Joseph, 1944
 71 Cizmar, Mrs. Martin, 1943
 72 Clark, Colin R., 1943
 73 Class, Emilie, 1944
 74 Clifford, Mrs. Major Gwendolyn, 1942
 75 Cole, Nathan J., 1944
 76 Collins, Leo P., 1944
 77 Coney, Mrs. Otis, 1944
 78 Coney, Mrs. Roy, 1944
 79 Connelly, Mrs. Thomas, 1943
 80 Conroy, Margaret, 1943
 81 Costley, W.G., 1944
 82 Courtney, Del, 1943-1944
 83 Courtney, Emma, 1944
 84 Coventry,, Mrs. E. (Re: Carmie Clarence Dalbry), 1943
 85 Craver, Jeanette N. (Re: John E. Moherman), 1943
 86 Criss, Ruth E., 1943
 87 Cronin, Helen (Re: Raymond Cronin), 1943

88 Crossan, Mary T., 1945
89 Crum, Dewey, 1942-1943
90 Cullie, Mary Teresa, 1943
91 Curry, Mr. & Mrs. Frank, 1943
92 Cyril, Sister M., 1944
93 Damascus Lumber Company, 1944
94 Davis, Edward, 1944
95 DeCarpentier, William, 1943
96 DeMain, Henry, 1943
97 Denehy, Tom, 1943
98 Denmeade, Mrs. John, 1944
99 Denovchek, John, 1943
100 Devlin, Michael (Re: Robert Devlin), 1942-1943
101 Dingley, Mrs. Fred, 1944
102 District 26, Political Action & Legislative Committee, United
Steelworkers of America, 1944
103 Dolak, Martin, 1943
104 D'Onofrio, Antoinette, 1944 and undated
105 Doyle, John E., 1941-1943
106 Duff, David, 1943
107 Dunn, Rev. William P., 1943-1944
108 Eagan, John A., 1943
109 Economou, C.G. (Re: Leo Arnault), 1943
110 Eid, Father Peter A., 1944
111 Erkard, Samuel H., 1937-1944
112 Esposite, Mary Rose, 1943
113 Flask, Anthony B., 1943-1944 and undated
114 Fleckenstein, Lee, 1943
115 Fowler, Agnes, 1942-1943
116 Friedman, Morris, 1944
117 Fritsch, L.A., 1943
118 Gelhoor, Richard, 1943
119 George, Elmer T., 1944
120 Glenn, Thomas J. (Re: Donald Patrick Barrett), 1942-1943
121 Goldblatt, Charlotte R., 1943
122 Gamori, Steve, Jr., 1944
123 Hauser, E.L., 1943
124 Keys, Hazel, 1943
125 Kondas, Mary Jane (Re: Joseph Bukovac), 1944
126 McFadden, Bishop James A. (Re: Thomas Carden), 1944

127 McMillen, Clate, 1944
128 Morrison, Jack, 1944
129 Mullane, Dan, Jr. (Re: B. Lamont-Neville), 1943
130 Nagie, James V., 1943
131 Nagle, James, 1944
132 Naughton, Patricia, 1943
133 Newkirk, Bethel B., 1944
134 Newman, John M., 1943
135 Noll, Roger M., 1943
136 O'Brien, William J. (Re: J.G. Mayberry), 1944
137 Ocarz, James, 1942-1943
138 O'Connor, Mrs. Vincent, 1943
139 O'Hara, Dominic (Re: John O'Hara), 1942-1943
140 O'Hara, Donald J., 1943
141 O'Hara, Mrs. Jack, 1944-1945
142 O'Neil, Margaret (Re: Walter W. Hall), 1944
143 O'Neill, Ralph W., 1944
144 Olsavsky, Steve, Sr., 1943
145 Orosz, Alexander J., 1944
146 Papach, George, 1943
147 Papach, John, 1943
148 Papach, John F., 1944
149 Parrack, Harry, 1943
150 Pearson, James, 1943
151 Pedaline, Dominic, 1944
152 Petretich, Helen (Re: Frank Petretich), 1943
153 Phillips, Frank E., 1943
154 Phillips, Nora, 1942-1943
155 Pico, Joseph H., 1943
156 Pitts, Lawrence, 1944
157 Price, Howard, 1943
158 Purfey, Joseph F., 1943
159 Richter, A.L. (Re: Robert V. Delisio), 1943
160 Rooney, Leo, 1944
161 Starr, Joseph, 1944
162 Strain, W.A. (Re: William E. Ondra), 1943
163 Tanalskii, Phoebe, 1943
164 Vitullo, John (Re: Steve Acierno), 1943
165 Vitullo, John C. (Re: James Engel), 1943
166 Vitullo, John C. (Re: Robert S. Balog), 1943

BOX 13

Folder No.	Description
1	Adger, Willie, 1970
2	Alessi, Joseph (Re: City of Youngstown), 1970
3	Anthony, Dolores N. (Re: William D. Anthony), 1970
4	Bair, David S., 1970
5	Ballabon, Helen, 1970
6	Bosler, Lawrence, 1970
7	Beard, Bruce, 1970
8	Bell, Sarah J., 1970
9	Bevly, Charlotte A., 1970
10	Binian, Winell E., Sr., 1969-1970
11	Borts, Cheryl, 1970 and undated
12	Bossick, Emil, Jr., 1970
13	Braden, Frank M., Jr., 1970
14	Breinz, Albert, 1970 and undated
15	Brown, Rev. Bocker T., 1970
16	Brown, Walter S., 1970
17	Bryer, James E., 1969-1970
18	Buckner, Raymond D., 1970
19	Bugano, Robert J., 1969-1970
20	Burris, Mr. & Mrs. Floyd (Re: Robert F. Burris), 1970
21	Campbell, Marie, 1970
22	Carney, Charles J., (Re: Gerald R. Bartholomew), 1969-1970
23	Childers, Blanche A., 1970
24	Cibulas, Frank G., 1970 and undated
25	Cole, Mrs. John E. (Re: John E. Cole), 1970
26	Colontone, Charles G., 1970
27	Coney, Patrick R., 1970
28	Cutrer, Shirley (Re: Stan Kovall), 1970
29	Dalessandro, Jennie I., 1970
30	Davis, James E., 1970
31	Dean, Orla F., 1970
32	DiCiccio, Frank, 1970
33	Doyle, S. Viola, 1970
34	Gneissinger, Walter M., 1970
35	Masi, Albert M. (Re: Frank C. Chito)

36	Smith, Mary Kathryn, 1970
37	Vivola, Frank (Re: Tom Bartek), 1970
38	Centofanti, Alfredo, 1954-1970
39	Giovani, Chendamo, 1970

BOX 14

Folder No.	Description
1	Adger, Willie, 1966
2	Ague, William, 1965
3	Altemese, Dan – Jackson-Milton High School, 1966
4	Amatore, Mrs. Alfred, 1965
5	Amann, Mrs. John K., 1965
6	Amicone, Bambina (Re: Alexander Amicone), 1964-1966
7	Anderson, Rev. Oliver, 1966
8	Andrews, John S., 1964-1965
9	Androsek, Lawrence, 1966
10	Angelo, John J. (Re: James Gaw), 1966
11	Aragon, Carol, 1965 and undated
12	Armstrong, Marcella A. (Re: Robert H. Armstrong), 1964-1965
13	Augenstein, John J. – Diocese of Youngstown, 1965
14	Bailey, Harold, 1965
15	Babington, Janet Humphries, 1965
16	Barrett, Gordon G., 1965
17	Bartolec, Edward J., 1965
18	Battisti, Lillian, 1965
19	Beckes, Michael, 1966
20	Bennett, Franklin, Jr., 1965
21	Berkowitz, Roger, 1964-1965
22	Bischoff, Paul H., 1966
23	Blackburn, Mary L., 1965
24	Blair, Robert J., 1965-1966
25	Boila, Mrs. John (Re: John A. Boila), 1965
26	Bolina, Michael, 1965
27	Boone, Tod C., 1965
28	Bowser, Don – Ohio Steel Building Sales, Co., 1965-1966
29	Bradish, Maxine, 1965
30	Brodlyn, Samuel, 1965
31	Brown, Mrs. C.J. (Re: Kathleen Barrett), 1965

32 Brown, Mrs. R.W., 1966
33 Brunetti, Ralph A., 1965
34 Bukovinsky, Michael, 1965
35 Burns, Robert M. 1965
36 Butler, Rose, 1965
37 Cafaro, William M., 1965-1966
38 Caggiano, Anthony D., 1966
39 Camel, Eugene D., 1965
40 Campbell, George A., 1966
41 Campbell, Ophelia, 1965-1966
42 Carchedi, Irma (Re: Vito Carchedi), 1965
43 Carlini, George R., 1966
44 Carroll, Mrs. Lawrence, 1964-1965
45 Casey, Mary K., 1965
46 Cataline, Raymond, 1965
47 Catheline, Lous (Re: Alfred J. Catheline), 1966
48 Celec, Stephen, 1965
49 Centofanti, S.L., 1966
50 Cernyar, Frances H., 1965
51 Chahine, Jeffrey and Joseph Chahine, 1965
52 Chockey, Richard, 1965
53 Christy, Paul, 1964-1965
54 Cikovich, John, 1965
55 Ciolli, Eugene, 1966
56 Cizmar, Tillie, 1966
57 Clemons, Gilbert J. (Re: Gary Dreenen), 1965
58 Clifford, Karen J., 1965
59 Cook, Mrs. Don J., 1965
60 Cox, Edward A. – Steel Valley Homes for Youth, 1966
61 Creps, Mrs. Calvin S., 1965
62 Crish, Mrs. Phillip (Re: Phillip A. Crish, Jr.), 1966 and undated
63 Crumpler, R.B., 1966 and undated
64 Cullinan, Joseph J., 1966
65 Cvetan, Nicholas, 1964-1965
66 Czepur, Eduard, 1966 and undated
67 Dailey, Elizabeth, 1964-1965
68 Dakis, Stephen N. – Eagle Tavern, 1965
69 Dalessandro, Mrs. Alfred, 1965
70 Davidson, Betty G. Humphrey, 1965
71 DeLong, John E., 1965-1966

72 DeLuca, Pasquale, 1966
73 Deneau, Mr. & Mrs. W.E. (Re: A.E. Cockman), 1965
74 DiCicco, Frank, 1966
75 DiLoreto, Larry, 1966
76 DiMarino, Guy Anthony, 1965
77 Dively, Ronald E., 1965
78 Dixon, Martha, 1965-1966
79 Dozier, Renah, 1965
80 Draia, John, 1965-1966
81 Duecaster, Mrs. Albert, 1966
82 Dyer, David C., 1965 and undated
83 Ferraro, Robert G., 1964-1965
84 Hermann, Nicholas, 1965
85 Higgins, Dorothy, 1966
86 Hung Kim Chow, et al., 1964-1965
87 Jackson, Shirley A., 1966
88 Lake Park Tool & Die, Inc., 1965
89 McClellan, Roy Allen, 1965
90 Mead, Barbara H., 1966
91 Morgan, Joseph P. (Re: Laurence D. Dahman, 1965
92 Palermo, John (Re: Angelo J. Ciolli), 1965-1966 and undated
93 Reiss, Thomas J., 1965
94 Reiter, Harry B. – UCI Supplies & Services, Inc., 1965
95 Rendes, Mrs. Joseph, III, 1966
96 Restivo, Dominic, 1965
97 Richards, J. Leo, 1965-1966
98 Richley, J. Phillip, 1966
99 Rickert, Harold S. (Re: Edward J. Albaugh), 1966
100 Rivalsky, Paul, 1965-1966
101 Roberts, Edward, 1965
102 Robinette, William H., 1965
103 Robison, John K., 1964-1965
104 Robinson, Patricia L., 1966
105 Rohrer, William R., 1965
106 Rowland, Mary, 1966
107 Rumberg, Carl – Mahoning Paint Corp., 1966
108 Russ, Johnny, 1966
109 Talty, Francis J., 1966
110 Tarver, Rose, 1965
111 Taylor, Leftwich, 1964-1965 and undated

112	Tesone, Fiore, 1966
113	Thomas, Dan (Re: Nicola G. Catullo), 1964-1965
114	Thompson, James, 1966
115	Tibollo, Mrs. Jack, 1966
116	Torquati, John, 1965
117	Tracey, Richard T. – Mahoning County Bar Assn. 1966
118	Tribble, Curtis, 1966
119	Tomeo, John, 1965
120	Toti, Joseph W. (Re: Economus Patellis), 1965
121	Turner, Warren Ross, 1964-1965 and undated
122	Turek, Mrs. Cyril, 1964-1965
123	George Tyger, 1966

BOX 15

Folder No.	Description
1	Affinito, Mrs. Joseph, 1966
2	Alberter, James, 1966
3	Allan, Judith A. (Re: Robert A. Allan), 1966
4	Amicone, Alexander, 1966
5	Anderson, Gene F., 1966
6	Argiro, Mrs. John R., Sr. (Re: John R. Argiro, Jr.), 1966
7	Armeni, Fred R., Jr., 1966
8	Bakos, Father Stephen, 1966
9	Bantell, James L., 1966
10	Battaglia, Marilyn (Re: Danny Day), 1966
11	Bennett, Ronald L., 1966
12	Berich, S. Ann – Youngstown University, 1966
13	Bistarkey, Helen Bartha, 1966
14	Blissenbach, Karl W., 1966
15	Blissenbach, Karl W., 1966
16	Briceland, Marie I. (Re: William R. Briceland), 1966
17	Brown, Nancy (Re: Thomas Brown), 1966
18	Buckan, Mary Thompson, 1966
19	Buser, Regis G. 1966
20	Buttermore, T.W., 1966
21	Campati, Joseph D., 1966
22	Campbell, James L., 1966
23	Carte, Barbara E. (Re: Matthew L. Drennen, Jr.), 1966
24	Carely, James A., 1966

25 Casanta, Margaret (Re: Louis Casanta), 1966
26 Cavanaugh, James Michael, 1966
27 Christmas, Mrs. Georgie de Marie (Re: Georgie Christmas),
1966
28 Collins, Patrick, 1966 and undated
29 Crogan, T.W., III, 1966
30 Dailey, Robert, 1966
31 Daley, Edward J., 1965-1966
32 David, Donald R., 1966 and undated
33 DeBartolo, Mrs. A. (Re: James Ronald DeBartolo), 1966
34 DeLuca, Lorene A. (Re: James V. DeLuca), 1966
35 DeLuria, Mike, 1966
36 DeMart, John V., 1966
37 Dickerson, Joseph, 1966
38 Dillon, Terrance L., 1966
39 Dinger, John A., 1966
40 Donnelly, Gerald J., 1966
41 Doyle, Jennie, 1966
42 Dragich, Dorothy (Re: Dorian D. Drogich), 1966
43 Rappoport, Arthur E., 1966
44 Reents, Margaret, 1966
45 Rozanka, John, 1966
46 Rogers, Mrs. Paul (Re: Frederick G. Rogers), 1966
47 Roman, Viola F., 1966
48 Ryan, Mr. & Mrs. Irvin H., 1966
49 Triveri, Peter F., 1966
50 Terlizzi, Tony, 1966
51 Thomsick, Mrs. Frank, 1966
52 Turner, James D. (Re: Chester W. McCracken), 1966
53 Taaffe, Peter Joseph, 1937
54 Talley, Charles E., 1939
55 Taplitski, Michael J., 1937-1938
56 Terlecki, Michael D., 1939
57 Thomas, J.C.T., 1968
58 Tamarkin, Mr. & Mrs. Jacob, 1962
59 Thomas, Gillie, 1939
60 Thomas, Jessie, 1939
61 Thomas, John G., 1939
62 Thompson, Carl F., 1945
63 Thompson, Eugene P., 1939

64	Thompson, Gary J. – Trumbull County, 1967
65	Thompson, Samuel J., 1938
66	Thornton, R.B., 1940
67	Thornton, Robert B., 1962
68	Timmons, John, 1939
69	Tinkler, Vaughn, 1940-1942
70	Tomlin, Lehman R., Jr., 1959
71	Tornich, Joe, 1938
72	Tracey, John, 1938
73	Trembo, Ronald A., 1961
74	Tuhill, Mrs. Charles (Re: Herbert Thomas), 1938 and undated
75	Turnbull, James, 1936
76	Uhear, Virginia A., 1964
77	Vernucci, Guido D. (Re: Nina Falsetti), 1956
78	Vitullo, John C., et al. (Re: Barbara J. Murray), 1945
79	Vitullo, John C. (Re: Karl G. Saenger), 1942
80	Wargo, Catherine, 1969
81	Watkins, Daniel, 1968-1969
82	Welsh, Wayne (Re: Dorothy Kent), 1962
83	Whetstone, Mrs. Gerald R. (Re: Scott Gatchell), 1969
84	Wick, James L., 1968
85	Williams, James L. – City of Struthers, 1969
86	Wollnik, Ruth – Camp Fire Girls, Mahoning Valley, 1967
87	Woloschak, Metro, 1969
88	Workman, Doris, 1968
89	Youngstown City Employees Federal Credit Union, 1969
90	Zarzeski, Anthony J., 1969

BOX 16

Folder No.	Description
1	Brainard, George C. (Re: Arleigh R. Overly, Jr.), 1945
2	Bruba, Mary O., 1937 and undated
3	Clark, Violet (Re: Charles O'Neil), 1937
4	Day, Hazel, 1941
5	Doyle, John E. (Re: Harry E. O'Donnell), 1947
6	Durkin, Joseph W., 1940
7	Evans, Mrs. Robert H. (Re: Fred & Regina Klinger), 1947
8	Fleming, Robert L. – South High School, 1942
9	Foley, William P., 1946 and undated

10 Furrie, Donald S., 1946
11 Gluck, M.A., 1942
12 Harris, Ben – Ring Side Café, 1941
13 Heller, W.A. – Heller Brothers Co., 1942 and undated
14 Henderson, Charles P. – Youngstown Symphony Society, 1947
15 Inbodin, Robert D., 1938
16 Jakobey, Otto J., 1939-1940
17 Johnson, Carl J. (Re: Herbert Harold Kingston), 1942
18 Kalver, Hackell S., 1943
19 Kane, John J., 1943-1944
20 Kanik, Mrs. P.M. (Re: James R. Kanik), 1946
21 Karabin, Adalbart, 1942
22 Kaufman, Irene, 1943 and undated
23 Kelly, Alice (Re: Paul Kelly), 1944
24 Kelly, James G. (Re: William J. Kelly), 1944
25 Kelly, Richard E., 1946
26 Kelly, Thomas Leo, 1943
27 Kennedy, Logan, 1944 and undated
28 Kenny, Tom, Jr., 1942
29 Kerr, Clarence G., 1942
30 Kerr, Herbert, 1942
31 Kattman, H.L., 1942
32 Kilpatrick, J.A. (Re: Edward Carlson), 1942
33 Kimotek, Kathryn (Re: Frank Kimotek), 1943
34 Kison, Stephen, 1943
35 Klein, Joseph, 1943
36 Klein, Kenneth, 1942
37 Klekner, B.M., 1942
38 Kipros, Diana (Re: William P. Jaspers), 1945-1946
39 Kissinger, Clarence A., 1942
40 Knott, J. Fred, 1942
41 Kohler, Jack (Re: Susie Kohler Balough), 1946
42 Kovacs, Gali M., 1942
43 Kozac, Mrs. Michael, 1946
44 Kramer, Doris, 1946
45 Kramer, Mariellen, 1944
46 Kranitz, Aaron A., 1942
47 Kreiller, Stan, 1946
48 Kuhlman, Mrs. Ernest (Re: Donald J. Kuhlman), 1946
49 Kusky, Frank, 1945

50 Kusnic, Joseph, 1944
51 Levy, Delphine, 1943
52 MacDonald, William B., 1940
53 Madden, John, 1941
54 Mader, William, 1940
55 Madtes, George R. – Youngstown Symphony Society, 1940
56 Mahar, Joseph P., 1942
57 Mahoning County Automotive Assn., 1942
58 Maines, John W., 1940
59 Mariner, Alma,, 1937-1939
60 Marietta, Wayne C., 1946
61 Marshall, Mrs. Norman, 1944
62 Maruskin, Joseph (Re: Michael Maruskin), 1943
63 Maslach, John J., 1944
64 Mason, Laura Bell, 1946
65 Matteo, Mrs. James, 1944
66 Matus, Julia M. (Re: Cyril M. Matus), 1944
67 Maxwell, J.L., 1944
68 Mazzeo, Mary, 1942
69 Mondora, Nicholas, 1938 and undated
70 Manes, Phil H., 1941
71 Martinko, Joseph, 1941
72 Maruskin, Joseph L. (Re: John Prestash), 1940
73 Martin, Howard R., 1941
74 Mascik, Duane M., 1943
75 Mason, Alfonzo, 1940
76 Mason, Lawrence, 1943
77 Maughan, Jimmie, 1940
78 Maximov, Mrs. Vasil (Re: Vasil Maximov), 1944
79 McAllen, Irene, 1941
80 McAndrew, John, 1942
81 McCabe, William M., 1940
82 McCarthy, Catherine (Re: Charles McCarthy), 1942
83 McCarthy, Florence, 1940
84 McCarthy, James D., 1940
85 McCartney, E.W. (Re: George McCartney), 1939
86 McClure, Catherine Hickey, 1941
87 McCoy, Arthur R., 1939
88 McEvoy, John K. – Central States Engineering Co., 1941
89 McFarland, William, 1940

90 McGinnis, Benjamin G., 1942
 91 McGowan, Charles L., 1941
 92 McGowan, Helene, 1942
 93 McGuire, William J., 1942
 94 McHenry, Edward S. and Dorothy, 1938
 95 McKay, Roy, 1944 and undated
 96 McKelvey, L.B., 1940-1941
 97 McLamb, Marguerite A., 1941
 98 McLaughlin, Elizabeth, 1940
 99 McMahan, C.A., 1945
 100 McMullen, Gladys, 1940
 101 McNamara, John W., 1938
 102 McNamara, John William, 1942
 103 Mead, Robert C., 1942
 104 Medicus, Otto F., 1939
 105 Meeds, J. William, 1940
 106 Mehlo, Vernon K., 1940
 107 Melillo, Patrick J. (Re: William J. Melillo), 1943
 108 Menster, John T. (Re: Edward H Menster), 1943 and undated
 109 Mercer, Henrietta E., 1941
 110 Meredith, Anne T. (Re: Daniel M. Pagac), 1944
 111 Merz, William H., 1942
 112 Metz, William C., 1945
 113 Metzger, D.R. – Terrace Gardens, 1940
 114 Metler, Newton Henry, 1942
 115 Mickles, Mrs. George, 1942
 116 Miller, Ed W. (Re: George Hotham), 1941
 117 Miller, Elmer E., 1939-1941
 118 Miller, J.F., 1940
 119 Miller, Jack W., 1941
 120 Milligan, John R., 1941
 121 Minner, Sina, 1939
 122 Mistichelli, Mrs. James, 1941
 123 Mitchell, Thelma Smith (Re: George Mitchell), 1944
 124 Modarelli, James, 1938
 125 Modarelli, James M. (Re: Gregory Bucila), 1939
 126 Modarelli, Lucille, 1940
 127 Mohrle, C.G. – Youngstown Männerchor, 1938
 128 Molkhan, Joseph, 1941
 129 Monte, Jack P., 1941

130	Morabito, Tony, 1940
131	Moren, Joseph, 1940
132	Morley, John E. – Youngstown Building Trades Council, 1941
133	Morrisone, Thomas, 1942
134	Mundee, Jack A., ,1940
135	Munholand, Lloyd B. (Re: Donaldl D. Munholand), 1943
136	Murphy, George J., 1937
137	Murray, Bill, 1939
138	Murray, Lawrence B., 1936-1938 and undated
139	Murray, Lorene, 1939-1940
140	Murray, T., Jr., 1940
141	Musiychuk, Rev. Stephen, 1941
142	Myerovich, Max A., 1939
143	Myers, Ruth, 1941
144	Myers, Stanley Allen, 1944
145	Murphy, Pat, 1941
146	Nickens, Waldean Stewart (Re: Roland Nickens), 1946
147	Novak, Mr. & Mrs. Michael, 1944
148	Nuttal, Lloyd, 1942
149	Oakley, Joseph R., 1940
150	Obenauf, Paul, 1941
151	Obendorfer, Ted and Eileen (Re: Frank Obendorfer), 1944

BOX 17

Folder No.	Description
1	Bagley, Sheryn, 1966
2	Bako, John L., 1966
3	Bako, John L., - McDonald Public Schools, 1968
4	Barker, Ralph L., 1967
5	Batcha, Betty M. (Re: Mr. & Mrs. William H. Rudibaugh), 1966-1967
6	Beck, Jerry (Re: Dan Thomas), 1946
7	Beckett, Forrest – Youngstown Airways, 1961-1967
8	Bednarik, Kathy, 1968
9	Berndt, Ted, 1967
10	Biddle, Bessie E., 1967
11	Brainard, George C., 1957
12	Brobst, William E. – Warren City Schools, 1968
13	Brothers, Gerald E. – Moose Lodge No. 186
14	Burns, Theodore J., 1967

15 Champion Planning Council, et al., 1967-1968
 16 Collier, Mrs. Saima, 1947
 17 Conda, Edward A., 1965
 18 Conroy, Thomas . – Naegele Outdoor Advertising Co., Inc.,
 1964
 19 Covington, Clarence (Re: Floyd Trevis), 1957
 20 Davis, William H., 1947
 21 Fabrizio, Bartilomeo, 1970
 22 Fairly, Howard E., 1939
 23 Faulkner, Albert N. (Re: Robert Terpack), 1946
 24 Ficeti, Alessandrina, 1964-1965
 25 Finch, J.P., 1941
 26 First, Penny, 1946
 27 Fisher, Joseph R. (Re: Joseph R. Fisher, Jr.), 1945
 28 Fitz, John P. (Re: Edward Kennedy), 1942
 29 Fowler, C.C. – The Mahoning Dispatch, 1937-1943
 30 Galip, Ronald G. (Re: Vincent A. Rago), 1969
 31 Gardner, Richard J., 1962
 32 Ginsburg, Edwin M., 1937
 33 Gonda, Mr. & Mrs. Andrew, 1962
 34 Gough, Harry T., 1966
 35 Gozur, George, 1962
 36 Gatze, William, 1961-1962
 37 Glover, Mrs. George (Re: James B. Bright), 1961-1962 and
 undated
 38 Gluck, Tess, 1937 and undated
 39 Goldberger, Joseph (Re: Morton Goldberger), 1941
 40 Grayer, Arthur, 1967
 41 Griffith, L.R. (Re: James D. Griffith), 1966
 42 Gunlefinger, Mark M., 1941
 43 Hammond, G.F. – YMHA, 1949
 44 Hammond, John J., 1954
 45 Harding, Robert W., 1949 and undated
 46 Hawkins, Aaron, 1965 and undated
 47 Hedland, Rhody W., 1949
 48 Henderson, Norman (Re: Emily L. Williamson), 1964-1965
 49 Hendricks, Floyd L., 1939
 50 Henry, Bernice M., 1948-1949
 51 Herman, Robert W., 1949
 52 Hobbs, Francis A., 1948

53 Honey, Dorothy, 1965
54 Houtz, Sharon – The Lariat, Cheney High School, 1965
55 Howard, W.M. (Re: James P. Black), 1949
56 Hudak, Mrs. R.P., 1965
57 Hurtuk, Stephen G., 1964-1965
58 Kachmer John J., Jr., 1947
59 Kalver, Haskell S., 1941
60 Kesner, Carl L., 1966
61 Klimaski, Anne, 1945
62 Kling, Werner H., 1946
63 Koc, Rose (Re: Mike Meredith), 1967
64 Kolesar, Mrs. Joseph (Re: Albert Bednar), 1946
65 Kornick, Michael, 1942 and undated
66 Koscak, Joseph (Re: Cyril Koscak), 1946
67 Kossick, Emil J., 1944
68 Kovach, Michael, 1943
69 Kovass, John, 1943
70 Krall, Freda, 1943
71 Kusky, Frank, Jr., 1949
72 Lewis, W.E.- Youngstown Business Men’s Assn., 1943
73 Lischak, Alberta C., 1962
74 Mascejko, Theodore T., 1962
75 MacDonald, Robert H., 1960-1961 and undated
76 MacDonald, Roy A., 1946
77 MacDonnell, Mrs. Edmund T., 1943
78 MacFarland, William T., 1940 and undated
79 Malcomson, Timothy and Bertha Malcomson, 1966
80 Malone, Very Rev. Msgr. P. Breen, 1969-1970
81 Malitich, P.L., 1937
82 Manchester, Hugh, W., 1943
83 Manning, Edward G. (Re: Mr. & Mrs. William Wright), 1943
84 Marino, Andrew, 1941
85 Marino, Anthony, 1941
86 Marsden, Chris, 1942
87 Marsden, Getta, 1941
88 Marsden, Tyler, 1941
89 Marshall, Edna C., 1943
90 Martinelli, Paul, 1938
91 Maruskin, Joseph L., 1943
92 Matasic, Steve (Re: John S. Matasic), 1958

93	Mattox, Anna, 1940
94	Matulik, Jenine, 1942
95	Mauthe, J.L., 1940
96	Maxwell, Joseph L., 1937-1938
97	McCabe, William H., 1940
98	McCartney, E.E., 1940-1941
99	McChord, Marton, 1937
100	McConnell, D.B. (Re: Norman W. Kelly), 1949
101	McCoy, Mrs. Harold, 1942
102	McCue, Nell K., 1943
103	McDonald, Myrtle M., 1942
104	McDonough, Rev. Charles, 1941
105	McFarland, Ella M., 1942
106	McFarland, Rev. John T. – St. Nicholas Church, Struthers, 1945
107	McGarry, W.L., 1941
108	McGinty, Joseph F., 1937
109	McGowan, Mr. J.L., 1942
110	McGuire, Mary, 1939
111	McHale, Michael Joseph, 1942
112	McHenry, Edward B., 1938
113	McLaughlin, Joseph M., 1969
114	McNacey, Frank, 1943
115	McNally, Frank, 1943
116	McPhee, John R., 1943
117	McQueen, Roy, 1943
118	McQuillan, Nell, 1942
119	McVeon, Donald A., 1938
120	Medicus, Randall, 1942
121	Meredith, Mr. & Mrs. Leroy, 1964
122	Meyer, George E. Robert, 1942-1943
123	Meyers, Mrs. Samuel, 1965
124	Mikovich, John J., 1965
125	Miller, Eddie L., 1960
126	Miller, Joseph, 1941-1942
127	Miller, Mable H., 1939
128	Miller, Ray T., 1947
129	Miller, Webb, 1941
130	Milligan, W.J., 1943-1944
131	Minnie, Josephine S., 1964-1965

132	Misciskia, Albert (Re: Anthony Misciskia), 1962
133	Mitchell, Walter W., 1937-1941
134	Mlynarski, Helen, 1964
135	Mack, Delmar, 1937
136	Mock, M.A., 1942
137	Mocko, Laraine, 1964
138	Molchany, John Paul, 1937
139	Moldowsky, Sydney, 1939

BOX 18

Folder No.	Description
1	Boyd, Edward A., 1959 and undated
2	Carlisle, Dorothy (Dorothy Miller) (Re: Almus W. Carlisle), 1962
3	Connell, Mary, 1947
4	Dietz, Robert D., 1957
5	Eshelman, George L., 1940-1942
6	Feeney, William James, 1937
7	Feschenko, Nick, 1958
8	Flagins, William, 1940
9	Flynn, John F., 1937
10	Fontanesi, Cirella, 1956
11	Fox, Cecelia, 1950
12	Frederick, Mrs. Harry, 1944-1945
13	Fredricks, Harold G., 1937-1938
14	Freese, Ruby, 1957-1958 and undated
15	French, Carroll D., 1956
16	Frescko, John, 1944
17	Friedman, E. Richard, 1942
18	Friend, George (Re: Howard B. Friend), 1945
19	Fritsch, Rev. L.A. (Re: Wilfred K. Fritsch), 1943
20	Froble, Anna, 1944
21	Gallaher, William J., 1940
22	Gayton, Oscar F., 1940
23	Glock, Blanche (Re: Mr. & Mrs. Jimmy Warm), 1940
24	Gluck, Samuel, 1956
25	Green, William A., 1938
26	Gunlefinger, Mark M., Jr., 1940
27	Haag, J.P. – The Borden Company, 1945-1946

28 Haak, Marie, 1946 and undated
29 Haber, Martin, 1956-1957
30 Hadley, Mrs. William J., 1945
31 Haenny, Chester W., 1942
32 Halely, Mrs. Jack, 1954
33 Hagan, Robert E. – G.T. Hagan Construction Co., 1946
34 Hagerty, Mr. P.J. (Re: Philip Hagerty, Jr.), 1945
35 Halferty, Brenda J., 1958
36 Hamilton, Esther, 1946-1958 and undated
37 Hamilton, Maurice, 1942
38 Hamm, Henry J., 1943
39 Hammond, Robert M., 1946
40 Hampstead, Amos J., 1942
41 Hamrock, Andrew – City of Campbell, 1960
42 Handel, Mrs. George, 1944
43 Harbison, Leslie J., 1942
44 Hargood, Georgia W. (Re: Chester C.A. Hargrove), 1945
45 Harper, John W., 1943
46 Harpman, W.B. – Harpman & Harpman, 1946
47 Harrington, David Edward, Jr., 1944
48 Harrington, Roy L., 1958
49 Harris, Mrs. Edward J., 1943
50 Harris, Esther, 1959
51 Harris, Minnie (Re: Alonzo Harris), 1946
52 Hart, Elmer E., 1944-1945
53 Hart, Kenneth, 1945
54 Hartman, Gerald G., 1945
55 Hartwick, Mrs. Alfred (Re: Alfred L. Hartwick, Jr.), 1944
56 Harvey, Kathryn M. (Re: Henry B. Harvey), 1946
57 Hassan, Mr. & Mrs. A. (Re: Sam Hassan), 1945
58 Hatcher, G. Ralph, 1944
59 Hathaway, F.H., 1942
60 Haus, Mrs. Louis, 1944
61 Hecke, James E., 1945
62 Heckmer, Ray F., 1945
63 Hegarty, Michael J., 1942-1943
64 Hegel, Fredamarie v., 1947
65 Heinrich, Rev. Alfred J. – Diocese of Youngstown, 1945
66 Heinrich, Father Alfred (Re: Mrs. John Welsh), 1945
67 Heller, Walter A., 1944

68 Helminiak, Helene, 1945 and undated
69 Hendershot, Warren S., 1946
70 Henderson, Mrs. John C., 1942-1943
71 Henderson, Mrs. William C., 1959 and undated
72 Henick, Joseph A., 1945
73 Henning, Henry A., 1943
74 Herman, Edward, 1942
75 Hess, Richard, 1943
76 Hettler,, Charles, 1946
77 Heydle, Kurt, 1958
78 Hienamen, Mr. & Mrs. Paul (Re: Merle Hienamen), 1944
79 Higgins, George P. (Re: Robert Higgins), 1942
80 Higgins, John, 1945
81 Higgins, John Thomas, 1943 and undated
82 Higgins, Mary J. (Re: John J. Higgins), 1942
83 Higgins, Rea, 1945
84 Hill, Ada Belle, 1943
85 Hill, Sidney C., 1942-1944
86 Hilles, Mr. & Mrs. Leroy Hilles (Re: Burton Hilles), 1941-
1943
87 Hillman, Theresa, 1945
88 Hillman, Theresa (Re: Charles Hillman), 1944
89 Hinrichs, Raymond F., 1946
90 Hirschl, Leopold, 1945-1946
91 Hockensmith, Winfried, 1945
92 Hogan, Charles B., 1943-1944
93 Hoffman, Fred S., 1957
94 Holdash, Robert, 1960
95 Hollabaugh, Mr. & Mrs. John F., 1944
96 Hollander, Bernard, 1945
97 Hollman, Dezma, 1944
98 Hillis, Harry (Re: Harold P. Hollis), 1945
99 Holt, Bill (Re: John Donnan), 1959
100 Holt, Harvey E. – Federated Churches of Youngstown, 1940
101 Holt, Mrs. James, Sr., 1942
102 Holt, William D. – Recorder, Mahoning County, 1956-1957
103 Holway, E.J. (Re: Ted Holway), 1945
104 Holway, James, 1945
105 Hondal, Mary, 1954
106 Horning, Arthur A., 1946

107 Horanski, Steve, 1946
108 Horvat, John P, 1954
109 Hovis, Albert H., 1947
110 Hovis, Mrs Albert (Re: Albert Hovis), 1946
111 Howard, Charles R., 1944
112 Howard, W.M., 1942
113 Howells, Catherine (Re: Fred W. Howells), 1943
114 Howells, David, 1946
115 Hreso, Mrs. Michael, 1957
116 Hripko, Stephen J. – Steelton Club, 1943
117 Hromyak, Father John S. (Re: Michael O’Noufeo), 1944
118 Hrusko, Andrew, 1942
119 Hubbard, Anthony, 1943
120 Hada, Mary (Re: Joseph Huda), 1957-1958
121 Hudoba, Michael, 1946
122 Hudran, Joe, 1957
123 Hughes, Bill, 1942
124 Hughes, John, 1943 and undated
125 Hughes, John D., 1945
126 Hughes, Robert C., 1943
127 Hunt, Marilyn (Re: Donald W. Hunt), 1945
128 Hunter, John W., 1953=1954
129 Hyland, James P., 1942
130 Hynes, Jack, 1945
131 Jones, Arthur L., 1942
132 Kalk, Michael, 1949
133 Kalver, Haskell S., 1949-1950
134 Kane, John J. (Re: Rev. John Ashton), 1956
135 Karas, Donald, 1970 and undated
136 Karr, Hilton, 1958
137 Keesecker, W.M., 1957
138 Keith, Asta Bryan (Re: Arthur M. Bryan), 1957 and undated
139 Kelly, Leo C., 1958
140 Kelly, Raymond P., 1967
141 Keyes, Dr. John, 1957
142 Khalife, Steffanie and Darlene, 1957
143 Kilcoyne, John, 1968 and undated
144 Kinder, Rev. William R. (Re: John L. Thompson, III), 1945
145 Kish, Stephen R., 1946
146 Klauson, Wilbur B., 1942

147	Kohut, Joseph A., 1968
148	Koken, Eugene H., 1957
149	Kope, Joseph B., 1949
150	Kopkas, Ann (Re: Gerald Kopkos), 1964

BOX 19

Folder No.	Description
1	Barkley, E. Ray, 1945
2	Bell, Elizabeth, 1945
3	Bendel, Oscar R. – Youngstown Maennerchor, 1947
4	Brown, Bill (Re: William Charles Moskosky), 1943
5	Cappuzzello, Margarita, 1967
6	Cobbett, Dr. & Mrs. Edgar, Sr. (Re: Edgar M. Cobbett, Jr.), 1969
7	Crawford, Elizabeth L. – American Red Cross, 1945
8	Craft, Chester A., 1990
9	Crowe, Mr. & Mrs. Thomas, 1970
10	Djlsheff, John, 1948
11	Eberhardt, Kenneth, 1947
12	Elder, R.R. – Lowellville Community Chest, 1954
13	Fabrizio, Mrs. Ralph, 1945
14	Fedyna, Metro, 1942-1944
15	Fergus, Bernard E., 1943-1944
16	Fitz, Edward (Re: Edward Fitz), 1944
17	Flesch, Joseph J., 1945
18	Flint, Mrs. John, 1945
19	Flynn, Joseph A., 1944
20	Flynn, Ruth Jane (Re: Thomas Flynn), 1945 and undated
21	Forbush, Mrs. Bert, 1946
22	Forgac, Joseph, 1948
23	Fusselman, Dr. Harry E., 1945
24	Fowler, D.B. (Re: Robert H. Morris), 1942
25	Fried, Ed B., 1945
26	Gagliardi, Mrs. Leonard, 1945 and undated
27	Galazia, Anna & Family (Re: Robert Galazia), 1956
28	Gallagher, Austin B., 1944
29	Gallagher, Dan, 1949
30	Gallagher, Mrs. Les T., 1946-1947
31	Gallagher, William J., 1944

32 Galida, John (Re: Stephen Olenick), 1946
 33 Gambrel, Francis J., 1946 and undated
 34 Gambrell, Dominic (Re: Joseph Marinelli), 1950
 35 Gangloff, Carl F. – Greaser Youngstown Area Foundation, 1950
 36 Garbac, Ben, 1968 and undated
 37 Garcia, Al (Re: Alfred Raghanti), 1944
 38 Gargano, William, 1945
 39 Garlich, B.H., 1946
 40 Garloch, Mrs. D. (Re: Delbert W. Garloch), 1943
 41 Garstka, Harriet, 1964
 42 Gaskeen, Robert B., 1957
 43 Gaudiose, Carmelita, 1957
 44 Gefsky, Dave (Re: Harold L. Gefsky), 1943-1944 and undated
 45 Gehring, Mr. & Mrs. Paul J., 1944
 46 George, Michael, 1944
 47 George, Michael, 1950-1951
 48 Gerzel, Walter R., 1962
 49 Gilboy, James T., 1942
 50 Gildea, Shirley O’Horo, 1949
 51 Gillen, Michael S., 1963 and undated
 52 Gillespie, Jack, 1946
 53 Gillespie, John J. and Robert Evans, 1946 and undated
 54 Gilmartin, Sara, 1964
 55 Ginnis, Phillip, 1964
 56 Gittings, Bertha, 1964
 57 Glass, William – Auditor, City of Campbell, 1957
 58 Glass, L.H. – Village of Beloit, 1964
 59 Glenn, Thomas J., 1943
 60 Glenn, Will, 1949
 61 Gmitra, Donald J., 1964 and undated
 62 Goggin, R.J., 1950
 63 Goldberg, David A., 1962
 64 Goldberg, Sy, 1949
 65 Goldcamp, Richard Renner, 1963
 66 Goodman, Edith, 1962
 67 Goodridge, Sir William G. – Kessler Products Co., Inc., 1965
 68 Gordon, Alexander J., 1947 and undated
 69 Gorman, Joe (Re: Henry D. Moore), 1946
 70 Gould, Mary A. (Re: Bales Jacobs), 1946
 71 Gould, Samuel, Jr. – Engineer, Mahoning County, 1964

72 Grabowski, Rev. John A. (Re: Josephine Grzywna), 1947
73 Graneto, Frank, 1944
74 Grant, Robert M., 1941 and undated
75 Gray, Anne T., 1964
76 Gray, Ashley Bratton, 1956
77 Green, Mr. & Mrs. Harold W. (Re: Michael Karsti), 1963-1964
78 Greer, Mrs. F.G., 1950
79 Gribbon, Frank M., 1937
80 Grimm, Frank L., 1957
81 Griffiths, William D., 1963-1964
82 Grzywna, Walter and Josephine, 1947 and undated
83 Gulick, Peter, 1963-1964
84 Gunderson, Martin, 1957
85 Gura, Julia C. (Re: Donald Davis), 1968
86 Habuda, Arnold P. (Re: Arnold Habuda, Jr.), 1967-1968
87 Hampstead, Harriett A., 1967 and undated
88 Hamrock, Marilyn, 1968
89 Hanni, Keith Michael, 1968
90 Harr, Aaron A., 1965
91 Harris, Fate, 1966
92 Harris, Othelee, 1969
93 Harris, William J., 1966 and undated
94 Harrison, C.C., 1966
95 Hart, Alfred, 1966
96 Hartman, Gerald G. (Re: Richard D. Hartman), 1964
97 Heinz, Mrs. Charles E., 1968
98 Henry, Ruth M. – Yellow Cab of Youngstown, Inc.
99 Herbert, Kenneth J., 1965
100 Hettler, Charles, 1969 and undated
101 Higgins, William J., 1966-1968
102 Hines, Grace, 1965
103 Hoffman, Mrs. Dale, 1966
104 Hogg, Charles R., Sr. (Re: Herbert H. Hogg), 1955
105 Hogg, Charles R. (Re: Carl Tison), 1968
106 Hogg, Charles R. (Re: Mrs. Wendell G. Flaker), 1945 and
undated
107 Hodgson, Miriam, 1969
108 Honthy, Leslie F., 1969
109 Hoppa, Colleen, 1968
110 Hornyak, Rose Mary, 1969

111 Horton, Bobby L., 1966 and undated
112 Horvath, Margaret C., 1969
113 Hudak, Edward E., 1966 and undated
114 Hughes, Mr. & Mrs. T.J., 1968
115 Hunter, Charles A. (Re: Christine M. Hunter), 1969
116 Katula, Michael J. (Re: Milton Lenhart), 1945
117 Kirby, Mabel (Re: Harry Edward Foley), 1945
118 Kline, Edward H. (Re: Frank Granato), 1944
119 Kmentt, Arno, R., 1965
120 Lantz, Earl F., 1945
121 Laughlin, Laura, 1945
122 Lawson, Gertrude, 1942
123 Limbert, Gus N., 1945
124 Lloyd, Kenneth M. (Re: Jeannine Hagan), 1968
125 Lustig, Bert (Re: Madelym R. Gebhardt), 1944
126 Mackin, Joseph, 1950
127 Madison, Gladys W., 1947
128 Mahoney, J.P., 1948
129 Maizel, Francis T., 1946
130 Maletich, Thomas, 1942
131 Malloy, John B., 1947
132 Mansell, Bud, 1947
133 Mannio, Mike, 1950
134 Manushak, Cecelia, 1942
135 Mariani, Sam, 1944
136 Martini, Mrs. Michael, 1947
137 Mason, Edgar – American Legion, Post No. 504, 1948
138 Mason, William J., 1947
139 Maseo, Mary, 1942
140 Matasy, S.J. (Re: Margaret Kish), 1949-1950
141 Morrow, Edward Clifton, 1942 and undated
142 Morgan, Margaret, 1948
143 Moyer, Ralph R., 1946
144 Miller, Clarence, 1942
145 Miller, Fred C., 1947
146 Morrison, Grace Flowers, 1949
147 Mraz, Richard W., 1949
148 Munde, J.A., 1942
149 Munholand Lloyd B. (Re: Donald Munholand), 1943
150 Muretic, William Anthony, 1948

151	Murphy, Mildred E., 1950
152	Myers, Sarah, 1956
153	Myers, Michael J., 1943
154	Naples, Sandy, 1941
155	Naughton, Rita, 1942
156	Neely, S.R., 1942
157	Nelson, Mrs. James B., 1943
158	Nicholas, L.E., 1942
159	Niggel, Josephine, 1943
160	Nixon, H.O. – Youngstown Sheet & Tube Co., 1944
161	Noble, Ed, 1943
162	Noble, Ray J., 1941
163	Noble, E.F., 1939
164	Norris, Claude B., 1943
165	Norris, David S., 1942
166	Notares, Irene C., 1941-1942
167	Novak, John, 1942
168	Ohl, Josephine L., 1943
169	Parry, Thomas James, 1956
170	Paseh Vic, 1967
171	Pavick, John, 1941
172	Payor, Joseph H., 1941
173	Pecchio, Genevieve (Re: Daniel Pecchio), 1944
174	Peckinbaugh, Blanche, 1941
175	Pinkney, Thomas, D., 1942

BOX 20

Folder No.	Description
1	Angle, Ralph, 1940
2	Barnett, Mrs. Thomas J., 1945
3	Bliss, R.W., 1947
4	Brennan, James A. (Re: James Sacco), 1966
5	Cohen, Lawrence, 1965-1966
6	Crockett, J.R. (Davey), 1965 and undated
7	Diver, Mildred, 1963
8	Edenburn, Paul E., 1968
9	Edge, Ernest & Arthur N. Wendt, 1966-1968
10	Edwards, Harry H., 1965

11 Edwards, Lawrence C., Jr., 1968-1969
 12 Edwards, Mrs. William, 1967
 13 Egbert, Mrs. Theodore C. (Re: Theodore Egbert), 1959-1967
 14 Elias, J.M., 1966-1967
 15 Emerson, Mike, 1968
 16 Engel, Stanley (Re: Paul F. Brenner), 1966
 17 Essad, Carroll J. (Re: Mike Michael), 1949
 18 Esterly, Larry E., 1969
 19 Evans, David T., Jr., 1968
 20 Evans, Edward L., 1969
 21 Evans, Mrs. Thomas, 1969
 22 Ewing, Jerry, 1967-1968
 23 Fine, Alan S., 1968
 24 Fisher, Robert A., 1946
 25 Fitzpatrick, Clarkson, 1948
 26 Flask, A.B., 1948
 27 Ford, Donald, 1948
 28 Fortunato, Carmen D. – Young Democrats of Mahoning
 County, 1956
 29 Fox, John L., 1948
 30 Fulton, Robert E., 1967
 31 Gardner, Richard J., 1969 and undated
 32 Gatewood, Wilford H., 1946
 33 Gebhardt, Ralph C., 1948
 34 Geddert, Mr. & Mrs. Mike, 1944
 35 George, Mike (Re: Frank J. George), 1947
 36 Gavaghan, Mary Colleen, 1967
 37 Gentile, Mrs. James (Re: James A. Gentile), 1943 and undated
 38 Giardullo, Hazel (Re: John Giardullo), 1948
 39 Gibson, Mrs. M., 1944
 40 Gilboy, Michael, 1968 and undated
 41 Gilder, L.H. – Fisher-Gilder Cartage & Storage Co., 1949
 42 Gillen, Austin, 1943
 43 Gillespie, James E., 1944
 44 Gillian, Jean, 1944
 45 Glantz, John E. (Re: Richard Glantz), 1946
 46 Gluck, Morris A., 1945
 47 Goldstone, Allen, 1968
 48 Goldthorpe, Mrs. C.J., 1949
 49 Gollan, Ray, 1968

50 Gorham, Gertrude (Re: Floyd D. Moser, Jr.), 1947
51 Gosney, Harry L., 1948
52 Gove, Warren, 1944 and undated
53 Graban, George, Sr., 1945
54 Graham, Harold C., 1945 and undated
55 Grameth, Lucy, 1946
56 Grandmontagne, Robert D., 1947
57 Greene, Benjamin, 1943
58 Gregory, William, 1967
59 Green, Gertrude E., 1949
60 Grenamyer, Janet, 1967
61 Gribbon, Wilma R., 1944
62 Grieco, Mary (Re: Edward Grieco), 1968
63 Gross, George G. & Alma D., 1949
64 Gualtiere, Pasquale, 1944
65 Guesman, Dorothy M., 1944 and undated
66 Guilkey, Robert, 1947
67 Guju, Mrs. John G., 1968
68 Gundry, Arthur, 1948
69 Gutierrez, Rose (Re: Raymond Gutierrez), 1948
70 Gutknecht, W. J., 1946
71 Hackathorn, Mrs. William, 1969 and undated
72 Hallos, Mrs. Joseph S., 1969
73 Hamady, Mr. & Mrs. George, 1969
74 Hamady, Michael, 1944
75 Hamilton, Esther, 1963-1964
76 Hamond, John J., 1963 and undated
77 Hanuschak, Loretta, 1969
78 Harpman, W.B. (Re: Vincent R. Cetrune), 1969
79 Harpman, W.B., 1965
80 Henderson, Charles P., 1967
81 Herman, Edward J., 1965
82 Heselov, Simon "S," 1966
83 Hird, Florence P., 1966
84 Hodgson, Miriam, 1969
85 Hoffman, Nina I., 1966
86 Houlton, Lyman S., 1966
87 Hrynko, Mrs. Charles, 1965
88 Hudak, Ann, 1966
89 Hudak, Joseph, 1965 and undated

90 Hulewat, Mike P., 1965
 91 Huttner, James, 1966
 92 Hyland, Rev. Martin W., 1943
 93 Hyland, Mrs. Richard, 1967
 94 Jakovina, Helen, 1963
 95 James, Mrs.. Dan, 1942
 96 James, William, 1939
 97 Jessop, Edward, 1940
 98 Johnson, Gladys – Mahoning Law Library Assn., 1940
 99 Jones, Arthur L., 1940
 100 Jones, Frank B., 1940
 101 Jones, Mrs. John R., 1940
 102 Jones, Viola C. (Re: Philip C. Jones), 1944
 103 Jones, William R., Jr., 1942
 104 Joyce, Bill (Re: William D. Joyce), 1943
 105 Jurida, John P., 1942
 106 Kaglic, John E., 1961
 107 Kaswick, Jules I., 1941
 108 Keasey, Grace (Re: Edward Walton Keasey), 1958-1959
 109 Kelly, Thomas T., 1960
 110 Kennedy, Robert S., 1961
 111 King, Sylvester S., 1959-1960
 112 Kirker, Herbert F., 1961 and undated
 113 Kuzma, Jerry, 1960
 114 Lee, Lottie, 1945
 115 Leighninger, I.S., 1941
 116 Luther, Louis R., 1961
 117 Lutz, Mrs. William H., 1945
 118 Maag, William F., Jr., 1947-1950
 119 Machuga, William R., 1963
 120 Mackil, David, 1943
 121 Madey, Joseph A. (Re: Amedeo Minicucci), 1948
 122 Maggianetti, Dan, Jr. (Re: Ray Davis, Sheriff, Mahoning Co.),
 1966
 123 Mahar, Joseph P., 1942
 124 Mahoney, John F., 1942
 125 Mahor, Joseph P., 1942
 126 Malkoff, Solomon, 1950
 127 Manchester, Robert A., 1947-1948
 128 Mansell, Bud, 1942-1950

129 Mariani, Sam – Societa' Duca Abruzzi Colombo, 1941-1942
 130 Marino, Vic, 1943-1945
 131 Marsden, Chris, 1942
 132 Marseglia, Milton, 1942
 133 Marsh, John L. (Re: Elias L. Montgomery), 1941
 134 Marshall, Edward C., 1949
 135 Maruskin, Margaret D., 1943-1944
 136 Mary, Sister Margaret, 1970
 137 Mastran, Donald – The Mastran Construction Co., 1944
 138 Matasy, Stephen, 1944
 139 Matheny, F.M., 1942
 140 Matulik, Barbara, 1942
 141 Matulik, Jennie (Re: Dave Gentilcore), 1949
 142 Mauck, Arnold W. & Edna, 1961
 143 Mayhew, E.H., 1949
 144 McAllister, Rev. F.B., 1942
 145 McCabe, William, 1939
 146 McCartney, E.E., 1947
 147 McClafferty, Mr. & Mrs. Fred, 1942
 148 McConaghy, D.M., 1947 and undated
 149 McConaghy, Douglas, 1944
 150 McGowan, Charles, 1942
 151 McKelvey, L.B. (Re: Robert A. Campbell, 1942
 152 McMullen, Alonzo, 1962-1967
 153 McPhee, John R. – Camp Fitch, 1943
 154 Mele, Patrick S., 1948 and undated
 155 Melvin, Paul C., 1950
 156 Meredith, John, 1963
 157 Merrill, Fred, 1963
 158 Merz Robert – Lowellville Rod & Gun Club
 159 Meszaros, Albert, Jr., 1963 and undated
 160 Metcalf, John, 1949
 161 Mayer, Ernest, 1943
 162 Mikolaj, Andrew, 1960
 163 Millard, Mrs. John, 1950
 164 Miller, H.D. – The McKay Machine Shop, 1950
 165 Miller, Jack W., 1941
 166 Miller, Wilbur, 1947
 167 Milligan, Harold L. (Re: Loclann Bruce Day), 1960
 168 Mills, Harold J. – Warren Area Chamber of Commerce, 1970

169	Minch, Mary, 1960
170	Mincher, Mrs. Herbert, 1943
171	Miner, Genie, 1949
172	Mock, Russell, 1950

BOX 21

Folder No.	Description
1	Atkinson, Charles F., 1969
2	Balog, Robert S., 1964
3	Barbero, John A., 1949
4	Benedictus, Mike, 1966 and undated
5	Bernard, Nick Anthony, 1965
6	Beresford, Mrs. Paul, 1965
7	Beveridge, Richard, 1966
8	Brown, Mr. & Mrs. William P., 1965
9	Butler, E.M., 1966
10	Caldwell, Leverette, 1967
11	Casey, John Thomas, 1962
12	Damelio, Maurice "Murphy", 1966
13	Davis, Casper A., 1967
14	Dennison, Margaret, 1967
15	Ellerbe, Lula, 1968
16	Eppley, Gary, 1968
17	Fabrizio, Rev. Harry E. (Re: Dannis M. Delfaino), 1969
18	Farkas, George, 1942-1944
19	Farrell, Mr. & Mrs. John (Re: Roland Farrell), 1969
20	Farrell, John T., 1969
21	Fegley, Wanda, 1969
22	Fellows, Debbie, 1967 and undated
23	Ferencak, Irwin L., 1968
24	Ferraro, Richard G., 1965
25	Fetters, Karl L. (Re: Norman Craig Fetters II), 1967
26	Fibus, M. Murray – Steel City Corp., 1965-1968
27	Fieldman, Mrs. B., 1969
28	Firestone, B.J., et al. (Re: Larry Glass), 1953-1954
29	Fisher, Anthony, 1968
30	Flack, Joann, 1969
31	Flask, Anthony B. – Mayor, Youngstown, 1966-1967
32	Fleeton, Lillian P., 1967

33 Flood, Mrs. Joseph, 1968
34 Floros, Harry, 1968
35 Flynn, Rosalie, 1943
36 Flynn, Rosalie (Re: Howard J. Guterba, Jr.), 1965
37 Foicht, Kathleen E., 1970
38 Foley, Mrs. Stephen, 1969
39 Forestal, Paul, Jr., 1967
40 Forker, William R., 1967
41 Fortunato, Anthony P., 1944
42 Fortune, Ida May, 1968
43 Fossessia, John J., 1942-1943
44 Fountos, William, 1943
45 Fowler, Ralph D., 1948
46 Fox, Mr. & Mrs. John, 1945
47 Franceschelli, Mario (Re: Eliseo Franceschelli), 1968
48 Frank, Mrs. Michael (Re: Andrew . Bozick), 1944
49 Franklin, Lawrence J., 1968
50 Frazzini, Mr. & Mrs. Morris (Re: Ronnie Frazzini), 1968-1968
51 Freed, W.P. – Youngstown Sheet & Tube Co., 1970
52 Fuller, Mr. & Mrs. William, 1965
53 Gaffney, Mrs. Fred, 1965
54 Gallagher, Bert William, 1954-1955
55 Gallagher, Leo D., 1952-1955
56 Gallagher, Robert A., 1958
57 Gambrell, Dominic, 1956
58 Garrison, Mary G., 1965-1966
59 Gatewood, Wilfred H., 1941
60 Gerek, Rudolph A., 1957
61 Gettig, Martin, 1955
62 Gilboy, Michael D., 1969
63 Glazzy, Dolores M., 1955
64 Gonda, Steve D., 1955 and undated
65 Gonzales, Irene, 1957
66 Good, Melvin C., 1944
67 Grant, Warren E., 1956
68 Greer, William P., 1966
69 Griffin, Dolores, 1966
70 Griffith, James P., 1960
71 Gross, Ann, 1966
72 Gruver, William E., 1964

73 Gura, Lawrence, 1958
74 Gutierrez, Ray, 1966
75 Guthrie, John, 1966
76 Harrison, Josephine, 1947-1950
77 Hay, Mrs. John C. (Re: John C. Hay), 1943-1944
78 Ivanchak, Theodore T., 1955
79 Jaboor, George J., 1962
80 Jackson, Clingan (Re: Albert W. Anderson), 1950
81 Jagielski, Ed, 1962
82 Jennings, Walter (Re: Ray Jennings), 1939-1941
83 Johnson, C.M., 1938
84 Johnson, Charles R. – Fairhaven Sheltered Workshop, Inc.,
1968
85 Jones, Mrs. Howard D., Sr.
86 Jones, John Paul (Re: Margaret Miller), 1945
87 Jones, Mrs. John R., 1940
88 Jones, Joshua B., 1948
89 Jones, Wilbur D., 1941
90 Jones, Paul F. (Re: Robert S. Brewster, Jr.), 1947
91 Jones, Phillip C., 1949
92 Joseph, Mary, 1961
93 Kahn, Gerald, 1960
94 Kaufman, Andy, 1961
95 Kazouris, Andrew M., 1961-1962
96 Kenneally, Lawrence J., 1961
97 Kimberly, Louise, 1941
98 King, Robert P. (Re: Thomas R. King), 1962
99 Kisak, Mrs. Joseph M., Jr. (Re: Joseph M. Kisak, Jr.), 1966
100 Kish, Emanuel, 1967
101 Kitchen, Nancy, 1961
102 Kleckner, E.L. – General Fireproofing Co., 1962
103 Kopkash, Anthony D., 1950
104 Kostik, Father Joseph, 1937-1938
105 Kostik, Rev. Joseph (Re: Frank Slayzak), 1961
106 Knizner, Edward S., 1962
107 Krafels, Richard S., 1961
108 Kranz, Lois M., 1950
109 Krotko, Stephen J., 1941
110 Krystak, Eugene A., 1950
111 Kueppers, Ed J., 1960

112 Kupec, Catherine, 1962
 113 Kurilla, Michael, 1960
 114 Lambert, G.J., 1941
 115 Livingston, J.J., 1962
 116 Logan, Margaret, 1937
 117 Lordstown Board of Education, 1965
 118 Lowry, Charles J., et al., 1961
 119 Lynn, Hugh A., 1962
 120 Macgowan, H.P., 1941
 121 Madar, Joseph G., 1964
 122 Magada, Mrs. George (Susan), 1959
 123 Magnello, Clyde, 1963
 124 Maguire, Una Geraldine, 1945 and undated
 125 Maki, Carol, 1962
 126 Maksim, Richard P., 1960
 127 Mandry, Gustav, 1945
 128 Mangine, Ronal, 1959 and undated
 129 Mansell, H.W. (Re: Howard W. Mansell), 1962
 130 Manuschek, Robert, 1962 and undated
 131 Marchionda, Carmen, 1960
 132 Marzano, Jerry, 1944
 133 Marino, Andrew K., 1944
 134 Markle, J.E., 1944
 135 Marsden, Getta, 1962
 136 Martin, Michael P., 1943
 137 Masi, John – Home Builders Assn. of the Mahoning Valley,
 1962 and undated
 138 Mastron, Donald T., 1937
 139 Matteo, Michael, 1962
 140 McCammon, A.E. (Re: Mr. & Mrs. Paul Wessel), 1967
 141 McCann, Mrs. John N., 1964
 142 McFarland, Thomas B., 1969
 143 McFerren, Bernard T., 1962
 144 McGowan, Paul, 1965
 145 McGuire, Philip, 1962
 146 McGurk, Sister Mary Edward, 1964
 147 McKelzey, Lucius Blaine, 1964
 148 McKendrick, Walter G., 1964
 149 Mehlo, Noel F., 1960
 150 Merchey, Lila Ruth, 1945

151	Metzler, Gilbert, 1959
152	Miller, L.W. – General Fireproofing Co., 1958-1959
153	Milligan, Harold L. – City of Struthers, 1962
154	Minotti, Alfred J., 1960
155	Mitchell, George, 1961
156	Mitchell, Elaine, 1959
157	Mitchell, Michael, 1959
158	Monosson, A.J., 1944
159	Monk, Jack, 1941
160	Mooney, Robert P., 1945
161	Moore, Dorothy, 1945
162	Moore, Lizzie, 1962 and undated
163	Morrison, Trall, 1961
164	Mounce, Harry, 1945
165	Moyer, Sidney, 1964
166	Mulholland, Robert W. – Rescue Mission of Youngstown, 1962
167	Murberger, Margaret (Re: Mary Williams Mallory), 1961-1962
168	Murray, William B., 1964-1965
169	Murray, T., Jr., 1964
170	Myers, Catherine (Re: Mary Julia Myers), 1963-1964
171	Myers, Harry, 1959
172	Nelson, William, 1964
173	Norton, James B. – Youngstown and Mahoning Co. Building Construction and Trades Council, 1962
174	O'Brien, Thomas C., 1964
175	O'Hara, James, 1966
176	Ohlinger, Ray, 1965-1966
177	O'Malley, Joseph Bernard, 1967
178	Owsley, Charles H., 1966 and undated
179	Orr, Wilbur D., 1961
180	Pagan, Lois, 1969
181	Pallante, Margaret – Clerk, Trumbull County, 1967
182	Panella, Mr. & Mrs. Frank, 1954
183	Paolone, A. – AMVETS Post No. 44, 1969
184	Parker, B.G. – Youngstown Foundry & Machine Co., 1945
185	Parker, Ralph, 1955
186	Parrello, Joseph, 1955
187	Parsons, E.N., 1944
188	Patterson, Ross W., 1953-1954

189 Paul, M.C., 1968
 190 Pauly, John H., 1944
 191 Pavlov, John – Lowellville Rod & Gun Club, 1969
 192 Penovich, Josephine, 1944
 193 Perno, Karen, 1967
 194 Peterson, Bruce E., 1954
 195 Peterson, Gil, 1966
 196 Peterson, H.W. (Re: Burton G. Peterson), 1944
 197 Peterson, Mrs. Roy E., 1969
 198 Petrillo, Paul, 1944-1945
 199 Petro, Mike (Re: Robert M. Petro), 1969
 200 Petrock, Randall M., 1968
 201 Philibin, Tom, 1944
 202 Piehl, Ruth Hell, 1945
 203 Pinkney, Thomas D., 1942
 204 Placer, Mr. & Mrs. Raymond E., Sr., 1968
 205 Platenak, Frank E., 1954
 206 Polanski, Stanley J. – McDonald Village, 1967-1968
 207 Pollock, J. Wesley, 1955
 208 Pollock, Stephen A., 1941
 209 Pontinkus, Constantine Michael, 1968
 210 Popio, Mrs. Robert J., 1969
 211 Popovich, Mary, 1945
 212 Porfilio, Mrs. Ralph (Re: R.R. Porfilio), 1969
 213 Porinchak, Mr. & Mrs. John, 1968
 214 Porinchak, Theresa, 1969
 215 Porter, Donald C., 1954
 216 Porter, Margaret F., 1955
 217 Portoray, Mrs. Steve, 1945
 218 Potter, Robert W., 1954
 219 Powers, Pauline V. and Madeleine A. Pucci, 1967
 220 Price, Selma (Re: Mrs. Ray Cappy), 1941 and undated
 221 Priestly, Marilyn S. (Re: Richard T. Priestly), 1954
 222 Prieto, Louis A., 1968
 223 Profanchick, Andrew S., Jr.
 224 Protain, Francis, 1955
 225 Pugh, Joseph, 1954
 226 Quinn, Thomas, 1943

BOX 22

Folder No.	Description
1	Anderton, S. (Re: Thomas C. Salogi), 1942
2	Argetsinger J.C. (Re: Joseph W. Powers), 1946
3	Axe, Helen (Re: Mary Hillis), 1941
4	Barnhart, Henry L., 1950
5	Crossley, Walter, 1937
6	Chatham, Mrs. Donald, 1968
7	Elder, Mrs. Robert R., 1943
8	Employers Job Council, 1968
9	Gyuriska, Joseph, 1959
10	Hammond, C.E., 1941
11	Hensch, Lawrence, 1940
12	Highly, Joseph N., Jr., 1941-1942
13	Hitchings, D.W. (Re: Warren G. Hutchings), 1940
14	Howe, A.V., 1940
15	Huffman, Earl B., 1947
16	Jackson, Mrs. Ernest (Re: Donald Jackson), 1969
17	Jenkins, J.E., 1968-1969
18	Johnson, Charles R., 1968
19	Johnson, Louise (Re: Joshua C. Johnson), 1969
20	Jones, Mrs. Joseph J., 1969
21	Jones, Ronnie L., 1969
22	Joy, Theresa, 1968-1969
23	Julius, Paul Anthony L., Jr., 1968
24	Klein, Joseph, 1943
25	Kusnic, Joseph, 1944
26	LaBrie, Veda, 1969 and undated
27	Lacusky, Franklin J., 1969
28	Ladson, Joann Moore, 1967
29	Lamb, Edward, 1964-1965
30	Lambert, Carrie (Re: Edward J. Besner), 1967
31	Lamm, Harley, 1965-1968
32	Laney, Don F., 1968
33	Lantz, Mrs. William (Re: William J. Lantz, III), 1967
34	Latranica, Mrs. John, 1967
35	Laverock, Joan, 1967
36	LaVolpa, Joseph R., 1969
37	Lawson, Albert J., 1967
38	Lazar, Victor, 1968

39 Leasure, Flora, 1967-1968
40 Lehn, Howard R., 1967 and undated
41 Lejba, Joseph C., 1967
42 Leonard, Joanne, 1969
43 Leshnock, Joseph R., 1968
44 Lesicko, Mrs. Frank, 1966-1968
45 Less, Francine G., 1965
46 Lettau, Joseph, 1968
47 Lev, Alice – City of Youngstown), 1968
48 Levick, Lawrence I., 1969
49 Lewis, Anabel M. (Re: Michael A. Atyim), 1968
50 Lewis, Dan, 1965
51 Libby, Harold, 1970
52 Limbert, George J., 1966
53 Linebaugh, Kay, 1968 and undated
54 Lingafelt, Mildred, 1966
55 Lipton, Bruce L., 1967-1969 and undated
56 Livi, Mary, 1967 and undated
57 Livosky, Mary Lynn, 1966
58 LoGiudice, Donald W., 1966
59 Logorda, Mrs. John (Re: Michael Lovrinoff), 1968
60 Lombard, Daniel L. (Re: Michael Donnelly), 1969
61 Long, Chester V., 1938-1939
62 Long, James, 1966
63 LoSasso, James J., 1967
64 Lovas, Robert, 1965 and undated
65 Lowry, Michael J., 1966-1967 and undated
66 Lowther, Raymond, 1969 and undated
67 Lubonovic, Mrs. S.A., 1967 and undated
68 Lucarell, William, 1969-1970
69 Lucas, Michael P., 1968
70 Ludimak, Noreen, 1967-1968
71 Luebben, Kay – Woodrow Wilson High School, 1968
72 Lyden, W.G., 1968
73 Lynch, Judge John J., 1968
74 Maiden, Erskine, Jr. (Re: David Shwartz), 1944
75 McDonough, John W., 1970 and undated
76 McGrader, Michael F., 1937 and undated
77 Miller, Ron E., 1958
78 Naples, Frank A. (Re: Sam James Schiavi), 1944

79 Oakley, J.R., 1950
80 Obendorfer, James F., 1950
81 O'Connor, J.J., 1949
82 O'Hara, Agnes, 1949
83 O'Hara, Margaret, 1950
84 Olenick, Stephen R., 1949
85 Opsitza, Dan, Jr., 1949-1950
86 O'Reilly, Isabel, 1949
87 O'Rourke, Ross, 1949
88 Osborne, Clark A. – CFC, Inc., 1950
89 Oyster, Anna, 1950
90 Pacella, Anthony F. – Mayor, City of Campbell), 1946-1948
91 Patton, Dorothy – Goshen Schools, 1949
92 Palotese, J.J. and Frank Smith – J.F. Mfg. Co., 1942
93 Parente, James J., 1946
94 Paris, Verne F., 1946
95 Pauley, John D., 1946 and undated
96 Pauley, Ruth W., 1946
97 Pawlosky, John – Ukrainian-American Citizens Club, 1940
98 Peters, D.T., 1950
99 Pfau, K.S., 1946
100 Phipps, Mrs. J.R. (Re: J.R. Phipps), 1946
101 Pinter, Julia Benish, 1946
102 Pipoli, Steve, 1942
103 Posuda, Catherine, 1950
104 Potts, John L., 1946
105 Pruce, Mrs. John (Re: John Pruce), 1946
106 Pupa, Andrew N., 1945-1946
107 Quaranto, Philip, 1950
108 Quigley, Thomas, 1941
109 Quinlan, Beth and William, 1937
110 Quinlan, William J. (Re: Jake Kelper), 1937
111 Quinlan, William J., Jr., 1942
112 Quinlan, Thomas M., 1942
113 Quinn, James C.- United Steelworkers of America, District 26,
1943
114 Quinn, Thomas P., 1939
115 Quinn, Mrs. Thomas, 1937
116 Reynolds, Joseph V., 1950
117 Sabatos, Margaret, 1942

118 Sabel, Joseph P. (Re: Michael Fialla), 1942
119 Salagi, Thomas, Jr., 1943
120 Saluga, Charlotte Aey, 1943
121 Salvator, John M., 1943
122 Sample, Ann, 1942
123 Santiago, Beatrice (Re: Joe Lopez, Jr.), 1969
124 Santon, Theresa, 1943
125 Sardich, John, 1942
126 Sarisky, Mrs. John, 1942
127 Sarosy, John, 1944
128 Sauetrick, Mary, 1942
129 Saunders, Jane, 1942
130 Saunders, John L., 1942
131 Sause, L.M., 1942
132 Sause, R.A. (Re: Harry Bord), 1942
133 Scarnechia, Mrs. P. (Re: Angelo Scarnechia), 1943
134 Schaffer, Mrs. V.C. (Re: Virgil C. Schaffer), 1943-1944
135 Schauweker, Alma W., 1942-1944
136 Schilling, Karl S., 1942
137 Scheig, Henry F., Jr., 1943
138 Schiller, Karl S., 1942
139 Schomer, Catherine, 1944
140 Schomer, Robert J., 1937-1942
141 Schott, Ray D., 1942-1944
142 Schragel, John (Re: Nick Schragel), 1943
143 Schrank, J., 1943
144 Schroeder, Mrs. Lawrence, 1944
145 Schulick, Mrs. Andy, 1944
146 Schuller, George, Sr., 1943
147 Schueller, George, 1943
148 Schumader, Arnold J., 1944
149 Scofield, Charles B., 1943
150 Scull, Willett S., 1942
151 Sculli, Jennie, 1944
152 Seeley, Frank, 1944
153 Shaffer, C.J., 1942
154 Shaffer, Clay O. (Re: William Shaffer), 1942
155 Shaffer, Mrs. J.W., 1944
156 Sharbine, H.L., 1944
157 Shaul, A.M., 1942

158	Shotts, C.S., 1943
159	Shulik, Mrs. Andy, 1944
160	Shutrump, Fred (Re: Joe Stanko), 1942
161	Silvashy, Eugene A., 1968
162	Simon, Joseph, 1942
163	Sitler, Charles L., 1944
164	Sirbu, Peter, 1943
165	Simione, Nicholas A., 1942
166	Skarbinski, Katherine, 1944
167	Skipp, William H., 1942
168	Skuhiak, Sophia, 1942
169	Slattery, Ed (Re: Thomas Slattery), 1943
170	Slifka, George, 1942 and undated
171	Small, Florence R., 1944
172	Small, John – Brotherhood of Railway...Employees, 1943-1944
173	Smith, Cal, 1944 and undated
174	Smith, Frank B., 1942
175	Smith, Frank (Re: Phillip Smith), 1941
176	Smith, Mrs. George D. (Re: George T. Smith), 1942
177	Smith, Howard Elsworth, 1943
178	Smith, Otis J., 1944
179	Smith, John F., 1943-1944
180	Snow, R., 1942
181	Snyder, E.D., 1942
182	Snyder, Nancy – League of Women Voters, 1968
183	Soccorsy, Anthony, 1942
184	Solinsky, Myron, 1942-1943
185	Solomon, Morris, 1944 and undated
186	Sorvillo, Mrs. Frank, 1944
187	Sosnicki, Joseph, 1942
188	Spagnola, Mrs. Carmine, 1944
189	Spay, M.A., 1943-1944 and undated
190	Speaks, Clarence, 1944
191	Stambaugh, C.R. (Re: J.H. Eaton), 1942

Folder No.	Description
1	Barkley, E. Ray, 1946
2	Becker, Dan, 1957 and undated
3	Buchteit, B.J., Jr., 1970
4	Davis, S.S., 1941
5	Fabrizio, Jane, 1956
6	Fanto, John (Re: Michele Romeo), 1955
7	Ferranti, Leonard R., 1965
8	Fibus, M. Murray – Steel City Corp., 1965
9	Fiedrzyk, Joseph, 1965
10	Fiffick, Edward J., 1959
11	Fiorini, Alfonse, Jr., 1959
12	Fitch, Charles E., 1965
13	Flannery, Mrs. Neil (Re: Robert George), 1948
14	Flask, Anthony B. – Mayor, Youngstown, 1966-1967
15	Flick, David, 1961-1962
16	Fowler, Dana, 1942
17	Ford, Lloyd H., 1968
18	Frazier, Fredrica F., 1965
19	Frederick, Mr. & Mrs. Albert (Re: Albert Frederick, Jr.), 1959
20	Frondorf, Richard W., 1965
21	Furrie, Donald S., 1965
22	Fusco, Fred L., 1965
23	Gardner, Max, 1956
24	Gatewood, Wilfred W., 1960
25	Gavin Family, 1950
26	Gelbman, Louis, 1948
27	Geltch, Olga G., 1937
28	General Fireproofing Co., 1941
29	George, Herman N. (Re: Frank Grapentine), 1949
30	George, Mike, 1949
31	George, Victor V., 1964
32	Gessler Isabella, 1969
33	Giambattista, Gabriel, 1950 and undated
34	Gilbert, Clifton, 1954
35	Gilder, Lamont H. – Fisher-Gilder Cartage..., 1952-1954
36	Gillen, Thomas W., 1947
37	Glass, Helen, 1949
38	Glass, Joseph, 1948

39 Glenn, Will, 1949
40 Glenellen, James E., 1969 and undated
41 Glossbrenner, A.S. – Youngstown Sheet & Tube Co., 1958 and
undated
42 Gluck Samuel, 1950
43 Goldman, Abraham I. (Re: Nathan N. Safranek), 1958
44 Goodridge, Mr. & Mrs. David, 1947
45 Goodman, Fred J., 1948
46 Gorman, Joseph P., 1949
47 Graban, Michael (Re: John Graban), 1949
48 Graham, H.C., 1956
49 Graves, R.H. – General Fireproofing Co., 1956
50 Gray, Mrs. Ashley, 1956
51 Gray, Thomas (Re: E.N. Cutsler), 1948
52 Green, Robert J., 1958
53 Grenga, Anthony, 1958
54 Gribbon, Paul J., 1949
55 Grice, Mellie, 1950
56 Griffin, James P. (Re: Philip O’Toole, Jr.), 1949
57 Griffith, Jim (Re: Barbara Griffith), 1954
58 Gruss, Herman, 1949
59 Guerrieri, Benjamin T., 1969
60 Guggenheim, Mrs. M.U., 1954
61 Guidos, Norman R., 1956
62 Guilford, W.S., 1956
63 Gulick, Peter (Re: Carlyle Halvachick), 1955
64 Gunlefinger, Mark, 1947
65 Guy, Elizabeth Bertha, 1958
66 Hagan, Eugene T., 1948
67 Haggerty, C.P., 1950
68 Hall, Emma (Re: Charles D. Hall), 1939-1940 and undated
69 Hamilton, Mrs. Nicholas R., 1954
70 Hamilton, William, 1959
71 Hammond, R.M., 1948-1949
72 Harris, David W., 1965
73 Harrison, Josephine, 1947
74 Harry, Nomikee, 1967
75 Hart, Asa, 1967-1968
76 Harvey, William J., 1948
77 Hauck, Edgar, 1958-1959

78 Hazenstab, Carl B., 1967
79 Hedland, Rhody W., 1950
80 Heim, Mr. & Mrs. Hugh James, 1967
81 Herman, Mrs. Robert F., 1968
82 Heydle, Lawrence J., 1948
83 Hill, David H., 1968
84 Hill, Mrs. Eugene (Re: Lillie Boll Henderson), 1960
85 Hilton, Ruth E., 1967
86 Hisey, Mrs. Frank L. (Re: Frank L. Hisey), 1947
87 Hitchcock, Debbie, 1967
88 Hitchings, D.W., 1949
89 Hodory, Alexander, Sr. (Re: Robert D. Hodory), 1950
90 Hoffman, Helen J., 1948
91 Hoffman, Jacob C., Jr., 1948
92 Hogan, Evelyn Case, 1947
93 Hogg, Charles R., 1967
94 Hogg, Charles R., Jr. – Youngstown Auxiliary Police Assn.,
1967
95 Hoover, Charles, 1967
96 Hopkins, F. Blake – Woodrow Wilson High School, 1967
97 Horner, Mr. & Mrs. Phillip (Re: Harold V. Horner), 1967
98 Horvatic, Mrs. Frank (Re: Frank Horvatic), 1946-1948 and
undated
99 Hostetler, Jack, 1967
100 Hough, Mrs. L.M., 1949
101 Hovanes, Diane, 1967 and undated
102 Hudock, Joseph, 1948
103 Huffman, Earl B., 1968
104 Huffman, Edwin, 1950
105 Hughes, Robert G., 1949
106 Itom, Willie L., 1968
107 Jacobs, John, 1946 and undated
108 James, Dan (Re: Mrs. Emory Patterson), 1944
109 Jankovic, Michael, 1946
110 Jones, Edith (Re: Isaac Jones), 1945-1947
111 Jones, Phillip C., 1946
112 Kaiser, Dana, 1966
113 Kalaman, Mrs. Joseph F., Jr., 1968
114 Kelley, Joseph, 1968 and undated
115 Kelly, Rev. R.A., 1969

116 Kennedy, Gene C., 1968
117 Kiktavy Mike N., Sr., 1967
118 Kilpatrick, Robert J., 1967
119 Kimes, Robert E., 1969-1970
120 King, LeRoy, 1969
121 Kiskaden, James T., 1967
122 Koker, Cathy, 1968
123 Kostik, Rev. Joseph (Re: Andrew J. Lockshaw), 1969
124 Kostyo, Laura, 1968
125 Kothimer, William J., 1969
126 Kovach, Ronald R., 1967
127 Kuhar, Marilyn – Ohio Junior Miss, 1970
128 Kuhley, Mrs. John, 1968
129 Lewis, Mrs. John, 1958
130 Lockwith, Joseph, 1959
131 Lofton, Willie, 1959
132 MacDonald, Alan (Re: Agnes C. Riddle), 1969
133 MacDonald, John, 1957 and undated
134 Mack, Nora, 1958
135 MacNab, M.J., 1943
136 Magnetta, Mrs. Charles, 1958
137 Maine, W.E., 1949
138 Malley, John B., 1947
139 Mandey, Gustas, 1947
140 Marinelli, Peter F., 1948
141 Mariner, Frank W., Jr., 1948
142 Marsden, Mrs. Roy (Getta), 1949
143 Martyn, John W. (Re: Reinhold Jeske), 1944
144 Mason, Michael, 1946
145 Mastriana, Anne M., 1949
146 Matony, W.A., 1948
147 Mattison, G.J., 1947
148 Matteo, James P., 1956 and undated
149 Matulik, Jean, 1949
150 Mayer, Joseph, Jr., 1950
151 McAnally, William, 1947
152 McCabe, William M., 1947
153 McCarty, Glenn, 1946
154 McEvoy, Mrs. Eugene, 1946
155 McHale, Joseph (Re: Samuel Rushwin), 1947

156	McLay, Helena B., 1945
157	McMillan, W.H., 1947
158	Means, Russell B., 1965
159	Medicus, Randall, 1947
160	Mele, Patrick S., undated
161	Metzler, J.R., 1945
162	Meyer, Mrs. I. Harry, 1956
163	Meyer, Ernst, 1943
164	Meyers, John S. (Re: Raymond E. Meyers), 1957
165	Miller, Mrs. E., 1948
166	Miller, Ralph R. – Navy Club of the USA, 1947
167	Milligan, Karen – Girl Scout Troop No. 29, 1957
168	Minotti, Alfred J., 1947
169	Mock, R. John, 1957
170	Monte, Jack P., 1946

BOX 24

Folder No.	Description
1	Abrams, Mendel L., 1970
2	Africa, James, 1968 and undated
3	Allshouse, James M., 1969
4	Anderson, E.G., 1967
5	Anderson, Gayle, 1969
6	Anderson, Paul A., 1969
7	Arp, Gus M. (Re: James Pence), 1969
8	Austin, Mary, 1969
9	Baines, Henry L., Jr., 1969
10	Bannon, Michael P., 1969
11	Bare, John Winchell, 1968-1969
12	Barganier, Sandy, 1969
13	Barnes, Diana, 1969
14	Baumhart, A.D., Jr., 1957
15	Beidy, Mr. & Mrs. Paul, Jr., 1969
16	Bender, Ralph M., 1969
17	Beil, William J., 1969
18	Berger, George E., 1969
19	Berry, Mildred, 1969
20	Best, Harriet (Re: Paul Best), 1969
21	Blackburn, Mrs. Walter, 1969

22 Bode, Thomas F., 1969
23 Boyer, Lamar A., 1969
24 Brandsovich, Mrs. Nick, 1969 and undated
25 Buch, Mary L., 1969
26 Bugal, Adam A., 1969
27 Bulatko, Rosemary, 1969
28 Burdman, Bertram Richard, 1956-1957
29 Cafaro, William M. (Re: Anthony M. Cafaro), 1969
30 Cabuno, Mr. & Mrs. Michael, 1969 and undated
31 Calder, Alexander (Re: William Cannon), 1968
32 Carciun, Pauline, 1969
33 Carelly, Gerald J., 1969 and undated
34 Carnahan, Russell, 1969
35 Carlson, Mr. & Mrs. Randall, 1969
36 Carney, Bob, 1969
37 Carney, George J., Jr., 1969 and undated
38 Carrasco, William M., 1969
39 Carter, Hazel (Re: Murray L. Carter), 1969
40 Carzoo, Mrs. A.C., 1969
41 Catalano, Frank B., 1969
42 Cellio, Dominic, 1969 and undated
43 Centofanti, Ralph, Jr., 1969
44 Chittock, Fred, 1969
45 Cicatrello, Mrs. Thomas (Re: Anthony Cicatrella), 1969
46 Collins, Mrs. Henry (Re: Patrick H. Collins), 1969
47 Correia, Mrs. Francis (Re: Donald F. Correia), 1969
48 Costello, Cary William, 1969
49 Coulter, J.E., 1969
50 Coury, Richard, 1969
51 Cousin, William, Sr., 1969
52 Crepage, William D., 1969
53 Dahmen, John R., 1968
54 Daichendt, James W., 1969
55 D'Alesio, Mario C. – City Clerk, Youngstown, 1969
56 Dalessandro, Jennie I., 1969
57 D'Amato, Aldo R., 1969
58 Danielson, Edgar R., 1968-1969
59 Daugherty, Patricia A. (Re: Dale Daugherty), 1969
60 Davis, Thomas E., 1969
61 DeLuca, Lorene, 1969

62 DeLucia, Michael P., 1968
63 DePaul, Reynold, 1969
64 DiVito, Nicki, 1969
65 Dixon, Mrs, Lawrence (Re: Lawrence Dixon), 1969
66 Dixon, Paul F., 1969
67 Donatelli, Diane M., 1968-1969
68 Dunmire, Sam (Re: Olive Dunmire), 1969
69 Doria, Vincent J., 1969
70 Drennen, Edward L., 1969
71 Dunn, Brian W., 1969
72 Dunn, Vail, 1969
73 Duritsa, George, 1969
74 Genuske, A.E. (Re: John A. Crouse), 1969
75 Janic, Mary, 1955-1956
76 Klempay, Francis J., 1957
77 Maag, Mary (Re: Anthony Ciolli), 1969 and undated
78 Miller, A. Elizabeth (Re: Dennis Cook), 1969
79 Nadler, Myron J. (Re: Delroy N. Campbell), 1969
80 Panko, John, 1968-1969
81 Pascarella, Andy J., 1969
82 Patton, S.G., Jr., 1968
83 Quinn, Luke C., 1968-1969
84 Rigelhaupt, Bert, 1956
85 Sampson, Carrie J., 1958
86 Sanders, Herschel A., 1958
87 Savon, Eugene R., 1955
88 Schauweker, J.R. "Ray" (Re: Clyde T. Wood), 1957
89 Schawweker, J.R. "Ray" (Re: Ernest Schmid), 1957
90 Schmid, Wilbert J., 1955 and undated
91 Schrum, Russell D., 1958 and undated
92 Schwartz, Mrs. Jack, 1955
93 Seaborn, Mr. & Mrs. Lewis, 1955
94 Sebastiano, Anthony M., 1958
95 Shaffer, Harry J., 1957
96 Shartenbeerg, Aranka, 1955
97 Sheban, Joseph, 1955
98 Shuba, George, 1958
99 Simerlink, John, Sr., 1957
100 Simione, Frances M., 1956-1958
101 Sitler, Arlie, 1957

102 Slapkasky, Dolores J., 1958
 103 Slavin, Mrs. James, 1958
 104 Small, John, 1955
 105 Smeltzer, Winifred, 1957
 106 Smith, Joanne P., 1954
 107 Smith, Mary Kathryn, 1956
 108 Snyder, Orville H., Jr., 1958
 109 Snyder, Philip R., 1955
 110 Sokolov, Gregory G., 1957 and undated
 111 Spagnola, William B., 1956
 112 Spero, Harry, 1958
 113 Spikell, Dr. S.L., 1955
 114 Spinucci, Phillip, 1955
 115 Stanton, E.A., 1957
 116 Stehley, Sherwood – Headquarters, Civil Defense, Campbell,
 1958
 117 Stephens, Jay A., 1955-1956
 118 Stephens, Stella (Re: Floyd G. Stephens), 1956
 119 Sternagel, George E., 1958
 120 Stevenson, Margaret, 1957
 121 Stewart, Mrs. A.E., 1958
 122 Stilson, E.W. (Re: William C. Stilson), 1956
 123 Stoyer, W.R.- Tuscon Steel Division, 1957
 124 Sudimak, Rodney, 1958
 125 Sulligan, Jack (Re: Jame Currie), 1969
 126 Sullivan, Michael, 1956
 127 Summers, Margaret E. (Re: George D. Summers), 1955
 128 Suthann, Kathryn (Re: Edward G. Suthann), 1957-1958
 129 Sveda, Mike, 1954-1955
 130 Swaney, John K., 1957
 131 Sweeney, Thomas P., 1957
 132 Strutin, David A., 1957
 133 Sze, Albert Yumin, 1955
 134 Tate, Merle M. (Re: John Tate), 1969
 135 Thompson, Mrs. Donald E., 1969
 136 Tocco, Annette (Re: Dominic Tocco, Jr.), 1969
 137 Tod, Fred, Jr., 1969
 138 Toman, Mrs. Joseph, 1969
 139 Tenney, H.K., 1968
 140 Thompson, Thomas E., 1969

141	Tims, Walter J. (Re: W. J. Tims), 1968
142	Tucker, Harry S., 1969
143	Turik, Michael A., 1969
144	Turner, Dr. & Mrs. Damon A., 1969 and undated
145	Tyree, Margaret, 1969
146	Tyndall, James, 1969

BOX 25

Folder No.	Description
1	Barnes, Gary Lee, 1969
2	Blackford, Geraldine (Re: Roy J. Johnson), undated
3	Bort, Myron, 1969
4	Courtney, Del, 1944
5	Davis, Thomas, 1938
6	Dugan, William, 1939
7	Germaine, Sister M., 1944
8	Hagan, Margaret, 1939
9	Harmon, E.F. – Mayor, Sebring, 1939
10	Hendricks, Floyd L., 1940
11	Hessler, Grace (Re: Jack Hessler), 1938
12	Highley, Edward – Swager-Highley, Inc., 1954
13	Homalya, Steve (Re: Margaret Homalya), 1939
14	Houlihan, T.J., 1937
15	Hull, Harold (Re: Harold Shook), 1942
16	Hura, Mrs. Paul (Re: S. Szekely), 1943
17	Imelda, Sister M., 1935
18	Jackson, Annie Mae, 1967
19	Jackson, Clingan (Re: William Evans), 1966
20	Jackson, May, 1965
21	Jacobson, Mrs. Elmer, 1966
22	James, Mrs. Thomas, 1968
23	Jamison, Mrs. Richard, 1967
24	Janic, Mary, 1966
25	Jankowski, Paul J., Sr., 1967 and undated
26	Jaskinski, Edward J., 1966
27	Jayne, W.R., 1968
28	Jenoff, Michael C., 1967
29	Jerome, Sister M., 1963-1968
30	Jewell, Charles, 1967-1968

31 Jochman, Helen R., 1965-1966
 32 John, Donna Lou, 1967
 33 Johns, W.R., 1954
 34 Johnson, Beatrice, 1969
 35 Johnson, Harold Nels, 1968
 36 Johnson, Roy J., 1970
 37 Johnson, Evelyn, 1967
 38 Johnson, H.E. – Goodwill Industries, 1968
 39 Johnson, Linda, 1965
 40 Johnson, Louise, 1967 and undated
 41 Johnston, James, 1966
 42 Johnston, Robert W., 1965
 43 Jones, Ernest T., 1968
 44 Jones, Fannie M., 1967
 45 Jones, Floyd E. (Re: Ernest C. Jones), 1968 and undated
 46 Jones, George H.G., 1966
 47 Jones, Julia, 1966
 48 Jones, Martha, 1967 and undated
 49 Jones, Norma, 1966
 50 Jones, Robert H., 1967-1968
 51 Jordan, George, Jr., 1965
 52 Jordan, Wanda Louise, 1966
 53 Joseph, Carole Lorenzi, 1967
 54 Joseph, Louis, 1967
 55 Joyner, Bessie, 1969
 56 Jubak, Charles D., 1966
 57 Justice, Mrs. Frank M. (Re: William Stanley Sheldon), 1943
 58 Justin, Bernard C., 1966
 59 Kezman, Dr. Louis, 1942-1943
 60 Knox, Merton O., 1957-1958
 61 Lapin, Kenneth A., 1965
 62 Lenhart, Sally (Doyle), 1965
 63 Lenney, Edward P. – Mayor, Niles, 1954
 64 Lennon, Ronald Clark, 1965
 65 Leone, Pasquale, 1965
 66 Lubic, George – Senior Citizens L.U. 1418, 1966
 67 McKibben, Margaret L., 1954
 68 Missik, Mary J., 1958
 69 Moss, Robert, 1939
 70 Novotny, Joseph C. (Re: Michael Novotny), 1958-1959

71 Pastorie, John, 1962
72 Patterson, John D., Jr., 1962
73 Platenak, Frank E., 1959
74 Pope, Mike, 1955
75 Przelomski, Ann Norton, 1950
76 Quaranta, Verna (Re: Ronald Quaranta), 1956
77 Quaranto, Philip, 1955
78 Quinette, Alfred H. 1943
79 Quinlan, John R. (Mickey), 1955
80 Quinn, Carl B., Jr., 1942
81 Ramps, Mrs. Edward A., 1969
82 Reihl, Margaret, 1968-1969
83 Reiter, H.B., 1969
84 Ronzi, Carol, 1969
85 Rosa, Mr. & Mrs. John S., 1970 and undated
86 Rose, John G., 1970
87 Rose, Marc, 1969
88 Ross, A. Marie, 1968
89 Ross, Mrs. Fred (Re: Fred Ross), 1969
90 Rovnak, George J. – American Slovak Assn. of Campbell,
1944
91 Sack, Joseph, 1938
92 Sakely, Edward, 1954-1955 and undated
93 Sammarone, Tony, 1937
94 Samuels, Edgar H., 1943
95 Sanford, Mrs. Jessie, 1954
96 Santillo, Mrs. George, 1942 and undated
97 Sause, Dick, 1958
98 Savko, Paul, 1942
99 Sawyer, Thomas E., 1954
100 Saylor, Clyde F. (Re: Dean Mayors), 1943
101 Scanlon, Dorothy, 1938
102 Schaff, Philip H., 1944
103 Schaff, Walter, 1943
104 Scheibel, Morris W., 1942
105 Scheetz, Donald L.- Manager, Youngstown Municipal Airport,
1957
106 Schermer, Frank Lawrence, Jr., 1942
107 Scheufler, Catherine, 1958
108 Schliesser, Donald, 1955

109	Schoessel, John M., 1953
110	Schroeder, Mrs. Carl B. (Re: Ronald Schroeder), 1953
111	Schuller, Mrs. John, 1942
112	Schultze, Mary (Re: Lawrence R. Sanders), 1954
113	Schwartz, A. (Re: Bernard Schwartz), 1943
114	Schwartz, Forrest D., 1943
115	Schwartz, Murray G., 1944
116	Schwartz, William, et al., 1942
117	Scott, Anna M., 1940-1941
118	Scott, Joseph, 1943
119	Scott, Richard G., 1959
120	Scull, Willett S., 1942
121	Seaborn, Lewis, 1942
122	Seagroves, William H., 1942-1943
123	Sellers, Mary E. (Re: Harry F. Wallet), 1958
124	Sequella, Anthony, 1942
125	Semics, Pete, 1943
126	Seminara, Frederick J., 1958
127	Semko, Stephen J., Jr. (Re: Richard Semko), 1954
128	Semperger, John J., 1943
129	Sempyer, John J., 1942
130	Semyan, Michael, 1943 and undated
131	Seronsy, Lloyd, 1943
132	Sevachko, Alex, 1958
133	Sevasten, Harry N., 1943
134	Sewards, Stella S., 1944
135	Shabella, Mrs. H., 1954
136	Shafer, Mildred, 1943
137	Shaner, Frederick E. and Richard L. Shaner, 1944
138	Sharp, E.B. (Re: Charles Sharp), 1944
139	Shaw, Herb, 1944
140	Shea, John F. (Re: Frank P. Shea), 1944
141	Sheridan, Philip E., 1941-1942
142	Shirack, Samuel J., 1942
143	Shirilla, Mary S. (Re: John Shirilla), 1943-1944
144	Shodd, Arline E., 1957 – 1958
145	Shoff, Mrs. Melvia E., 1943
146	Shogren, V.E., 1958
147	Shotts, Herbert, 1938
148	Shultz, Ed, 1942

BOX 26

Folder No.	Description
1	Baytos, Louise (Re: John Grischow), 1964
2	Bender, Richard D., 1961
3	Benich, Shirley, 1965
4	Bien, Evangeline Y., 1958
5	Bien, Evangeline Y. – Youngstown University, 1958
6	Brockway, W.H. – Youngstown Chamber of Commerce, 1956
7	Burdman, Doris, 1954
8	Campana, Violet J., 1955 and undated
9	Donnell, L.F.- Youngstown Chamber of Commerce, 1954
10	Fadeley, Lee, 1968
11	Fagan, Charles (Scotty), 1967
12	Faiella, Vincen J., 1948
13	Falcony, Dominic, 1945
14	Fink, Philip, 1943
15	Fink, Robert L., 1947-1948
16	Finnegan, June, 1943
17	Fisher, James L., 1968
18	Fisher, Mr. & Mrs. Joseph, 1945
19	Flak, Joann L., 1968
20	Foster, Jack Donald, 1968
21	Fournier, Edward G., 1949
22	Froble, Mrs. George, 1968
23	Fry, Fred A., 1968
24	Fultz, David H., 1964-1965
25	Galardi, Mr. & Mrs. Louis, 1943-1945
26	Gamble, Warren E., 1942
27	Gancfried, Fanyerose, 1937-1942
28	Goodridge, William G., 1942
29	Granger, Kenneth G. – Youngstown Airport, 1949
30	Griffith, Mrs. Ceridwen, 1965
31	Hall, J.C., 1955
32	Hann, Myron E., 1962
33	Hans, Virgil, 1964
34	Hardy, Elizabeth, 1962

35 Harkless, Audrey M., 1951-1955
36 Harpman, W.B., 1955
37 Harr, Henry H., 1953
38 Harrington, R.L., 1962
39 Harrison, Christopher C., 1964
40 Hayes, Mary E., 1962
41 Heckert, Mrs. Eileen (Re: John R. Powell), 1966
42 Heim, Helen Ruth, 1955
43 Hendrix, P.D., 1955
44 Hennings, William H., 1955
45 Hersko, Mike, 1963
46 Heydle, Kurt, 1960-1961
47 Heyman, Alfred A., 1956
48 Higgins, Mrs. William J.B., 1962
49 Hites, William G., 1964
50 Hlywa, George (Re: Nicholas G. Hlywa), 1956
51 Hobbs, Alfred, 1960-1961
52 Hoffman, Mr. & Mrs. Thomas A., 1956
53 Hogg, Charles R., 1954
54 Holt, William D. (Re: Earl William Holt), 1953
55 Holzbach, John A. (Red), 1962
56 Holzer, Max W., 1955
57 Hopes, Charles J., 1964 and undated
58 Hubbard, Russell L., 1956
59 Hucke, William J., 1951-1954
60 Huff, Ola Lee (Re: Arthur L. Anderson), 1962
61 Hughes, Mrs. Harold R., 1955
62 Huish, Richard Lee, 1962
63 Hunter, Charles A., 1963
64 Huntley, Richard F., 1962 and undated
65 Hvizdos, John, 1954 and undated
66 Ingram, Verlie, P., 1965
67 Jones, George W., Jr., 1942
68 Kaufman, Rabbi Robert A., 1967
69 Keating, W. Leo, 1968
70 Klein, Richard, 1966
71 Krancevich, Elmer George, 1963
72 Krett, Stephen M., 1966 and undated
73 LaBerto, John J., 1961 and undated
74 Lamm, Harley, 1961

75 Laney, Mrs. Lawrence, 1961 and undated
76 Lanz, Fred C., 1964
77 Larocca, Anthony, 1964
78 Larson, Charles Elmer, 1962
79 Latt, Harvey D., 1959 and undated
80 LaVogue, Albert A., 1942
81 Law, Charles C., 1964
82 Law, F. Ivan, 1943
83 Lawall, James A., 1947
84 Leach, Mrs. Clyde, 1943-1944
85 Lee, James F.- Youngstown Technical Institute, 1964
86 Leggatt, Harry D., 1941
87 Lehnerd, Edward J., 1942
88 Lemon, John H. – Clerk, City of Youngstown, 1945
89 Lancyk, John, 1947
90 Leonard, Henry L., 1963
91 Leonhart, Paul A., 1942
92 Lester, Mrs. John A., 1945-1946
93 Lewis, Mr. & Mrs. Balam, 1961
94 Lewis, Glenn D., 1962
95 Lewis, John D., 1961
96 Ley, Philip A. – Youngstown Committee on Alcoholism, 1964
97 Linchney, Joseph J., 1942
98 Linick, Abraham, 1946
99 Lipp, Donald C., 1947
100 Lippincott, Robert L., 1944
101 Livingston, George F., 1942
102 Livingston, Rena (Re: George Livingston), 1946
103 Lloyd, Jerry L., 1964
104 Lloyd, Kenneth M. (Re: Luther R. Lloyd), 1964
105 Lonardo, Vincent P., 1946
106 Long, James Carl, 1962
107 Long, T.S., 1968
108 Longmore, Charles A., 1946
109 Lombard, Daniel L., 1959
110 Lopez, Beatrice (Re: Joe Lopez), 1960
111 LoProto, Salvatore, 1942
112 LoSasso, Edward, 1963
113 Lovas, Mrs. Robert, 1964
114 Luce, Paul H., 1942

115	Lukas, Margaret, 1964
116	Lumm, Anna, 1944
117	Lundeen, Oliver J., 1946
118	Luxon, Harold W. (Re: John F. Bergman), 1939
119	Lustig, Bertram, 1964
120	Lynch, Arthur C., 1946
121	Lynch, G.A. – YMCA, 1964
122	Lyons, Price L., Jr., 1961-1964
123	Lyszyk, Mike, 1964
124	MacDonnell, Edward T., 1937-1938
125	Macejko, T.T., 1942
126	Mahmad, Allie, 1957-1958
127	Mahoney, D.A., 1939-1940
128	Maloney, Senator Francis T., 1939-1940
129	Mansell, Dan, Jr., 1942
130	Marshall, Edward C., 1943
131	Martinko, Steven V., 1937-1939
132	McEanenev, Dorothy E., 1967
133	McFadden, Elizabeth (Re: William J. McFadden), 1942
134	McFarland, William T., 1942
135	McKenzie, Edith (Re: Alvin James Cocos), 1944-1945
136	Mele, Patrick S., 1939-1941 and undated
137	Mentzer, Carrie, 1940
138	Miller, Lester J., 1943
139	Minsker, Charles A., 1938
140	Modarelli, James A., Jr. (Re: Wilbert Lewis), 1946
141	Moderitz, James, 1969
142	Mondoro, Nicholas, 1939
143	Montgomery, Mrs. D.E., 1944
144	Moore, Dorothy G., 1939
145	Moss, Carl D., 1943
146	Myers, Mrs. Mark, 1942
147	Mullane, Dan, Jr., 1942
148	Mundweil, Rev. John B., 1939
149	Ostrum, Mrs. Francis, 1969
150	Pacella, Anthony F., 1942

Folder No.	Description
1	Bland, Christine, 1966
2	Boyle, Mrs. Peter L., 1966
3	Brine, Rosemary – Youngstown Collee Library, 1954
4	Brine, Susan E., 1968
5	Broberg, Helen – Welcome Wagon, 1968
6	Brown, Mr. & Mrs. Elmer, 1969
7	Carney, Mrs. E.K., 1955
8	Chieffo, Nick P., 1967
9	Coriston, Mary, 1937
10	Dercoli, Joseph P., 1967
11	Economus, Constantine G., 1941
12	Fernandez, Augustin, 1967
13	Fink, Philip H., 1968
14	Fire, Edward, 1969
15	Fisher, Woodrow W., 1942
16	Fleps, Robert (or Robert Flipes), 1966
17	Flower, Mr. & Mrs. David, 1970
18	Foley, Charles, 1967
19	Fortunato, Mrs. Victor, 1942
20	Friend, J.C., 1941
21	Galt, Lowell T., 1950
22	Gancfried, Fanyerose – Professional Women’s Club, 1966
23	Gangloff, Carl F. – Greater Youngstown Area Foundation, 1954
24	Garritano, Joseph J., 1966
25	Gary, Mrs. Jack W., 1966
26	Gauss, Paul W. – Youngstown Council of Churches, 1966
27	Hanifan, Mrs. Genevieve, 1963
28	Hart, Stanley E. – Boy Scouts of America, Western Reserve Council, No. 461, 1963-1966
29	Hartsock, D.M., 1966
30	Henderson, Charles P. – Mayor, Youngstown
31	Iacobacci, Florence, 1968
32	Iandimarino, Antonio, 1967
33	Infante, Lawrence, 1969
34	Italiano, John A., 1966
35	Jacobsen, Melvin L., 1966
36	Kean, Mrs. William E., Sr., 1967

37 Kessler, Edward, 1966
38 Kilbreath, Howard A., 1966-1968
39 Kish, Emanuel, 1967
40 Knecht, Frank W., Jr., 1967
41 Knorr, John, Sr., 1966
42 Koulianos, Mary, 1967
43 Krisher, James W., 1967
44 Leskovyansky, John J. (Re: Donald R. Yanek), 1968
45 Lodwick, Edith (Re: Charles Henry Lodwick), 1968-1969
46 Lopez, James F. and Joe Lopez, 1969
47 Lucansky, Bernadine, 1968
48 Luchette, Leo L., 1968
49 Lyden, William J. – International Brotherhood of Electrical
Workers, Local No. 64, 1969
50 Maag, William F., Jr., 1945
51 Maceyko, Alex, 1945
52 MacDougall, Mrs. F., 1943
53 Malagisi, Katherine, 1945
54 Marshall, Mrs. Norman, 1945
55 McDonald, William L., 1968 and undated
56 McFarland, Ella, 1944-1945
57 McGowan, Minnie, 1968-1969 and undated
58 McKinney, Darren J., Jr., 1969
59 McLaughlin, J.K. – Ajax Magnethermic Corp., 1967
60 McLaughlin, Vince, 1968
61 McNair, Kenneth, 1968
62 Meale, Luther, 1968-1969
63 Mohilewsky, Hymen, 1942
64 Moores, Randall L., 1943
65 Murphy, J.V., 1947
66 Nagel, Jack Donald, 1969
67 Nail, Leo C., Jr., 1961
68 Naples, Frank, 1966
69 Naples, John S., 1966
70 Nativio, Mr. & Mrs. Dominick, 1969
71 Nava, Ralph, 1969
72 Neag, Martha (Re: Marie Neag), 1969
73 Neale, Luther C., 1965-1970
74 Nemkovich, Loretta, 1967
75 Newhouse, Marie, 1967

76	Nichols, Gil D., 1969
77	Nickel, George E., 1967
78	Nickel, Richard E., 1968
79	Nohra, Joseph S., 1970
80	North, O.C., Jr., 1969
81	Novak, Robert J., 1967
82	Novak, William, 1967
83	Novotny, Joseph C. – Youngstown Building Material & Fuel Co., 1969
84	Ondomisi, Mr. & Mrs. John (Re: John D. Ondomisi), 1969
85	Pacella, Anthony F., 1965
86	Pal, Cindy, 1968
87	Pankov, Rev. D. Andrew M.A., 1950
88	Pannunzio, Marlene L., 1969
89	Panse, Edward, 1967
90	Parker, Bessie H., 1955-1968
91	Parks, Willard L., 1968 and undated
92	Parrish, Mrs. Melvin (Re: Melvin Parrish, Jr.), 1966
93	Pasquale, Mrs. Fred, 1968
94	Pasquale, Nicola A., 1968
95	Pastucha, Anna L., 1970
96	Pavelko, Mrs. Peter, 1969
97	Pecchio, Andrew D., 1968
98	Pedlow, Harold N., 1969
99	Pelopida, Lawrence A., 1968
100	Peques, Charles, 1966
101	Perenyll, Mrs. John, 1968
102	Perkins, Melody, 1967
103	Pesa, Reynald, 1966
104	Petrakos, Frank, 1965-1966
105	Petretich, Stephen J., 1965
106	Pew, Janice, 1968 and undated
107	Pickard, Mr. & Mrs. P.C., 1967
108	Pilak, Mike, 1967-1968 and undated
109	Pippins, Joyce, 1966
110	Pittman, J. Ronald – Youngstown Area Development Corp., 1966-1970
111	Pius, Sister Mary – Cardinal Mooney High School, 1970
112	Pliszka, Frank, 1966
113	Pluchinsky, Robert E., 1969

114 Pochiro, Pat, 1968
 115 Podolsky, Eugene D., 1968
 116 Polder, Genevieve, 1970 and undated
 117 Polder, Genevieve (Re: Michael W. Polder), 1968
 118 Popio, Mrs. Vincent (Re: Vincent Popio), 1968
 119 Poprosky, Joseph, 1969
 120 Porea, Raymond, 1967
 121 Port, Bertha N., 1969
 122 Porter, Eileen M. – Canfield Federated Democratic Women’s
 Club, 1968
 123 Powers, Edward W., 1969
 124 Prater, William J., 1969
 125 Prach, Josephine, 1969
 126 Prachick, Mrs. Charles, 1968
 127 Prachick, Linda V., 1967-1968
 128 Prasek, Vivian, 1968
 129 Prater, Thomas L., 1966
 130 Prosser, John W., 1969-1970
 131 Prosser, Samuel – Youngstown Ohio City Employees Federal
 Credit Union, 1969
 132 Pruce, Eleanor, 1969
 133 Puscher, Paulina (Re: Fred A. Puscher), 1968
 134 Pusey, Ethel, 1969
 135 Puskar, Debbie, 1969
 136 Quaranto, Philip – City Asphalt & Paving Co., 1969
 137 Quinlan, Mrs. Francis R., 1968
 138 Rair, James I., 1963-1965
 139 Rango, Joseph, 1945
 140 Rapaport, Jack, 1945
 141 Ravelli, James W. – Youngstown & Northeastern Railroad,
 1945
 142 Raver, Lew, 1945
 143 Reiley, Florence, 1945
 144 Richard, Sister Mary, 1967
 145 Roche, Dan, 1945
 146 Rosapepe, James V., 1938
 147 Ross, Robert H. – Youngstown Public Schools, 1945
 148 Royal, Mrs. Ralph E., Jr. (Re: Ralph E. Royal, Jr.), 1964
 149 Runcan, Mrs. Earl, 1945 and undated
 150 Ruppert, Bertha, 1945

151	Sackels, Andrew, 1967
152	Salt, Edward, 1967
153	Sample, LaVerne, 1941
154	Sanders, R., 1967
155	Sargent, Rosemary C., 1966
156	Schesler, Floyd W., 1941
157	Schorndarfer, Ruth M., 1941
158	Seaborn, Louis J., 1941
159	Senich, Michael, 1966
160	Segall, Harold, undated

BOX 28

Folder No.	Description
1	Adger, William, 1965
2	Associated Neighborhood Centers, Youngstown, 1966
3	Bair, Leo R. (Re: Diane Bair), 1958
4	Barnum, Robert W., 1964
5	Bednarik, Kathleen, 1967 and undated
6	Bee, Ocil, 1969
7	Bindas, George J. (Re: Michael Serednesky), 1969
8	Bowser, Mary, 1966
9	Breslin, Tom R. – Democratic Executive Committee of Ohio, 1963
10	Corrigan, Thomas C., 1966
11	Degnan, Jerry, 1967-1968
12	Ehler, Ronald, 1965
13	Espinoza, Leticia P., 1963
14	Fagnano, Louis Ralph, 1965
15	Flask, Anthony B., 1942
16	Flask, Anthony B. – Mayor, Youngstown, 1968
17	Galus, Raymond, 1962
18	Galston, Mrs. Jay (Re: Jay Galston), 1968
19	Geuss, Wallace F. & Dr. James D. Miller, 1967
20	Gilson, Donald E., 1968
21	Gioglio, Fred A. & William R. Stambaugh, 1962
22	Giurato, Tony, 1962
23	Glass, L.H.- Clerk, Village of Beloit, 1962
24	Goldberg, Stanley (Re: James Dale Huk), 1962
25	Golumb, Dr. Harold A., 1942

26 Grover, Olga, 1942-1943
 27 Guthrie, John – Lordstown Welfare Council, 1966
 28 Ingersoll, Mr. ?, 1949
 29 Lally, Naomi, 1955
 30 Law, William, 1955
 31 Leardi, Vito, 1955
 32 Lee, Lottie, 1954
 33 Lenhardt, John E., 1954-1955
 34 Lisaman, Jack ., 1954
 35 Ludwick, Russell, 1965
 36 Lombard, Daniel L. (Re: Danny Lombard), 1957
 37 Louys, F.B. – Supt., Trumbull County Schools, 1965-1966
 38 Magriplis, Philip, 1966
 39 Maizel, Francis T., 1946
 40 Majick, Louis – Fairhaven School for Retarded Children, 1967
 41 Majzun, Richard, 1968
 42 Maksim, Bertha F., 1968
 43 Maline, William E., 1946
 44 Malkoff, Solomon (Re: Jack L. Sallaz), 1969
 45 Mangine, S.J., 1968
 46 Martin, John A., 1967
 47 Marzano, Gellander, 1946
 48 Matesevaca, Katherine, 1968
 49 Mathews, Norman, 1967
 50 Mattie, Joseph Thomas, 1967
 51 Mayoras, Linda, 1967 and undated
 52 Maze, Robert Leslie, 1966
 53 McAllister, J.R., 1967
 54 McCartney, James, 1968
 55 McClary, Mrs. Robert – McDonald Public Schools, 1967
 56 McClymonds, Ruth C. & James W., 1967
 57 McConnell, Mrs. Robert B., 1967
 58 McCreary, Maurice L., 1969
 59 McCree Family, 1968
 60 McDowell, Harold L. (Re: Ina Louise McDowell), 1965
 61 McFadden, J.P. (Re: J.P. McFadden, Jr.), 1967
 62 McGarry, Donna, 1966
 63 McGarry, William J., 1966
 64 McGarvey, Thomas C., 1967
 65 McIlwraith, Judith M., 1967

66	McIntee, Mrs. Albert J., 1966
67	McKay, Charlene, 1968
68	McKinney, Thomas D., 1967
69	McLane, John, 1965
70	McLaughlin, Vincent P., 1967-1968
71	McMahon, Thomas P., 1967
72	McMurray, Kenneth E., 1965
73	McNicholas, J.V. 1968
74	McPeck, Gladys S., 1968
75	McVicker, Ann, 1967
76	Medvec, John A., 1968
77	Mellott, Effie, 1967
78	Melnick, Arseny A., 1967
79	Merdich, Peter R., 1967
80	Merlo, Nick, 1967
81	Miklas, Linda, 1968
82	Mikolay, John S., 1968
83	Milich, Martin J., 1968
84	Miller, Margaret, 1945
85	Miller, Sara, 1966 and undated
86	Milush, Martin, Jr., 1967
87	Miske, Bridget, 1944
88	Morrison, Jack, 1944
89	Mounier, Frank, 1968
90	Mrakovich, Eleanor, 1968
91	Mulholland, Peter B., 1944
92	Mullen, Mrs. Edward J., 1968
93	Murray, Mark A., 1967
94	Murphy, Mrs. Paul J. – Youngstown Philharmonic Chorus, 1968
95	Myers, George, 1967
96	Nabors, Lou G., 1965 and undated
97	Nadler, Myron T., 1967
98	Nalesa, Rudolph W., 1968
99	Nashitti, Paul, 1964-1965
100	Neag, Marie A., 1968
101	Neal, Leonard E., 1966
102	Needham, Thomas, 1958
103	Needham, Thomas (Re: Donald F. Sicafuse), 1958
104	Neiman, Pastor George (Re: James Jones), 1966

105 Neimark, Mrs. S., 1954 and undated
106 Nelson, Edwin, 1965
107 Nichtewitz, Harry G., 1967
108 Nohra, Joseph J. – William H. Cafaro and Assoc., 1967
109 Nolfi, Donald M. – Clerk & Treasurer, Village of Lowellville,
1966
110 Norwood, Joseph, 1965
111 Novak, Mrs. Stephen, 1968
112 Novotny, Joseph, 1966
113 Nurkiewicz, Janet, 1969
114 Nuth, Martha, 1954
115 Nuttall, Lloyd, 1948
116 Nybell, Jack W., 1965-1967
117 O’Bruba, Mary E., 1962
118 Ocarz, Marian J., 1967
119 O’Connell, Thomas J., 1962
120 O’Donnell, Mrs. T.M., 1959
121 Oesch, Myrtle, 1959
122 O’Hara, John Thomas, 1962
123 O’Horo, William P., Jr., 1961
124 Olenick, James G., 1962
125 Olexa, Mary, 1962
126 Ondash, Edward F., 1964
127 O’Neal, Margaret, 1964
128 O’Neill, Ralph W., 1949
129 Ondra, Harold F., 1964
130 Ormond, Dement M., 1963-1964
131 Ortenzio, Albert J. (Re: Mary Pappas), 1959
132 Ortenzio, Albert J. (Re: The Campbell Electric Co.), 1964
133 Ortenzio, Albert J. (Re: Katie Husak), 1958
134 Osborne, Kenneth D., 1962
135 Ostavitz, Mr. & Mrs. E.J., 1967
136 Oveson, Henrik, 1959-1969
137 Ozer, Irving – Jewish Community Center, Youngstown, 1966
138 Paalone, Joseph N., 1950
139 Palermo, John, 1964-1965
140 Palovich, Paul, 1949
141 Pankov, Father Andrew (Re: Joseph Sabo), 1949
142 Papagna, Mrs. John, 1949
143 Papke, Frank R., 1937-1944

144	Pappas, Mrs. Angelo, 1950
145	Patterson, Mary (Re: William Patterson), 1965
146	Patton, S.G. – Mahoning Co. General Health Dept., 1949
147	Pavone, Robert J., 1949

BOX 29

Folder No.	Description
1	Bailey, Dick, 1940 and undated
2	Balrika, Michael, 1968
3	Burke, Ronnie L., 1968 and undated
4	Clark, C.R., 1944
5	Cleverly, N.W. (Re: Delmar A. Reed), 1939
6	Collins, G.F., 1966-1967
7	Costello, Patrick F. (Re: Earl Ressler), 1944
8	D'Amico, Pietro, 1939
9	Egan, Charles J., 1940-1947
10	Eshler, Jacob M. – Mahoning Farm Bureau Co-Op Assn., Inc.), 1954-1955
11	Fee, Edward, 1963
12	Fee, Edward (Re: Robert Goldner, Jr.), 1963 and undated
13	Feldman, Max, 1966
14	Ferraro, Mary L., 1965
15	Fultz, Mr. & Mrs. David H., 1967
16	Gentile, Phillip, 1940
17	Gold, Sydney, 1964
18	Grigsby, Richard, 1937
19	Hartzell, Burl, 1942
20	Jackson, Clingan (Re: Joseph Pugh), 1946
21	Kersten, Mrs. O.J. – Warren Business College, 1966
22	Kocher, Elmer R., 1966
23	Lewis, Fred (Re: Richard Davis), 1967
24	Lissman, Jack H., 1956
25	Mahone, Mrs. William B., 1966
26	Malarich, Mr. & Mrs. Ted, 1967 and undated
27	Malone, F.J. – The Malone-Day Company, 1966
28	Martel, Franklin (Re: Elliot Martel), 1965-1966
29	Masotti, Theresa, 1967
30	Mauzzy, Karl H., Jr., 1945
31	Hayhew, Robert W., 1956

32 McGraw, Ronald, 1966
 33 Meehan, Frank – Lowellville Board of Education, 1955
 34 Meredith, Mrs. Norman, 1966
 35 Micco, Rocco F. – Mayor, Campbell, 1966
 36 Miller, Dianne (Tompkins), 1967
 37 Miller, Henry F., 1966
 38 Miller, Robert L. – Mahoning Valley Operating Engineers...,
 1966
 39 Millich, Martin J., 1966-1967
 40 Milligan, Harold L. (Re: Herman L. Moore, Jr.), 1956
 41 Modarelli, Violet, 1945-1946
 42 Mondrut, George Charles, Jr., 1966
 43 Moran, Mrs. H.E., 1956
 44 Morgan, J.W., 1940
 45 Morgan, Joseph L., 1957
 46 Morley, Mary, 1956
 47 Morrison, Jack R., 1955
 48 Moses, William J., 1967 and undated
 49 Motosko, Steve J., 1966
 50 Murphy, Mary E. – Mahoning Co. Board of Education, 1967
 51 Naylor, Marvin A., 1961
 52 Pawlyshn, Steve, 1959
 53 Pennybacker, A.M., 1960
 54 Petretich, Stephen J., 1963
 55 Phillips, Sarah, 1963
 56 Pintea, George, 1959-1960
 57 Plitsis, Theodore, 1959
 58 Poschner, George, 1959-1960
 59 Rackoff, Sidney – Youngstown “V” Committee, 1941
 60 Radigan, Aloysius T., 1939
 61 Radovich, Catherine, 1942
 62 Raftican, Tom, 1944
 63 Rahiol, Sam, 1944
 64 Rahn, W.A., 1937-1942
 65 Rainey, Bertha, 1940
 66 Rampona, Ralph, 1941
 67 Rand, Leo E., 1946
 68 Randall, Asher, 1941
 69 Ranz, William E., 1939
 70 Raven, Clara, 1940

71 Raver, Mrs. Lewis G., undated
72 Rayburn, C.B., 1943
73 Rayburn, C.B. (Re: John Doyle), 1941
74 Raymond, Samuel, 1941-1942
75 Reakes, L.C., 1941
76 Reardon, Mr. & Mrs. P.A., 1939
77 Redmond, James, 1940
78 Reed, Arthur, 1941
79 Reed, Delmar V., 1944
80 Reed, Lucille, 1944
81 Reed, P.A., 1942
82 Reedy, Mrs. E.E., 1937-1941
83 Reedy, William Henry, 1938
84 Reel, David, 1942-1943
85 Reel, Harry M., 1941
86 Rees, David F., Jr., 1940
87 Rees, Pete, 1940 and undated
88 Reese, Herman, 1950
89 Reese, Raleigh, 1937-1938
90 Reeves, Frank, 1941
91 Regan, James, 1940
92 Reid, Mrs. Johnnie P., 1942
93 Reilley, Charles A., 1946
94 Reilly, Florence, 1937-1944
95 Reilly, James, 1941
96 Reilly, Martin, 1941
97 Reilly, Ray C., 1937
98 Rein, Harvey M., 1942
99 Reiners, James Richard, 1942
100 Reinmann, A.E., 1941
101 Reiss, George, 1937
102 Reiss, George R., 1939-1940
103 Renaldy, A.W., 1938-1939
104 Renda, Nick, 1938
105 Rendes, J.F., 1937
106 Rendingell, D.F., 1938
107 Rendingell, Joseph Edward, 1943
108 Repasky Brothers, 1944
109 Resek, John A., 1944 and undated
110 Rescimoto, Dominic, 1940

111 Resek, John A., 1942 and undated
112 Ress, Ann B., 1939-1940
113 Rhiel, Jack, 1937
114 Rhiel, John P., 1940
115 Rhodes, Henry, 1941
116 Riccy, Nicolas F., 1943-1944
117 Rice, W.E., 1942
118 Rice, Mrs. W.E., 1950
119 Richards, DeForest A., 1941-1942
120 Richards, Ivor R., 1938
121 Richards, Sam, 1939
122 Richeson, John T., 1939
123 Richnafsky, Carl S., 1946
124 Ricket, May 1946
125 Rieck, Howard C., 1946
126 Riedel, Kenneth W., 1940
127 Riehl, Charles, 1937
128 Rigelhaupt, Sidney, 1942
129 Righetti, Frank, 1940-1941
130 Riley, C.M., 1943
131 Ripple, Moody (Re: Katherine McDonald), 1940
132 Ripple, Mrs. Ray, 1941
133 Risher, Kenneth (Re: William Risher), 1945
134 Riviella, Carmella G., 1941
135 Roberts, Evan, 1940
136 Robbins, Rosie A., 1942
137 Roberts, Dean M., 1939
138 Roberts, Mrs. J. Eugene, 1944
139 Roberts, Robert, 1940
140 Robey, N.C., 1941
141 Robinson, C.L., 1940
142 Robinson, Charles Snelling, 1937
143 Robinson, Edward Keaner, 1940
144 Robinson, Harold A., 1943
145 Robinson, Joseph James, 1940
146 Roche, Thomas J., 1943
147 Rochow, Walter A., 1938-1944
148 Roddy, Frank R., 1943
149 Rodef Sholom Temple – Youngstown, 1937-1942

BOX 30

Folder No.	Description
1	Casey, Minie (Re: Patrick F. Casey), 1957
2	Cook, Fr. Adelbart J., 1939
3	Benninger, Olwen M. (Re: Margaret I. Lloyd), 1956
4	Davison, Edwin O., 1967-1968
5	DeGifis, Helen and Marguerite Kearney, 1968
6	Didich, Katherine, 1953
7	Doria, Vincent J., 1959
8	Esarct, Susie, 1966
9	Esenwine, Harold R., 1965
10	Evans, Mrs. Wallace, 1965
11	Falcone, Domenico, 1942
12	Finnie, Thomas, 1941
13	Forman, Walter E. – General Fireproofing Co., 1941
14	Gillen, Thomas W., 1956
15	Green, Richard Patrick, 1968
16	Haddle, Gerald, 1967 and undated
17	Hahn, Margaret, 1967
18	Halfacre, Frankie (a.k.a. Mr. Lucky), 1966
19	Hamilton, Esther (Re: Mary Alderdice), 1967
20	Hammond, Katie L., 1968
21	Hamrock, Andrew J., 1966-1967 and undated
22	Hamrock, Andrew – City of Campbell, 1966
23	Hardy, Elizabeth, 1965-1966
24	Harmon, Harold Thomas, 1966
25	Harness, Lillian E., 1969
26	Harnisch, William J., 1966
27	Harper, Ed (Re: Les Donnell), 1969
28	Harpmar, Webster B., 1967
29	Harr, Aaron “Bud”, 1967
30	Harris, Alfred, 1968
31	Harris, Ann G., 1967
32	Harris, Dorothy, 1968
33	Hartenstein, Ralph F., 1967
34	Harwood, Robert F., 1967
35	Hasapes, George, 1967
36	Haynes, David C., 1957
37	Haynes, Walter L., 1969
38	Henderson, Charles, 1967

39 Henderson, Harold, 1957
40 Henry, John W., 1968
41 Herzog, Angela, 1967
42 Hilbert, Mr. & Mrs. Frank, 1965
43 Hill, David M. – Urban Renewal Agency, Youngstown, 1969
44 Hill, Willie F., 1939
45 Hird, Florence P., 1968
46 Hogg, Charles R., Sr. (Re: Chester M. Rolland), 1965
47 Hollander, Mr. & Mrs Bernard, 1956-1957
48 Holliday, William C., 1967
49 Holt, William D. (Re: C.A. Corroto), 1957
50 Hopkins, W.L., 1967
51 Hughes, Msgr. William, 1967
52 Hurlburt, Mrs. Irl F., 1968-1969
53 Jackson, Samuel, 1946
54 Jackson, Thelma R., 1946
55 Jacob, Mrs. A. (Re: Stanley Jacob), 1943 and undated
56 Jaffin, Bernard, 1956 and undated
57 Jakenta, Grace B., 1966-1967
58 Jesko, Reinhold, 1944
59 Jessop, Sylvia, 1954
60 Johnson, A.W. (Re: Kenneth C. Johnson), 1945-1946
61 Johnson, Butler, Jr., 1956
62 Johnson, Harold, 1942
63 Johnson, Margaret, 1954-`1956
64 Johnson, Nora M., 1943
65 Johnson, Mrs. Robert W., 1945
66 Johnson, Thomas L. (Re: Wilbur W. Johnson), 1943
67 Johnson, Mrs. Wilbur, 1943
68 Johnson, Mrs. Edward J., 1945
69 Johnston, Mrs. Frank, 1945
70 Johnston, John Staley 1942
71 Johnston, Weston O., 1947-1948
72 Jones, Carl G., 1943-1944
73 Jones, E.S. (Re: Mary Forte), 1944
74 Jones, Ernest, 1943
75 Jones, George (Re: Edward P. Jones), 1944
76 Jones, James E. (Re: William T. Jones), 1956
77 Jones, Lloyd S., 1942
78 Jones, R.R., 1943

79 Jones, T. McDonald, 1942
80 Jones Thomas S. (Re: Thomas R. Fininie), 1941
81 Joseph, Mrs. Anthony, 1945
82 Joy, Joseph V., Jr., 1947-1948
83 Joyce, William T., 1946
84 Julius, Joe (Re: Stephen Paich, Jr.), 1947
85 Justin, Barney C. – VFW Post 3307 (Re: James Mahony), 1947
86 Juruaz, Frank, 1948
87 Kreidler, William, 1956
88 Lamb, Richard Blaine, 1939
89 LaPolla, Mr. D.T., 1954
90 Law, William, 1955
91 Lees, John Palmer, 1967
92 Leonard, Carole J., 1955
93 Lewis, Daniel, 1958
94 Liguori, Gino, 1968
95 Lindeman, John, 1958
96 Lindsay, Bill – WFMJ Broadcasting, 1957
97 Livingston, Herman, 1967
98 Logan, Champ L., Jr., 1957
99 Logan, Mrs. Joseph, 1940
100 Lucarell, H.P., 1956
101 Lukacic, Steve, 1967
102 Lyden, Ed, 1958
103 Lynch, Jesse (Re: Henry J. Joyce), 1943-1945
104 Maag, William F., Jr., 1947=1949
105 Mack, Nora J., 1949
106 Mackall, Robert B., 1948
107 MacLeod, Francis E., 1967-1968
108 Magnuson, Paul D. – Church of Christ, Sebring, 1949
109 Mahoning Valley Historical Society, 1966-1967
110 Malkoff, Solomon, 1947
111 Maloney, James A., 1949
112 Manuschak, Mike, 1941
113 Marino, Charles Fornuturno, 1941
114 Markovich, Edward G., 1948
115 Marr, Yolanda, 1949
116 Mars, Eleanor, 1954
117 Marsden, Getta, 1967
118 Marsh, John L. (Re: Elas L. Montgomery), 1941

119	Marshall, Charles 1947
120	Marshall, Samuel, 1968
121	Masciangelo, Alfred P., Jr., 1968
122	Mason, E.L., 1941
123	Mathews, Mrs. John R., 1967
124	McBride, T.L. – Principal, McKinley High School, Sebring, 1947
125	McCluer, Fred (Re: Grant Steinbeck), 1939
126	McCord, Edgar, 1941
127	McGraw, John J., 1947
128	McKenzie, Edith, 1942
129	Meehan, Gerard L., 1949
130	Meehan, Joseph, 1968
131	Menaldi, Arthur E., 1966-1967
132	Meredith, Mrs. LeRoy, 1947
133	Merolillo, Joseph A., Jr., 1967
134	Meshel, Harry (Re: Henry DeAmicis), 1967
135	Meshel, Harry (Re: Robert V. Good), 1968
136	Messuri, Anthony, 1967
137	Meyer, John J., 1942
138	Mico, Rocco F. – Mayor, Campbell, 1967
139	Milich, Marty, 1967-1968
140	Miller, James E., 1966
141	Miller, Michael, 1967
142	Mills, Charles, 1967
143	Mims, Robert, 1967
144	Moherman, W.A. (Re: Steve Kutsko), 1942
145	Moore, Henry D., 1947
146	Morrell, Mary, 1968
147	Mousie, Joseph, 1949
148	Moyer, Sidney S., 1949
149	Munholand, John Paul, 1949
150	Murphy, Mary E., 1959
151	Murri, A.M. – Newton Falls Herald

BOX 31

Folder No.	Description
1	Bush, Mrs. Everett, 1943
2	Cappy, Mrs. Ray, 1941

3 Cullinan, John F., 1963
4 DeGenova, Joseph A., 1969-1970
5 DelFraino, Ralph, 1954
6 Evans, Harry E., 1944
7 Fanto, Harry, Jr., 1967-1969 and undated
8 Farcus, John, 1968
9 Farina, James J., 1969-1970
10 Farragher, Katherine, 1968
11 Farragher, Robert E., 1967
12 Faulkner, Mrs. A.N., III, 1944-1945
13 Faulkner, Joseph V., 1946
14 Fedorisin, George – G.F. Trucking Co., 1965
15 Ferencak, Mary, 1967
16 Feters, Karl L., 1968
17 Flieger, Ross W., 1970
18 Fisher, Margaret, 1969
19 Fitzgerald, Herbert, 1969
20 Flack, Joann, 1969
21 Flask, Anthony B. – Mayor, Youngstown, 1967
22 Flask, Robert A. (Re: Susan Carcelli), 1967
23 Fleming, Thomas E., Jr., 1967
24 Flick, Susan, 1968
25 Flood, Bonnie & Joe, 1969
26 Fonda, Rev. Donald A., 1969
27 Forest, James C., 1967
28 Forman, Sarah, 1950
29 Foster, Jack Donald - Youngstown University, 1965
30 Franceszachery, Mary, 1969
31 Freeze, Karen, 1967
32 French, Kenneth, 1967
33 Fox, Nick, 1968
34 Frank, Arthur, 1967
35 Frederick, Mrs. Charles H. (Re: Charles R. Frederick), 1946
36 Freeman, Virginia, 1969 and undated
37 Fuller, Daniel E., 1968
38 Furlong, Irene M., 1969
39 Galazio, Mrs. Lewis (Louise), 1963-1965
40 Galip, Ronald G., 1970
41 Gallagher, Mary E., 1963 and undated
42 Gambrell, Mell, 1964

43 Gancfried, Fanyerose (Re: Benjamin T. Guerrrieri), 1948-1949
 44 Gardner, Harry C., 1963
 45 Garrison, Mary C., 1967
 46 General Fireproofing Company, 1963
 47 Genetta, John J., 1963
 48 Gething, Evan C. (Re: Franklin Gething), 1946-1948
 49 Gilbert, Mark, 1970
 50 Gilboy Richard B., 1963
 51 Glenn, Marie G., 1957-1958 and undated
 52 Glassbrenner, A.S. – Youngstown Sheet & Tube Co., 1965
 53 Goodrich, Howard, 1957
 54 Woodward, Mrs. Mary, 1944
 55 Goldberg, Martin S., 1965
 56 Gordick, Charles N., 1963
 57 Gorman, Joseph P., 1965
 58 Grabowski, Rev. John A., 1942
 59 Grant, Andrew L., 1966
 60 Gray, Jack Gray, 1957
 61 Grcich, Michael – American Sheet Metal Mfg., Inc., 1965
 62 Green, Mrs. Harold, 1966
 63 Green, Mrs. Harold (Re: Thomas E. Gunger), 1966
 64 Green, Thomas A., 1966
 65 Griffith, Dan W., 1969
 66 Griffith, Terry M., 1968 and undated
 67 Grimm, James R., 1964
 68 Grossman, Aaron, 1958
 69 Guarrieri, Atty. Fred R., 1969
 70 Gura, James A., 1958
 71 Hallas, Joseph – United Steelworkers of America, 1963
 72 Hamborsky, Mr. & Mrs. Mathew, 1960
 73 Hodari, Lucia, 1942
 74 Hill, David – Director of Urban Renewal, Youngstown, 1967
 75 Hufnagel, Mrs. James (Re: James Hufnagel), 1967
 76 Ignace, Mr. & Mrs. Mike (Re: Stanley Skorvonak), 1948
 77 Ingram, Bartholomew, 1953-1955
 78 Ingram, Mrs. Glenn H., 1942
 79 Isaly, Samuel D., 1946
 80 Isidro, Dr. Eugenia – Youngstown Hospital Assn., 1961
 81 Itts, Marvin H., 1961
 82 Ivery, Beulah (Re: Henry M. Ivery), 1946-1955

83 Jones, Mrs. Charles, 1956
84 Jones, Herbert, 1949
85 Jones, Willie Lee, 1956
86 Juratovic, Mirko, 1959
87 Kobly, Juanita, 1969
88 Lynch, John, 1960
89 MacDonald, Raymond B., 1968
90 Macejko, Theodore, 1960
91 Mackin, Mary I. (Re: Dudley R. Mackin), 1948
92 Mahar, Joseph P., 1942
93 Mahoning County Democratic Club, 1957-1964
94 Mallery, H.N., 1949
95 Martin, Angela (Re: Dominic L. Martin), 1960
96 Mary Judith, Sister (Re: Marjorie Brancha), 1967
97 Maxwell, T.B., 1937
98 McAllister, Bob (a.k.a. Frank Glasgow), 1967
99 McAllister, Winifred E., 1942
100 McCaffrey, William P. (Re: Russell R. Heneks), 1955
101 McClelland, R.T., 1947
102 McCormick, William, 1941
103 McCreary, Charles, 1942
104 McCully, A.E. (Re: Douglas McCully), 1968
105 McKelvey, L.B. (Re: Johnnie Nolan), 1937
106 McMilland, John A., Sr., 1968
107 McNally, Barry P., 1969
108 Mead, Julia, 1949
109 Metcalf, John, 1949
110 Mika, Felix S., 1944
111 Mikesell, William J., 1937
112 Mikolay, Joseph,, 1942
113 Miller, Stanley, 1963
114 Miller, W.F., 1960
115 Miller, William George, 1969
116 Millstone, Abraham, 1948
117 Minehart, Joseph J., 1942
118 Mitchell, D., 1938
119 Mixon, Karl D., 1948
120 Mohn, Bernard H., 1940
121 Morgan, Byron, 1949
122 Morgan, Joseph P., 1959

123	Morrison, John J. "Jack", 1949
124	Moser, Marcella M., 1960
125	Motz, W.R., 1949
126	Moxley, Russell, 1966
127	Muckridge, William J., 1962
128	Muehlbauer, Paul J., 1949
129	Munholland, Lloyd B., 1942
130	Mushinski, Michael – Ukrainian Society, 1949
131	Muncell, June, 1949

BOX 32

Folder No.	Description
1	Benish, Lyda (Re: Joseph E. Guarnieri), 1969
2	Burger, Irving, 1948
3	Cain, James F. – Lake Park Tool & Die, Inc., 1937
4	DeMichael, Raymond John, 1962
5	Diller, E.J. (Re: Harold George Rhoda), 1945
6	Falls, Katherine (Re: Jaes J. Falls), 1939
7	Fieldman, Mrs. B., 1969
8	Gaffney, Frieda, 1965
9	Gallagher, Patrick, 1969
10	Gamberale, Robert L., 1970
11	Gardner, Jim, 1969
12	Gaudio, Mrs. Joe, 1967
13	Gerish, John S., 1969
14	Glick, Oscar, 1967
15	Goterba, Beatrice, 1945
16	Gregory, William, 1967
17	Hammond, G.F. (Re: Leland Randall), 1942
18	Hanlon, John and Robert, 1958
19	Hansen, William, 1956
20	Henderson, Charles P.
21	Herman, Mrs. Edward (Re: James E. Ogram), 1958
22	Hoffman, Carl H., 1958
23	Hoffman, Kathryn, 1958
24	Hollander, Mr. & Mrs. Bernard, 1956-1957
25	Hormyak, Frank, 1958
26	Hunneke, H.H., Jr. – Youngtown YMCA
27	Hupp, Ellwood W., 1960

28 Jenkins, Hadley, 1945
 29 Johnson, Clarence James, 1962
 30 Johnson, Ervin F., 1962
 31 Johnson, Margaret G., 1961-1962
 32 Keffer, Mrs. Alfred, 1968
 33 Kelly, Rev. R.A., 1962
 34 Kempe, Kathleen, 1967
 35 Kinkela, Ron, 1968
 36 Klein, Richard, 1967
 37 Klempay, Francis J., 1962
 38 Knable, Thomas, 1962
 39 Knapp, Donald L., Jr., 1961
 40 Kornick, Michael, 1962
 41 Kovoc, Mrs. Robert, 1967
 42 Kovach, Frank L., Jr., 1967
 43 Kravec, Albert E., 1967
 44 Kraysets, Elaine, 1968
 45 Krieger, Kevin, 1967
 46 Kuecha, Norman F., 1960
 47 Kuhar Michele, 1967
 48 Kula, John L., 1961
 49 Kussic, Thomas N., 1968 and undated
 50 Ladonne, Joseph M., 1958
 51 Lalli, Dominic, 1942
 52 Lamb, Edward James, 1942
 53 Lamancusa, Joseph, 1956
 54 Lang, Rev. C.A., 1956
 55 Latura, Peter, 1956
 56 Lee, Nathaniel C. – NAACP/Youngstown, 1957
 57 Leetch, Robert J., 1958
 58 Lesho Edward J., 1957
 59 Lewis, John D., 1958
 60 Lindemuth, E.P., 1957 and undated
 61 Linsey, James, 1958
 62 Lissman, Jack H., 1954
 63 Lombard, Daniel, 1958-1959 and undated
 64 Long, George M., 1958
 65 Love, Margaret E., 1954
 66 Lubanovic, Steve, 1956-1958
 67 Lustig, Bertram, 1956-1958

68 Lyden, Mrs. Michael, 1957
69 Lynch, Florence, 1964
70 Macejko, T.T. (Re: Davis Thomas Reebel), 1942
71 MacDonald, J.M., 1943
72 Malone, Francis J. – President, Malone-Day Company, 1967
73 Malone, Walter, 1944
74 Margaret, Sr. Mary – Ursuline Community, 1945
75 Mariani, Sam, 1945
76 Marsden, Chris – J.D. Roller Cadillac Co., 1942
77 Marshall, Glenn J., 1966-1967
78 Marshall, Jay E., 1943
79 Marsico, Fred, 1944
80 Martin, George, 1945
81 Martin, Howard, 1942
82 Martin, William H., 1945
83 Martinko, Mrs. Stephen, 1944
84 Maruskin, Margaret D., 1943
85 Maslar, Vincent T., 1968
86 Mastronestis, Peter E., 1945
87 Mattco, Joseph, 1942
88 Mauzy, Clarence (Re: Chauncey L. Mauzy), 1959
89 Mauzy, Ellen, 1944
90 May, James L., 1945
91 McAtee, Mrs. J.W., 1944
92 McBorman, Mr. & Mrs. Harold L., 1957
93 McCartney, Hugh E., 1958
94 McCarthy, Dan, 1958
95 McCoy, Mrs. Harry P., 1958
96 McCrae, Adam, 1955-1956
97 McCrone, J.M., 1943
98 McEvoy, John, 1943
99 McFadden, J.P., 1958
100 McFadden, Bishop James A., 1944
101 McFarland, Rev. John F. (Re: Joe Varsha), 1957
102 McGee, Mary, 1941
103 McHale, Joseph J., 1958
104 McKay, Mrs. John, 1962
105 McKinney, Mrs. James C., 1957
106 McMurray, Homer D., 1956
107 McNally, Anna (Re: James McNally Estate), 1944

108	McPhee, John R., 1958
109	McPhee, Mary R., 1957
110	McQuillan,, Ellen, 1958
111	Mendelssohn, Morris, 1942
112	Miles, Samuel, 1944-1945
113	Miller, Mrs. Fred, 1944
114	Miller, J.F., 1942
115	Miller, Leanne, 1966
116	Minehart, Joseph E., 1943
117	Monosson, A.F., 1943
118	Moore, Clyde L., 1944
119	Moore, Kelley, 1941
120	Moore, Marian R., 1967
121	Moorhead, Howard P., 1954

BOX 33

Folder No.

Description

1	Alduk, Atty. Thomas J., 1961
2	Bernard, N.P. (Re: George Manuskak), 1941-1942
3	Carney, Sen. Charles J. (Re: Mary Mann), 1969
4	Catherman, Mrs. C.C. – Youngstown College Library, 1952-1953
5	Colyar, Patricia (Re: James Colyer), 1966
6	Fibus, M. Murray – Steel City Mfg. Co., 1941
7	Fischer, George E., 1945
8	Flack, Anthony B. (Re: Arthur P. Morgan, Jr.), 1968
9	Foreman, Sarah T., 1938-1939
10	Foutts, James – Public Library of Youngstown and Mahoning County, 1952
11	Fowler, Rupert S., 1946
12	Friedman, Dave – Youngstown Cartage Co., 1945
13	Fusselman, Randolph, 1945 and undated
14	Galla, John, Jr., 1969
15	Gazdik, Mary, 1966
16	George, Mrs Stephen (Re: Dennis P. George), 1966
17	Georgiadis, Irene, 1966
18	Gifford, Mrs. Ferol B., 1967
19	Gilmartin, Atty. Vincent E. (Re: Genevieve Castor), 1966
20	Goeller, Carl G. – Goeler Adjustment Co., 1966

21	Hamilton, Esther, 1968
22	Hann, Myron E., 1965
23	Harris, Earl, 1962
24	Heineman, Ruth S., 1961
25	Herberg, Alvin W., 1960
26	Hendricks, Mrs. Oscar – Youngstown Public Schools, 1953
27	Higgs, Richard H., 1961
28	Hill, John R., 1961
29	Jacobs, C. Grant, 1955
30	Jewell, Mrs. John, 1954 and undated
31	Jones, Arthur L., 1962
32	Julius, Joseph E., 1954
33	Kavinsky, Isabell, 1968
34	Kay, Jason, 1968
35	Kazmirski, Rt. Rev. Msgr. L.S., 1963
36	Keesecker, Florence, 1964
37	Kennedy, Mrs. John M., 1967
38	Kenny, James Barry, 1967
39	King, Robert P., 1963
40	Kimbrough, Rollie, Jr., 1964
41	Kirkwood, John Daniel, 1964
42	Kish, Mrs. Bill, 1964
43	Kish, Walter, 1963
44	Kline, Edward H., 1964
45	Klivons, Jacob, 1960-1962
46	Kneubehl, Wilbur, 1964
47	Kondart, Ronald V., 1963
48	Kornick, Michel, 1963
49	Kovach, George J. and Marie A., 1967
50	Kretzer, Irwin I., 1964
51	Kroll, Anthony J., 1967
52	Kukura, Lois, 1968
53	Kurz, Louis F., 1964
54	Macabobby, Mrs. M., 1969
55	Macchio, Mrs. Anthony, 1968
56	Mack, James G., 1942
57	Mack, Ralph J., Jr., 1961
58	Macy, Mrs. Cecil, 1944
59	Magada, Kathy, 1969
60	Magazine, Louis R., 1968

61 Maggiano, Michael A., 1969
62 Maguire, Mrs. David, 1968
63 Maguire, Reginald J., 1942-1945 and undated
64 Malarcik, Mrs. Michael, 1968
65 Malone, Cassie, 1962
66 Maloudis, Gust (Re: Nicholas Maloudis), 1944
67 Mamone, J. Robert, 1969
68 Manchester, Harry S., 1967-1968
69 Manchester, Atty. Robert A., 1970
70 Mansell, A.I., 1969
71 Mansell, Bud, 1944
72 Manushaw, Mrs. Al, 1969
73 Marakrote, Vito J., 1968
74 Marchetti, Peter I. and Wayne J. Hamrock, 1969
75 Mariani, Sabatino, 1969-1970
76 Marsh, John P., Jr., 1968
77 Masi, Albert, 1968
78 Mauser, Mary F., 1970
79 Mayer, Bonnie J., 1969
80 Mayerchak, Mrs. Andrew, 1968
81 Mayfield, Lyman, 1969
82 McCarthy, Agnes M., 1941
83 McComb, Marguerite Monteith, 1941
84 McCord, Mrs. Morton, 1942
85 McFadden, John P., Jr., 1969
86 McGinnis, Frank, 1946
87 McGuire, Cyril H. – Foremans Assn. of America, Chapter No.
239, 1945
88 McKinney, Mrs. Charles, 1969
89 McMullen, Clarence – Mahoning County Home, 1946
90 McPhee, Mrs. Alex (Re: Charles R. McPhee), 1946
91 Mediati, Rocco Natalie, 1968
92 Medvez, Alvin A., 1968
93 Meade, Julia, 1968
94 Meehan, Joseph, 1969
95 Meenachan, Jane, 1969
96 Melchionne, Dominic, 1968
97 Mendelssohn, Atty. Morris, 1967
98 Metzinger, Willliam J., 1969
99 Mikolay, Wanda, 1968

100	Miles, William H., 1969 and undated
101	Milich, Martin J., 1968
102	Milich, Michael M., 1968
103	Miller, Barbara A., 1969
104	Miller, Charles, 1969
105	Miller, Don C., 1962
106	Miller, Mrs. Gustav, 1943
107	Miller, Milton, 1969
108	Mims, Robert, 1968
109	Misich, Rt. Rev. Joseph M., 1969
110	Misik, John J., 1969-1970
111	Mitchell, Matthew J., 1969
112	Mitchell, Mrs. William, 1969
113	Mohler, Theodore A., Jr., 1943
114	Molnar, Frank J., Jr., 1969
115	Montecalvo, Mr.& Mrs. Nick, 1969
116	Moore, Helen (Re: Curtis W. Moore), 1969
117	Moore, Jonathan Melvin, 1967-1970
118	Moore, Kenneth, 1969
119	Moore, Viola P., 1969
120	Moore, Wilmena C., 1968

BOX 34

Folder No.	Description
1	Bacon, Mr. & Mrs. Richmond O., 1968
2	Bees, Tom R. (Re: Ray Jones), 1945
3	Benedict, Ann, 1969
4	Benedictus, Charles M., 1965
5	Bolz, Grace I., 1968
6	Brandon, Janet Sue, 1966
7	Cassidy, John F., 1965
8	Chance, Joseph A., 1964-1965
9	Clifford, Judith A., 1966
10	Comer, Roberta 1965
11	Countryman, Richard O., 1965
12	Cretella, Philip A. – Mayor, Girard, 1966
13	Crowe, Tom – Treasurer, Hubbard, 1966
14	Currie, James A., 1966
15	Doyle, Viola, 1963

16 Eberhart, Emily – Cheney High School, 1968
 17 Economus, Atty. Gus, 1939
 18 Eister, Rabbi Sheldon E., 1965
 19 Emch, Ron – 1967
 20 Emery, Gale Lynn, 1967
 21 Engel, Stanley, 1964-1965
 22 Engleman, George – Mayor, New Middletown, 1965
 23 Erdel, Cathleen A., 1965
 24 Evans, Daniel E., 1969-1970
 25 Fanto, John B., 1947
 26 Faris, Randolph U., 1943
 27 Ferko, Margaret C., 1950
 28 Ferrick, Vera A., 1960
 29 Finnick, M.E., Jr. – Lowellville Road & Gun Club, 1957 and
 undated
 30 Folkwein, Donald W., 1956-1957
 31 Francis, Elmer E., 1943
 32 Gallagher, Mrs. William, 1950
 33 Gamgene, Joseph M., 1968
 34 Gaylord, Sarah L., 1968
 35 George, Emil L., 1950
 36 George, Hermon N., 1949
 37 Giblin, D.J., 1969
 38 Gimmett, Dr. F.A., 1956
 39 Glass, Donald F. – Airport Mgr., Youngstown Dept. of Public
 Works, 1968
 40 Glass, William – Mayor, Campbell, 1950
 41 Gochoff, Albert, 1955
 42 Golding, Atty. Martin S. (Re: Bertha B. Walker), 1967
 43 Grant, Andrew, 1968
 44 Graur, Nick, 1956
 45 Grcevich, Stephen J., 1950-1967
 46 Groshandler, Mr. & Mrs. Nate, 1950
 47 Guerriere, Philip, 1967
 48 Guerrieri, Theresa, 1968
 49 Guidos, Richard L., 1950
 50 Gunlefinger, Atty. Mark, 1950
 51 Halatek, Dorothy, 1968 and undated
 52 Halfacre, Frank E., 1962-1963
 53 Hamilton, Sarajane, 1968

54 Hayes, Paul L., 1967
55 Heckel, Jeanne, 1967
56 Hendricks, Gertrude E. – Choffin Vocational Center, 1967
57 Herrlich, Josephine, 1967
58 Hettler, Grace M., 1967
59 Hnat, George,, 1960
60 Hong, Shee Ngyueng and Lew Wot Ngyueng, 1949
61 Hornyak, Mr. & Mrs. Frank, 1968
62 Huff, Richard, 1962-1963
63 Humfleet, Lowell B., 1965
64 Hunslinger, Nancy, 1968
65 Hurra, Joseph P. – Mahoning Co. Auditor's Office, 1968
66 Husk, Harry, 1968
67 Jacobs, F.P. (Re: Carl Jacobs), 1958
68 Jacobs, H.H., 1958
69 Jacobs, H.S., 1945
70 Jamiozik, Walter E., 1958
71 Jenkins, Joseph L., 1958
72 Johnson, C.M. (Re: William Cummings), 1964
73 Johnson, Charles E., 1957
74 Johnson, Paul A., 1957
75 Johnson, Thomas B., 1957
76 Johnson, Robert Lee, 1953-1955
77 Jones, E. Henry (Re: Edward H. Jones, Jr.), 1945
78 Jones, J.E. (Re: William T. Jones), 1957
79 Jones, S.G., 1961
80 Joseph, Carl W., 1959
81 Joseph, Mary, 1956
82 Julian, Anna M., 1956
83 Kachel, Mr. & Mrs. C.J., 1946
84 Kadis, Mrs. Joe, 1940
85 Kalafut, Atty. Robert I. (Re: Emil Kasco, Jr.), 1966
86 Kalafut, Atty. Robert I. (Re: Tee Ross), 1966
87 Kane, Thomas J., 1946
88 Kanik, Mrs. R.M. (Re: James R. Kanik), 1946
89 Keesey, Mrs. Robert, 1946
90 Keepers, Chester A., 1941
91 Keifer, Herman M., 1968
92 Kelley, Colleen, 1968
93 Kennedy, George, 1939-1940

94	Kirby, Mabel, 1946
95	Kline, Frank (Re: James M. Kline), 1967 and undated
96	Kornick, Andrew T., 1940
97	Kritter, Robert B., 1968
98	Kubic, Thomas, 1968
99	Kupferer, Peter C., 1968 and undated
100	Lamprich, Katherine (Re: Fred Michael Lamprich), 1947-1948
101	Lancaster, Mrs. Perry L., 1962
102	Lenz, Ralph E., 1945
103	Levin, Stanley, 1962
104	Lundy, Arthur C., 1961
105	Maag, William F., Jr. (Re: Henry Moyer & William L. Spencer), 1950
106	Magura, John, 1943
107	Maher, Mrs. Martin, 1946
108	Mailey, Bill, 1945
109	Main, Paul E., 1943
110	Majovsky, Thomas J., 1964
111	Malasky, Donald C., 1961
112	Maletic, Margaret, 1942
113	Maloudis, Gus (Re: Nickolis C. Maloudis), 1945
114	Manchester, Warren L., 1944
115	Manning, Jane J., 1950
116	Mansell, Bud (Re: John Sekerak), 1950
117	Marsh, John P. (Re: John Paul Marsh, Jr.), 1962

BOX 35

Folder No.	Description
1	Cline, Paul O., et al., 1963
2	Eshelman, William R., 1964
3	Farrow, Robert Earl, 1950
4	Finkenhofer, John, 1957-1958
5	Fisher, David E., 1961
6	Fisher, Mrs. James L. – The Garden Forum, 1964
7	Friedrich, Mrs. F.A., 1964
8	Friend, Howard B., 1960
9	Grimm, Frank L., 1957
10	Harkins, Catherine M., 1970
11	Harrod, John P., 1968

12 Hartzell, Burl, 1937-1940
 13 Henderson, Delores, 1968
 14 Henderson, Norman (Re: Emily Williamson), 1965
 15 Hoagland, William – American Legion Post No. 472
 16 Hughes, William H. (Re: Leigh A. Hughes), 1968
 17 Huntley, R. Frank, 1968
 18 Jerome, Sister M. – Ursuline Motherhouse, 1968
 19 Johnson, James A., 1955
 20 Jones, Arthur L. – Salem Valve Co., 1962
 21 Kaminski, Joseph V. (Re: James Kaminski), 1965-1966 and
 undated
 22 Kanka, Elizabeth (Re: Edward Kanka), 1958
 23 Karako, Juliet Fuzy (Re: William Karako)
 24 Karenko, Rev. John E. (Re: James Paul Karenko), 1966
 25 Karpowicz, Regina, 1958
 26 Katsaras, Katherine, 1964 and undated
 27 Katula, Mrs. Michael, Jr. (Re: Edward A. Salina), 1966
 28 Kaufman, Oscar B., 1964
 29 Keich, Cynthia, 1964
 30 Keiffer, Ida Mae (Re: Sheldon Owen), 1959
 31 Kendell, Dr. M.M., 1967
 32 Kernan, James J., 1953-1954
 33 Keshock, John, 1955
 34 Kiernan, Atty. James H. (Re: Sarah Little Royal), 1950
 35 King, Roy A., 1965-1966
 36 Kinsey, Mary, 1955
 37 Knapp, Mrs. Martin, 1967
 38 Kneubehl, Esther, 1954
 39 Knable, Alvin, 1955
 40 Knifer, Bertha, 1964
 41 Konya, Frank, 1964
 42 Kovach, Thomas L., 1967
 43 Korchimaros, Geza, Jr., 1955
 44 Kormos, Lewis William, 1954
 45 Kovach, Michael J. – Mayor, Campbell (Re: Tarajcak, Stephen
 J.), 1950
 46 Kovalan, Susan, 1967-1968 and undated
 47 Kovalchuk, Rev. Feodor (Re: Fr. David Abramtov), 1955
 48 Kranz, Duane D., 1962-1963
 49 Krpicak, Joseph L., 1963

50 Kukec, Joseph L., 1948
 51 Kurdys, Felix, 1957
 52 Kuzma, Catherine (Re: Leonard J. Kuzma), 1967
 53 Maag, William F., Jr. (Re: Tom Kennedy), 1961
 54 Maag, William F., Jr. (Re: Bill Spencer), 1950
 55 Mack, Nova J., 1950
 56 Magee, Bryce T., 1950
 57 Makshin, Richard P., 1964
 58 Malcolmson, Bertha, 1964
 59 Malone, Phil, 1966
 60 Manchester, Robert A., 1950
 61 Mangino, Mrs. John, 1954
 62 Marie, Mother Edna - Ursuline Sisters, 1961
 63 Mariner, Marjorie – YWCA, Youngstown
 64 Marley, Luna Phyllis, 1955
 65 Martin, Dominic L., 1960
 66 Marzio, Victor, 1960
 67 Masluk, Walter J., 1964
 68 Matasy, Atty. John (Re: John Toth), 1957
 69 Mathews, Frances, 1964
 70 Mauzy, Mrs. William, 1950
 71 McConnell, J. Knox, 1959
 72 McGuire, Philip E., 1950
 73 McMahan, Mary L., 1951
 74 Meenachan, Mrs. Donald (Re: Donald P. Meenachan), 1970
 75 Mihovich, Mrs. Michael, 1959
 76 Mihlan, John W., Jr., 1950
 77 Miles, Mrs. Albert C., 1959
 78 Miller, Alvin (Re: David Earl Miller), 1953-1954
 79 Miller, Mrs. H.T., 1957
 80 Miller, James L., 1964
 81 Miller, Mrs. Robert (Re: Daniel J. Welsh), 1955
 82 Milligan, Harold L. – Mayor, Struthers
 83 Mills, Margarita W. and Donald A. Turner, 1967
 84 Mislevy, Michael – Polish Legion of American Veterans, 1954
 85 Mixon, Karl D., 1960
 86 Mohrman, Rube, 1950
 87 Moltchen, Joseph, 1949
 88 Moore, Mrs. Albert, 1947
 89 Moore, Della M., 1954

90 Moore, Henry D. – Marks Tractor & Equipment Co., 1960
 91 Moore, Joseph W., Jr., 1970
 92 Morris, D. Arthur, 1945
 93 Morris, W.T., 1947-1950 and undated
 94 Morris, William S., 1958
 95 Morrison, Helen, 1955
 96 Morrison, Jack, 1955
 97 Moyer, Henry S., 1950
 98 Murray, Tom J., 1950
 99 Mushinski, Michal – St. John the Baptist Society of
 Youngstown, 1949
 100 Mussler, Earl, 1954
 101 Mylott, E.F. – Brotherhood of Railroad Trainmen No. 952
 102 Napier, Dempsy, 1957
 103 Naples, Frank, 1956
 104 Needham, Thomas – Mayor, Struthers
 105 Needler, Florence V., 1950
 106 Nelis, Mary Eagleton, 1950
 107 Nelson, Dorothy L., 1956
 108 Nostich, Stephen J., 1950
 109 Nostich, Steve, 1956
 110 Nicastro, Faustina, 1957
 111 Nichols, Emanuel A., 1950
 112 Niggel, Josephine, 1950
 113 Nigro, Michael A., 1957
 114 O’Leary, Annie, 1965
 115 O’Neill, Eileen – St. Elizabeth Hospital School of Nursing,
 1965 and undated
 116 Pace, Robert, 1950
 117 Pacella, Anthony – Mayor, Campbell, 1945-1946
 118 Pacella, Atty. Anthony (Re: Fr. Joseph Palermo), 1956
 119 Pachell, Mrs. Michael, 1960
 120 Pallante, Mrs. John (Re: Martin Pallante), 1958
 121 Panko, John J., 1955
 122 Pap, Mr. & Mrs. A.A., 1956
 123 Parillo, Dr. John A., 1946

BOX 36

Folder No.	Description
1	Assumpta, Sister Mary (Re: Dr. & Mrs. José Fernando), 1966
2	Breen, Elizabeth, 1948
3	Buzga, Robert T., 1965
4	Caitor, Atty. Earl H. (Re: Mrs. Walter H. McCreery), 1946
5	Callaghan, Cyril, 1961
6	Cullighan, John J., 1948
7	Deacon (no other information), 1942
8	Dennison, Atty. David, 1969
9	Dyson, Mary P., 1967
10	Eberhart, Emily – Cheney High School, 1969
11	Ellis, Jack R., 1968
12	Ewing, James W., 1965
13	Fallon, Thomas, 1940
14	Farcus, John, 1966
15	Fedyna, Metro (Re: John Fedyna), 1940
16	Fercano, Ben, 1940
17	Fero, Ralph D., 1966
18	Feschenko, Nick, 1956
19	Feuer, Isidore, 1948
20	Filby, John C., 1940
21	Finch, John Paul, 1939-1943
22	Fisher, Atty. William A. (Re: Woodrow W. Fisher), 1941
23	Fitzsimons, Mrs. Thomas (Re: William J. Fitzsimons), 1941
24	Flask, Anthony B. – Mayor, Youngstown
25	Flesher, Mr. & Mrs. John (Re: John D. Flesher), 1967
26	Flitcraft, Carl W., Jr. – Mayor, Village of New Middletown
27	Foley, Thomas J., 1940
28	Foster, Mrs. Donald, 1966
29	Fouk Miller, 1965
30	Frank, Ann, 1966
31	Franken, John F., Sr. (Re: John F. Franken, Jr.), 1966
32	Fredricks, Edna Mae, 1940
33	Freed, Novello Jones (Re: Albert E. Freed, Jr.), 1946
34	Fuller, Frank, 1967
35	Galazia, Robert P., 1960
36	Galip, Ronald (Re: Helen Cataland), 1964
37	Gaver, Anthony P., 1965
38	Geiger, Donald W., 1965

39 Gerson, William J. – Mahoning Lumber Center Co., 1965
40 Gilboy, Helen (Re: Mr. & Mrs. David Thomas), 1965
41 Gill, John E., 1964
42 Goodrum, Mrs. Jack A., 1963-1964
43 Gorman, Joseph (Re: Joseph McKinley), 1946
44 Gorman, Joseph P., 1962
45 Graygo Regina, 1966
46 Greco, Rocco, Sr., 1966
47 Green, Mrs. Thomas W., 1966
48 Greer, Elton W., 1960
49 Greich, Mike, 1960
50 Griffith, James P. – East High School, 1960
51 Grunt, Harry J., 1965
52 Gulick, Atty. Peter (Re: Michael Lyszyk), 1962
53 Gustinella, Joseph, 1960
54 Jackson, Clingan, 1944
55 Jacobs, Edward J., 1959
56 Jacobs, F.P. (Re: Carl Jacobs), 1938
57 James, Dan, 1944
58 Jasukewcz, Charles, 1950
59 Johns, Richard W., 1937
60 Johnson, John, Sr. (Re: John Adam Johnson), 1959
61 Jones, Dee, 1942
62 Jones, Francis R., 1941
63 Jones, James H., 1942
64 Jones, Wilbur D., 1941
65 JohnTony, Nicholas, 1967
66 Jones, Ernest, 1943
67 Joseph, Michael 1949
68 Joskens, Charles J., 1950
69 Joyce, John A., 1939-1940
70 Julius, Anthony L., 1938
71 Julius, Atty. Joseph E. (Re: Alex Tarnowski), 1959
72 Keasey, Grace, 1966
73 Markus, Donald, 1956-1957
74 Marmer, Frank W., Jr., 1945
75 McCarthy, Joseph L., 1963
76 McCarthy, William C., 1945
77 McCarthy, Mrs. Edward, 1963
78 McConaghy, Douglas, undated

79	McCreary, Eugene (Re: Maurice L. McCreary), 1963
80	McCullough, Mrs. Charles (Re: Charles W. McCullough), 1963
81	McDermott, John, 1945
82	McDonald, Mrs. Walter, 1960-1963
83	McDonough, John J., 1964
84	McEvoy, John K. – Inter-State Construction Co., 1945
85	McKinney, Geneva (Re: William McKinney), 1963
86	McNeeley, Martin, 1945
87	McNutt, Edna Mae, 1945
88	Mole, Patrick, 1945
89	Menning, Matilda, 1945
90	Miller, Mrs. A.R. (Re: A.R. Miller, Jr.), 1960
91	Milovich, George (Re: Robert Curley), 1964 and undated
92	Monroe, Mrs. Tommie Lee, 1942-1943
93	Moody, Harry J., 1942
94	Mooney, Robert P., 1946
95	Moore, Harriet B., 1944
96	Moore, Thomas M., 1942-1943
97	Moore, Wilfred W., 1942
98	Morgan, Edgar H., 1943
99	Morgan, R.T. (Re: Robert Fisher)
100	Murphy, Hugh G., 1945
101	Null, Emmett R., 1959
102	Osborne, Clyde (Re: C.A. McMahan), 1945
103	Palahownich, John, 1945
104	Palmer, Samuel, 1945
105	Pantell, James, 1960
106	Paolone, Al – Post No. 44 AMVETS
107	Parish, Dan, 1945
108	Parthum, Mr. & Mrs. Alfred H., 1945
109	Patterson, Marv, 1945
110	Paugh, Mrs. John T., 1947
111	Paul, Joseph, 1950

BOX 37

Folder No.

Description

1	Adams, Herman – Donald Lockett Post, VFW, 1967
2	Agee, Patrena (Re: George P. Pelic), 1967
3	Albert, George A., 1967

4 Aho, Armas H. – Warren Stamp Club, 1967
5 Alexander, Roland, 1967
6 Allen, Mrs. Arthur (Re: Arthur Allen), 1967
7 Alweh, Said (Re: Walid Alweh), 1967 and undated
8 Amatore, Brenda, 1967
9 Amedia, Chester A. – Youngstown Metro. Housing Auth.,
1967
10 Angelo, Margaret, 1968
11 Armeni, Peter (Re: Mary Ricci), 1968 and undated
12 Arsu, Martha (Re: Danny Arsu), 1967
13 Baksa, John W., 1967-1968
14 Baer, Kermit, 1967
15 Baker, Glenn L., 1967
16 Baker, Mrs. Paul (Re: Donald Baler), 1968
17 Ballaban, Helen, 1968
18 Barr, Warren T., 1967
19 Barr, Warren T., 1967
20 Batzli, Terrence R., 1968
21 Beck, Eleanor (Re: Phillip D. Beck), 1967
22 Beckett, Forest, 1967
23 Bender, Susan, 1967
24 Bernard, N.P., 1967-1968
25 Bernard, Nicolas P. (Re: Robert Klievias), 1967
26 Besse, Charles William – Youngstown Public Schools, 1966-
1967
27 Benington, Selma O., 1967
28 Boatwright, Mrs. C.H. (Re: Leroy Cospy), 1967
29 Budak, Frank, 1967
30 Bakalik, Bob, 1968 and undated
31 Bixler, George F., 1967-1968
32 Bokros, Jeanne Clare, 1967-1968
33 Bova, Philip W., 1968 and undated
34 Brady, Josephine (Re: Herbert Brady), 1967
35 Brogan, Mrs. Charles, 1967
36 Brooks, Howard W., 1968
37 Brooks, Mary (Re: Kermit Blunt), 1967-1968
38 Braun, Mrs. Russell, 1967
39 Brown, Mr. & Mrs. Walter S., 1967
40 Burke, Agnes, 1967
41 Burnett, Richard D., 1968

42 Buslik, David, 1967
43 Byrer, Beverly E., 1967
44 Cadman, Harry R., 1967
45 Cain, James F. – Marlboro Mfg., Inc., 1967
46 Caldwell, Mrs. Leaverette, 1967
47 Calpin, Thomas, 1967
48 Calvin, Richard P., 1967-1968
49 Campana, A.J. – Northeast Ohio Machine Builders, Inc., 1967
50 Camperelli, Mrs. James (Re: Leonard Camperelli), 1967
51 Campolito, Richard D., 1967
52 Cantofanti, Patricia (Re: Ralph Cantofanti), 1967
53 Capuzello, George F., 1967
54 Carline, Joyce, 1967
55 Carney, Rob, 1967
56 Carney, Sara Geraldine, 1967
57 Carlyle, Kenneth, 1967
58 Carson, Mrs. Sam (Re: Roland S. Carson), 1967 and undated
59 Carvelas, George, 1968
60 Carzoo, John M., 1967
61 Casciano, Mrs. Anthony (Re: Anthony Casciano), 1968
62 Casey, Robert E., 1967
63 Casey, Robert E., 1967
64 Castro, Dana A., 1967 and undated
65 Catoline, John A., 1967
66 Cavanaugh, John (Re: Jessica DeLaCruz), 1966
67 Cera, James A., 1967
68 Chack, Terry, 1967-1968 and undated
69 Chepko, Charles L., Jr., 1967-1968
70 Chevlen, Eric, 1967
71 Chidester, Carl, 1967
72 Childers, Fred, 1967
73 Chisholm, Mrs. Rodney 1968 and undated
74 Chuey, Carl F., 1967
75 Chuey, Peggy, 1967
76 Chuey, Robert, 1968 and undated
77 Chumita, Donald, 1967
78 Cikovich, John, 1967
79 Coggan, Robert H., 1967
80 Collucci, Frank N., 1968
81 Continenza, Donata, 1967

82 Cooper, Eleanor B. (Re: Joseph B. Cooper), 1967
83 Corbetts, Dan, 1967-1968
84 Corcoran, Evelyn (Re: James Cocoran), 1967
85 Coury, Richard A., 1968
86 Coustillac, Regis G., 1967
87 Craft, Florence K. (Re: George M. Craft), 1966-1967
88 Cregan, Lawrence (Re: I.D. Breeze), 1967
89 Cregan, Lawrence (Re: Howard Trickett), 1967
90 Critchlow, Elizabeth, 1966-1967
91 Crump, Vida, 1967 and undated
92 Cullen, Thomas A., 1965-1966
93 Cumiskey, Edgar J., 1967
94 Curl, Karon A., 1967
95 Curry, Marvin L., 1967
96 Curry, Rose M., 1968
97 Dahmen, John R., 1967-1968
98 Dahmen, John R. – City of Youngstown, Health Dept., 1967
99 Dakis, Stephen N., 1967
100 Dammann, Betty, 1967
101 Damore, Robert, 1967
102 Coury, Richard A., 1967
103 Darvanan, Avetis G. (Re: Leon Simonoff), 1967
104 Daugherty, Terry Lee, 1966-1967
105 Davis, David R., 1967
106 Deamicis, Henry 1967
107 Dean, Orlo F., 1966-1967
108 Dido, Mrs. Michael (Re: Michael Dido), 1967
109 Delecki, William Frank, 1967-1968
110 DeLisio, Mrs. James (Re: James C. DeLisio), 1966-1967
111 DeLuca, Lorene (Re: James V. DeLuca, 1967-1968
112 DeLuco, Linda, 1968
113 DeMain, Mrs. J.R., 1967
114 DeMain, Teresa Lynn, 1967
115 DePiore, William F., 1967-1968
116 Depp, Dwight L., 1967
117 Derkach, Barbara, 1967
118 DiCioccio, Robert J., 1968
119 DiMuzio, June M. (Re: James DiMuzio), 1969
120 DiNobile, Mrs. Ben (Re: James A. Nobile), 1967-1968
121 Diser, David, 1967
Ditullio, Mrs. Donald, 1967

122	Dixson, Mrs. Willie, 1967-1968
123	Donald Leslie J. (Re: Galen S. Donald), 1967
124	Donatelli, Diane M. – City of Struthers, 1967
125	D’Orazio, P. Arthur, 1967
126	Dougherty, Rosemary, 1967
127	Douglas, Hadley T., 1967
128	Driscoll, William, 1967
129	Dubrow, Donna Lee, 1967
130	Dzuracky, Andrew, 1968
131	Dzuracky, Andrew S., 1968
132	Fellers, James A., 1967
133	Heruday, Thaddeus A. (Re: Donald Rosa), 1967
134	Murosco, Mrs. Frank (Re: Perry E. Deiwart), 1967 and undated
135	Raforth, Carl D. – Mahoning Co. Legal Assistants Assn., 1967
136	Rango, Carl (Re: Robert Tarantino), 1967
137	Reddinger, Myra, 1968
138	Rickert, Harold S., Jr., 1968
139	Rigelhaupt, Bert, 1967-1968
140	Riley, John J., 1967
141	Robert, Sidney I. – Youngstown University, 1966
142	Ross, John, `1968
143	Rossi, Anita Marie, 1967 and undated
144	Rotz, Ralph, 1967
145	Taylor, Mrs. James B., Sr. (Re: James B. Taylor), 1968
146	Tarver, Rose, 1967 and undated
147	Tesone, Antonio, 1967 and undated
148	Teutsch, Sofia, 1967
149	Traxter, Marvin, 1967
150	Trumble, Helen F. (Re: John S. Trumble), 1967
151	Trotter, Michael, 1967

BOX 38

Folder No.	Description
1	Alexander, Timothy P., 1968 and undated
2	Almasy, John P., 1968
3	Alston, Mrs. David (Re: David Alston), 1968
4	Anderson, Lillian C. (Re: George C. Anderson), 1968
5	Anderson, William, 1966-1968
6	Andrews, James R., 1968
7	Anchor, Mr. & Mrs. W.F. (Re: Jon R. Anstrom), 1968

8 Atway, Mr. & Mrs. Said, 1968
9 Bacha, Robert J., Sr., 1968
10 Banko, Josephine (Re: Charles F. Banko), 1968
11 Banner, Russell – Liberty Local Board of Education, 1968
12 Bannon, Mrs. Charles O., 1968
13 Barak, Carol, 1968
14 Barbato, Mrs. & Mrs. Sam (Re: Andrew D. Strickland), 1968
15 Barber, Andrew J. – H.A.B. Realty Co., 1968
16 Barsodi, John, 1968
17 Bartolo, Lenora J., 1968
18 Ballisti, Judge & Mrs. Frank, 1968 and undated
19 Bennett, Daisy, 1968
20 Bennett, James P., 1968
21 Benson, Ann, 1968
22 Bentilacci, Ann (Re: Joseph A. Bentilacci), 1968
23 Beohm, Richard T., 1968 and undated
24 Berkowitz, Dr. Sidney M., 1968
25 Blazek, Charles, 1968
26 Blazo, Albert, Jr., 1968
27 Board of Commissioners – Mahoning Countym 1967-1968
28 Brady, Bobby, 1968
29 Brinsko, Patricia, 1968
30 Broberg, F.M., 1968 and undated
31 Brown, Sister Maureen – St. Elizabeth Hospital
32 Brown, William E., 1968 and undated
33 Bucklew, Louise, 1968
34 Bury, Paula, 1968
35 Cabuno, Michael E. (Re: Michael N. Cabuno), 1968
36 Cafaro, William M., 1968
37 Cailor, L.M., 1968
38 Calpin, Thomas C., 1968
39 Campana, A.J. – Northeast Ohio Machine Builders, Inc., 1968
40 Campana, Catherine (Dolan), 1968
41 Campbell, Mrs. Milan E., Jr., 1968
42 Carbone, Carmel (Re: Michael Carbone), 1968
43 Carcelli, Anthony, 1968
44 Cessna, Robert - Cessna Homes, Inc., 1968
45 Chance, Jere dean, 1968
46 Cherney, Gailrene, 1968
47 Chilton, Charles S., 1968

48 Chmielewski, Henrietta (Re: D.W. Gangawane), 1968
49 Cikovich, John, 1968
50 Cioffi, Mr. & Mrs. Arthur (Re: Arthur Cioffi, Jr.), 1968
51 Claypoole, Robert D., 1968
52 Cohen, Lawrence M., 1968
53 Coleman, Ada E., 1968
54 Collins, Mrs. Harry J., 1968
55 Colonna, Mrs. John L., Sr. (Re: John L. Colonna, Jr.), 1968
56 Colucci, Patrick D., Jr., 1968
57 Congemi, Charles J., 1968
58 Consolata, Sister M. – St. Elizabeth Hospital, 1967-1968
59 Conti, Dominic L. (Re: Bert D’Amico), 1968
60 Conway, John D., 1968
61 Cowan, Nathaniel, 1968 and undated
62 Costa, Frank J. – Youngstown State University, 1968
63 Cronin, Carole, 1968 and undated
64 Cunningham, Thomas F., Jr., 1968
65 Czombos, John, 1968
66 Dahmen, John R. – City of Youngstown, Dept. of Health, 1968
67 D’Alesio, Maria C. – City of Youngstown
68 D’Amato, Nicholas, 1968
69 D’Appruzzo, Vince, 1968
70 Davis, Carrie (Re: Kenneth Davis), 1968
71 Davis, Sandra, 1968
72 Dean, Mrs. Kenneth (Re: Kenneth Dean), 1968
73 Deedo, Mrs. Mike (Re: Charles M. Dedo), 1968
74 Deluca, Mrs. & Mrs. Francis (Re: Anthony Deluca), 1968
75 DeLuco, Joseph, 1968
76 Denson, Frances E. (Re: Walter E. Denson), 1968
77 Devellin, Mrs. Ronald, 1968
78 DeVincent, Joseph, 1967
79 Dew, Samuel T., 1968
80 DiIullo, Nino, 1968
81 Ditata, Mr. & Mrs. Anthony J., 1968
82 Dorazio, Mrs. Daniel (Re: Daniel Dorazio), 1968
83 Dowler, Jack, 1968 and undated
84 DuBuyak, Vivian Lee, 1968 and undated
85 Duda, Joanna, 1968
86 Pritchard, Warren H. (Re: Scott Braden), 1968
87 Rakocy, Terry J., 1968

88	Riddle, Mrs. Clem B., 1968
89	Rigelhaupt, Bert, 1968
90	Rigelhaupt, Bert, 1968
91	Roberts, Judith, 1968 and undated
92	Robinson, C.L., 1968
93	Robinson, William, 1968 and undated
94	Rolloson, Joyce, 1968 and undated
95	Ryder, Kathleen, 1968
96	(City of) Struthers, 1968
97	Tadla, Carmel F. (Re: John C. Tabak), 1967-1968 and undated
98	Tannehill, Mimi, 1968 and undated
99	Thornton, Joanne (Re: Charles Thornton), 1968
100	Timmons, William J., 1968
101	Tisone, Raymond J., 1968
102	Chisholm, Robert H. – The Carbon Limestone Co., 1968

BOX 39

Folder No.	Description
1	Needham, Thomas H., 1949
2	Needham, Thomas H. (Re: C.B. Schofield), 1950
3	Nestich, Joseph G., 1946
4	Nestich, Tom C., 1944
5	Nicholas, Mrs. E.G. (Re: William Henry Nicholas), 1943 and undated
6	Noble, E.F. – Dairymen's Co-Operative Sales Assn., 1947
7	Noble, Edward, 1945
8	Notary, Val, 1949
9	Novotny, Ann (Re: Frank Novotny), 1945
10	Novotny, Joseph C., 1945
11	Oyster, Anna – Youngstown Democratic Women's Club, 1947
12	Pace, Robert R., 1949
13	Pacella, Anthony F. (Re: Anthony Eugene Pacello), 1957
14	Pacholec, Ben, 1960
15	Painter, Ida (Re: Howard Painter), 1948
16	Palatinus, Olivia, 1967
17	Palley, Jon N., 1967
18	Pardee, John C., 1967
19	Parish, Dan, 1937
20	Pastore, Carol, 1967

21 Pautot, Eugene, 1942
 22 Pavlov, Mike E., 1948
 23 Pearce, H. (Re: Kenneth Pearce), 1944-1945
 24 Pearson, James L., 1960
 25 Peitz, Earl F., 1956-1957
 26 Perkins, David, 1961
 27 Perno, Rose, 1943
 28 Peskin, Phil, 1943
 29 Pesses, Marvin, 1967
 30 Petietich, S.J. – Youngstown Post No. 15, American Legion),
 1967
 31 Petro, Father (Re: John Puhak, et al.), 1949
 32 Petsch, Herbert Otto, 1942
 33 Phillips, Harold C., 1942
 34 Piccione, Margaret, 1960
 35 Pico, Joseph H., 1938
 36 Picklesimer, Rev. H.L., 1945 and undated
 37 Pleiss, Mary Gainard, 1967-1968
 38 Poindexter, James E., 1957
 39 Polanski, Stanley J., 1957
 40 Poling, Charles L., 1967
 41 Pollock, John Walter, 1937
 42 Pollock, William B., II, 1967
 43 Popson, Paul, 1937
 44 Poschner, George W., 1961
 45 Powrie, William A., 1961
 46 Prall, Mrs. Ralph T., 1948
 47 Prior, Mrs. Robert, 1940
 48 Prokop, Andrew A. – Diocese of Youngstown, 1949
 49 Pruitt, Suzanne, 1967
 50 Puck, Charles, 1954 and undated
 51 Pyne, Mrs. M.P. (Re: Robert Pyne), 1946-1948
 52 Rapaport, Jack, 1942
 53 Rarick, Frank E., Jr., 1947
 54 Reddy, John A. (Re: Charles Schwartz), 1948
 55 Reilly, Irene, 1948
 56 Robnich, Michael, 1949
 57 Romano, George, 1958
 58 Rosenblum Brothers Co., 1944
 59 Ruggieri, Erinaldo, 1940 and undated

60 Ryan, Dan – Audio Trends, Inc., 1962
 61 Sabyak, John, 1949
 62 Salt, Edward, 1949
 63 Sample, Ann (Re: Paul Sample), 1948
 64 Samstag, Joseph, 1948
 65 Samstag, Joseph L., 1947
 66 Sanders, Reginald, 1949
 67 Sano, Charles V. (Re: Bill Sano), 1962
 68 Santine, Benjamin, 1948
 69 Scanlon, James P., 1949
 70 Schager, E.J., 1949
 71 Scheetz, Raymond E., 1968-1969
 72 Schmitt, Freda, 1948
 73 Schrader, Mrs. Neil H., 1962
 74 Schrimshaw, Harold Gilbert, 1948
 75 Schuler, H.E. (Re: John Mihlan), 1949
 76 Schuller, Phyllis, 1968
 77 Schwager, George J., 1946
 78 Scofield, S.M. 1942
 79 Seefried, Joseph V., Jr., Bernard J. Horley, and Albert E. Freed, Jr., 1946
 80 Seeger, Dorothy W., 1948-1949
 81 Seifert, Jerry, 1962-1963
 82 Seliger, Leonard, 1950
 83 Senisi, Ralph, 1937
 84 Seshy, Harry, 1950
 85 Shea, James J., 1948-1949
 86 Shea, Ralph E., 1949
 87 Shively, Lee M. (Re: Milton Shively), 1948
 88 Shoaff, Ray & Kate, 1949
 89 Shotts, Clarence S. (Re: James A. Tobin), 1944
 90 Shutrump, Fred, 1949-1950
 91 Shutrump, Fred (Re: C.F. Shutrump), 1949
 92 Siebenaller, W.J., 1967
 93 Simon, John, Jr., 1962
 94 Simon, Joseph F., 1962
 95 Sitler, Mrs. A.R., 1948
 96 Slocum, Hal R. – Kiwanis Club, Youngstown)
 97 Smith, Kathryn M., 1949

98	Smrek, Albert – Slovak Gymnastic Union Sokol, Group 9, 1948
99	Smotrilla, Father John Joseph, 1949
100	Snell, Harold E., 1949
101	Sofocleous, Ann, 1948
102	Stamati, Mary, 1937
103	Stanish, Mr.& Mrs. D., 1967
104	Steen, William H., 1947
105	Stevens, James S., 1949
106	Stilson, William C., 1949
107	Stockovich, Barbara, 1968-1969
108	Stratton, Edward, 1937
109	Strecak, John, 1936-1937
110	Stroh, Mrs.E.M. – Mahoning Law Library Assn., 1948
111	Stroh, Mrs. E.M., 1957
112	Stroney, John L., 1937
113	Sulligan, Jack (Re: Daniel Patoray and Paul Mashek), 1949
114	Sulligan, Jack (Re: Charles Sopp), 1950
115	Sulligan, Jack (Re: James Nolan), 1950
116	Sulligan, Jack (Re: John Sekerak), 1950
117	Sulligan, Jack (Re: Michael Roch), 1950
118	Sulligan, Jack (Re: Mike Stash), 1949-1950
119	Sulligan, Jack (Re: New Hope Church), 1950
120	Summers, Margaret (Re: Willis J. Summers), 1948
121	Summers, Mrs. Virgil V., 1950
122	Sutak, John R., 1948
123	Swanson, Charles, 1949
124	Tauro, Joe, 1949
125	Taylor, Suzanne (Re: Michael Skehill), 1937
126	Tersak, Joseph, 1943
127	Tetlow, Horace G., 1943
128	Thomas, Donald, 1943-1944
129	Thomas, Emily, 1944
130	Thomas, Mrs. Paul, 1945
131	Thomas, Robert Jones, 1950
132	Tibero, Angelo, 1950 and Undated
133	Tims, Eugene, 1948
134	Tomasis, Mary (Re: Stephan Tomasic), 1942-1945
135	Toriello, Neil, 1943-1944
136	Toth, Louis & Family, 1944

137	Trinkhaus, Eugene Leonard, 1950
138	Trojan, Jack J., 1961
139	Turner, J.D. – Union National Bank of Youngstown, 1950
140	Vitullo, John C. (Re: Eugene A. Malone), 1942
141	Walsh, M.R., 1942
142	Wilds, H.M. (Re: Mary Frank – Liberty Local Board of Education), 1967
143	Wylam, Frank, 1967
144	Yates, Viola, 1966
145	Yavorsky, John, 1967
146	Yost, Dennis E., 1967
147	Young, Maury, 1942
148	Young, Mrs. W., 1967
149	Yuhas, Mary, 1967
150	Zerm, Frederick C., 1967
151	Zydel, Michael, 1967

BOX 40

Folder No.

Description

1	Newman, Mrs. John M., 1945
2	Nixon, H.S., 1944
3	Nudel, Howard D., 1962
4	Nuth, James G., Sr., 1946
5	Nuttall, Margaret D., 1937
6	Nuzerine, Lucy, 1946
7	Obinger, Grace, 1968
8	Oblinger, Mr. & Mrs. S.H., 1945
9	O'Brien, C.B., 1946
10	O'Brien, Christopher, 1947
11	O'Brien, Colleen, 1968
12	O'Brien, James E. – Mahoning Co. Welfare Dept.
13	O'Brien, Larry, 1967
14	O'Bruba, Mary, 1945
15	Oehling, Virginia Slifka, 1946
16	Ohlinger, Grace, 1968
17	O'Hara, Agnes May, 1947-1948
18	Olinger, Claude, 1968
19	O'Linn, Richard J., 1948
20	Ollis, Nick J., 1942

21 Olson, Carl Norman, 1942
 22 Olson, Mrs. E.C., 1945
 23 Olson, Leonard A., 1946
 24 Odomisi, Andy, Sr., 1942
 25 Odomisi, Mrs. John, 1946
 26 O'Neil, James, 1944
 27 O'Neil, Joseph, 1946
 28 O'Neil, William S., 1966-1968
 29 O'Neill, Catherine, 1945
 30 O'Neill, Daniel J., 1969
 31 O'Neill, Frank, 1942
 32 O'Neill, Ralph, 1945-1946
 33 O'Neill, Ralph W., 1946
 34 Opritza, Dan., Jr., 1942
 35 Organ, P.J., 1942
 36 O'Rourke, Harold, 1940 and undated
 37 O'Rourke, Ross, 1946
 38 Orr, David G., 1967
 39 Osborne, Addis, 1946
 40 Ostavitz, Mrs. Edward Joseph, Sr. (Re: E.J. Ostavitz, Jr.), 1967
 41 Ostrowski, Mrs. Paul J., 1969
 42 Oveson, Henrik, 1948
 43 Owsley, Charles IF., 1946
 44 Oyster, Anna G., 1946
 45 Page, M.L., 1947
 46 Pascarella, Eugene, 1948
 47 Passarelli Brothers Automotive Service, 1947
 48 Patton, Donald A., 1947
 49 Perrin, Ella Kerber, 1947
 50 Peters, Mrs. W.J., 1945
 51 Pew, Levi, 1947
 52 Phillips, Annie Bell, 1946
 53 Piechota, Chaim Mendel, 1939
 54 Pilatos, Dionisia, 1947
 55 Pinkerton, Oliver, 1942
 56 Pius, Sister Mary – Cardinal Mooney High School, 1969
 57 Pollifrone, Frank J. (Re: Giovanni Ascioti), 1969
 58 Poppka, Mary, 1948
 59 Porrick, John, 1942
 60 Powers, William L., 1947

61 Pruce, Eleanor, 1947
62 Puck, Charles A., 1948
63 Pusch, Mrs. Lewis, 1941
64 Quananto, Philip, 1948
65 Rice, Jim, 1970
66 Rosenblum, Harry, 1941
67 Rosenblum, Si (Re: Dr. David Bender), 1941
68 Rosenblum, Si (Re: Lee H. Garson), 1941
69 Rosenblum, Simon M., 1942
70 Shields, Lily M., 1961
71 Sonnhalter, Robert Watson, Jr., 1965
72 Spagnola, Judge William B. (Re: Joe Margiotta), 1938
73 Steiner, Atty. David (Re: Mrs. Walter Greenwood), 1942
74 Stephenson, Edward L., 1967
75 Sulligan, Jack (Re: Paul Satkovsky), 1949
76 Tallon, Verneda (Re: Bruce Mills), 1949
77 Taylor, Clyde, 1945
78 Taylor, Louis E., 1943
79 Taylor, Mrs. Walter H., 1945
80 Thomas, William E., 1945 and undated
81 Tibenio, A., 1945
82 Tisone, Mrs. C., 1943
83 Thomas, Harold W., 1948
84 Tochman, Jane, 1945
85 Toomey, Elizabeth, 1949
86 Trucci, Anthony J., 1949
87 Tuel, Margaret E., 1949
88 Villers, Mr. & Mrs. Charles, 1968
89 Vitullo, John C., 1945
90 Walsh, Martin P., 1937
91 Walsh, Martin R., 1942
92 (City of) Warren, f 1965
93 Wells, Bessie, 1967
94 White, Robert J., 1968-1969
95 Wielbruda, Joseph Henry, 1969-1970
96 Williams, Kathryn, 1969
97 Woodward, Lula, 1968
98 Wylan, Frank, 1969

BOX 41

Folder No.	Description
1	Oberer, Herbert L., 1941
2	O'Brien, Richard T., 1943
3	O'Connor, Daniel F., 1939-1940
4	O'Connor, Ted, 1943 and undated
5	Oeffner, Sherman R., 1938
6	O'Hara, Agnes May, 1944-1947
7	O'Hara, Agnes (Re: James J. O'Hara), 1947
8	O'Hara, Anna, 1940
9	O'Hara, Donald J., 1943
10	O'Hara, Joseph P., 1946
11	O'Hara, Patrick, 1938-1942
12	O'Hara, Thomas N., 1937-1942 and undated
13	Ohl, Kathryn (Re: Grace Johns), 1942
14	Ohl, Mrs. Perry J., 1940
15	Ohlin, R.E. – Ohlin Brothers, 1946
16	O'Leary, Ann, 1940
17	O'Leary, Anna, 1938 and undated
18	Oldfield, William, 1942
19	Olenik, Ann M., 1941
20	Oles, George L., 1943
21	Oleson, Nels H., 1940
22	Olexa, Andy, 1940
23	O'Linn, Charles E., Jr., 1940
24	O'Linn, Ella, 1941
25	O'Linn, Ella (Re: Robert O'Linn), 1947
26	O'Linn, Francis P., 1939-1943
27	Oliver, W.V. (Re: Edward W. Oliver), 1945
28	Olmi, Urban, 1946
29	Olsavsky, George, 1937
30	Olsen, Bert & Gertrude, 1941
31	Olson, Carl L., 1948
32	Olson, Carl L. (Re: Joe J. DeGenaro), 1941
33	Ondash, Edward, 1942
34	O'Neil, Anthony, 1941
35	O'Neil, Mrs. George, 1942
36	O'Neill, Frank A., 1938 and undated
37	O'Neill, Ralph W. – City of Youngstown
38	O'Neill, Simon J., 1940-1941
39	Opritz, Daniel, Jr., 1939

40 O'Rourke, Ross, 1941
41 Orr, Lois Virginia, 1943
42 Orsine, Albert, 1945
43 Osborne, Mrs. Calvin, 1943-1944
44 Osborne, Clyde N., 1943
45 Osborne, Leon D. (Re: Edward G. Osborne), 1942
46 Osborne, Leon D. (Re: Edward Osborne), 1945
47 Osgood, Ray L., 1940
48 Osniak, Edwin, 1940
49 Oslavic, John M., 1941
50 Oswald, Charles S. (Re: Dorothy M. Oswald), 1944
51 Oveson, Hennick, 1942-1943
52 Owen, Margaret, 1944
53 Owens, John Francis, 1941 and undated
54 Owens, Mary, 1942
55 Oxley, Mrs. Chester Jay, 1947
56 Papagana, Rose (Re: John Papagana), 1946
57 Paris, Verne F., 1945-1946
58 Patterson, Herbert F., 1944
59 Pavish, John V., Jr., 1947
60 Pelliccioni, Fred E., 1945
61 Petrarca, Mr. & Mrs. Dominic, 1947
62 Poghen, Phillip, 1946
63 Powell, Annbell (Re: A.P. Powell), 1945
64 Powers, John P., 1946-1947
65 Powers, John W. (Re: William F. Powers), 1945
66 Powers, Michael, 1946
67 Powers, William L. – Youngstown Vindicator, 1947
68 Prato, Nick, 1944
69 Pratt, A.J., 1947
70 Priore, Mrs. William, 1944
71 Purucker, Norman, 1944
72 Putko, John, 1944
73 Pyers, Kathryn, 1942
74 Riordan, Mrs. Harry F., Sr., 1939
75 Ritter, Frank L., 1945
76 Ryan, Dan (Re: Jerome Hanzel), 1959
77 Shutrump, Fred, 1939
78 Snell, Harrold (Re: Werner E. Kling), 1946
79 Strait, Paul, 1940

80	Telshaw, C.A. (Re; Mary Owens), 1942
81	Tross, E.E., 1940
82	Turner, Scott S., 1939-1940
83	Uber, B.B., 1942
84	Vaughn, Charles T., 1954
85	Vitullo, John C. (Re: Paul J. Paris), 1945
86	Vitullo, John C. (Re; Jack C. Masi), 1943
87	Vitullo, John C. (Re: Bruno B. Portolese), 1943
88	Walsh, Laura (Re: Raymond Powers), 1945
89	Wagner, John, 1967
90	Walker, Robert Lewis, 1967
91	Wall, C.M., 1967
92	Walter, Dorothea E. 1967
93	Walsh, Catherine (Re: Margaret Sherwood), 1967
94	Walters, Julie, 1967
95	Wansack, Julie, 1967
96	Watkin, Robert, 1942
97	Watkins, W.J. – The Acoustor Company, Inc.), 1967
98	Wells, Devilla C., 1967
99	Wertzler, Jon F., 1967
100	Wheeler, Clyde T., Jr., 1967
101	Wigfall, Marion, 1967
102	Williams, Marie T., 1963-1965
103	Williams, Mrs. Richard T., 1967
104	Williamson, Joseph D., II, 1968
105	Willo, John A. (Re: Lawrence Kundis), 1942
106	Wood, Dan A., 1967

BOX 42

Folder No.	Description
1	Monosson, Abraham, 1937
2	Mook, Hazel H., 1964
3	Moore, James F.- Carpenters Local No. 171, 1966
4	Moore, Thomas, 1942
5	Morgan, Mrs. W.T., 1941 and undated
6	Morley, Mr. & Mrs. John, 1940
7	Morris, Helen, 1942
8	Morris, Helen M., 1943
9	Morris, R.G., 1937-1941

10 Muller, Dr. J. – Youngstown Hospital Association, 1960
11 Mullett, Virginia R., 1942
12 Munholland, Glenn E., 1942
13 Munholland, Mrs. L.M., 1964
14 Muransky, Steven (Re: Frank L. Muransky), 1944 and undated
15 Murdock, George A., 1942
16 Murdock, John E., 1945
17 Murphy, George, 1937
18 Murphy, George J., 1938 and undated
19 Murphy, Harny “Pat,” 1942
20 Murray, Harvey W., 1937
21 Murray, James A., 1942
22 Murray, Phil, 1943
23 Mushansky, Frank S., 1945
24 Myers, Emory, 1942
25 Myers, John A., 1942
26 Myers, Mrs. Mark, 1942-1943
27 Myers, Michael J., 1943
28 Myers, Patrick 1941
29 Myers, Samuel, 1942
30 Nagy Margaret, 1964
31 National Federation of Post Office Motor Vehicle Employees,
Local No. 19, 1964
32 Needham, Thomas N., 1963
33 Nicastro, Ralph M., 1966
34 Obendorfer, John F., 1956
35 O’Horo, Joseph, 1956
36 Oldfield, Edward, 1956
37 O’Malley, James, 1957-1959
38 Ondrah, Paul, 1957
39 O’Neill, Anthony, 1959
40 O’Neill, Vincent, 1954
41 O’Neill, Vincent L., 1963
42 Osborne, Guion, 1958
43 Osgood, Mrs. Herbert, 1956
44 Ostrowski, John, 1968
45 Owen, Margaret Parucker (Re: Norman B. Parucker), 1944
46 Owen, Owen, 1957
47 Pacella, Anthony (Re: Amico Clement), 1943
48 Pachell, James (Re: Michael Pacell), 1945

49 Pachell, Thomas J., 1943 and undated
50 Panning, Clarence, 1942
51 Pardee, James G., 1945
52 Pardee, Mrs. (Re: John Pardee), 1945
53 Parillo, John A., 1945
54 Parimucha, John, Jr. (Re: Andrei Plani), 1965-1967
55 Parisi, Adeline V., 1966
56 Parisi, Mrs. Angelo, 1943
57 Parker, Gary P. 1966-1977
58 Parson, Seth T., Jr., 1945
59 Passek, Joseph, 1942
60 Patoray, Michael, 1944
61 Paugh, Mrs. John T., 1948
62 Paulin, Arch, et al., 1945
63 Pawlosky, S.J., 1943
64 Payne, John J., 1948
65 Pecor, Norma Mahoney, 1945
66 Pelley, Mrs. Edson, 1946
67 Penta, James Anthony, 1947
68 Petrarca, Charles, 1945
69 Pfaus, Mrs. George, 1945 and undated
70 Pickett, Oscar, 1967
71 Pinkney, Thomas D., 1943 and undated
72 Polito, Joseph, 1967
73 Popovich, Mary, 1945 and undated
74 Poracky, Joseph M., 1945
75 Poschner, John, 1966-1967
76 Price, Loretta, 1967
77 Price, Paul R., 1948
78 Prax, Jerome R., 1967
79 Pugh, Robert H., 1947-1948
80 Rair, Dale – Neighborhood Youth Corps, 1966
81 Richard, Andrew L., 1962
82 Rickert, Harold S., 1956
83 Riley, Edward C., 1959
84 Rogers, William L., 1959
85 Rovnak, Michael, 1949
86 Samuels, John H., 1939
87 Sancoff, Rody, 1960
88 Sandquist, Venner, 1939

89	Santaluca, Dominic, 1939
90	Saunders, Mary Rita, 1939
91	Schaff, Mary Louise, 1939
92	Schaff, Phillip – People’s Bank (Re: Vernon Knight)
93	Schrom, John F., 1969 and undated
94	Schwartz, Rudolf, 1939 and undated
95	Shaner, William A., Sr., 1968-1969
96	Sheehan, Jeremiah, 1939
97	Sheppa, Michael, 1948
98	Shotts, Herbert, 1939
99	Shutrump, George V., 1960-1970
100	Simko, Joseph, 1970
101	Simon, Frank, 1939
102	Simon, Joseph, 1939 and undated
103	Sirbu, Ironim, 1968
104	Slagle, D.M., 1941
105	Slagle, Roy (Re: George Pentall), 1942
106	Smiley, James (Re: Charles Johnson), 1939 and undecided
107	Smith, John E., 1939
108	Sorvillo, Samuel, 1968-1969
109	Spagnola, Alfred, 1937
110	Stacey, Edith and Arthur W. Coller, 1939 and undated
111	Stanton, Jane (Re: Robert J. Stanton), 1968
112	Stevens, Raymond B., 1939
113	Strait, Paul, 1940
114	Strange, Frank, 1939
115	Stroney, John L., 1970
116	Stricklin, Mrs. C.L. (Re: Thomas P. Stricklin), 1960
117	Sturgeon, Vincent, 1939
118	Swope, William R., 1949
119	Szuc, Murriell Michael, 1969
120	Taylor, R.B., 1947
121	Templeton, Theodore A., 1940
122	Testa, Mary, 1945
123	Theisler, Mrs. Martin, 1946 and undated
124	Thomas, John G., 1939
125	Thomas, William A., 1940
126	Thomas, William A., 1946 and undated
127	Tieman, Robert H., 1940
128	Tiihonen, Elma, 1957

129	Tocco, Josephine, 1940
130	Tochman, Jane, 1945
131	Tolbert, Willard P., 1940
132	Toomay, James, 1940
133	Toriello, Neil, 1941
134	Trace, A. Eugene, 1956

BOX 43

Folder No.	Description
1	Matekovich, Joseph E., 1947
2	Masternick, John, 1947
3	Mattison, G.J. (Re: Daniel Mattison), 1947
4	Mazzeo, Mary, 1942
5	McAllister, Winifried, 1942
6	McBride, Phil F., 1942
7	McCarthy, Mrs. Eugene, 1946
8	McGowan, Helen, 1942
9	Meadows, Jack, undated
10	Mele, Patrick S., 1949 and undated
11	Messerly, George D., 1950
12	Metzger, Hazel Gessaman, 1942
13	Milich, Michael M., 1950
14	Miller, Gilbert, 1947
15	Miller, Joe, 1947
16	Miller, Scott F., 1942
17	Mills, Brice H., 1946
18	Mills, Mrs. Allan, 1949
19	Milo, Michael, 1949-1950
20	Mischke, Laura – Daughters of Union Veterans of the Civil War, 1948
21	Mitzge, Mrs. Walter, 1947
22	Mixon, Karl David, 1948
23	Mock, Russell, 1950
24	Montgomery, Joseph T., 1947
25	Moore, Clyde L., 1942
26	Moore, Mrs. Oliver, 1950
27	Moore, Paul B., 1942
28	Moore, Robert Richard, 1944
29	Morley, Bernard Joseph, 1946

30 Morley, Charles, 1948
 31 Morrison, H.G. (Re: William Hill), 1942
 32 Morrison, Margaret & Mike, 1947
 33 Morrison, Raymond P., 1943
 34 Morrison, Ruth, 1950
 35 Moss, Carl, 1950
 36 Mozzy, Thomas – Amalgamated Meat Cutters...Local 200,
 1946
 37 Muelbauer, A.H., 1947 and undated
 38 Murray, Hugh, 1947
 39 Murray, T., 1950
 40 Myerovich, Max A., 1948
 41 Myers Paul, 1945
 42 Mulholland, Judge Peter B., 1947
 43 Natyshak, Walter, 1963
 44 O'Connor, Patrick, 1945
 45 O'Driscoll, Catherine (Re: John L O'Driscoll), 1955
 46 O'Horo, Michael (Re: Dean Chatlain), 1949
 47 Olejar, John – Slovak Catholic School, 1955
 48 Olejar, Rudolf J., 1955
 49 Olive, Mrs. Frank, 1948
 50 Ondra, Helen, 1955
 51 Orr, Shurl (Re: David R. Orr), 1948
 52 Osgood, Elizabeth, 1955
 53 Ovesen, Henrik, 1955
 54 Oyster Anna, 1949
 55 Pales, Clyde Edward, 1964
 56 Parks, A.J., 1941
 57 Pearce, John F. – City of Struthers, 1941
 58 Peskin, Phil, 1941
 59 Petrany, Anthony, 1941
 60 Pioski, Mrs. Henry, 1945
 61 Pipino, Daniel E., 1966-1967
 62 Pleger, Lenore (Re: Carl E. Pleger) 1944
 63 Powell, Kedgwin (Re: Harry Powell), 1941
 64 Powell, Ruby, 1940
 65 Presutti, Mrs. Frank (Re: Richard Presutti), 1969
 66 Price, Ray H., 1937
 67 Prokop, Andrew A., 1941
 68 Pugh, Gladys, 1941

69	Pugh, Irma, 1941
70	Purcell, Richard, 1941
71	Rafeedie, John K., 1967
72	Rand, Mrs. Frederick, 1970
73	Rayburn, Charles, 1958
74	Reebel, Robert P., 1958
75	Reese, Earl, 1945
76	Reiley, William J., 1958
77	Richards, Dr. Richard S., 1965-1967
78	Rickert, Harold S., 1959
79	Rickart, Harold S., Jr. and Thomas L. Varner, 1961
80	Riehl, Charles F., 1945
81	Riley, Mrs. Willard, 1945
82	Rizer, L.A., 1942
83	Roberta, Sister M. - Ursuline Motherhouse
84	Roberts, Edward (Re: Joseph Leo Smith, Jr.)
85	Rodgers, Betty, 1945
86	Rogers, Mrs. Walter (Re: Walter W. Rogers), 1946
87	Rook, Carl E., 1958
88	Rosapeppe, Dr. Joseph, 1938 and undated
89	Rouse, Carl A., 1946
90	Russell, Mrs. T.E., 1945
91	Russo, Jack L., 1946
92	Sabath, Percy, 1940
93	Saffron, M.J., 1937
94	Salter, Harry, 1949
95	Samuels, Charles, 1938
96	Samuels, Charles L., 1937
97	Schraff, Philip H., 1949
98	Scanlon, Ethel, 1940
99	Schmid, Frida 1949
100	Schwartz, A.W., 1949
101	Schwartz, William, 1949
102	Sebring, Village of, 1956
103	Segada, Michael, 1940
104	Semai, John, 1940
105	Sepkovic, Basil A., 1964
106	Seuse, Julien, 1938
107	Shattuck, Gene C., 1962-1963
108	Sheban, Joseph (Re: Sam Joseph), 1940

109 Sheridan, Frank & Laura, 1938
110 Shoemaker, Bryl, 1967
111 (Charles) Shutrump and Sons, 1940
112 Simon, Joseph F., 1949 and undated
113 Singrey, Harold E., 1963
114 Smith, Agnes, 1938
115 Smith, Charles F. (Re: James Caffrey), 1939
116 Smith, John, 1938-1939
117 Smith, John L., 1940
118 Snewind, J.L., 1938
119 Snyder, Manuel, 1962-1965
120 Soccorsy, Anthony, 1940
121 Sopkovich, N.J., 1949
122 Stark, L.W. and M.E., 1963
123 Stangry, Rev. Anthony, 1947-1948
124 Strickland, Lizzie, 1949
125 Stroh, F.M. – Mahoning Law Library Assn., 1948
126 Stewart, W.H. – Trucson Steel Co., 1949
127 Stonework, Albert, 1938
128 Stripanovic, Rev. Msgr. John A., 1963
129 Surry, Elmer Jr., 1940
130 Swaim, William, 1938
131 Teemer, Mary Alice (Re: Clemon E. Castell), 1963
132 Thorp, William A. – Niles Area Chamber of Commerce, 1967
133 Tondra, Rev. M.M., 1947
134 Trigg, Mrs. F.W. (Re: William L. Lee), 1947 and undated
135 Trucson Steel Company, 1937-1941
136 Turner, Mrs. E.M., 1948
137 Tzagournis, Adam, 1939
138 United Steelworkers of America, District No. 26
139 Vitullo, John C. (Re: Michael Julian), 1942
140 Vitullo, John C. (Re: James H. Maloney), 1946
141 Vitullo, John C. (Re: Henry D. Moore), 1947
142 Vollmuth, Frederick, 1944
143 Walsh, Mrs. Leo (Re: Thomas L. Osborne), 1956
144 Williams, Atty. Natalie Couch (Re: Estate of Anna K. DuCasse), 1950
145 Wilson, Grace (Re: Les Gallagher, 1965)
146 Whelan, D.C. (Re: Eugene A. Malone), 1942
147 Zen, Ellsworth K.M., 1947

BOX 44

Folder No.	Description
1	Korhan, Robert E., 1955
2	Kostik, Rev. Joseph (Re: Joseph M. Ruscak), 1964
3	Kotasek, Francis, 1963-1964
4	Kovach, John R., 1964
5	Kovach, Michael J. (Re: William R. Desimone), 1957
6	Koval, Andy E., Jr., 1956
7	Kragel, Mrs. William, 1958
8	Krell, James Kennedy, 1956
9	Krusel, George E., 1957
10	Kubasco, John P., 1956
11	Kubina, Michael, J., 1946 and undated
12	Kushner, George (Re: William F. Kushner), 1955
13	Kussic, Thomas N., 1968
14	Lawell, James A., 1940 and undated
15	Lehman, Jane, 1945
16	Lewis, Thomas, 1939
17	Lustig, Bertram (Re: Harold L. Kline), 1941-1942 and undated
18	Lybarger, Walker N., 1940
19	Malmsberry, Mr. & Mrs. Charles A. (Re: Robert D. Withers), 1960
20	Manning, Thomas, 1940
21	Mastriana, Frank A. (Re: Richard Reigle), 1961
22	McEvoy, Mrs. E.M. (Re: James P. Herdman), 1945
23	Melillo, Patrick J. (Re: Francisco DiTommaso), 1943
24	Meredith, Ann (Re: Dan Pagac), 1943-1945
25	Merrick, Mrs. George (Re: William H. Freed), 1943
26	Mirkin, Allen (Re: Darryl S. Mirkin), 1962
27	Morabito, Tony, 1940
28	Morris, Rev. R.G. (Re: Robert Harris), 1944
29	O'Hara, John T., 1967
30	O'Hara, John T. (Re: James W. O'Hara), 1967-1968
31	Orfanos, George R., 1968
32	Quinn, Stephen J., 1963-1964
33	Ramps, Mrs. Edward, 1959
34	Reinman, Wilbur C., 1958-1959
35	Rigelhaupt, Bert, 1959
36	Rogers, Ernest, 1957-1959

37 Rohrer, W.R., 1959
 38 Ruffalo, John (Re: Margaret Havrila), 1944
 39 Ryan, James C. – City of Youngstown, 1958
 40 Sartin, William Woodrow, 1942
 41 Schram, John, 1939
 42 Sedlacko, Stephen A., 1940
 43 Sethman, Media, 1939
 44 Shoemaker, J.E., 1940
 45 Siekkinen, John R., 1939
 46 Smith, Charles F., 1938
 47 Smith, Rev. G.L., 1940
 48 Smith, Grand D., 1940
 49 Soccorsi, William, 1940
 50 Sparks, Irene, 1940
 51 Stephany, George, 1937-1940
 52 Stites, Samuel, 1940
 53 Taaffe, P.C. (Re: William Rennie), 1947
 54 Taggart, Leon C., 1942
 55 Talbott, Howard (Re: George A. Martini), 1946
 56 Tallon, Mrs. V., 1944
 57 Talley, Charles, 1947
 58 Tannehill, Mrs. Ethyl, 1940
 59 Tarkanish, Elizabeth M., 1947
 60 Tarkanish, George, undated
 61 Tamarkin, Ben, 1944-1945
 62 Taylor, C.E., 1941
 63 Taylor, Charles M., 1950
 64 Taylor, Clanina, 1942
 65 Taylor, R.B., 1947
 66 Taylor, Mrs. W.F., 1947
 67 Taylor, Walter H., 1947
 68 Tedeschi, Peter, 1941-1942
 69 Tekushan, Nick, 1940
 70 Telego, Anthony J., 1940
 71 Telmosse, Harry L., 1943
 72 Teresa, Sister M. – Ursuline Academy, 1940
 73 Terry, Rev. William, 1943
 74 Tesner, Walter J., 1947
 75 Testa, Leonard, 1945
 76 Theodoroff, Dan, 1957

77 Thomas, B. Frank, 1944
78 Thomas, Florence, 1940
79 Thomas, Clara Belle, 1942
80 Thomas, Charles S., 1941
81 Thomas, George W., 1943
82 Thomas, John F., 1942
83 Thomas, W.A., 1941
84 Thomas, W.E., 1944
85 Thombs, Ralph, 1937
86 Thompson, C.V. 1944
87 Thompson, C.W., 1945
88 Thompson, Charles S., 1942
89 Thompson, David R., 1944
90 Thompson, Ernest A., 1944-1946
91 Thompson, J.R., 1946
92 Thompson, Laverna 1942
93 Thompson, Samuel J. (Re: Lawrence C. Thompson), 1942
94 Thornton, Phyllis, 1947
95 Thornton, Nero, 1941
96 Thorpe, Isadore C., 1940-1941
97 Tiberio, Carmen, 1945-1947 and undated
98 Tiberio, Lee, 1943
99 Till, Jacob M. 1941
100 Timm, Herman J., 1942
101 Tims, Eugene Jay, 1947
102 Tims, Jean L., 1944
103 Tindall, Mrs. Dan L., 1956
104 Tinkler Vaughn, 1940-1946
105 Tisone, Carl E., 1942
106 Tobin, John C., 1946
107 Tobin, John J., 1946
108 Tod, Fred, 1942
109 Tolbert, W.P., 1940
110 Tolliver, Gertrude 1942
111 Tomocik, Michael P., 1940
112 Tondra, Father, 1945
113 Toohey, Mrs. E.L., 1946
114 Toohey, Edward L., 1942
115 Torck, Mary Louise, 1946
116 Torock, Alex, 1940

117	Torrello, Neil, 1940-1941
118	Towne, Samuel, 1945
119	Tracey, Elmer, 1942
120	Trauntin, George D., 1942
121	Travers, R.J. (Re: Leo J. Travers), 1944
122	Tribble, Mrs. Guy L., 1957
123	Trickett, Mrs. Charles P., 1947
124	Trimble, Edward, 1941
125	Tripp, Edward J., 1944
126	Trontin, J., Jr. – Youngstown Alloy Casting Corp., 1942
127	Tsagournis, Adam E., 1950
128	Tuel, Gerald, 1957
129	Tul, Anna M., 1940
130	Tuhill, Mrs. Charles, 1944
131	Turner, Willam W., 1943
132	Turocy, Joseph, 1941
133	Turudich, Max, 1941-1947
134	Tydings, H.A., 1946
135	Tyson, Augusta, 1941
136	Vitulo, John C. (Re: Charles E. Talley), 1947
137	Walko, John, 1963
138	Whitten, Virginia Dewey (Re: Mrs. John E. Headd), 1945
139	Yarger, C.W. – Adjutant, American Legion Post 540

BOX 45

Folder No.

Description

1	Parknavy, Sarah, 1961
2	Pasko, Mary (Re: Michael Pasko), 1955 and undated
3	Patterson, Mrs. Robert 1957
4	Paulli, Morgens, 1955
5	Pavlechko, Peter, 1957
6	Pavlov, Mike E., 1956
7	Pecchio, Rosemary, 1956
8	Persing, Mrs. George, 1955 and undated
9	Petite, Michael J., 1957
10	Petrella, Nicolas A., 1957
11	Phillips, D. Gordon, 1956
12	Phillips, Mrs. Emerel, 1965

13 Pierce, Mrs. Stephen Rila, 1957
14 Pino, Mr. & Mrs. George, 1961
15 Pitts, Lawrence, 1961
16 Pius, Sister Mary, VSC – Cardinal Mooney H.S., 1968
17 Pochiro, John, Jr., 1965
18 Padolsky, Steve J., 1965
19 Pogacnick, Mr. & Mrs. Andrew (Re: Leonard Pogacnick)
20 Polito, Betty (Re: Joseph A. Polito), 1960
21 Pompili, Mrs. Vincent (Re: Edward J. Chernga), 1957
22 Pompoco, James F., 1956
23 Ponevac, Norman E., 1958
24 Popowich, Jacqueline, 1956
25 Porcase, Victor A. 1958
26 Porrazzo, John, 1957
27 Porter, Frank, 1957
28 Portle, Theodore W., 1958
29 Poschner, George W., 1955-1956
30 Potts, George A. (Re: John G. Walter), 1961
31 Poulakos, Louis J., 1960
32 Powell, James C., 1958
33 Powers, James R. 1965
34 Powers, Judge John W. (Re: Wm. F. Powers), 1955
35 Powers, Sandra Ann (Re: James M. Powers), 1954
36 Prachniak, Walter, 1961
37 Prentiss, G.W., 1965
38 Price, Mrs. Arthur, 1946
39 Price, R.B., 1965
40 Price, Ray M., 1939
41 Prince James Alberto, 1958
42 Probst, J. Stanley, 1960
43 Prokop, Mary, 1960
44 Prystash, George, 1958
45 Puchstein, Harold, 1942
46 Pugh, Joseph, 1960
47 Puharich, Ralph, 1947
48 Pupino, Mr. & Mrs. Carl, 1939
49 Purfey, Joseph, 1957
50 Pursell, Mrs. Peter, 1958
51 Quarante, Joseph, 1959
52 Quinn, Donald B., 1959

53 Rachel, Mrs. Bernard J., 1965
54 Ramsey, Frank, 1950
55 Raven, J. Richard, 1956
56 Rayburn, John E. (Re: Thomas Rayburn), 1957
57 Reab, Benjamin, 1957
58 Reed, Goldie, 1957
59 Reel, Ralph C., 1950
60 Reese, Richard E., 1957
61 Reichart, Mrs. Grant W., 1956
62 Reilly, Frank, 1955-1956
63 Reinman, A.E., 1950
64 Reiss, George, 1957
65 Reiss, George R., 1950-1957
66 Rektor, Mary (Re: Stephen Rektor), 1956
67 Rigelhaupt, Atty. Sidney, 1950
68 Roberts, Atty. Edward, 1950
69 Robeson, G.W., 1950
70 Rogan, John H. 1950-1957
71 Roh, Rev. George, 1950
72 Rohrman, Robert C. (Re: John R. Burkey), 1956
73 Romeo, Lucy (Re: Danny Romeo), 1968
74 Ronyak, Mrs. George, 1954
75 Rosenblum, S.M. (Re: William S. Rosenblum), 1950
76 Rostetter, John D., 1953-1954
77 Roth, Steve H., Jr., 1956
78 Roush, Mr. & Mrs. Grove C., 1954
79 Rowan, Helen, 1969
80 Rudloff, Mrs. Clarence, 1950
81 Ruth, Mrs. Robert, Sr., 1950
82 Ryan, John T., 1950
83 Sackela, Andrew – Disabled American Veterans, 1967
84 Sedore, Charles E., Jr., 1950
85 Shade, Theodore, 1950
86 Simunic, Mrs. Frank, 1949
87 Sinkovich, Nancy, 1968
88 Smith, Mary, 1950
89 Solyn, Myron, 1968
90 Soroka, John, 1968
91 Stenson, R.A. – Youngstown Steel Tank Co., 1950
92 Stewart, Jack R., 1968

93	Stewart, Norman, 1950
94	Stone, Ronald Lee, 1967-1968
95	Strickland, Lizzie, 1949
96	Stroh, Edna M. – Mahoning Law Library Assn., 1968
97	Sulligan, Jack (Re: Mike Scavino), 1950
98	Sunny, Mrs. John, 1950
99	Swartz, Mrs. Charles, 1968
100	Sweeney, Atty. Asher W., 1949-1950
101	Thomas, Frank D., 1963
102	Wagner, John P., 1965
103	Wakefield, W.H., 1965
104	Walsh, John L., 1965
105	Wanamaker, J.H. – Supt., Youngstown City Schools
106	Wayne Brewing Co., 1949
107	Weinstock, Marvin (Re: Steve Pastucha), 1965
108	Wene, Leo – Choffin Vocational Center, 1965
109	Williams, Charles, 1965
110	Williams, Robert E. (Re: Robert E Williams, Jr.), 1965
111	Williams, Thomas A., 1965
112	Wine, Louis, 1965
113	Wylam, Eugene, 1965

BOX 46

Folder No.	Description
1	Pauley, John H., 1944
2	Pawloski, Mrs. John, 1944
3	Peacock, Arthur – Southside Merchant and Civic Assn., 1945
4	Pearson, Mrs. Harold, 1947
5	Pemberton, Tom, 1945
6	Pento, James A., 1947
7	Perkins, L.T., 1958
8	Phillips, H.C., 1944
9	Pinkerton, Robert Elgie, 1950
10	Pollock, S.N. – Sebring Public Schools, 1945
11	Powell, Mary E., 1944-1945
12	Powers, John W., 1945
13	Powers, William L., 1948
14	Prall, Ralph, 1943
15	Price, Myron R. – Youngstown City Council, 1945

16 Price, William, 1944
17 Prystash, Rev. George, 1945
18 Pugh, Ray (Re: J.C. Rockwell), 1942
19 Pugh, Robert W., 1963
20 Pursell, Roy C., 1944
21 Radovich, John, 1944-1949
22 Ramirez, Luis R., 1949
23 Reel, Ralph C., 1948-1949
24 Reid, Finley F., 1949
25 Resek, John A. – Dairymen’s Co-Operative Sales Assn., 1949
26 Rigelhaupt, Bert, 1944
27 Rigelsky, Frank, 1942
28 Rimedio, Nick, 1942
29 Roberts, Charles Doria, 1942
30 Roberts, Atty. Edward, 1948
31 Robeson, G.W. – Major Logan Camp #26, United Spanish War
Veterans, 1950
32 Roche, Thomas J., 1943
33 Rochow, Julia, 1950
34 Roebuck, John, 1944
35 Rogan Mrs. John H. (Re: John H. Rogan), 1945
36 Rogan Steve J., 1944-1945
37 Rollins J. John, 1942
38 Romeo, Mrs. Vincenza (Re: John A. Romeo), 1945
39 Ronga, Joseph, 1943
40 Rorrison, Mr. & Mrs. John, 1945 and undated
41 Ross, F.J. – Ross-Renner Mansion, 1948
42 Rowell Lucy, 1950
43 Russell, Mr. & Mrs. Wilber (Re: Wilber F. Russell, Jr.), 1943-
1945
44 Sabel, Ona – Lithuanian Day Picnic, 1950
45 Sabo, John (Re: Thomas Joseph Sabo), 1949
46 Saltsman, Edward A., 1949
47 Sana, Mrs. Charles, 1941
48 Sarosy, John J., 1965
49 Sauss, Richard (Re: William T. Joyce), 1949
50 Scanlon, William, 1939-1940
51 Schindler Paul H., 1949
52 Schleicher, Vivian, 1949
53 Shaw, Donald L., 1950

54 Shepherd, Mrs. James L., 1968
55 Sheward, Isaac, 1948
56 Shilling, Mrs. Paul, 1950
57 Shorts, Virginia, 1965
58 Shutrump, Fred, 1950
59 Siegrist, Ralph S., 1950
60 Sinkfield, Mrs. William H., 1965
61 Skopic, Mrs. John, 1965
62 Slater, Theodore E. – Youngstown Building Trades Council,
1950
63 Slavik, George E., 1948
64 Slovak Political, Educational and Benevolent Club, 1950
65 Smith, Charles F., 1937-1938
66 Smith, Charles F. (Re: Wm. Bruce Lockwood and John H.
Lockwood), 1943
67 Smith, Gerald Robert, Jr., 1967
68 Smith, Mary, 1950
69 Smith, Thelma Ray – Youngstown NAACP, 1950
70 Snyder, Manuel, 1965
71 Snyder, Rachel, 1962
72 Sobnosky, Robert J., 1950
73 Sole, Frank, 1962
74 Solomon, Paul (Re: Alvin Solomon), 1950
75 Spencer, L.A., 1950
76 Stanley, Fred A., 1967
77 Staron, Edward, 1966
78 Stellers, Thomas J., 1969
79 Stewart, Robert I., 1968
80 Stewart, Waldean, 1941
81 Stoll, William P., 1967
82 Stoner, Kathleen F., 1967
83 Stotter, James, 1941
84 Strait, P.L. – YMHA
85 Strausbaugh, John, 1967
86 Stroh, Edna – Mahoning Law Library Assn., 1950-1957
87 Strojny, Mary A., 1964
88 Suit, Paul, 1968
89 Summers, Mrs. James, 1967
90 Summers, Willis J., 1965
91 Sunderlin, Leslie T., 1950

92	Sutton, Antoinette, 1964
93	Swank, Jacob D., 1949
94	Swisher, James K., 1950
95	Swisher, Phillip W., 1965-1966
96	Sydłowski, Frank, 1967
97	Syms, Robert Michael, 1959
98	Syron, Daniel J., 1949-1950
99	Szucs, Dr. M. Michael, 1965
100	Thorne, John C., 1957
101	Thorpe, Rev. Calvin, 1966
102	Toy, Charles, 1957
103	Turner, Dr. Oscar, 1957
104	Vitullo, John (Re: Byron Earl Morgan), 1943
105	Warren Molded Plastics, 1967
106	Whitman, Violet C. (Re: Mary Davies), 1969

BOX 47

Folder No.	Description
1	Matko, Stephen W., 1966
2	McBride, Mrs. Frank, 1944
3	McBride, Helen, 1944
4	McCrone, Mary Lou, 1941
5	McGallagher, Thomas, 1944
6	McKnight, Harry, 1945
7	Melhado, Mark, 1946
8	Melillo, Atty. Patrick, 1944
9	Merryman, W. Deane, 1964
10	Metzinger, John E., 1962
11	Michels, L.F. – Republic Steel Corp., 1963
12	Mihaly, Carmella, 1964
13	Milkovich, Rose (Re: Tom Milkovich), 1966
14	Miller, Gordon F., 1964
15	Miller, Mrs. Gustav (Re: Norman Miller), 1943
16	Milk, Charles, 1967
17	Milnes, Hattie (Re: William W. Milnes), 1945
18	Milnes, Kenneth D., 1944-1945
19	Mokri, Joseph, 1946
20	Montgomery, Willie J., 1962 and undated
21	Moore, Terry Watson, 1963

22 Moreno, Lucy J., 1961-1964
23 Morgano, Robert – Wm. M. Cafaro and Assoc., 1967
24 Morrison, Margaret & Mike, 1946
25 Morrison, Ruth, 1946
26 Mosholder, Dollie Leonard, 1946
27 Mraz, Mrs. William, 1960-1962
28 Mraz, Mrs. William (Re: Richard W. Mars), 1960
29 Mulac, John J., 1962
30 Muror, Joseph M., 1967
31 Murphy, W.J., 1944-1945
32 Nanovsky, Stephen, 1964
33 Naypaver, Stephen A., Jr.
34 Neff, Charles J., 1946
35 Nelson, Mr. & Mrs. James A., 1964
36 Newton, Warren R., 1964
37 Niggel Harry G., 1964
38 Nohra, Joseph S. (Re: Richard Nohra), 1963
39 Novakosky, John, 1964
40 Oliver, M.V. – President, French Saxon China Co., 1945
41 Pacella, Anthony F. (Re: Clifford Cunningham), 1944
42 Pacella, Anthony F. (Re: Giovanni Garofalo), 1947
43 Pacella, Anthony F. (Re: Ann Jeversok), 1942
44 Pacella, Anthony F. (Re: Carmen Julius & Carmine Costantino), 1941
45 Pacella, Anthony F. (Re: Lizzie Matts), 1939
46 Pacella, Anthony F. (Re: Joseph Quranto), 1942
47 Pacella, Anthony F. (Re: John T. Sarosy), 1939
48 Pacella, Anthony F. (Re: Paul Vasuch), 1941
49 Palma, Victor, 1962
50 Patterson, Lottie, 1943
51 Pico, Joseph, 1943
52 Pierce, Lawrence, 1944
53 Pinsadino, Betty O., 1940-1941
54 Pokopatz, Matthew, 1941
55 Polas, Peter G., 1941
56 Polite, Jacob, 1941
57 Popovich, Dan, 1941
58 Porter, Frank (Re: John Mozrukiewicz), 1947
59 Prall, Ralph T., 1943
60 Pridham, Russell T., 1941

61 Pruce, Eleanor, 1966
 62 Pugh, R.P., 1944
 63 Pugh, Robert Henry, 1942
 64 Pupa, Andrew N., 1946
 65 Rapaport, Jack, 1942
 66 Rapaport, Jack (Re: Mauro Scali), 1942
 67 Roberts, Joseph L., 1964-1965 and undated
 68 Rubbo, Thomas N., 1969
 69 Sarosy, John, 1938
 70 Saunders, Harry, 1941
 71 Scheetz, Mrs. Lee, 1941
 72 Schmalzried, B.R., Sr., 1967
 73 Schmidt, Sara, 1941
 74 Schwartz, Adolph, 1948
 75 Seamans, Willard Kent, 1940-1941
 76 Seaver, Catherine, 1940-1941
 77 Seckler, Jack B. (Re: Ronald C. Trease), 1954
 78 Seckler, W.C. (Re: Urban Seckler), 1941
 79 See, Walter, 1937
 80 Serednesky, Steve, 1941
 81 Senffner, George, 1938
 82 Senshysek, Mrs. John, 1949
 83 Sharp, Samuel C., 1964
 84 Shea, Martin J., 1941
 85 Sheridan, Philip E., 1946
 86 Shoemaker, Mr. & Mrs. Bert, 1948
 87 Shuster, Edward, 1941
 88 Simone, Patrick M., 1949
 89 Simonton, Mrs. Carl, 1937
 90 Slattery, Edward, 1949
 91 Slavin, James, 1949
 92 Small, Florence (Re: Kenneth Miller), 1942
 93 Soccoray, Anthony, 1941
 94 Solomon, Samuel, 1937
 95 Solinsky, Louis, 1949
 96 Speaks, Thomas, Jr., 1940
 97 Spellman, David, 1941
 98 Stefanich, Anton, 1961 and undated
 99 Steiner, Atty. David, 1948
 100 Stewart, Carson – Mayor, Canfield

101	Stickel, Carl F., 1938
102	Sugut, Victor, 1941
103	Sutton, Mrs. Edward, 1966
104	Tacco, Mrs. Pete, 1943
105	Takach, Mrs. Mary, 1942
106	Tate, Margaret E. (Re: Roy A. Tate), 1957
107	Tedde, Frank A., 1962
108	Teets, Paul, 1955
109	Telego, Dr. A.J., 1954
110	Teodorescu, D. – Public Library of Youngstown, 1962
111	Terlecki, Michael D., 1942
112	Terlecky, John, 1958
113	Tersa, Andrew J., 1955
114	Thomas, Mrs. Ben (Re: George Kukoff), 1942
115	Thomas, Robert James, 1938
116	Thomas, Mrs. William A., Sr., 1963
117	Thombs, Ralph R., 1942
118	Thornton, Dutley, T., 1954
119	Tirpack, John Y., 1954
120	Tirpack, Michael, 1963
121	Tomko, George, 1954
122	Toot, Margaret, 1958
123	Torquati, Ida J., 1958
124	Torquati, John (Re: Ida J. Torquati), 1960
125	Toth, Mary V., 1963
126	Tracey, A., 1938
127	Travis, Ernest W., 1955
128	Tuber, Albert, 1958
129	Tully, Lawrence A., 1962 and undated
130	Turnay, Frank, 1958
131	Tascione, Tony, 1965
132	Vitullo, John C. (Re: Reginald Sanders), 1947

BOX 48

Folder No.

Description

1	Moorhead, William A. (Re: William Brent Moorhead), 1967-1968
2	Moose, Rev. Elton L., 1968

3 Morrison, Stanley A., 1969
4 Moses, Roosevelt, Jr., 1969
5 Moss, Elizabeth, 1969
6 Mossman, J. Paul, CCE, 1968
7 Moynihan, J.H., 1943-1944
8 Mullane, Dan, Jr., 1943
9 Mullans, Virginia, 1943
10 Murdock, Mrs. George A., 1969
11 Murphy, Mrs. Gene, 1969
12 Neville, John C., 1944
13 Nuth, Atty. James G. (Re: Joseph J. Matuschak), 1969
14 Nybell, Jack W. (Re: Tom N. Soulios), 1968
15 O'Hara, Agnes May, 1942
16 Pabst, Ralph F. (Re: John Starom), 1942
17 Paget, M.H. 1939
18 Pattin, Henry V., 1938
19 Peacock, Arthur – South Side Merchants & Civic Assn., 1938
20 Pfund, J.G., 1944
21 Porter, Frank N., 1944
22 Porter, Henry C., 1944
23 Prosser, Philip, 1944
24 Prosser, Sandra L., 1963
25 Prystash, George, 1943
26 Przelomski, Henry, 1938
27 Ramsdell, E.W. – East Ohio Gas Co., 1944
28 Reali, Mr. & Mrs. Benjamin, Sr., 1962
29 Reiter, Harry B., 1967
30 Resch, John Phillips, 1967
31 Roebe, Mr. & Mrs. N.C., 1960
32 Rigas, Mike, 1947
33 Robinson, Bertha (Re: Samuel Johnson), 1953-1954 and
undated
34 Roman, Margaret C., 1960
35 Rook, Mrs. John, 1967
36 Rosenblum, S.M. (Re: Marvin Calviin Rulin), 1948
37 Rosenblum, William B., 1945
38 Ruble, Dennis, 1969
39 Russo, Raymond J., 1945
40 Rudge, J. Fred (Re: Geza Petruska), 1942
41 Ryser, Mrs. E.E., 1945

42 Sabath, Percy, 1940
43 Sabatos, Margaret E., 1941
44 Sanders, Mary H., 1941
45 Saraphim, Constantine, 1968
46 Salagi, Thomas, 1938
47 Sampson, Thomas, 1968
48 Sano, Mrs. Charles, 1941
49 Saunders, John, 1937
50 Savich, Mr. & Mrs. Frank M., 1968
51 Scali, D.K. – Home Coffee Co., 1941
52 Scali, Theresa J., 1947-1948
53 Scarpine, Dominic, 1940
54 Scheer, Marvin, 1968
55 Schellhase, Rev. F.J., 1939
56 Schmidt, Sara, Jr., 1940
57 Schmitt, Frederick S., 1941
58 Schreck, Stanley, 1961
59 Schuster, Edward, 1941
60 Seaborn, Lewis, 1940
61 Senesi, Ralph, 1938
62 Shankey, W.L., 1940
63 Sharp, Charles, 1940
64 Shattuck, Robert E., 1968
65 Shaughnessy, Joseph E, 1960
66 Shaughnessy, Mark – Hy-Way Machinery, Inc., 1949
67 Shea, Martin, 1941
68 Shehy, George W., 1941
69 Sheridan, Phillip E., 1941
70 Shields, Lilly M., 1961
71 Shoaff, Elizabeth, 1941 and undated
72 Shobar, Joseph, 1969
73 Schreve, R.G., 1961
74 Shumar, Mrs. Joseph W., Sr. (Re: Joseph W. Shumar, Jr.),
1968
75 Shwartz, Atty. Ralph B., 1967-1968
76 Simon, Frank N., 1967
77 Singery, Harold E., 1961-1962
78 Sirchak, Mrs. Paul E., 1968
79 Skerratt, Ralph W., Jr., 1968
80 Skerratt, Mrs. Ralph W., 1968

81 Skowron, Deborah, 1968
82 Small, Florence R., 1939-1941
83 Smith, Bertha M., 1940
84 Smith, Charles A. – Associated Neighborhood Centers, 1968
85 Smith, Irene, 1968
86 Smith, Martha E., 1941
87 Sappelsa, Joseph, 1968
88 Spagnola, Helen, 1941
89 Sparkes, Hilda, 1941
90 Spay, Mary, 1941
91 Spencer L.A., 1941
92 Stafford, J.E., 1961
93 Stankiewicz, Walter, 1941
94 Starks, Herman P., 1968
95 Stehley, Sherwood R., 1968
96 Steinberg, Myron H., 1941
97 Sterling, John H., 1938-1941
98 Stevens, Cora, 1961
99 Stevens, Paul E., 1969
100 Stewart, Kathryn, 1940
101 Stewart, Lemuel, 1941
102 Stilson, Mrs. William C., 1968
103 Stockstill, Selma Stewart, 1968
104 Strait, P.L. – YMHA
105 Stroney, John L. (Re: L.L. Lodivich), 1938
106 Strouss, Clarence J. – The Strouss-Hirschberg Co., 1937-1938
and undated
107 Strouss, Hazel M., 1937
108 Sturgeon, Raymond J., 1941
109 Sudzima, Mr. & Mrs. Mike, 1969
110 Suit, Paul H., 1968
111 Sullivan, Atty. R.E., 1967
112 Susany, Martha, 1968
113 Sutak, John R., 1947-1948
114 Tablack, Sam – Civil Defense Dir., Struthers, 1963
115 Tedeschi, Atty. Peter, 1963
116 Theodoroff, Dan (Re: John Moteff), 1943
117 Thompson, Dr. F.I. (Re: James R. Thompson), 1944
118 Tkach, Joseph John, 1964
119 Traister, Mrs. Robert, 1964

120	Trina, Mrs. Paul, 1945
121	Tyndall, Mr. & Mrs. James, 1964
122	Tucker, Rita, 1957
123	(Headquarters) U.S. Marine Corps (Re: D.N. Campbell), 1969
124	Vinion, Emily, 1968
125	Vitullo, John C. (Re: Dr. P.H. Fuscoe), 1945
126	Weimer, Frank J. – Clerk, Liberty Twp., 1968
127	Williamson, Joseph D., 1968

BOX 49

Folder No.	Description
1	Muehlbauer, Paul J., 1967
2	Mulholland, Peter B., 1945
3	Mulqueen, Fr. John (Re: William O. Muller), 1968
4	Needham, Thomas – Mayor, Struthers (Re: Tony Racone), 1946
5	Novak, Ana, 1963
6	Oleson, Mr. & Mrs. James, 1958
7	Olynyk, Rev. William (Re: Ronald James Rose), 1958
8	Orr, Patrick J., 1958
9	Oveson, Henrik, 1958 and undated
10	Page, Robert, 1939
11	Paliskis, Charles, 1942
12	Parrish, H.L., 1939
13	Peas, Robert C., 1959
14	Petro, Rev. George (Re: George Hritz), 1959
15	Pietro Edward, 1959
16	Plasket, Bruce A., 1957
17	Ponevac, Norman E., 1959
18	Poschner, George W., 1948
19	Powers, Raymond S., 1939
20	Profanchik, Andrew S., Jr., 1939
21	Protopapa, Anthony, 1959
22	Pujino, Nicholas – Kincaid Progressive Club, 1939
23	Purfey, Joseph, 1959
24	Rabel, W.C., Sr. 1944
25	Raby, George – Mahoning County Home, 1948
26	Rafidi, Faiz S., 1944
27	Rahn, Charles A., Jr., 1943

28 Rahn, William, 1945
29 Rand, Lee, 1941
30 Randall, Anne M., 1947
31 Rappaport, Jack, 1946
32 Rappaport, Jack – Trimedge Industries, 1947
33 Raub, Karl, 1949
34 Ray, Stephen J., 1949
35 Readshaw, C.F., 1944
36 Reany, Jean M., 1943
37 Reapsummer, William, 1948
38 Reardon, R.J., 1945
39 Rector, Mrs. Fax, 1945
40 Redding, R.D., 1945
41 Reddy, John A., 1948
42 Reebel, Mrs. Paul, 1945
43 Reed, Mrs. Daniel, 1949
44 Reese, William, 1948
45 Reed, Arthur, undated
46 Reed, Hariette E., 1945
47 Reeves, George, 1946
48 Regano, Mrs. Joseph, 1945
49 Reichart, Mrs. Grant W., 1947
50 Reichert, Michael, 1945
51 Reid, O.T. (Re: Catherine Sweeney), 1946
52 Reiley, Florence, 1947
53 Reilley, Charles A., 1943
54 Reilley, Charles J., 1947
55 Reilley, William C., 1948
56 Reilley, William, Jr., 1948
57 Reilly, Irene, 1948
58 Reiman, A.E., Jr., 1948
59 Reinhold, William G., 1947
60 Reinman, A.E., 1947
61 Reisinger, Frea, 1948
62 Reiss, George, 1949
63 Reiter, Harry B. – Mahoning Bag & Burlap Co., Inc., 1948
64 Reiter, Mrs. John, 1945
65 Rembowski, Mrs. M.C., 1945
66 Rendes, Jack, 1942
67 Repasky, Raymond, 1945-1946

68 Rhodes, Donald M., 1948
69 Riblet, Mrs. M.R., 1942
70 Rich, Ann D., 1949
71 Rich, Anna, 1949
72 Rich, James M., 1943-1944
73 Richards, Rev. D. West, 1946
74 Richards, Lois, 1948
75 Richards, William J., undecided
76 Richmond, Charles J., 1946
77 Richmond, Daisy M., 1945
78 Rick, John D., 1942
79 Ridd, Mrs. Forrest A., 1945
80 Rider, Ann, 1948
81 Riehl, Charles E., 1945
82 Riley, Chauncey M., 1948
83 Riley, Florence, 1945
84 Risher, William, 1945
85 Ritchie, Alexander, 1948
86 Ritson, Ray G., 1946
87 Roberts, Edward, 1949
88 Roberts, Edward – Mahoning Chapter ROA
89 Robinson, Atty. Clarence, 1958
90 Robinson, Clarence I., 1948 and undated
91 Robinson, Mrs. Fred, 1948
92 Robinson, Harold J., 1947
93 Robinson, Mrs. Sarah, 1947
94 Rode, Mr. & Mrs. E.F., 1947
95 Rodgers, A.J., undated
96 Roiland, Marcellus, 1948
97 Roller, Anna, 1948
98 Roller, Mr. M. Morell, undated
99 Romaine, Charles, 1947
100 Rome, Ada E., 1949
101 Romich, F.A., 1946
102 Rommack, John S., 1948
103 Rose, Clifton W., 1949
104 Rosenblum, Dr. Morris S., 1947
105 Rosenblum, S.M., 1949
106 Rosenblum, S.M. (Re: Alex Rosenblum), 1946
107 Rosenblum, S.M. (Re: Marvin C. Rulin), 1948-1949

108	Rosenblum, S.M. (Re: Susie Sulik), 1948
109	Rosenblum, S.M. (Re: Alex M. Rosenblum), 1947
110	Roth, Robert A., 1948
111	Rouan, Edward, 1947
112	Rowbotham, J.D., 1949
113	Ruffalo, John, 1947
114	Ruse, Mrs. Peter, 1949
115	Russell, Charlotte, 1947
116	Rutledge, Mrs. W.A., 1948
117	Rutledge, Wyatt A., 1948
118	Ryan, James F., 1949
119	Schryver, Raymond E. – Asst. Prosecutor, Trumbull Co.
120	Sheetz, Raymond J., 1947
121	Showalter, Mrs. Frank M., 1938
122	Singer, Edwin D., 1938
123	Slapnicka, Emily M., 1967-1968
124	Smith, Mrs. L. Kent, 1969
125	Smith, Mrs. Leo R., 1938
126	Swain, William – Independent Food Dealers Assn., 1938
127	Thompson, Beryl, 1942
128	Thompson, Gary J. – Commissioner, Trumbull Co., 1967
129	Thorne, Irene, 1943
130	Tierney, Edward, 1945
131	Trahey, James F., 1943
132	Vitulo, John C. (Re: Arthur Reed), 1947
133	Washington, Thomas, 1969
134	Wellington, Kenneth P., 1968
135	Wilms, Peter G., 1969
136	Youngstown Steel Business Men, 1939

BOX 50

Folder No.

Description

1	Mosholder, Dollie Leonard, 1946-1949
2	Naples, Frank, 1941
3	Naples, Rocco, 1941
4	Naples, Sandy, 1942 and undated
5	Naples, Steve, 1941
6	Needham, Thomas H., 1939-1949
7	Neff, Charles J. – Postmaster, Canfield, 1942

8 Neish, William J., 1939-1940
9 Nemeth, Theodore J., 1939
10 Nighswander, Price T., 1940
11 Noble, Ray J., 1941
12 Noel, Agnes D., 1941
13 Nonovsky, John (Re: Stephen Nonovsky), 1940
14 Novak, Caroline, 1939
15 Novotny, Joseph, 1939
16 Nuttall, Margaret, 1939-1941
17 Nuzzo, Rose – Italian Mothers Club of Struthers, 1940
18 O’Malia, Francis, 1955
19 O’Neill, Ralph, 1940
20 Orr, Mrs. Wilbur D. (Re: Wilbur D. Orr), 1954-1955
21 Papagano, Leo C., 1941
22 Parillo, Raymond J., 1941
23 Pearn, William F., 1965
24 Pearson, Robert, 1950
25 Pelar, Edward, 1950
26 Peitz, Earl F., 1942-1943
27 Penner, Mike, 1968
28 Peres, Clarence, Sr. (Re: Clarence Peres, Jr.), 1965
29 Perkins, Dale J., 1947-1948
30 Perkins, Dawn, 1968
31 Perkins, Mrs. William B., 1967
32 Peters, D.T. – Youngstown Real Estate Board, 1937
33 Peters, W.V. – Truscon Steel Co., 1950
34 Peyko, William S., 1965
35 Pfeiffer, George F., 1948
36 Pillows, Lizzie, 1950
37 Phillips, Steve (Re: Mike Bartakovich), undated
38 Pittler, J.E., 1968
39 Pogano, Sam, 1968-1969
40 Polito, Marietta & Family, 1948
41 Polojack, Rose, 1941
42 Popa, Anna, 1969
43 Porruzzo, Susan, 1968
44 Porter, Glenn N., 1949
45 Poschner, George W., 1949
46 Posey, Retha, 1950
47 Powell, Claude F., 1948-1949

48	Powers, Edward W., 1970
49	Powers, Joseph W., 1949
50	Price, Mrs. Reese, 1950
51	Prokop, John, 1948
52	Pugh Raymond P., 1946
53	Pysher, Theodore J., 1968
54	Richter, E.F., 1945
55	Robinson, Maggie, 1945
56	Ragan, Father Michael S., 1947
57	Rosenblum, S.M., 1945
58	Rostetter, John D., 1945
59	Russell, Mrs. Daniel J., 1970
60	Sackela, Andrew – Disabled American Veterans, Youngstown Chapter No. 2
61	Salt, Edward, 1967
62	Sample, John J., 1967
63	Santine, James, 1967
64	Sauline, Mrs. J., 1967
65	Saunders, John A. – General Fireproofing Co., 1962
66	Sayers, Mrs. Leighton, 1948
67	Scheetz, Janet L., 1970
68	Schoenfeld, Lou, 1947
69	Schroeder, Carl G., 1947
70	Schrump, Mrs. Leonard, 1969
71	Schumann, William M., 1968
72	Schwebel, Nathan, 1947
73	Sharshan, Pamela, 1970
74	Shepherd, R.L., 1948
75	Shields, James H., 1969 and undated
76	Shuluga, Allan, 1968
77	Shutrump, Fred, 1945
78	Siembiedo, Clemens, 1968
79	Silvers, David, 1962 and undated
80	Simon, Michael, 1969
81	Sinkfield, Christine, 1970 and undated
82	Snow, Gary Allen, 1969
83	Snyder, Robert A., 1960
84	Spencer, William L., 1967
85	Squire, Percy, 1968 and undated
86	Stanley, John, 1967

87 Stas, Thomas, Jr., 1963
88 Steele, Carl A., 1968
89 Stine, Elizabeth W., 1948
90 Stirbens, Mrs. Vincent, 1970
91 Stroh, Edna, 1967
92 Stroney, John L., 1968
93 Straughter, Katherine (Re: Jerome A. Straughter), 1969
94 Struhark, Richard, 1969-1970
95 Stumpo, Antoinette, 1968
96 Sudzina, Michael J., 1969
97 Sulenski, Stella – Polish American Council, 1947
98 Sulligan, Jack (Re: Leonard C. Polas), 1949
99 Sullivan, Mrs. Francis B., 1969
100 Swantner, Paul, 1965-1967
101 Taormina, Mrs. R.M., 1949
102 Tarasuck, Ray, 1950
103 Tetlow, Horace G., 1964
104 Theodoroff, Dan, 1949
105 Toy, C.P. – Brotherhood of Railroad Trainmen, 1950
106 Treharne, David W., 1950
107 Tucci, Eileen, 1950
108 Turkle, Mrs. R.W., 1950
109 Turner, Damon A., 1949
110 Tyndall, Mrs. James, 1949
111 Woloschak, Steve, 1962
112 Ward, Thomas J. (Re: Mary Mildred Owens), 1959
113 Weimer, Robert B., 1964
114 Weston, Mrs. J.C., Jr. (Re: William Stokes, Jr.), 1966
115 Yarosh, Michael (Re: Jack M.Semancik), 1969
116 Yatsco, Mrs. Carl, 1968
117 Yenko, John, Jr., 1968 and undated
118 Young, William A. (Re: Hazel Carty), 1967-1968
119 Zembillas, George S., 1968
120 Zinser, Woodrow W. – Supt., Youngstown Public School,
1968
121 Zoyatz, Anna, 1968
122 Zupp, Mrs. Jerry J., 1968

BOX 51

Folder No.	Description
1	Murphy, John, 1939
2	Murphy, Mary E., 1959
3	Myers, Mrs. Roy, 1949
4	Nagel, Edward W., 1965
5	Nagel, Robert C., 1949
6	Naples, Mrs. A., 1943
7	Naples, Mary Ann, 1945
8	Needham, Thomas – Mayor, Struthers, 1945
9	Nelson, W.A., 1948
10	Nesbitt, Mrs . Parshal M., 1945
11	Nesbitt, William, 1968
12	Nesselbush, Lewis, 1949
13	Newsome, Mr. & Mrs. Claude J., 1967
14	Niedermeier, Elsie, 1948
15	Nixon, Horace O., 1949
16	Nocera, Mrs. Bruno (Re: Bruno R. Nocera), 1946
17	Noel, Robert C., 1947
18	Novotny, Joseph., 1948 and undecided
19	O'Day, Thomas H., 1965
20	Oliver, Mrs. Robert W. (Re: Robert W. Oliver), 1970
21	Pacella, Anthony F., 1954
22	Parella, Albert, 1942
23	Parilla, Joseph, 1939
24	Parillo, Raymond, 1944
25	Parker, Anthony, 1967
26	Parker, Mary (Re: Robert Dragoin), 1942
27	Parker, P.G., 1942
28	Parsons, James A., 1942
29	Peacock, Arthur, 1942
30	Peques, Carl J., 1967
31	Perkins, J.R. – Astatic Corporation, 1941
32	Peskin, Phil, 1943
33	Pesta, Mrs. George (Re: Joseph E. Pesta), 1966
34	Peters, D.T., 1942
35	Peters, Walter V., 1964
36	Pipoly, Steve, 1942
37	Pliszka, Frank, 1968

38 Polas, Peter G., 1941
 39 Pratt, A.J., 1942
 40 Price, Hal, 1967
 41 Price, Ray M., 1939
 42 Prisby, Gretchen W., 1942
 43 Pruce, Eleanor (Re: Robert S. Seman), 1967
 44 Prymer, Jsson, 1967
 45 Ragland, Howard, 1960-1961
 46 Rappaport, Arthur E., 1962
 47 Raver, Lew, 1945
 48 Razo, Norman, 1949
 49 Repasky, George J., 1962
 50 Resser, Luther W., 1961
 51 Richards, Richard S., 1961
 52 Roেকেlein, Laura, 1968
 53 Roemer, Henry, 1949
 54 Ronik, Rev. Michael (Re: Sylvia Kramer), 1964
 55 Rorabaugh, Arthur B., 1963
 56 Salata, Michael B., 1966
 57 Salt, Ed, 1966
 58 Sanchez, Frank, 1966
 59 Schechter, Rabbi Harold, 1965
 60 Schiavoni, Joseph – United World Federalists, Inc., 1966
 61 Schidel, Rev. George (Re: Elizabeth Schmidt), 1966-1967
 62 Schmerchansky, Ruth, 1966
 63 Schryver, Raymond – Mayor, Warren,
 64 Schwebel, Martin D., 1966
 65 Secedi, Theresa, 1966
 66 Shipka, Al – United Steelworkers of America, Dist. 26, 1967
 67 Shumer, Mrs. Joseph (Re: Joseph Shuman, Jr.), 1966
 68 Sims, Ann L., 1967
 69 Sims, James Earl, 1965
 70 Skerett, R.W., Jr., 1963
 71 Slade, Eddie, 1969
 72 Slagle, William O., 1963
 73 Slanina, Helen M., 1966
 74 Smith, Myrna, 1937
 75 Sotis, Edward, 1966
 76 Speerbrecher, John A., 1964-1965
 77 Spencer, Wanda (Re: John F. Spencer), 1961

78	Stellers, Thomass J. – Austintown Public Schools, 1965
79	Sudano, Mrs. James P., 1967 and undated
80	Sulligan, Jack (Re: Fred Smith), 1964
81	Sulligan, Jack (Re: N.J. Narducci), 1949
82	Sulligan, Jack (Re: Paul Gains), 1967
83	Sulligan, Jack (Re: Thomas Veach), 1964-1965
84	Sullivan, Harry, 1942
85	Sutch, John, 1938
86	Taylor, George, 1939
87	Tomich, William, 1948
88	Tuel, Mrs. George, 1944
89	Turek, Mr. & Mrs. John, 1943-1944
90	Vukson, Joseph T., 1968
91	Watson, James L., 1967
92	Wheeler, C.T., Jr., 1968
93	Williams, Mrs. John D. (Re: John D. Williams), 1967
94	Wills, Gordon P., 1967
95	Wilson, Mr. & Mrs. Leo C. (Re: Raymond C. Wilson), 1968
96	Wiscott, Peter A., 1969-1970
97	Ziegler, William A., 1968
98	Zublena, Robert, 1958 and undated

BOX 52

Folder No.	Description
1	Riley, Richard A. – Verhovey Nat'l Bowling Tournament Committee, 1950
2	Ripple, Robert R., 1955
3	Roberts, Edward, 1957
4	Roberts, Lawrence, Jr., 1954
5	Robinson, William, 1956
6	Rodgers, H.F., 1955
7	Rodgers, John, 1941 and undated
8	Rodgers, O.C., 1942
9	Rodgers, Mrs. Paul, 1941
10	Rogan, John H., 1940-1942
11	Rogers, Hanna Belle, 1967
12	Rohle, Richard F., 1955
13	Roland, Tillie, 1956
14	Rollen, William S., 1953-1954

15 Rome, Ada E., 1941
16 Romeo, Dominic, 1956
17 Rong, Mrs. Jens, 1940
18 Rongo, Joe, 1943
19 Rooney, Leo, 1940
20 Rorrison, John, 1945
21 Rorrison, John (Re: Mrs. Tom Jones), 1941 and undated
22 Rose, C.W., 1945
23 Rose, Ernest and Jack Devine, 1968
24 Rose, Jennie, 1940-1941
25 Rosenblum, Alex, 1945
26 Rosenblum, Morris, 1949
27 Rosenblum, Si, 1942
28 Rosenblum, S.M., 1945
29 Rosenblum, S.M., 1953-1954
30 Ross, Alfred, 1939
31 Ross, Mario, 1942
32 Ross, Mario David, 1949
33 Ross, Pat, 1940
34 Ross, Patrick J., 1937
35 Ross, Richard C., 1946
36 Ross, Robert H., 1939
37 Rosser, Wesley F., 1957
38 Rossi, Mrs. E., 1941-1942
39 Rothermund, Jane, 1941
40 Rotzel, Dick, 1941
41 Roush, Paul G., 1940
42 Rowbotham, Mrs. James, 1950
43 Rowe, William W., 1941
44 Royal, D.M., 1941
45 Rozic, John A., 1954
46 Ruane, Ann, 1937
47 Ruane, Ninfa, 1943
48 Rubenstahl, Paul, 1942
49 Rudge, J. Fred (Re: Carl E. Tisone), 1941
50 Rudge, J. Fred – Knights of Columbus, Youngstown Council
No. 274, 1940
51 Rudy, Joseph M., 1944
52 Ruffalo, John, 1942-1944
53 Ruffalo, John (Re: John Ruffalo, Jr.), 1940

54	Ruffalo, John (Re: Vincent Damiano, Jr.), 1937
55	Ruffalo, John, Jr., 1950
56	Ruscello, Mr. & Mrs. Tony, 1945
57	Russell, A.M., 1941
58	Russell, Charles T., 1940
59	Russell, William, 1937
60	Russo, Mr. & Mrs. Michael Dominick, 1964
61	Ruth, Maud, 1942
62	Ruzic, Joseph, 1940
63	Ryan, Corneilius J., 1942
64	Ryan, Francis C., 1945
65	Ryan, Harvey G., 1939
66	Ryan, James C., 1940
67	Ryan, James C. – City of Youngstown, 1950
68	Ryan, James F., 1939-1942
69	Ryan, James F., 1949
70	Ryan, Mary, 1941
71	Sahl, William, 1962
72	Samuels, John H. – Owsley & Samuels, 1947
73	Sarosy, Sandra Suzette, 1966 and undated
74	Saunders, Mr. & Mrs. Jack, 1962
75	Schroeder, Donna, 1968
76	Schuller, Phyllis, 1968
77	Schwartz, Mrs. Richard, 1962
78	Scofield, Charles, 1938
79	Shaw, Tom, 1959
80	Shaffer, Robert V. – Perch-No-More, Inc. 1965
81	Shepas, Mrs. Stephen (Re: Mary Romonko), 1962 and undated
82	Sill, Edward J., 1939
83	Simmons, Charles, 1939
84	Sirbu, John D., 1948
85	Slifka, Marie L., 1965
86	Smedley, Glenn R. (Re: E. Walter Berg), 1939
87	Smith, Frank B., 1942
88	Smith, Mary Kathryn (Re: Otis J. Smith), 1966
89	Smith, William Arlie, 1966
90	Sokol, David, 1968
91	Spencer, W.L., 1960
92	Spire, Edward, 1940
93	Stanley, Harris O., 1939

94	St. Clair, Henry C., 1968
95	Sterling, John, 1939
96	Stevens, Helen E., 1967
97	Stiver, David S., 1966
98	Strojny, Mary, 1968
99	Stroney, John L. (Re: Donald Wayne Smith), 1962
100	Sulligan, Jack, 1937-1939
101	Sutham, Edward George (Re: Mrs. John Rock), 1942
102	Sutton, Lucy Dennison, 1947
103	Swogger, Mrs. U.A. – VFW Auxiliary Post 3767, 1968
104	Vienna Township Board of Trustees, 1968
105	Wadsworth, J.L. (Re: Dean M. Roberts), 1939
106	Willis, Batty, 1968 and undated
107	Woodside, Clifford M. (Re: Frank Jurasz), 1948
108	Yanko, Thomas
109	Yovanovich, Christ (Re: Raymond Spassil), 1962 and undated
110	Zawilinsky, Steve, Sr., 1968

BOX 53

Folder No.	Description
1	Philip, Sister, SSMI, 1968
2	Serb, Laura B., 1950
3	Sever, Sandra, 1967
4	Shanes, Gary, 1966
5	Sharp, Charles C., 1938
6	Shelar, David J. (Jack), 1967
7	Shobar, Joseph, 1967 and undated
8	Showman, Lena B., 1967
9	Shutrump, Fred, 1950
10	Shutrump, George T. (Re: Albin G. Shutrump), 1958
11	Shutrump, John, 1958
12	Shutrump, Mr. & Mrs. John, 1957
13	Shutrump, Victor, 1943
14	Sickafuse, G.W. (Re: Donald Sickafuse), 1958
15	Siegel, Mrs. Henry W. (Re: Henry W. Siegel, Jr.), 1960-1961 and undated
16	Sifers, Ann Smith, 1954
17	Simko, Betty Lou, 1967
18	Simko, Mrs.. Harry, 1943

19 Simone, M.C., 1941
20 Simonoff, Leon G., 1966-1967
21 Singer, Larry, 1966
22 Siviec, Henry, 1955
23 Skelton, Alice, 1944
24 Skica, Daniel P., 1943
25 Skidmore, Clarence, 1966
26 Skinner, Philip, 1942
27 Skipp, William M., 1944
28 Skipp, William M., 1949
29 Slattery, Ed (Re: Paul Mooney), 1950
30 Slattery, Edward A., 1958
31 Slattery, Thomas I., 1943
32 Slaven, Mae (Re: Carl F. Slaven), 1943
33 Slavin, Agnes, 1958
34 Slavin, Robert, 1957
35 Simon, Amelia, 1941
36 Small, Florence R., 1944
37 Smaltz, Robert, 1958
38 Smith, Burton C., 1943
39 Smith, Cedric B., 1941
40 Smith, Charles F., 1939
41 Smith, Charles F. (Re: Allan Andrew Allison), 1940
42 Smith, Charles F. (Re: W.W. Roberts), 1940
43 Smith, Frank B., 1942
44 Smith, Grace, 1941-1942
45 Smith, Grant D., 1941
46 Smith, Ivan G., 1941
47 Smith, Mr. & Mrs. James H., 1967
48 Smith, Mrs. James S., 1943
49 Smith, Joseph L., 1944 and undated
50 Smith, Martiale E. – Ohio Loan & Discount Co., 1967
51 Smith, Mary Kathryn, 1950
52 Smith, Milton J., 1941
53 Smith, Roman, 1942-1943
54 Smith, Rosellen, 1942
55 Smyczynski, Mrs. Merle, 1955
56 Snover, Charles Franklin, 1943
57 Snyder, Allen, 1943
58 Snyder, Chester, 1956-1958

59 Snyder, Earl E., 1958
60 Snyder, Nellie A., 1955
61 Soccorsy, Anthony, 1944
62 Sofranec, James R., 1943
63 Solinsky, Paul, 1943
64 Solomon, Perlee, 1943
65 Sova, Lucille, 1961
66 Sovick, Charles C., 1967
67 Spaeth, Mrs. Charles G., 1955
68 Speck, Abe (Re: Marvin Speck), 1954
69 Spellman, Helen, 1944
70 Spencer, Mrs. R.C., 1943
71 Spievak, Joseph A., 1943
72 Stage, C. Theodore, 1944
73 Stambaugh, Arnold D., 1943
74 Stambaugh, Mrs. David H., 1943
75 Stambor, Morris & Ida, 1944
76 Stanton, William, 1967
77 Stanczak, Joseph, 1937
78 Staron, John, 1942
79 Steele, Ray C., 1941
80 Sternagel, Mr. & Mrs. George, 1967
81 Stevens, Raymond, 1962
82 Stephany, Joseph, 1943
83 Stephens, Matthew B. (Re: Dennis Stephens), 1967
84 Stephenson, Ethel (Re: James H. Stephenson), 1961
85 Stephens, Jay Alan, 1953
86 Sterling, John H., 1942
87 Steve, George P., 1961
88 Stevenson, Aron (Re: Joseph Stephenson), 1959
89 Stewart, Alma, 1942
90 Stewart, Mr. & Mrs. Rudolf, 1967
91 Stewart, Homer, 1959
92 Stewart, Walter King (Re: Sidney McCurdy), 1942
93 Stickel, Martha, 1958
94 Stiffler, Suellen, 1967
95 Stites, Sam, 1943
96 Stockstill, Arthur J., 1943
97 Stonu, Jean, 1943
98 Stowe, George, 1951

99	Stowe, George L., 1944
100	Strait, Paul L. – YMHA, 1938
101	Strange, O. Kathleen, 1950
102	Straub, Conrad, 1958
103	Strobel, Clara (Re: Frank J. Strobel), 1943
104	Stroh, F.M. – Mahoning Law Library Assn., 1950
105	Stroney, John L., 1967 and undated
106	Stubbins, Mrs. J. Thomas, 1943
107	Stroble, Mrs. Henry (Re: Louis H. Stroble), 1943
108	Stroney, John L., 1942-1944
109	Strosnider, Morris, 1942
110	Stucky, Art – General Fireproofing Co., 1962
111	Suddes, John E., 1954
112	Sugut, Victor, 1942
113	Sulka, Marie, 1954
114	Sullivan, Charles, 1967
115	Sullivan, James I., 1943
116	Sullivan, John L., 1942-1944
117	Sullivan, Michael F., 1942
118	Sullivan, Mrs. Raymond, 1955 and undated
119	Summers, Margaret, 1954
120	Swierz, Stanley, 1943
121	Sussman, Sarah (Re: Lawrence Sussman), 1943
122	Suszczynski, Walter T., 1954
123	Sutton, Mrs. Edward, 1966
124	Sweeney, Asher W., 1950
125	Sweeney, J.W. (Re: James Nelson), 1958
126	Sweeney, James W., 1943
127	Sweeney, Mrs. James, 1954
128	Sweeney, Margarite, 1944
129	Sweeney, Thomas, 1967
130	Swimmer, George R., 1944
131	Swisher, James, 1967
132	Swope, L.W., 1944
133	Swope, Leon, 1943
134	Sylvester, James H., 1938
135	Szabados, Lester, 1958
136	Tesner, Felix V. (Re: Edmund P. Tesner), 1960
137	Thomas, Cornelius, 1969 and undated
138	Tremba, Mrs. Ronald, 1962

139	Tucci, Anthony J. (Re: Joseph T. Zerella), 1969
140	Turner, Ernestine, 1959
141	U.S. Post Office, West Side Branch, Youngstown
142	Vaccariello, Anthony, 1968
143	Vagas, Michael, F., 1966
144	Vagnozzi, I., 1967
145	Valentine, Ralph J. – City Printing Co., 1969
146	Van Auker, Joseph W., 1968
147	Vargo, John, 1968
148	Varone, Rocco C., 1967
149	Vaugham, John H., 1967
150	Ventgen, Ruth Wollnik, 1966-1967

BOX 54

Folder No.	Description
1	Panza, Joseph D., Jr., 1966
2	Pannunzio, Louis, Jr., 1963-1966
3	Parker, Dana C., 1958
4	Peck, Richard M., 1966
5	Peek, George Thomas, 1966
6	Pesta, George, 1967
7	Petrakos, Frank, 1965
8	Pirie, James W., 1955
9	Pugh, Ann, 1967
10	Rahn, W.A., 1942
11	Rakocy, Bill, 1964
12	Ramsey, Janet, 1963
13	Reed, Harley, 1958
14	Reed, W.P., 1964
15	Reese, W.G., 1958
16	Reid, L.H., 1964
17	Reiter, H.B., 1969
18	Richards, Lyle – Mahoning County Farm Bureau, 1963
19	Riedel, K.W., 1942
20	Riehl, C.E., 1942
21	Robinson, Romeo James, 1942
22	Roche, Thomas J., 1942
23	Rode, Kenneth M., 1956
24	Rosenblum, Si, 1945

25 Ross, Herbert C., 1954 and undated
 26 Round, Marie E., 1964
 27 Ruffalo, John, 1964
 28 Ruffalo, John, Jr., 1943
 29 Ryan, Corneilius J., 1942
 30 Salagi, Thomas, 1940
 31 Samstag, Joseph, 1948
 32 Scott, Rev. H.H. – Second Baptist Church, 1949
 33 Sharp, Samuel C. – Youngstown Area Community Action
 Council, 1966
 34 Shawkey, W.L., 1940
 35 Sharp, Charles, 1940
 36 Shea, Marie Brown, 1940
 37 Smith, Charles F. (Re: Wade R. Bascom), 1940
 38 Smith, Charles F. (Re: Conrad Nesselbush), 1940
 39 Smith, George, 1940
 40 Smith, J. Joseph (Re: Charles W. Lackey), 1946
 41 Smith, Ted W., 1940
 42 Soccorsy, Anthony, 1940
 43 Stoll, Myron W., 1940
 44 Strange, O. Kathleen, 1950
 45 Stratford, Phillip L., 1966
 46 Stricklin, Mrs. C.L., 1966
 47 Steele, Emma F., 1938 and undated
 48 Summers, Mrs. Alvin (Re: George Summers), 1950
 49 Taylor, Wynburn L., Sr., 1957
 50 Terihay, Steven M., 1960
 51 Timm, Herman J., 1948
 52 Tinsley, Andrew., 1948
 53 Tkach, John G., 1948
 54 Tofil, Stanley B., 1948 and undated
 55 Tomorcik, Joseph T., 1946
 56 Topfer, George Fred, 1948
 57 Torok, Mary Louise, 1950
 58 Toth, Jay L., 1950
 59 Tracht, Mrs. J. Michael, 1949
 60 Trammell, Jack, 1938-1939
 61 Traxler, Marvin, 1949
 62 Tripodi, L.J., 1949
 63 Tucci, Anthony J., 1949

64 Turner, Gary, 1968
65 Tuxford, Mrs. John A., 1948
66 Tyrrell, E.R., 1949
67 Unger, Martin, 1956
68 Verostko, Mrs. Michael, 1969
69 Verschoor, William, 1955
70 Vesey, Ray, 1968
71 Vidman, Mr. & Mrs. Fred, 1965
72 Vieth, Karoline Shaw (Re: Jane Karoline Vieth), 1970
73 Vigorito, Yvonne, 1969
74 Vimmerstedt, Charles, 1968
75 Vindicator Printing Company, 1963
76 Visingard, George, 1966
77 Vitullo, John C. (Re: A.R. Rosapepe), 1944
78 Vlosich, Joseph S., 1967
79 Voehringer, Debbie, 1968 and undated
80 Voina, Sandra, 1968 and undated
81 Von Schullick, John E., 1966
82 Vrabel, Joseph A., 1968
83 Vrabel, Joseph A. – Mayor, Campbell, 1963
84 Vukovich, George, 1969 and undated
85 Walls, William (Re: David Walls), 1966
86 Walsh, Jane V., 1966
87 Walsh, Michael J., 1966
88 Walsh, Mrs. Patrick J., 1970
89 Wanamaker, J.H. – Superintendent, Youngstown Public
Schools, 1962-1963
90 Wasacz, Edward A., 1966
91 Watkins, M.J., 1966
92 Welsh, Grace (Re: Charles E. Walsh), 1965-1966
93 Wetmore, Ivan, 1966
94 WFMJ Broadcasting, 1963
95 White, Ronald Phillip, 1966
96 Whitt, Mrs. Alfred B. (Re: Alfred B. Whitt), 1967
97 William McKinley Post No.106 (Niles), 1966
98 Williams, Esther L., 1958-1959
99 Williamson, Mrs. Byron (Re: Gerald R. Williamson), 1966
100 Wine, Mrs. S. Louis, 1966
101 Woodman, Catherine Lynne, 1969
102 Workman, Earnestine, 1966

103	Wright, Ronald A., 1965-1966
104	Yarmick, Kenneth D., 1967-1968
105	Yeager, Richard F., 1969
106	Young, Glenn G., 1965-1966
107	Yurko, Andrew, 1966
108	Zarzeski, Anthony J., 1968
109	Zarzyck, Steve, 1969
110	Zeigler, Katie Martin, 1966
111	Zenchak, John, 1969
112	Zimmer, Steven M., 1969
113	Zimmerman, Ann (Re: John R. Zimmerman), 1966
114	Zona, Stephen A. (Re: Robert Student), 1967
115	Zornjak, Mrs. Steve (Re: Paul M. Zornjak), 1968
116	Zoss, S.R., 1969
117	Zurko, Leonard (Re: Joseph T. Zurko, Jr.), 1970

BOX 55

Folder No.	Description
1	Mock, Russell (Re: Merrill A. Mock), 1942
2	Modarelli, Lucille, 1942
3	Moliterno, John, 1963
4	Molsberry, Wilma M., 1942
5	Moneale, Mrs. E.A., 1948
6	Monte, Jack P., 1950
7	Moore, Clyde, 1942
8	Montmore, Carl A., 1968
9	Montgomery, Don P., 1948
10	Moran, John, 1948
11	Moran, William W., 1948
12	Morgan, J.F., 1942
13	Moore, Mrs. George, 1948
14	Moore, Thomas, 1942
15	Morley, Mrs. Joseph J., 1948
16	Morris, Booker T., 1963
17	Morrison, Betty T., 1943 and undated
18	Morrison, Grace, 1950
19	Morrison, Jack, 1944
20	Morrison, M.G., 1941
21	Morrow, Mrs. Claude, 1944

22 Mort, Dorothy, 1963
 23 Mosure, Thomas F., 1963
 24 Mournier, Frank, 1963 and undated
 25 Mucha, Michael J., 1969
 26 Mullane, Virginia, 1943
 27 Murray, Thomas, Jr. – Heller-Murray Co., 1948
 28 Mushinski, Michael – Ukrainian National Assn., 1950e
 29 Musolino, Mrs. Joseph, 1963
 30 Myers, Mrs William E., 1942
 31 Mylott, Adelaide, 1942
 32 Mylott, E.F. – Lodge 952, Brotherhood of Railrad Trainmen,
 1948
 33 Planina, Joseph A., 1941
 34 Polito, J., 1942
 35 Powers, Horace M., 1941
 36 Prodromos Kalymnian Society, Campbell, 1942
 37 Purvis, Rev. Samuel J., 1944
 38 Rammuno, Vincent M., 1958
 39 Raney, Mary, 1958
 40 Raven, J. Richard, 1958
 41 Reentz, Margaret S., 1959
 42 Reese, Terry A., 1967-1968
 43 Reich, Sam, 1955
 44 Reiland, Richard D., 1969
 45 Reinman, A.E., Jr., 1964
 46 Remaley, Mills & Helen, 1958
 47 Renda, C.J., 1969
 48 Resek, Barb, 1968
 49 Resek, John A., 1964
 50 Restiva, Joanne, 1967
 51 Reynolds, Evelyn L., 1955
 52 Rice, Eugene O., 1964-1965
 53 Rickert, Joan – Youngstown Hospital Assn., 1967
 54 Ricketts, Mrs. W.T. (Re: Larry A. Ricketts)
 55 Rivalsky, Paul J., 1969
 56 Rivello, Robert, 1969
 57 Riynock, Mary, 1965
 58 Roberts, Edward, 1955
 59 Robinson, Joseph, 1955
 60 Robinson, William, 1962

61 Rogers, Walter, 1950
62 Rohrer, William, 1958
63 Rosenblum, Jerry, 1963
64 Rosenblum, Morris S., 1966
65 Rosenblum, Si, 1958
66 Ross, Mrs. Fred (Re: Fred Ross), 1969 and undated
67 Roth, Ronald M., 1964
68 Rouse, Clarence, 1958
69 Rowe, Eugene T., 1963
70 Rugh, J.L., 1969
71 Russ, D.L., 1955
72 Santucci, Nicholas C., 1964
73 Saunders, Ronald J., 1966
74 Scarborough, J.F., 1941
75 Scavelli, Louis, et al., 1963-1965
76 Schmidt, Mrs. Henry, 1950
77 Scoccia, Vincent J., 1969
78 Scott, Rev. J.H., 1965
79 Segall, Reuben (Re: Clarence A. Wright), 1964
80 Semancol, Jack M., 1966
81 Shade, Mr. & Mrs. Earl, 1965
82 Shafran, Joe – WYTV – TV, 1967
83 Straw, May R., 1950
84 Sherman, Mrs. Emil, 1950
85 Simko, Dorothy (Re: Robert J. Vincent), 1950
86 Sinchak, Mrs. George, Sr., 1967
87 Skolnik, Mr. & Mrs. Joseph, 1966
88 Slee, Robert J., Jr. 1942-1943
89 Small, Florence, 1949
90 Smeltzer, James Stewart, 1963-1964
91 Smith, Charles J. (Re: Sidney Greenberger), 1945
92 Smith, Edmund H., 1965
93 Smith, Fred J., 1963-1964
94 Smith, Mrs. Raymond, 1964
95 Snell, Harold E. (Re: John Macynski), 1946
96 Snyder, Karen, 1964
97 Solar, Donald N., 1964
98 Solyn, Myron., 1966
99 Stafford, F.C., 1938
100 Stanislaus, Steve – General Fireproofing Co., 1942

101	Stanton, William D., 1943-1944
102	Stecek, John, 1937
103	Steele, Marian, 1944
104	Sterenbert, Elizabeth, 1966
105	Sterling, John H., 1938
106	Stevens, Paul E., 1942
107	Stewart, Mrs. Alan (Re: Charles Nelson Stewart), 1942
108	Stewart, Walter King, 1942
109	Stokan, Matthew J., 1944
110	Stone, Mrs. Gerald, 1944
111	Straight, Mrs. R., 1966
112	Strain, William A., 1943
113	Stroh, E.M., 1944
114	Stroh, Edna M. – Mahoning Law Library Assn., 1966
115	Stroh, John R., 1944
116	Sullivan, C.C., 1943
117	Sullivan, George, 1943
118	Sullivan, John L., 1942
119	Sullivan, T.P. (Re: John L. Sullivan), 1963-1964
120	Sullivan, William (Re Thorn Pendleton), 1968 and undated
121	Sweeney, E.J., 1941-1942
122	Sweeney, Thomas P., 1944
123	Switzer, R.H., 1944
124	Szucs, Morrill M., 1945-1966

BOX 56

Folder No.	Description
1	Anthony, H.W., 1970
2	Ashersky, Pete J., 1945
3	Bergman, Arthur, 1965
4	Coffee, John J., 1943
5	Dean, Paul, 1941
6	DeBee, Miss, 1968-1969
7	DeChristofaro, Carmen – Mayor, Niles, 1968
8	Dickenhoff, Dorothy B., 1969
9	Dohar, Catherine, 1969
10	Dyer, Ernest H., 1941
11	Eshelman, George L., 1938-1939
12	Ewe, R.H., 1948

13 Fabrizio, Jane, 1945
14 Ferris, Duane, 1946
15 Ferris, Frank, 1942
16 Feuer, I.L., 1940
17 Feuer, I.L. (Re: Thomas Buck), 1940
18 Feuer, I.S., 1940
19 Finch, J.P., 1942
20 Fine, Raymond (Re: Donata Salomone), 1946
21 Flanagan, Mark, 1937-1940
22 Foley, Thomas, 1946
23 Fowler, Frederick A., 1946
24 Freisen, Emma (Re: Peter S. Freisen), 1940-1941
25 Fuller,, Richard O., 1946
26 Fye, Sara Jane, 1946
27 Gallo, Florence M., 1943
28 Geho, Theodore Q., 1948
29 Gelbman, Louis, 1945
30 Gensler, Edwin H., 1942
31 Gensler, Edwin H. – Struthers Business Men’s Assn., 1941
32 Gilboy, James, 1942
33 Gilboy, Regis W., 1943
34 Glass, William, 1943
35 Gluck, Harriet, 1940
36 Gluck, M.A., 1940-1941
37 Godward, William, 1943
38 Gordon, Mrs. E.K., 1946
39 Gould, Clarence F., 1943
40 Gould, Mary A., 1946
41 Graff, Mary, 1942
42 Green, Mrs. William, 1942
43 Greer, Helena F., 1941
44 Grey, Michael A., Jr., 1942
45 Grigsby, Ralph E., 1943
46 Grosso, John, 1943
47 Guidici, Ernest J., 1946
48 Herrick, Robert, 1942
49 Hottenstein, A.P. (Re: Mrs. S. Nagy), 1942
50 Humes, Paul E., Jr., 1942
51 Ingersoll, Elliott E., 1946
52 Irwin, Bob, 1937

53 Itts, Mavin H. (Re: Dr. Harvey A. Lester), 1961
54 Itts, Mavin H. (Re: Stanley Levin), 1961
55 Jacobs, Harry H., 1961
56 Jenoff, Michael, 1962
57 Johnson, Carl, 1943
58 Johnson, Walter O., Jr. – Shur-Gro, Inc., 1962
59 Johnston, Betty, 1961
60 Julius, Anthony, 1962
61 Jursa, Mrs. Mike (Re: Raymond Jursa), 1964
62 Kashman, John J., 1941
63 Kaster, Dennis, 1968
64 Kaufman, Donald, 1940
65 Kaufman, Maurice, 1941
66 Kelley, George E., 1940
67 Kelly, Catherine, 1940
68 Kelly, George, 1945
69 Kemp, Amma D., 1938
70 Kerber, Ella, 1941
71 Kerr, Herbert L., 1938
72 Kesner, George B., 1941
73 Khamapratha Bountium, 1967
74 Kidd, G.G., 1941
75 Kidston, A.I. – City Trust & Savings Bank, 1939
76 Kleckner, E.L., 1969
77 Klekner, B.M., 1937
78 Klinke, George J., 1939
79 Klinkos, Andrew S., 1966
80 Konya, Alex, 1941
81 Kopicenski, F.J., 1939
82 Kosko, John, 1938
83 Kozup, John A., 1969
84 Kudak, Stanley (Re: Stanislawa Matula), 1949
85 Kunik, Pete, 1941
86 Kusic, Nicholas, 1938
87 Lebio, Dominic, 1962
88 Lockett, Rev. R.L., 1962
89 Lyden, Maureen, 1962
90 MacDonald, Sadie, 1961
91 MacKellar, Dawna, 1970
92 Mahar, Joseph P., 1946

93 Maundry, Gustav, 1945
94 Manning, Edward G., 1947
95 Marcella, Hendrik J.W., 1961
96 Mariner, Frank W., Jr., 1946
97 Markusewski, Mrs. M., 1942
98 Martin, John A., 1961
99 Marton, Re. Alexander, 1946
100 Masenheimer, Mrs. R.W., 1941
101 Massie, Amanda, 1970
102 McAndrews, ?, 1939
103 McCabe, William M. (Re: Martin McHugh), 1941
104 McEvoy, John K., 1941
105 McFadden, Rt. Rev. James A., 1945
106 McGraw, John T., 1945
107 Meadow, Cheryl, 1969
108 Melillo, Alfred, 1941
109 Meredith, Norman, 1946
110 Messetti, Joseph, 1968
111 Miller, Duane E., 1961
112 Miller, Mary V., 1946
113 Miller, Atty. Ralph, 1949
114 Miller, William A., 1946
115 Milligan, Jean, 1946
116 Mills, Bruce, 1946
117 Mitchell, Osborne and Carroll Thornton, 1942
118 Mock, M.A., 1942
119 Modarelli, Nicholas, 1942
120 Morris, David A., 1946
121 Morris, Mr. & Mrs. W.T., 1943
122 Morris, Mrs. W.T., 1941
123 Mraz, Mr. & Mrs. William, 1946
124 Mullen, Rose, 1945
125 Murphy, Mrs. J., 1945
126 Murphy, John J., 1942
127 Murphy, Mr. & Mrs. Patrick J., 1942
128 Nadler, Murray A., 1945
129 Nally, Edwin P., 1942
130 Naples, Frank, 1946
131 Naples, Philip, 1942
132 Nash, Rev. William S., 1939

133	Navin, John P., 1937
134	Neighbors, Boyd, 1941
135	Nelson, Mrs. Alex A., undated

BOX 57

Folder No.	Description
1	Bendel, O.R.- Youngstown Maennerchor, 1945
2	Bennett, Mary A. (Re: Arthur C. King), 1947-1948
3	Botty, Rev. John (Re: William J. Martin), 1942
4	Brainard, George C., 1937
5	Butler, W. Earl (Re: Robert F. Posey), 1948
6	Daigneau, Raymond E., 1961
7	Daniels, Thomas R., 1961 and undated
8	Datko, Caroline, 1961
9	Davidson, Robert M., 1961
10	DelBene, John F., 1960-1961
11	DelFraino, Ralph, 1961
12	DeMain, Albert A., 1962
13	DeMart, John V., 1961
14	Dennis, Lottie B., 1960-1961
15	DePetro, Frank P, 1963
16	Deputat, Tadeus, 1942
17	Devellin, Raymond E., 1961
18	Dickun, Charles A., 1961 and undated
19	Dietzel, George, 1959-1963
20	DiLoreto, Larry, 1959-1964
21	Dittmar, Donna, 1962
22	Donald, George, III, 1961 and undated
23	Donofrio, Daniel A., Jr., 1962
24	Dulick, Robert W., 1963
25	DuPonty, Joseph A., Jr., 1961
26	Eshelman, George L., 1937-1939
27	Edwards, Frank, 1960-1961
28	Evans, Nathaniel W., 1964
29	Fee, E.H., 1943
30	Feuer, I.S., 1941-1942 and undated
31	Finnegan, Ralph J., 1939
32	Fisher, Joseph R., 1945-1946
33	Flask, Anthony, 1943

34 Flickinger, Mr. & Mrs. Charles L., 1945
 35 Frank, Mrs. Paul (Re: Paul A. Frank), 1946-1947
 36 Friedman, Joseph – Friedman & Rummell, 1949
 37 Fryfogle, Harold L., 1963
 38 Fuscoe, P.H, 1949
 39 Gailey, Glenn W., 1942
 40 Gattamelata, Rosario, 1939
 41 Geltch, Olga Grover, 1937
 42 Gensler, Edwin H., 1940
 43 Gentley, Joseph G., 1937
 44 George, Hermon N. (Re: Frank Grapetine)
 45 Gifford, Thelma (Re: Walter Gifford), 1959
 46 Gilboy, James T. (Re: Regis W. Gilboy), 1940
 47 Gildea, Shirley O’Hara (Re: John J. Gildea), 1949
 48 Gillespie, William, 1942
 49 Girl Scout Troop No. 127 – Canfield, 1956
 50 Gleason, James, 1967
 51 Glynn, Lawrence E., 1939
 52 Goedecker, Frank, 1942
 53 Goldberg, George, 1942
 54 Goldberg, George Alec, 1942
 55 Graban, Michael, 1942-1943
 56 Gran, William Larry, 1942
 57 Griffin, James E. (Re: John E. Griffin), 1942-1943
 58 Griffin, John G., 1970
 59 Guy, Mrs. Morris E. (Re: Morris E. Guy), 1943
 60 Hartman, Rita, 1937
 61 Hartzell, Burl, 1937-1943
 62 Hogg, Charles R. (Re: Mary Mazzeo), 1942
 63 Home Owners’ Loan Corp., 1937-1940
 64 Hull, Jack, 1949
 65 Johnston, Francis D., 1937
 66 Jones, Thomas A. (Re: Don C. Miller), 1945
 67 Kale, R.O. (Re: Carl L. Saare), 1945
 68 Kalis, Christine S. (Re: James J. Siciliano), 1945
 69 Kalver, Hackell S. (Re: Charles Money), 1948
 70 Kapusta, Mary H. (Re: John A. Kapusta), 1945
 71 Katz, Sarah (Re: Bernard H. Katz), 1945
 72 Keefe, Rose Ann, 1959
 73 Kelley, Harvey, 1949

74 Kelly, Annabel, 1945
75 Kelly, Mrs. W.C. (Re: Wilbert L. Kelly), 1948
76 Keagh, Joseph P., 1945
77 Kerensky, Jack, 1945
78 Kester, Mr. & Mrs. Harry E. (Re: Fred W. Kester), 1945
79 Kieffer, Alex A., 1943
80 Kincaid, Hazel M., 1945
81 Kinder, William R., 1949
82 Kingure, Pauline (Re: Wanda Kucharska Israel), 1948
83 Klatman, Sol, 1945
84 Klimko, John M. (Re: Martin M. Klimko), 1948
85 Klingensmith, Willard G., 1949
86 Klinger, Mrs. Fred, 1949
87 Kosop, Jean (Re: John Safarek), 1948
88 Kossick, Mrs. Edward, 1958-1959
89 Kostik, Rev. Joseph L., 1945
90 Kastyshak, Paul, 1958
91 Kothemer, Fred, 1948
92 Kovach, Mrs. John (Re: Michael M. Kovach), 1947 and
undated
93 Kral, George (Re: Michael G. Kral), 1949
94 Kridler, John, 1949
95 Kroeck, Philip, 1944-1945
96 Labke, Father Edward C. (Re: Mrs. Emma Jones), 1947
97 Leigh Potters, Inc., 1939
98 Lowery, Walter R., 1947
99 Lyle, Alex, 1939
100 Maag, William F., Jr., 1947
101 Macejko, Joseph J. (Re: Lea Kubico), 1956
102 Mahoning County Bar Association, 1964
103 Manchester, Harry S., 1942-1943
104 Mansour, Albert J., 1964-1965
105 Maricle, Martha, 1956
106 Maron, Jeanne, 1955
107 Marshall, Robert B. (The Marshall Mining Co.), 1946
108 Martin, Mrs. Bernard J., 1956
109 Martin, Richard Thomas, 1946
110 Martinko, J.G., 1945
111 Masi, Al, 1956 and undated
112 Masury Women's Club of St. Bernadette, 1967 and undated

113 Matasy, J.S., 1954
 114 Matteo, James P., 1956
 115 Maurer, Mr. & Mrs. Fred C., 1955
 116 Maverick, Maury, 1942
 117 Mayer, Sidney S., 1956
 118 McCarthy, F.J. (Re: Edwin C. Gibson), 1942
 119 McCreery, Robert, 1947
 120 McCully, A.E., 1946
 121 McFadden, Eileen, 1937
 122 McNamara, Mrs. John, 1937-1939
 123 McQuillan, Nelle M., 1941
 124 McVean, Joseph T., 1937
 125 Messerly, George D., 1950
 126 Metzinger, Mrs. Joseph, 1945
 127 Michael, Mike, 1942-1943
 128 Miller, Mrs. Steven, 1956
 129 Milligan, Harold L., 1956
 130 Miner, Stephen, 1956
 131 Miske, Bridget (Re: Fred H. Miske), 1946-1947
 132 Modarelli, James, 1955
 133 Mondella, Steve, 1940 and undated
 134 Mood, Mrs. Gamelia (Amelia), 1956
 135 Moore, Dorothy C., 1939
 136 Morley, Catherine L., 1955
 137 Morrison, Jack, 1955
 138 Morrison, G.E., 1957
 139 Mosser, Niomia Bradley, 1946
 140 Mullen, William, 1937
 141 Murphy, J.V. (Re: George H. Fruehstorfer), 1947
 142 Murphy, Michael (Re: Harry Murphy), 1937
 143 Murray, Richard D., 1949
 144 Murray, W.J., 1950
 145 Nadler, Murray (Re: Victor Shutrump and Edward Aron, 1945
 and undated
 146 Nan, Rudi, 1945
 147 Nan, Rudi – Unirea & Plugarul Society, 1949
 148 Nearhoof, Robert C., 1949

BOX 58

Subseries B: Immigration Matters

Folder No.	Description
1	Achkar, Ofelia, 1969
2	Albert, Helen, 1970
3	Alexander, L.C. (Re: Andrew Letschal), 1962-1967
4	Ambrosio, James (Re: Salvatore DiCapua), 1968
5	Anderson, Janet S., 1966
6	Angelillo, Louis (Re: Nicola Mallomo), 1947
7	Arday, Joseph, 1939
8	Assod, Chade Jibrael, 1948
9	Awad, Abbas Mohammed, 1953-1954
10	Banjo, Marilyn A. & Mario Neuenschwander, 1968
11	Barto, Mr. & Mrs. John P. (Re: Yung Taek Kim), 1966-1968 and undated
12	Batycki, Marion (Re: Stanislaw Moscidto), 1947-1948
13	Benish, Stephen J. (Re: Stefan Serbin), 1969
14	Bianco, Mr. & Mrs. D. (Re: Guiseppi Montemurro), 1948
15	Blau, Fred (Re: Otto Blau), 1947
16	Bodhan, George, 1948
17	Bourdelis, George, 1956
18	Brainard, E.L., 1967
19	Braunstein, Max (Re: Frieda Vierfelder), 1940
20	Burky, Richard (Re: Kim Sang Kyu), 1965-1966
21	Carin, Santiago O., 1969
22	Carofalo, Frederico & Yolando, 1950
23	Carrillo, Juan, 1969
24	Cauduro, Paulo, 1949
25	Ceja, Mr. & Mrs. Anthony, Sr., 1968
26	Chapman, Norman, 1958
27	Cholensky, Frank, Jr., 1969
28	Cholensky, Frank, Jr. (Re: Horacio Nuñez, et al.), 1965
29	Christman, Peter, Jr., 1946-1947
30	Chum, Kae Bae, 1968
31	Clark, Patrick T. (Re: Maria G. Fangano Clark), 1964-1965
32	Cochran, Marjorie – Warren Public Library, 1967-1968
33	Dell'Aquila, Mike (Re: Leonardo Pagario), 1968 and undated
34	DellArco, Candida (né Palagano), 1969

35 DeVera, Rogelio C., 1968-1969
36 DiCapua, Salvatore, 1969
37 Didich, Katherine (Re: Pelagia Paserba Nickolajovna), 1967-
1968
38 Dornan, W.G. (Re: Mr. & Mrs. Nick Stepancovic), 1937
39 Dudei, Hans E. (Re: Erna Stiebing), 1968
40 Economus, Atty. Constantine G., 1939
41 Economus, Atty. Constantine G. (Re: Ethemios A. Voulgaris),
1941
42 Einstein, A.W. (Re: Selma Levi), 1940-1941
43 Elder, Dr. & Mrs. Eugene (Re: Bela Elefant, et al.), 1946
44 Elias, G. Roger, 1967
45 Evanchuk, Mrs. Tekla (Re: Stefan Syvanycz), 1947
46 Fagan, Charles E., 1954-1956
47 Falasci, Michele (Re: Giuseppe & Antonio Falasci), 1950
48 Fares, Bud J. (Re: Semann B. Sarkis), 1965
49 Farmer, Viola, 1954-1955
50 Fear, Mrs. Clyde, 1946
51 Ferraro, Mr. & Mrs. Frank (Re: Giacomo di Dominico
Lombardi), 1968-1969
52 Flask, Anthony B. (Re: Aniello Patrone), 1948
53 Ford, Mrs.. Dale M. (Re: Gerda Schaefer), 1948-1949
54 Fotiadou, Fotini (Re: Fotios Fotiodou and Family), 1968
55 Frankle, Sidney, 1940
56 Frank(le), Sidney, 1944-1945
57 Frankovich, Mrs. Strojonka, 1967
58 Fried, Mr. & Mrs. Samuel Fried, 1946
59 Friedman, Arthur N.K. (Re: Stanley Engel), 1968
60 Fusco, Guiseppine, 1967
61 Gal, David, 1965
62 Galajda, Lewis (Re: Grote Farkasovsky), 1948
63 Gallagher, James P. (Re: John Geova), 1941
64 Garwood, David W., 1964
65 Geever, Mrs. John (Re: John Geever), 1946
66 Gelbman, Louis (Re: Eugene Maurin), 1947
67 Gennaro, Antonio (Re: Bambino Gennaro & Ida Gennaro),
1946
68 George, Francis, 1947
69 George, Tommy (Re: Paul Pappas), 1949
70 Gerakias, George, 1950

71 Getchy, Al, 1942
72 Gralousis, Michael, 1968-1969
73 Giannini, Angelo, 1941-1942
74 Giannini, Mrs. Angelo, undated
75 Gill, Catherine (Re: Michael Filas), 1948-1949
76 Goldberg, Abraham, 1939-1941
77 Goldberger, Joseph, 1939
78 Goldsmith, I.G., 1939
79 Gorman, Joseph (Re: Mrs. Lucia Fermi), 1949
80 Goryanec, George, Sr., 1960
81 Gosinger, Hannah, 1949
82 Greczy, John, 1947
83 Griffith, Jim (Re: Vincent Tiberio), 1948-1949
84 Grosshandler, Nathan (Re: Slavko L. Simich), 1943
85 Grybos, Atty. Anthony (Re: Josephine Gillies), 1967
86 Guarnieri, Fred R. (Re: Bosu Dev Lal Sinsh), 1966
87 Galick, Peter (Re: Mary Lodyn), 1949
88 Habuda, Joseph, 1947
89 Hackent, Father Werner Edward, 1947
90 Hage, Gabriel Joseph, 1970
91 Hakanson, Jean, 1947
92 Hamill, John F. & Family, 1964
93 Hamrock, Andrew, 1956
94 Harrison, Stephen (Re: Frank McAfee), 1941
95 Harris, George N. (Re: Evangelos "Frank" Petrakus), 1969
96 Hartwell, L. Cossack (Re: Youssef Amin El Chikhani), 1949
97 Hartzell, Bernard (Re: Frieda Muhfelder), 1940
98 Hegedus, Paul (Re: Ernst & Gez Lengyel), 1947
99 Hemenik, Mr. & Mrs. Michael (Re: Mary Kral Hemenik),
1963-1864
100 Henderson, John C. (Re: Mary Connell), 1946
101 Hendrickson, Robert (Re: Agnes Wollenschlager), 1947
102 Hill, Joseph (Re: Harry Hymen Levine), 1954
103 Hirschhorn, Rena Anna, 1932-1939
104 Hoefler, Mrs. Michael, 1954
105 Hopps, Margaret, 1943
106 Hracs, Frank, 1949-1950
107 Hromyak, Rev. John S. (Re: Pauline Doros), 1938
108 Huegel, Julius (Re: Fritz & Mitzi Galter), 1950
109 Huntley, Frank (Re: Anthony Ma), 1966 and undecided

110 Ignatowska, Zeke (Re: Jozefa Ignatowska), 1947
111 Ignatowski, Jan, 1948-1949
112 Illich, Vajislav, 1947
113 Itts, Marvin H. (Re: Lillian Katzman), 1955-1956
114 Itts, Marvin (Re: Ernst Reiner, et al.), 1958
115 Jabbour, Mrs. Mageebie, 1956
116 Janak, Marie, 1947
117 Jane, Sister (Re: Julio Cuesta), 1968 and undated
118 Jessey, David (Re: Kim Sun Cha), 1968
119 Johnson, Margaret M., 1939
120 Jones, Arthur L. (Re: Elwyn I. and Vernon D. Evans), 1942
121 Jones, Arthur L. (Re: Mr. & Mrs. Jack Tregartha), 1946
122 Joseph, Mary, 1939
123 Julius, Joseph E. (Re: Eli S. Peshtale), 1946-1947
124 Julius, Joseph E. (Re: Nicolina Gennaro di Dominica), 1949
125 Kadilak, John M. (Re: Michael Bumbera), 1949
126 Kacala, Stephen S., 1957
127 Karatza, Mrs. Afrati E. (Re: Sypros Karatza), 1950
128 Karavtcheva, Danka, 1963
129 Kaspas, Helen, 1956
130 Katz, Henny, 1939-1940
131 Katzman, Emanuel (Re: Rabbi Emil Ortner), 1949
132 Kaufman, Atty. Nathan (Re: Adam Emanuel Tsagournis), 1937
133 Khalif, Rasem, 1968
134 Kharfe, Betty Jane, 1967
135 Kicak, John Francis (Re: Rose Walley Battagliero), 1938
136 Kincaid, Hazel M. (Re: Stephen Masloff for Teara Y. Petrova),
1946
137 Kiss, John, 1954-1955
138 Klasovsky, Michael, 1948 and undated
139 Klein, Fred (Re: Irene Kores Klein), 1946
140 Klein, Klaus H., 1967
141 Klekner, B.M., 1940
142 Klenner, Helen (Re: John A. Klenner), 1949
143 Klivans, Harold (Re: Jacob Klivans), 1966
144 Kneble, Michael J., 1938
145 Knezevich, Martin, 1947-1948
146 Kniffin, Walter (Re: George J. Rieger), 1949
147 Koby, August C. (Re: Frederick Koby), 1940
148 Kohut, John (Re: Mary Kohut), 1949

149	Kolarek, Andrew William, 1966
150	Koniecko, Alexander J. (Re: Mary Koniecko), 1939-1940
151	Kontaros, Antonios, 1943
152	Kopervacz, Andrew, 1937
153	Kostik, Rev. Jozef L. (Re: Brigita Floch), 1949
154	Koury, John (Re: Victor C. Koury), 1949
155	Kraker, Andrew (Re: Mr. & Mrs. Ernst Stonitach), 1949-1950
156	Krause, Marvin (Re: Mr. & Mrs. Aron Strutin), 1948
157	Kristos, Mrs. Elmer (Re: Mrs. Desso Kristos, et al.), 1963
158	Krupa, Mrs. Joseph, 1938
159	Krusely, John, 1947
160	Kryzan, A.T. (Re: Rev. George Lukacs), 1946
161	Kur, Csaba, 1968
162	Lamont, Julia Margaret, 1958
163	Lazazzera, Antonio, 1940
164	Ledinko, John, 1959
165	Lelkes, Carlos (Re: Gazala Lelkes), 1968
166	Lenz, Father John H. (Re: Mr. & Mrs. Amenico & Elizabeth Rossi), 1947
167	Levy, Delphine, 1943
168	Lewis, Evan, 1940
169	Lewis, William E. (Re: Demetrios Tsopanakis), 1943
170	Kolaric, Andrew (Re: Elisabetha Schnur), 1956
171	Linton, Mrs. A.L., 1955
172	Livingston, James (Re: Ann Pauline Livingston), 1957-1958
173	Lucarelli, Mary L. (Re: Mr. & Mrs. G. Castorio), 1956-1968

BOX 59

Folder No.

Description

1	Maag, William F., Jr., 1949
2	Madey, Joseph A. (Re: Amedio Minicucci), 1948
3	Malizia, Tony (Re: Mr. & Mrs. Raffaele Vitti), 1960
4	Malona, Walter, 1944
5	Mancini, Crescienzo, 1938
6	Manning, Edward G., 1941
7	Marcucci, Giustino Dominico, 1947
8	Mariani, Rosa and Daughter, 1946-1948
9	Mariani, Sabatino, 1945-1946
10	Mariani, Sam, 1946

11 Mariani, Sam, 1948
12 Mariani, Sam (Re: Rosa Mariani & Maria D. Mariani), 1944
13 Marsh, Annie, 1950
14 Martel, Vincente, 1964
15 Maruschak, M., 1941
16 Mascioli, Amigo (Re: Nicola Mascioli), 1948
17 Masloff, Mrs. Stephen, 1947=1949
18 Mastriana, Frank A. (Re: Antonio Bianco), 1953-1956
19 Matasy, Stephen J., 1946-1948
20 Matulek, Jean, 1954
21 Matuliak, Jean (Re: Maria Cinea & Alberto Cinea), 1948 and
undated
22 Matyi, Mrs. John, 1950
23 Mayer, Helen R. (Re: Stefan Kusnir), 1969
24 McAuley, Mary Ellen (Re: Joseph Henry McAuley), 1967
25 McCabe, William M., 1940
26 McMillan, James (Re: Min Son McMillan), 1966
27 McNamara, Robert L. (Re: Pasquale Tessier), 1963
28 Meade, Mrs. Joseph (Re: Dominico DiFione), 1948
29 Melia, Eugenia, 1956-1968
30 Melillo, Atty. Patrick J., 1937-1941
31 Melillo, Atty. Patrick J., 1942-1944
32 Mendelssohn, Atty. Morris (Re: Ramon So), 1968-1969
33 Mezzatesta, Anthony, 1947
34 Miginelli, Michael, 1946 and undated
35 Miller, Adam, 1939
36 Miller, Mrs. Emil (Re: Mr. & Mrs. Michael Hendel), 1949
37 Miller, Mr. & Mrs. Eugene (Re: Dr. Ruiz), 1962 and undated
38 Misak, William, 1962
39 Misak, Mr. & Mrs. William, 1962
40 Modarelli, Atty. James M. (Re: Carmen Cammerata), 1959
41 Modarelli, Atty. James M. (Re: Paolo Cauduro), 1949
42 Modarelli, Atty. James M. (Re: Yamile Saker Sohaiby), 1953-
1954
43 Monroe, Dennis P., 1968
44 Mordacco, Dominic (Re: Salvatore Pancallo), 1949
45 Morgan, Nollie, 1957
46 Morgano, William F., 1943
47 Morley, Edgar t. (Re: Francesco DiTommaso), 1949
48 Mosh, Stefan, 1947

49 Mundweil, John B. (Re: Tibor Eckhardt), Undated (1942)
 50 Murtha, Mrs. John (Re: Mr. & Mrs. John Mangan), 1948
 51 Mustafa, Ethel, 1961
 52 Nanivska, Mariya, 1968
 53 Needham, Thomas, 1947
 54 Needham, Thomas H. (Re: Helen Elwood), 1946
 55 Nestich, Martin & Margaret, 1956
 56 Nicolaides, Sotiris C., 1949-1950
 57 Nicholls, Dorothy & Agnes A. Nicholls, 1945
 58 Niven, David C., 1942
 59 Nordgren, Adeline R. (Re: Charlie Co), 1968 and undated
 60 Nosh, Rev. William A. (Re: Patrick Sinnott), 1948
 61 Notary, Val, 1950
 62 Notary, Valentine (Re: Notareschi, Giuseppe), 1958
 63 Notary, Valentino, 1949
 64 O'Brien, James E., 1961
 65 Offner, Michael, Jr., 1949
 66 Olynyk, Rev. William, 1953-1954
 67 Olynyk, Rev. William (Re: George & Anna Skibinecky), 1956
 68 Ondra, Mrs. Stephen, 1942
 69 Opalensky, Mary, 1968
 70 Oppenheimer, J. (Re: Erich Boehm & Frieda Vierfelder), 1940-
 1941
 71 Organ, P.J., 1947
 72 Osikiewicz, Catherine, 1969
 73 Owen, Mrs. Ronald (Re: Erdelyi Sarika), 1949-1950
 74 Pacella, Anthony (Re: Carmella Romeo), 1940
 75 Pajatsch, Ernest (Re: Hilda Taindel, et al.), 1969
 76 Palladino, Angelo & Barbara (Re: Mario Mastroangelo), 1946
 77 Pantalone, Phillip, 1950
 78 Pantea, Andrew, 1947-1950
 79 Pantalakis, Demetrios, 1943 and undated
 80 Pappas, Mrs. Anthony (Re: Radou Papaleontiou), 1948
 81 Parillo, Raymond J., 1953-1954
 82 Paserba, Pelagia Elizabeth, 1947-1949
 83 Pearce, A., 1940
 84 Pelagano, Michael, 1948-1949
 85 Phillips, Mrs. Joseph, 1947
 86 Philo, Rabbi I.E., 1938-1939
 87 Pincus, Harry and Rose, 1948

88 Pipoly, Bredget Nan, 1954
89 Plesca, Stefan, 1967
90 Polk, Gustav (Re: Mrs. Aranka S. Pollak), 1941
91 Poulaskos, Louis (Re: Cicconi Emido), 1939
92 Powers, Mrs. Franklin B. (Re: Joaquin Cervera, 1960
93 Printz, Mrs. B.H. (Re: Jean B. Verheydt, 1946
94 Pugsley, A.L. (Re: Karl-Heinz Stoll), 1969
95 Purfey, Joseph (Re: Angelo Russo), 1946-1947
96 Raco, Domenico, 1969-1970
97 Radojkovich, Mike, 1940
98 Ramsey, Janet, 1963
99 Rango, Carl (Re: Paul Calla, Jr.), 1950
100 Reddy, John A. (Re: Charles Schwartz), 1948
101 Reynolds, Earl E. (Re: Madalein Henriette Passebosc), 1956
102 Rodriguez, Antonio, 1968
103 Romano, Antonia, 1948
104 Rorrison, John, 1960
105 Rosati, Grovacchino (Re: Erico Rosati), 1948
106 Rosenbaum, Louie & Family, 1942
107 Ross, John B. (Re: Crescenzo DiCicco), 1940
108 Ross (Rusciano), Mrs. Joseph, 1946
109 Ruane, Ann (Re: Dorothy Ruane), 1947
110 Ruffalo, John (Re: Hubert J. Fouque, 1954
111 Runcan, Earl (Re: Anastosia Runcon), 1949
112 Salistean, Helen, 1938
113 Sarbu, Daniel, 1948-1949
114 Scharsu, Bernard, 1942
115 Schiavone, Joseph, 1966
116 Schinker, Mr. & Mrs. George (Re: An Soon Joon), 1967
117 Schlesinger, Alex, 1938
118 Schmidt, Arthur L. (Re: Donald J. McMillan), 1937
119 Schryver, Raymond E. – Mayor, Warren (Re: Kahioipi
Lahanis), 1966
120 Schubert, Margaret (Re: Julius Menschick), 1949
121 Schwartz, Adolph (Re: Joseph & Rosalina Deutsch), 1947-
1949
122 Schwartz, Max (Re: Gabriel Deutsch), 1949
123 Serednecky, Stephen (Re: Ann Chirapacha), 1950
124 Sheng, Henry P., 1968
125 Shook, Donald C. (Re: Renate [Heilfort] Heberling), 1949

126 Singer, Mr. & Mrs. Vladimir, 1943
 127 Sitnik, K. (Re: Katherine Brylycz), 1949 and undated
 128 Slivka, Father Michael, 1967
 129 Smith, Mrs. George D. (Re: Eugenia Szyngera), 1948
 130 Spahn, Maria, 1950
 131 Smith, Marion J. (Re: Eugenia Szymgera), 1947
 132 Stankiewicz, Walter E. (Re: Mr. & Mrs. Frank Porembski),
 1947
 133 Stankiewicz, Walter E. (Re: Ludwik Szerbin), 1939
 134 Stefani, Mr. & Mrs. Vincent, 1964-1966
 135 Stefanich, Antoinetta, 1948-1949
 136 Stratigakos, Mr. & Mrs. Nikidas, 1948
 137 Struharik, Paul, Jr. (Re: Benka, Jenka, & Julka), 1947
 138 Strouss, Clarence J. (Re: Boehm, Karl & Bertha), 1941
 139 Strouss, Clarence J. (Re: Rosa Kahn), 1938-1940
 140 Strouss, Clarence J (Re: Zysla Goldszak), 1940
 141 Suhy, Mrs. Albert, 1965 and undated
 142 Suica, Peter, 1945-1947
 143 Swope, William R., 1949
 144 Szaba, Stephan J., 1950
 145 Szabo, Vincent, 1958-1962
 146 Szoke, Anna, 1957
 147 Szyngiera, Eugenia, 1946-1947
 148 Taddei, Fred (Re: Antonio Petrella, et al.), 1956
 149 Tan, Jesus R., 1949
 150 Tarentinia, John, 1940
 151 Tarkins, Elizabeth, 1966
 152 Tauss, J.A., 1939
 153 Taylor, Ida (Re: Edith King), 1948-1949
 154 Tedeschi, Peter, 1946
 155 Theodoroff, Dan (Re: Very Rev. Peter D. Stamboldjief), 1962-
 1963
 156 Thoman, Walter K., 1941
 157 Thomas, Dan (Re: Frank Thomas), 1950
 158 Tiberio, James, 1948
 159 Tod, Fred (Re: Ellen Maria Booth), 1947
 160 Tomko, John (Re: Paul Kudlovsky), 1942-1944
 161 Tomoff, Steve (Svetco Durloff), 1947 and undated
 162 Toth, Helen B., 1954

163	Townsend, Mrs. Lloyd R. (Re: José Manuel Bello Gonzales), 1959
164	Trell, Patsy, 1949
165	Trimboli, John (Re: Antonio Chindomo), 1965-1969
166	Tsagaris, Mike, 1941
167	Tsangaris, Mrs. Stephen (Re: Stephen Tsangaris), 1944
168	Tumbri, Atty. John A., 1956
169	Varanelli, Nicola (Re: Donato Varanelli), 1949-1950
170	Vendemia, Maddalena, 1938-1939
171	Vernucci, Guido D. (Re: Giuseppe Pollifone), 1956
172	Villabona, Veronica, 1966-1967
173	Vitullo, John (Re: Michel Angelo Pezzuti), 1945
174	Wali, Mahfud Muhammed, 1968
175	Warren, A.M., 1941
176	Williams, David E., 1966
177	Woodside, Judge Clifford (Re: Mrs. Otto Raforth), 1945
178	Ycoback, Rev. John D., 1970
179	Zelinka, Stanley, 1968-1969

BOX 60

Folder No.	Description
1	Alexander, Julian, 1946-1947 and undated
2	Alice, Frank (Re: Francesco Fata), 1948
3	Altman, Bernard, 1939
4	Antonic, William, 1954
5	Andrews, James, 1946
6	Andrusewicz, R.W., 1944
7	Angelilli, Elisa (Re: Joseph Angeleto), 1949-1950
8	Angelillo, Louis (Re: Guy Isabella), 1940
9	Antonoff, Steve, 1950
10	Anzellotti, Frank F. (Re: Vincent Deramo), 1955
11	Asimakopoulos, Louis, 1938
12	Balint, Andrew (Re: Andras Menocs), 1940
13	Banko, Katherine, 1947-1949
14	Banko, Katherine (Re: Nicholas & Joseph Banko), 1940
15	Bannon, John A. (Re: L. Calvert), 1958
16	Barber, Robert E., 1946-1947
17	Bares, Mrs. Maurico J., 1955
18	Basile, Joseph M., 1949

19 Basile, Joseph M. (Re: Thomas Abraham), 1949 and undated
 20 Bauer, John and Rosina Bauer, 1948-1950
 21 Bechara, Joseph (Re: Emiline Khoury Bechara), 1950
 22 Benini, Bertha, 1958
 23 Benish, Steve, 1942
 24 Bennett, James E., 1957
 25 Berger, Meyer, 1939
 26 Berkowitz, Augusta, et al., 1938-1939
 27 Bernstein, Isadore (Re: Mrs. Zysta Goldszak), 1940
 28 Bernstein, Leon L., 1955
 29 Betras, Peter (Re: Fouad S. Bichara), 1950
 30 Bierman, Jacob, 1938
 31 Bianci, Dominic, 1949
 32 Biris, George, 1949
 33 Bolina, Mrs. Michael, 1956
 34 Bonavan, John, 1949
 35 Bond, Joseph, 1949
 36 Brown, Mrs. C.E. (Re: Mrs. Brunetti), 1955
 37 Brown, Mathilde Fisher, 1942
 38 Bruner, Vincent G., 1947-1948
 39 Buccilli, Patsy (Re: Maria Liberata D'Eramo DiBacco), 1949
 40 Buccilli, Patsy (Re: Francesco DiVito and Family), 1946
 41 Buccilli, Patsy (Re: Antonio Gennaro), 1949
 42 Buchanan, Terenia, 1946-1948
 43 Budok, Zvonko, 1938
 44 Buonpane, Vincent A. (Re; Alberto Cinea), 1949
 45 Burger, Irving (Re: Retel Cito), 1950
 46 Byers, M.W., 1959
 47 Cailor, L.M. (Re: George Astritis), 1937
 48 Calautti, Mrs. J., 1948-1949
 49 Camuto, Pedro, 1949 and undated
 50 Campana, Vincenzo, 1941
 51 Capezzuto, Paul, 1945-1947 and undated
 52 Carano, Mrs. Filamena (Re: Bina Castatini Scudieri), 1950
 53 Carano, Nicola, 1949
 54 Casal, Joseph (Re: Daniel Arronz Martinez), 1949
 55 Castrodale, Andrew (Re: Filomena Germano), 1949
 56 Cavaliier, Forest J. (Re: Nunzio Clemente), 1949
 57 Celovsky, Joseph Paul, 1944
 58 Chapman, Katherine, 1947

59 Cheiban, Miguel, 1939
 60 Chenghelis, Mike (Re: Alex Nicholas Chenghelis), 1948
 61 Chizmar, Mary (Re: Margaret Mikula), 1949
 62 Chuka, George (Re: Spyros Nicholas Nomicos), 1945-1947
 63 Ciccirello, Mary, 1942
 64 Cipriani, Matilda, 1949
 65 Clemente, Michael C., 1954
 66 Clemente, Nunzio, 1949-1950
 67 Clifford, Mrs. Horace (Re: Joan & Nancy Wheeler), 1940
 68 Clingerman, Chester H., 1950
 69 Cohen, Mrs. Hymen, 1957
 70 Collevocchio, Sabatino, 1938
 71 Conroy, Michael, 1939
 72 Constantinescu, Mrs. Erie, 1941
 73 Costello, Joseph J., 1954
 74 Cotton, Joe, 1937
 75 Credico, Charles F., 1954
 76 Cristo, Michael, 1938
 77 Crossley, William B. (Re: William E. Beike), 1942
 78 Crow, Eugene (Re: Mr. & Mrs. Solomon Hirschhorn), 1938-
 1942
 79 Dakis, Steven N., 1946
 80 D'Amico, Olga, 1937
 81 D'Angelo, Carmina, 1948 and undated
 82 Danyo, Anna (Re: Joseph Balog), 1942
 83 David, Elias, 1938
 84 DeGeorge, Vincenza (Re: Aldo Damico), 1946-1949 and
 undated
 85 Degnan, William L., 1950 and undated
 86 Degnan, Mr. & Mrs. William L., 1950
 87 DeLuca, Pasquale, 1939
 88 DeNico, Louis, 1937
 89 D'Eramo, Daniel E., 1947
 90 DeGisi, Sabino, 1947
 91 DeCiccio, Crescento, 1946-1949 and undated
 92 Didur, Alek (Simon Helen Zak), 1947-1948
 93 DiLoreto, Larry, 1957
 94 DiMargio, Tony (Re: Rocco D. Tollo), 1937
 95 DiPiero, Giuseppina, 1939
 96 DiSalle, Mr. & Mrs. Tony, 1948

97 Doman, William M., 1943 and undated
 98 Domer, Clarence H., 1945
 99 Donatiello, Charlotte, 1949
 100 Donnan, William M., 1945
 101 Donofrio, Pete (Re: Gennaro Donofrio), 1948
 102 Dubos, Peter, 1953-1955 and undated
 103 Economou, C.G. (Re: Demetrius G. Haidos), 1949
 104 Eichstadt, Olga, 1953-1954
 105 Engel, Stanley (Re: The Blau Family), 1956-1957
 106 Evarchuk, Tekla (Re: Stefan Sywanycz), 1959
 107 Falasco, Michael (Re: Ida Falasco Carano), 1949
 108 Fekett, S.S. (Re: I. and N. Bologh), 1959
 109 Ferris, Frank, 1939
 110 Fleming, Mr. & Mrs. Donald, 1954-1955
 111 Follmeyer, Mrs. Edward (Re: Julius Menschik), 1950
 112 Fox, Leon, 1955
 113 Gaspar, John, 1938
 114 Giannini, Angelo, 1941
 115 Gelloman, Louis, 1941
 116 Goldstein, James, 1941
 117 Hegarty, Michael J., Sr., 1942
 118 Heinrich, Rt. Rev. Msgr. Alfred (Re: George Hnat), 1949
 119 Iati, Stefano, 1939
 120 Iscuria, Andrew (Re: Martha A. Iscuria), 1956
 121 Iwanicky, Wusyl & Maria, 1948
 122 Johnston, Betty, 1965
 123 Julius, Joseph E. (Re: Paul Cappezzuto Family), 1946
 124 Karakow, Isaac, 1939
 125 Krachman, Max & Yetta, 1939
 126 Krueger, Julius, 1938-1939
 127 Lenhardt, John E., 1956
 128 Lewis, William E., 1941
 129 Lindemith, F.L., 1959-1960
 130 Livingston, Jimmy (Re: Frank Domhoff), 1945
 131 Machuga, Ann Backus, 1948-1949
 132 Macjko, Dan (Re: Stephanie Vargo Rosr Macjko), 1957
 133 Mansell, Irving (Re: Georgi Nedelkoff), 1949-1954
 134 May, Mrs. Elmer (Re: Mr. & Mrs. Eugene Poyvorcky), 1957
 135 McEvoy, Mrs. Eugene, 1955-1956
 136 McGovern, Mary Rose (Re: Eleanor Haydon), 1959

137	McGovern, Mary Rose (Re: Mr. & Mrs. David Shaw), 1960
138	Melillo, Patrick J. (Re: Anthony Cavalier), 1949
139	Mitrea, Maria, 1945-1947
140	Noga, Mr. & Mrs. John, 1957
141	Nolan, James, 1948
142	Nuzzo, Rose, 1942
143	Pacella, Anthony F. (Re: Fiore Fabilli), 1952-1956
144	Pellegrini, Mary Dearcangelis, 1955-1956
145	Philo, I.E., 1939
146	Pierce, Ralph (Re: Cornelia C. Pierce), 1956
147	Polajack, Sam, 1939
148	Porthemos, George, 1950
149	Sagovac, E. Milan, 1948-1949
150	Scarazzo, Nicola, 1941
151	Sipkowitz, Johan, 1939
152	Stenffensmeier, Helga, 1954 and undated
153	Strutin, Dave, 1960 and undated
154	Till, Jacob, Sr., 1940-1941
155	Vernucci, Guido D. (Re: Vincenzo Nocero), 1955
156	Vitullo, John C. (Re: Pasquale & Francesco Deramo), 1946
157	Ward, Richard, 1949
158	Wilkoff, Joseph (Re: Erich & Rose Breda), 1941
159	Yang, Mr. & Mrs. Hu Tong, 1951-1954
160	Zasanda, Mary, 1948-1949 and undated

BOX 61

Subseries C: Lake-to-River Waterway

Folder No.	Description
1	Amt, Arthur L., 1967
2	Anonymous, 1967
3	Anonymous letters regarding the canal, 1937-1940
4	Anonymous ("A Disgusted Grandmother"), undated
5	Atkinson, Sydney H., 1967
6	Ball, Charlie, 1967
7	Ballner, Florence, 1967
8	Barfoot, Barbara, 1967
9	Bearer, George P., 1967
10	Beckford, L.E., 1967

11 Beckstead, Dr. Gordon, 1967
12 Beeghly, L.A., 1965
13 Berge, Robert E., 1967
14 Blodgett, Robert R., 1967
15 Briggs, Molly, 1967
16 Brown, R.G., 1967
17 Buse, Douglas, 1967
18 Butler, V., 1967
19 Caldicott, Edward, undated
20 Call, George R., 1967
21 Casey, Robert E., 1967
22 Conn, Mary, 1967
23 Cooper, E.G., 1967
24 Davidson, John L., undated
25 Dennison, Margaret, 1967
26 Desforges, Gerard, 1967
27 Dietz, D.K., 1967
28 Disney, Herbert F., 1967
29 Diwocky, Mary, 1967
30 Doub, E.B., 1967
31 Doyle, Harold B., 1969
32 Dunne, Thomas J., 1967
33 Durant, John, undated
34 Durger, Robert, 1967
35 Eiler, Murray E., 1967
36 Evins, Joe L., 1967
37 Eye, Mrs. Adam, undated
38 Falk, Lincoln, 1967
39 Fan, Rosella, 1967
40 Fereguson, Pauline, 1967
41 Forry, James E., 1967
42 Frank, John E., 1967
43 Freeman, Max L., 1967
44 Friend, Mrs. Robert, 1967
45 Garman, Kaye – City of Campbell, 1966
46 Gauss, Rev. Paul W., 1965
47 Golden, Anthony J., 1967
48 Greenough, Dean, 1967
49 Goding, Marshall B., 1967
50 Grigg, Winifried, 1967

51 Henny, Albert R. – City of Youngstown, 1962
 52 Hallman, David W., 1967
 53 Henderson, David N., 1967
 54 Hermann, G., 1967
 55 Hill, R.A., 1967
 56 Holifield, Chet (Re: Letter from Hester B. Shehan), 1967
 57 Holyfield, Chet, 1967
 58 Hopp, Lorraine, 1967
 59 Howard, Jack C., 1967
 60 Irwin, Eleanor C., 1967
 61 Jackson, Stanley J., undated
 62 Kiernan, A.S., 1967
 63 Kleindienst, Amy L., 1967
 64 Klonin, Jacob, 1967
 65 Kohler, William L., 1967
 66 Kraemer, Raymond B., 1967
 67 Kreider, Louis B., 1967
 68 Krpicak, John M., 1964
 69 Kuhnle, Howard A., 1967
 70 Larson, Jeanette, 1967
 71 Leib, Edward, 1967
 72 Langyel, Louis C. – West Side Hungarian Citizens Club, 1939
 73 Lloyd, Kenneth M., 1963
 74 Luttmann, J.F., 1967
 75 Maag, William F., Jr., 1948 and undated
 76 MacDonald, D.A., undated
 77 McDonald, Louis (Re: Lawrence Cooksey), 1939
 78 Magee, Gertrude M., 1967
 79 Mahon, George H. (Re: Letters from J. Sklute and E.B. Russell), 1967
 80 Manwaring, L.A., 1967
 81 Manx, Calvin F., undated
 82 Maze, D.F., 1967
 83 Menzie, M.V., 1967
 84 Messerly, George D., 1948
 85 Meyer, Elmer, 1967
 86 Mico, Rocco F. – Mayor, Campbell, 1967
 87 Milich, Robert F., 1967 and undated
 88 Miller, Joseph W., 1967
 89 Monaghan, Mary, 1967

90 Moorhouse, Helen, 1967
 91 Moshel, Fay, 1967
 92 Mossman, J. Paul – Youngstown Area Chamber of Commerce,
 1963
 93 Neely, Elizabeth M., undated
 94 Nolan, Ed, 1967
 95 Novi, John N., 1967
 96 O’Kierning, J.P., 1967
 97 Pahl, Harold, 1967
 98 Palermo, John, 1967
 99 Parrish, Lillian E., 1967
 100 Perkins, Carla D. (Re: Letter from Walter H. McNeil), 1967
 101 Peterson, Ellen M., undated
 102 Pirone, Louis L., 1967
 103 Pollaci, Ed, 1967
 104 Polsley, Peter E., 1967
 105 Priore, Margaret Mary, 1967
 106 Puce, Joseph L., 1967
 107 Quinn, Matt, 1967
 108 Richley, J. Phillip, 1961
 109 Roberson, Evelyn, 1967
 110 Roberts, Ray, 1967
 111 Rose, Mrs. C.M., 1967
 112 Ruffalo, John, 1967
 113 Sanders, Paul T., 1967
 114 Sedan, Mr. & Mrs. Rolfe, 1967
 115 Sealy, Ms. Fred
 116 Sharpe, Raymond E., 1967
 117 Shukaitis, Nancy, 1967
 118 Simpson, E.W., 1967
 119 Sisk, B.F., 1967
 120 Sommer, George A., 1967
 121 Smith, John F., 1944
 122 Stabler, Archie, 1967
 123 Storey, Roger W., 1967
 124 Stuckey, Art, 1964 and undated
 125 Sweeney, J.W. – Frederick Kahn Post #1423 VFW, 1962
 126 Sweeney, James W., 1962
 127 Taff, Harold, 1967
 128 Thatcher, Rosamond, 1967

129	Thomas, Mrs. James C., 1967
130	Thorne, Bill, 1967
131	Tyndall, Beatrice Lash, 1967
132	Van Dyke, Joyce, 1967
133	Von Storch, Helen W., 1967
134	Vosler, Kenneth D., 1967
135	WKBN TV/Radio, 1964
136	Wallace, Henry J., 1967
137	Watts, John, 1967
138	Whitley, Tom, undated
139	Wick, James L., Jr., 1937
140	Williams, Marguerite, 1967
141	Williamson, L.H., 1967
142	Woofter, Robert M., 1967
143	Zinz, Kenneth, 1967

Subseries D: Natural Resources

Folder No.	Description
144	Baumbaugh, N., 1968
145	Bituminous Coal Div., U.S. Dept. of the Interior, 1941
146	Bower, Ward T. – Fish & Wildlife Service, U.S. Dept. of the Interior, 1945
147	Butler, Earle B., 1968
148	Clegg, Florence McKelvey – Garden Club of Ohio, 1940
149	Cummings, P.D., 1938
150	Fouk, Miller – Lake Milton Chamber of Commerce, 1942
151	Kalvner, Haskell S., 1942
152	Klager, Sidney H., 1955
153	Lemon, John H. – Clerk, Youngstown City Council, 1958
154	Lloyd, Kenneth M., 1968
155	Lloyd, Kenneth M. – Mahoning Valley Industrial Council, 1954
156	Maag, William F., Jr., 1948-1950
157	Masters, Thomas C., 1954
158	McMurray, Donald T., 1967-1968
159	Mick, Norman E., 1941
160	Morgan, Evan Lewis, 1949
161	Mossman, J. Paul, 1958
162	O'Neill, Ralph W. – Mayor, Youngstown, 1945

163	Osborne, Leon D., 1939
164	Pavlov, Mike E., 1954
165	Peacock, Arthur – South Side Merchants & Civic Assn., 1944
166	Powell, Edward, 1960
167	Reddy, John A., 1948
168	Reel, Harry M., 1941
169	Riegel, John D. – General Electric Co., Youngstown Lamp Plant, 1968
170	Schwartz, Philip, 1944
171	Shaul, A.M., 1944
172	Spitler, C.E., 1943
173	Stone, Robert H., 1966
174	Tatman, Robert L.- Village of Poland, ,1960
175	Taylor, George, 1947

BOX 62

Subseries E: Personal

Folder No.	Description
1	Abramovitz, Carl, 1939
2	Altman, Phil, 1969
3	American Croatian Citizen Club, 1946
4	Amann, Joseph, 1966
5	Bannon, Charles O., 1947
6	Bannon, John A., 1939
7	Basen, Rosa Virginia, 1968
8	Battisti, Frank, 1964
9	Behun, Paul, 1968
10	Bernet, Paul H., 1942
11	Barak, John J., 1937-1939
12	Bueller, Mary Catherine, 1965
13	Burris, Isaac, 1968
14	Buser, Cyril – Brotherhood of Railroad Trainmen, 1965
15	Butler, Joe G. – Butler Institute of American Art, 1967
16	Caccamo, Leonard P., 1968
17	Cafaro, William M., 1968
18	Callan, B.J. and Family, 1937
19	Campbell, Mr. & Mrs. R.A., 1943
20	Cantwell, John F., 1946 and undated

21 Carlucci, Armand M. – Conneaut Democratic Central
Committee, 1966

22 Carney, Charles J., 1967

23 Carney, John D., 1942

24 Carney, Thomas J. (Re: Mr. Massaro), 1961

25 Carolyne, Charles, 1968-1969

26 Cerretta, Josephine, 1943

27 Claire, Sister Francis – St. Elizabeth Hospital Sisters, 1964

28 Cohen, Sylvan H. – NAACP Youngstown Branch, 1954

29 Connelly, John E., 1968

30 Conroy, J. Frank, 1955-1968

31 Crehan, Rev. Andrew A., 1945

32 Crim, H., 1946 and undated

33 Cummings, Mabel & Paul, 1946

34 Cummings, Robert, 1968-1969

35 Cushwa, C.B., 1946

36 Darnell, Jack A., 1966

37 DePizzo, Mr. & Mrs. James, 1943

38 Dornan, William G, 1968

39 Drury, Ralph R., 1950-1951

40 Eastern Orthodox Men's Society, 1968

41 Edel, Eugene P. – The Steeltown Club, 1938

42 Evans, (?), 1970

43 Fawcett, L.T. – Mahoning Valley Sanitation District, 1942

44 First Federal Savings & Loan – Maria Kirwan Trust, 1961

45 Flask, Anthony, 1957

46 Flask, Anthony B., 1967

47 Fleminig, Robert L., 1957

48 Gauss, Rev. Dr. Paul W., 1954

49 Geletka, John, 1957

50 George, Emil L., 1950

51 George, Mike, 1936

52 Goldman, Abraham I., 1955

53 Gordon, Mr. & Mrs. Milton, 1968

54 Greco, Rocco, Sr., 1967

55 Griffin, James P. – United Steelworkers of America, District
26, 1957

56 Gura, Lawrence C., 1957

57 Hadnett, George F., undated

58 Hamborsky, Matthew T. – Holy Name of Jesus Society, 1965

- 59 Hamilton, Esther, 1968
- 60 Hamrock, Andrew J., 1969
- 61 Henderson, Charles P., 1967
- 62 Herrick, Nadyne, 1965-1967
- 63 Hulewat, Catherine, 1969
- 64 Jackson, Clingan, 1963
- 65 Johnson, H.E. – Goodwill Industries, 1965
- 66 Kelly, Rev. R.A., 1970
- 67 Kennedy, Thomas, 1947
- 68 Kibbel, Grant F. – Principal, boardman High School, 1964
- 69 Kostik, Rev. Joseph, 1964
- 70 Kryzan, Frank X.- Mayor, Youngstown, 1959
- 71 Latell, Tom, 1967 and undated
- 72 Lehrner, Mrs. Andrew, 1967
- 73 Letters to families with sons/daughters in the military services,
(Part 1), 1942=1945
- 74 Letters to families with sons/daughters in the military services,
(Part 2), 1942-1943
- 75 Letters to families who lost sons/daughters in the wa, (Part 1),
1942=1945
- 76 Letters to families who lost sons/daughters in the war (Part 2),
1942-1945
- 77 Lettau, Rev. John J. – Diocese of Youngstown, 1958
- 78 Lengyl, Peter and Frank J. Molnar, 1961
- 79 Lloyd, Kenneth M., 1954
- 80 Loggia, Napoleone Calaianni – Italian-American Day
Committee, 1949
- 81 Lustig, Bert, 1967
- 82 Lyder, John, 1938
- 83 Maag, William F., Jr., 1947=1950
- 84 MacDougal, Ray, 1939
- 85 Mack, David, 1941
- 86 Manley, Mrs. E.W., 1939
- 87 Manning, Mike, 1948
- 88 Mansell, I.A., 1967
- 89 Marie, Mother Edna – Ursuline Mother House, 1964
- 90 Mariner, Alma, 1959
- 91 Marino, Andrew, 1949
- 92 Martin Howard R., 1941
- 93 Martin, M.P., 1942

94	Maruskin, Joseph L., 1944
95	Mason, Edgar, 1942
96	Matulik, Jean, 1949
97	Maxwell, J.L., 1946
98	Maxwell, Father William P., 1957
99	Mayer, George S., 1948
100	Mayo, John L. – Steel Workers Organizing Committee, 1938
101	McCleery, E.R., 1945-1946
102	McCullion, Michael, 1962
103	McCullion, R.L., 1954
104	McDonald, Louis N., II, 1968
105	McDowell, W.W., 1939
106	McFadden, Bishop James A., 1947
107	McFarland, Ella, 1944
108	McFarland, John J., 1937
109	McGowan, Roger G., 1944
110	McGuffy Centre, Inc., 1964
111	McGuire, Cyril H., 1946 and undated
112	McHale, M.J. and Family, undated
113	McKelvey, L.B. – The G.M. McKelvey Co., 1940
114	McKinley, Arthur, 1939 and undated
115	McMahon, G.A., 1939
116	McMurray, Mr. & Mrs. Homer D., 1950-1955
117	McNally, Frank “Red”, 1937-1940
118	Meade, Joe, 1945
119	Mele, Patrick L., 1946
120	Messerly, George D., 1948
121	Meyer, H. Lewis, 1942
122	Meyer, Herman L., 1944
123	Miller, Jack R., 1940
124	Milligan, Harold & Peg, 1964
125	Mills, Frank, 1947
126	Minahan, Thomas A., Jr., 1937
127	Mitchell, Lillian, 1939
128	Mitchell, Mary, 1940
129	Montmore, Rocco, 1940
130	Moon, George C., 1943
131	Morley, Edgar, 1948
132	Morley, Edgar, 1937-1948
133	Morley, John E. – Builders Assn. of Youngstown, 1946

134 Morris, Helen, 1942
 135 Morrison, John R., 1955
 136 Morrison, Margaret & Mike, 1946
 137 Morrison, Margaret & Mike, 1848 and undated
 138 Mostyn, William H. – Fraternal Order of Eagles, 1950
 139 Mullave, Joe, 1941
 140 Mundt, Senator Karl E., 1966
 141 Munia, Thaddeus & Family, 1943
 142 Murray, Bert, 1966
 143 Murray, H.W. – NARCE, Mahoning County #14, 1954
 144 Murray, T., Jr., 1941-1944
 145 Murray, Thomas, Jr. 1946
 146 Myerovich, Max A., 1942
 147 Naples, Mr. Louis & Frank, 1949
 148 Narling, Eleanor R., 1949
 149 Nash, Rev. William S., 1938
 150 Nasman, Leonard – The Fifty-Fiver (Elks Club No. 55), 1968
 151 Neff, Charles J., 1948
 152 Nelson, James B., 1937
 153 Nelson, Mrs. James B., 1953
 154 Nelson, Mrs. James B., 1938
 155 Nesselbush, L.M., 1944
 156 Obendorfer, Eileen, 1944
 157 Obendorfer, Mr. & Mrs. Ted, 1944-1945
 158 O'Hara, John T., 1967
 159 O'Leary, Ann, undated
 160 O'Linn, Ella M., 1947
 161 O'Neill, Emmett, 1947
 162 O'Rourke, Ross, 1040
 163 Ostroff, Mrs. David – Pioneer Women, 1960
 164 O'Toole, Phillip – Mahoning Co. CIO Council, 1944
 165 Owsley, Richard, 1949
 166 Pacella, Anthony, 1948-1949
 167 Packard, H.R., 1946
 168 Papa, Frank J., 1965
 169 Parker, B.G. – Youngstown Foundry & Machine Co., 1943
 170 Patrick, Thomas, 1949
 171 Pauley, Ruth M., 1948
 172 Paull, John M., 1966
 173 Pawlosky, John, 1942

174	Pearson, Robert, 1949
175	Peters, D.T., 1942
176	Petrillo, Andrew J., et al., 1943
177	Popa, Lazar George, 1941
178	Porter, Donald C., 1950
179	Porter, Josephine, 1939
180	Post Office Clerks – Youngstown, 1937
181	Potts, John Lewis, 1946
182	Powell, K.H., 1950
183	Powers, Edward W., 1946
184	Powers, John W., 1948
185	Powers, Atty. William F., 1955
186	Powers, William L., 1940-1941
187	Printz, Bert H., 1944
188	Prystisch, George, 1945 and undated
189	Purnell, Frank, 1939-1949
190	Rapaport, Jack, 1941
191	Rayburn, Charles, 1945
192	Rendinell, Joseph E., 1943
193	Resek, John A., 1945
194	Rickseker, C.W. – Cheney High School), 1948
195	Roberts, Dorothy – Secretary, Major Logan Auxiliary No. 7, United Spanish War Veterans, 1948
196	Robinson, C.L., 1945
197	Romack, Rev. & Mrs. John, S., 1948
198	Rosa, Donald J., 1967
199	Rosenblum, Si, 1941
200	Rosenfield, J., 1944
201	Roth, Mary, 1968
202	Roush, G.C., 1943
203	Ruffalo, John, 1967
204	Saunders, John, 1963 and undated
205	Saylor, Clyde F., 1941
206	Scanlon, James P., 1948
207	Schaff, Philip H., 1942-1944
208	Schein, Morris, undated
209	Schmidt, Mrs. Arthur L., 1940
210	Schomer, Robert J., 1937
211	Schryver, Raymond - Mayor, Warren, 1967
212	Schutrump, Charles – Hotel Ohio, 1968

213	Schotts, R.E., undated
214	Sedzmak Joseph P. – Young Democrats of the Youngstown University, 1962 and undated
215	Sena, Lawrence J. & Nickolas Fabrizio, 1948
216	Sergi, Joe, 1944
217	Shafer, J.A., 1942
218	Shutrump, Fred, 1940
219	Sirbu, Francine, 1943
220	Sisters of the Holy Humility of Mary, 1955
221	Slee, Robert J., 1941
222	Sloan, Mrs. Thomas, 1940
223	Slough, John H., 1956
224	Smith, Harry M., 1949
225	Smith, John F., 1944-1958 and undated
226	Solomon, Mrs. S., 1940
227	Spagnola, William B., 1939
228	Spagnola, William B., 1940
229	SS. Peter and Paul School, Children of, 1938
230	Stephany, Joseph, 1942
231	Stiles, Bill, 1942
232	Stockstill, Mr. & Mrs. Arthur, 1948
233	Strait, P.I., 1940
234	Stroh, E.M. – Mahoning Law Library Association, 1949
235	Stuard, John M. (William Longwell), 1967
236	Sues, James F., 1948-1950
237	Sulligan, Jack, 1948-1950
238	Swaim, Alice, 1949
239	Szucs, M.M., 1961-1967
240	Takacs, Rev. Gabriel, 1963
241	Tikson, Vlad – American Slovenian Progressive Club, 1939-1940
242	Tikson, Vlad – Campbell Junior Chamber of Commerce, 1943
243	Tod, Fred, 1942
244	Tomerlin, John F., 1964
245	Tondra, Father (?) – St. John's Parish, Campbell, 1950
246	Torok, Rev. Dezos, 1964
247	Toy, C.P. – Brotherhood of Railroad Trainman, Lodge No. 952, 1949
248	Toy, Charles, 1948-1958
249	Troxil, Mrs. Michael, 1950

250 Tyson, John R. – Farmers Insurance Exchange, 1937
 251 Vivo, Anthony, 1969
 252 Wanamaker, J.H. – Kiwanis Club of Youngstown, 1937
 253 Washington School, Youngstown, 1963
 254 Wick, James L., Jr. – Mahoning Valley Historical Society,
 1967

BOX 63

Subseries F: Public Appearances

Folder No.	Description
1	Carr, Robert V.C., 1962-1968
2	Cooley, Bart – Youngstown Ancient Order of Hibernians, 1950
3	Cox, Edward A. – Irish-American Democratic Club, 1965
4	DeLucia, Ralph J., 1949
5	DeNiro, Carl – June Griffin Testimonial Dinner, 1969
6	Doyle, Joe – Greater Youngstown Soap Box Derby, 1967
7	Duca of Abruzzi-Colombo Society, 1956
8	Economou, C.G. – Supreme Lodge of the Order of AHEPA, 1942
9	Fanto, John B., 1956
10	Fawcett, L.T., 1958
11	Federation of Polish Societies, 1964
12	Feuer, Isadore L., 1957
13	Feuer, Isadore L. – Dinner with Congress, 1958
14	Feuer, Isadore L. – Jewish War Veterans, 1958
15	Flory, Paul J. – VFW No. 3767, Hubbard, 1968
16	Fortunato, Nicholas – American-Italian Day, 1958
17	Fournier, Edward G., 1956
18	Fournier, Edward – South Side Merchants and Civic Assn., 1965
19	Frank, William – German-American Day, 1958
20	Fraternal Order of Police, 1950
21	Freetage, J. Howard – DFSV, 1954
22	Gabriel, O.J. – Struthers City Schools, 1950
23	Gallagher, W.T, 1946
24	Gambrell, Dominic – Societa degli Abruzzi-Columbo, 1949- 1950
25	Gancfried, Fanyerose, 1950

- 26 Getchey, A.L. and Charles Sano, 1944
- 27 Gillespie, John J. – Kirkmere Home Owners, Inc., 1949
- 28 Goodwin, Fred J. – Polish Legion of American Veterans, Post
87, 1957
- 29 Grabowski, Rev. Casimir A. – Polish Day, 1950
- 30 Greco, Rocco – St. Rocco’s Church, 1947-1958
- 31 Griffin, James P., 1958
- 32 Griffin, James P. – United Steel Workers of America, District
26), 1950
- 33 Griffin, James P. & John Angelo, United Steel Workers of
America, 1950
- 34 Griffin Testimonial Dinner, 1969
- 35 Griffith, David W. – Public Library of Youngstown and
Mahoning County, 1965
- 36 Grombacher, Ruth, 1967
- 37 Hains, Mrs. John, 1968
- 38 Hegg, Warren C. – Youngstown Real Estate Board, 1955
- 39 Italiano, Sister Charlotte – St. Patrick’s School, 1970
- 40 Jennings, James, 1968
- 41 Lang, Gloria – Local 717, IUE-AFL-CIO, 1969
- 42 Loewit, I.G. – Youngstown Junior Chamber of Commerce,
1958
- 43 Logue, John N., 1966
- 44 Lynch, John J. – Mahoning County Ancient Order of
Hibernians, 1963
- 45 Maag, William F., Jr., 1948
- 46 MacDonnell, Mrs. Edward – Youngstown Park & Recreation
Commission, 1948
- 47 Mamone, J. Robert – Sons of Italy, Loggia Operaia No. 1122
- 48 Manning, William – Ohio University Alumni Assn., 1963
- 49 Marsh, Virginia – National Secretaries Association, 1964
- 50 Martinko, John J. – XXII Annual Slovak Day, 1942
- 51 Matasy, Stephen J. – American Hungarian Federation of
Churches..., 1948-1958
- 52 Matasy, S.J. – Verhovay Fraternal Insurance Assn., 1950
- 53 Mathieu, Herman – VFW Post No. 1588, 1943
- 54 McFarland, Rev. John T. – St. Nicholas Church, Struthers
- 55 McGuffy Centre Membership Campaign, 1964
- 56 Meadows, Louise – National Assn. of Negro Business and
Professional Women’s Club, 1966

57 Menges, Alex, 1964
58 Miller, Harold W. – Junior Chamber of Commerce, 1949
59 Murray, T., Jr. – The Heller-Murray Co., 1945
60 Mussman, J. Paul I – Youngstown Area Chamber of
Commerce, 1967
61 Nohra, Joseph S., 1961-1964
62 Nan, Rudi – Unirea & Plugarul Society, 1948-1948
63 Nan, Rudi & Walter Lazar – Unirea & Plugarul Society, 1948
64 Nasman, Len – WFMJ Broadcasting Co., 1948
65 Nichols, Charles G. – Downtown Board of Trade, 1959
66 Nichols, Charles G. – The G.M. McKelvey Co., 1958
67 O’Connor, Ted – The Aut Mori Grotto, 1950
68 Ohl, Kathryn – Townsend Club No. 1, 1959
69 Ondash, Margaret, 1941
70 O’Neill, Frank, 1947
71 O’Neill, Ralph W., 1948
72 Opnitza, Danny, Jr. & Thomas H. Pritchard, 1942
73 Packard, Ross – Youngstown Chamber of Commerce, 1943
74 Packard, Ross – Youngstown Chamber of Commerce, 1948
75 Panella, Leonard – Loggia Operaia of Struthers, 1950
76 Parker, Lil, 1949
77 Patek, Donald – Dominicana Club, 1965
78 Paulo, Walter H., 1950
79 Paulson, Harold – Youngstown Vindicator, 1948
80 Pawlosky, John – Ukrainian-American Citizen Club, 1937-
1943
81 Pawlosky, John & Theodore Fathchetz- Ukrainian-American
Citizen Club, 1940
82 Peacock, Arthur – South Side Merchants and Civic Assn., 1945
83 Peskin, Phillip – Jewish War Veterans, 1937
84 Petro, Rev. George, 1946
85 Phelan, Mary G., 1941
86 Pollock, Frank – Campbell Hungarian Citizens’ Club, 1938
87 Popagna, Leo – Young Democrats Picnic, 1949
88 Powers, Will – Youngstown Vindicator, 1948
89 Prall, Edgar J., 1941
90 Young Men’s Democratic Club of Mahoning Co., 1941
91 Prystash, George – American Ukrainian Political Club, 1942
92 Purnell, Frank, 1948-1949

- 93 Rayner, Isabella & Genny Krispinsky – Youngstown College Newman Club, 1950
- 94 Robinson, Clarence – 1967
- 95 Roessel, C.J., 1949
- 96 Roessel, C.J. – B & O Railroad Company, 1950
- 97 Rosenblum, Morris S. – Congregation Rodef Sholom, 1966
- 98 Rominick, Thomas – St. Casimir’s Church, 1948
- 99 Ruane, Ann – Jackson-Roosevelt Federated Democratic Club, 1940
- 100 Ryall, W.W. – Kiwanis Club, Youngstown, 1942
- 101 Ryan, Irvin H. – United Steelworkers of America, 1969
- 102 Sacchini, Mrs. Joseph L. – ROA Ladies Clubs, 1961
- 103 Santine, Benjamin – Italian-American World War Veterans, 1950
- 104 Scali, D.K. – Lodge Colaianni No. 858, 1950
- 105 Schiavoni, Joseph – Greater Youngstown Columbus Day Committee, 1969
- 106 Sebastian, Stephen T. – Charles R. Hogg Testimonial, 1964
- 107 Shirella, Judy – 1970
- 108 Skrtic, Mila – Knights of Columbus, Lodge No. 185, 1949
- 109 Skubiak, Sophia – Ukrainian United Organizations, 1943
- 110 Stanila, Rev. John – Roumanian Central Committee, 1943
- 111 Staton, William H. – NAACP, Youngstown Branch, 1949
- 112 Struthers Rotary Club, 1964
- 113 Sulligan, Jack – Mahoning County Democratic Committee, 1968
- 114 Sulligan, Jack – Ukrainian Day Picnic, 1950
- 115 Swann, William – American Federation of Teachers, Youngstown, 1964
- 116 Social Science Club, The Youngstown University, 1963
- 117 Swope, L.W. – Eastern Ohio Conservation Club, 1944
- 118 Treharne, David W., 1946
- 119 Treharne, David W. – President, Mahoning County C.I.O. Council, 1949
- 120 Troy, Rev. Leon L., 1966
- 121 Tucci, Ben – Campbell Junior Chamber of Commerce, 1943
- 122 Wick, James L. – Mahoning Valley Historical Society, 1965
- 123 Williams, Mrs. Preston A., 1954
- 124 Witt, Rev. William Joseph, 1965

BOX 64

Subseries G: Public Policy

Folder No.	Description
1	Altieri, James M., et al., 1957
2	Amedia, Chester A., 1963
3	Austin, Ann M., et al., 1948
4	Babyak, Douglas M., 1967
5	Baer, Lois, 1966
6	Baker, Chester J., 1942
7	Barnum, W.J., 1941
8	Barrowman, Thomas L., 1954-1956
9	Beckett, Forrest, 1947
10	Brayton, Mrs. John, 1954
11	Brenner, Earl W., 1968 and undated
12	Brown, Warren – Virgin Islands Legislature, 1965
13	Burke, V.C. (Re: Post Office Department), 1950
14	Burkey, A.A. – Re: McDonald Public Schools, 1943
15	Burns, Richard, Jr. – Burns Mink Ranch, 1967
16	Cain, James F., 1964
17	Callan, Eugene J., 1941
18	Cantrell, Burton N., 1968
19	Carlson, Mrs. Harry W., 1968
20	Carolyne, Charles E., 1945
21	Carson, Olga, 1967 and undated
22	Carter, Jesse L., 1964
23	Catlin, Mrs. A.T., 1945
24	Celebreeze, Anthony J. – Dept. of H.E.W., 1963
25	Chisholm, Robert H. – The Carbon Limestone Co., 1968
26	Coffman, M., 1945
27	Colderone, Armand, 1964
28	Comprehensive Employment Program, 1968
29	Cosgrove, Betty J., 1968
30	Craig, John N. – VFW, Mahoning Co. Council, 1961
31	Cregan, Lawrence V., 1967 and undated
32	Cushwa, C.B., Jr., 1963
33	Davis, Casper, 1968
34	Davison, Robert A., 1937

- 35 Dickson, Ralph W. – Junior Achievement of Youngstown
Area, Inc., 1967
- 36 Douchess, Rose, 1966 and undated
- 37 DiRenzo, Domenick, 1955
- 38 Evans, Bill, Jr., 1943
- 39 Ferguson, H.F., 1958
- 40 Foster, C.H., 1958
- 41 Foutts, James C. – Ohio Library Assn., 1958
- 42 Friedman, Joseph, 1941
- 43 Froman, J.H., 1948
- 44 George, Mike, et al., 1963
- 45 Gillespie, John J. – St. Elizabeth Hospital, 1968
- 46 Goding, Marshall, 1961
- 47 Gould, Samuel, Jr., 1965
- 48 Grcevich, Stephen J., 1967
- 49 Green, Edith, 1967
- 50 Griffin, James – United Steelworkers of America, 1950
- 51 Griffin, Mr. & Mrs. James P., 1965
- 52 Hangstrom, Ray G., 1951
- 53 Hoffman, Fred, 1940
- 54 Holden, E.R., 1967
- 55 Kane, John J., 1938
- 56 Kaulback, Margaret S., 1964-1965
- 57 Lightbody, Mrs. A. Russell, 1962
- 58 Manchester, Atty. Robert A., 1958
- 59 Markulin, Olwen, 1957
- 60 Martin Furniture Makers, 1945
- 61 Masters, William E., 1958
- 62 Mathews, Thomas, 1946
- 63 Mauthe, J.L. – Youngstown Sheet & Tube Co., 1963
- 64 McCarthy, Geraldine, 1950
- 65 Mendelssohn, Morris, 1946
- 66 Miller, William Hugh, 1950
- 67 Mills, Frank L., 1963
- 68 Morley, John E., 1958
- 69 Mossman, J. Paul – Youngstown Area Chamber of Commerce,
1958
- 70 Mouery, F.W. – Central Stone Company, 1946
- 71 Munholand, Mrs. Lloyd, 1957
- 72 Murdock, Mrs. John W., 1946

73 Muskin, Jerold B., 1957
74 Mylott, E.F. - Secretary, Brotherhood of Railroad Trainmen,
Lodge No. 952
75 Nail, M.E., 1946
76 Nelson, L., 1950
77 Newman, Mrs. J.F., 1937
78 Nichols, Charles G. – G.M. McKelvey Company, 1958
79 Naylor, Marvin A., 1959
80 Oesch, Summer – Sebring Civic Organization, 1949
81 Osgood, O.T. – National Federation of Post Office Clerks,
1937
82 Pacella, Anthony – Mayor, Campbell, 1941
83 Panko, John, 1949
84 Pardee, John C., 1940
85 Park, Mrs. H.R., 1946
86 Parks, Mrs. David, 1945
87 Pastore, James A. – City of Youngstown, 1962
88 Patterson, A.C., 1942
89 Paula, Walter H. – The Isaly Dairy Co., 1942
90 Peters, F., 1943
91 Phillips, C.E., 1946
92 Phillips, C.W., 1964
93 Pinhey, Wilbur H., 1963
94 Platt, Richard E. – Local No. 11, Newspaper Guild 1948
95 Poland (Ohio) Post Office, 1948
96 Polsdorfer, Olive, 1945
97 Pope, Mr. & Mrs. Walter G., 1948
98 Post Office – Youngstown
99 Powers, Will – Commander, United Veterans Council, 1948
100 Pugh, R.P., 1947
101 Renner, Emil – Renner Company, 1956
102 Robinson, Junior, 1945
103 Raflican, Thomas, 1939
104 Rapaport, Jack, 1941
105 Richards, Harold, 1967
106 Rode, K.M., 1944
107 Roberts, Lawrence – Structural Ironworkers of Youngstown,
Local No. 207, 1966
108 Rogers, Mrs. Thomas e., 1966

- 109 Rosenthal, Samuel H. – Mahoning Co. Society for Crippled
Children and Adults, 1968
- 110 Rowley, Amelia M., 1965
- 111 Ryan, James C. – Commissioner of Engineering, Youngstown,
1950
- 112 Sanchez, Frank, 1963
- 113 Schafer, William H. – Meek and Thomas, Inc., 1950
- 114 Schuler, Fred – General Extrusions, Inc., 1950
- 115 Schuman, L. Donald, 1964
- 116 Seman, Marion G., 1964
- 117 Service Academy Appointments, 1964
- 118 Shafer, J.A., 1941
- 119 Sharpe, Roger H., 1967
- 120 Sheban, Joseph, 1941
- 121 Shelton, James R., 1967
- 122 Sirchak, Mr. & Mrs. George, Sr., 1963
- 123 Slattery, Ed, 1943
- 124 Simerek, Mrs. Michael, 1967-1968
- 125 Smith, Charles F., 1938-1944
- 126 Smith, Frank F., 1941
- 127 Smith, John F., 1949
- 128 Smith, P.J., 1939
- 129 Smith, Robert L., 1958
- 130 Sniderman, Mrs. Louis, 1968
- 131 Sozio, Otto – Young Men’s Mahoning Co. Federated Clubs,
1950
- 132 Spatariu, Father John – Assn. of Romanian Catholics of
America, 1949
- 133 Spencer, L.A., 1940-1963
- 134 Spencer, Mrs. Lisle A., 1958
- 135 Southside (Youngstown) Post Office, 1965
- 136 Spencer, William L., 1956
- 137 Spievak, Joe, 1940-1942
- 138 Spitler, C.E., 1943
- 139 Spoerer, Herman J., 1961
- 140 Stadler, Frank A., 1960
- 141 Stambaugh, Arnold D., 1942-1949
- 142 Stambaugh, William R. – The United Veterans Council, Inc.,
1938 and undated
- 143 Stankiewicz, W.E., 1941

144 Stearns, R.B., 1943
145 Steer, Margery W., 1962
146 Stenson, Father James F., 1960
147 Sterling, John H., 1941
148 Stevens, Marceline Y., 1967
149 Stickel, Carl F., 1941
150 St. John, Harrison, 1950
151 Strait, P.L., 1939-1954
152 Strait, P.L. – YMHA, 1939-1953
153 Strouss, Hazel M., 1942-1944
154 Stump, Mrs. E.O., 1963
155 Strayer, Charles G., 1959
156 Sturdevant, Nell B., 1964
157 Street, Charles F. – Allied Industrial Workers of America, 1970
158 Summers, Louis E., 1937-1942
159 Summers, Robert H., 1948
160 Surrnry, J.W., 1958
161 Swaim, Maxwell, 1938
162 Tamarkin Company, 1949
163 Tennant, Mrs. Ray E., 1945
164 Tennyson, E.S. – Traction Commissioner, Youngstown, 1955
165 Sweeney, J.W. – VFW Post No. 1422, 1961-1962
166 Theis, William, 1949
167 Theodoroff, Don, 1963
168 Theokston, R.F., 1949
169 Thomas, Elizabeth – Catholic Daughters of America, 1949
170 Thombs, Ralph R., 1947
171 Thompson, Dale, 1946
172 Thompson, David R., 1942
173 Thompson, G.V., 1946
174 Thompson, Gary J. (Re: Dusko [Dusan] Bodanjac), 1967
175 Thornton, Helen, 1945-1947 and undated
176 Tod, Mrs. Fred, 1945
177 Tod, Mrs. Martin, 1945 and undated
178 Totterdale, Lewis H., 1967
179 Tullson, Juna H., 1949
180 Turner, Oscar A., 1947
181 Turner, Atty. Robert E., 1967
182 Union Wholesale Lumber Co., 1949-1950
183 Unknown (Letter to Ex-Congressman Begg), 1942

184	Verdream, James A., 1968
185	Vienna Township Board of Trustees, 1968
186	Vuljak, Mrs. Louis, et al., 1955 and undated
187	Walsh, Martin, 1941
188	Walsh, Martin R. – General Fireproofing Co., 1941
189	Wanamaker, J.H. – Youngstown City Schools, 1966
190	Warr, Rev. Samuel G., 1968
191	Weiss, Richard D., 1966
192	Wells, Ray, 1970
193	West Austintown Townsend Club No. 1, 1941
194	Williams, Birkett L. – Office of Price Admin., Region 3, 1943
195	Williamson, William P., Jr. – WKBN Broadcasting Corp., 1968
196	Wilson, Mrs. Paul, 1968
197	Yankish, Alex T. – City Clerk, Youngstown, 1970
198	Yelic, Mr. & Mrs. Mark, 1967
199	Youngstown City Council, 1968
200	Youngstown Hospital Project, 1951

BOX 65

Folder No.	Description
1	Allied Professions Committee, 1948-1958 and undated
2	American Legion Post No. 235, Girard, 1968
3	Arnold, James A., 1967
4	Barton, Frank W. – Youngstown Chamber of Commerce, 1954
5	Beach, J.R., 1967
6	Beckett, Forest, 1969
7	Blount, Winton M., 1969
8	Brooks, Lawrence A., 1966
9	Brunner, Henry G. – State Manager – Ohio, Home Owners Loan Corp., 1937
10	Burford, John B., 1967
11	Clouse, Roger R., 1945
12	Cretella, Philip A. – Mayor, Girard
13	Donaldson, J.M., 1946
14	Donnell, L.F. – Youngstown Chamber of Commerce, 1954
15	Doyle, John – U.S. Postmaster, Youngstown, 1952
16	Dunn, Roger, 1963

17 Eberhart, Dan – Ohio Association of Professional Fire Fighters,
1966

18 Edelstein, S.J., 1964 and undated

19 Employees of 910th Troop Carrier Group (USAF Reserve),
Youngstown, 1965

20 Eppler, Rev. Ronald E., 1964

21 Erskine, Robert F., 1967

22 Flask, Anthony B. – Mayor, Youngstown, 1963-1967

23 Franklin Settlement, 1942

24 Franklin, Sidney – Reserve Officers Association, 1966

25 Fried, George K., 1949

26 Gancfried, Fanyerose, 1953-1954

27 Galbreath, Robert V., 1940-1950

28 Gavin, Lloyd, 1950

29 Gelbman, Fannie, 1958

30 Glass, L.H – American Limoges China Corp., 1957

31 Glossbrenner, A.S., 1958

32 Goldstone, Allen, 1969

33 Gould, Samuel, Jr. – Mahoning Co. Engineer, 1949

34 Granger, Kenneth G. – Youngstown Municipal Airport, 1950

35 Grosshandler, Nathan, 1949

36 Hagan, Robert – Commissioner, Trumbull County, 1967

37 Harnisch, William J. – Youngstown Sheet & Tube Co., 1965

38 Harpman, W.B., 1937

39 Harris, Mrs. T.I., 1945

40 Hay, Robert S., 1951

41 Henderson, Charles P. – Mayor, Youngstown, 1952

42 Hogg, Charles F., Sr. – National Association of Retired Civil
Employees, Chapter 14, 1968

43 House, Lloyd H. – Original Racing Pigeon Club, 1970

44 Hruska, Steve J., 1968 and undated

45 Hoffman, Robert D. – Clerk, City of Struthers, 1958

46 Hunt, H.H. – Dept. of Law, Youngstown, 1951-11952

47 Hynes, Paul I., 1941

48 Hyziak, Victoria & Bertha Ondash, 1945

49 Jackson, Ellsworth, 1947

50 Johnson, C.M., 1938

51 Johnstone, Weston E., 1947

52 Jones, Ralph, 1966

53 Kane, William J., 1969

54	Kasony, Mary K., 1968
55	Kavazky, J., 1946
56	Kelly, Robert J., 1967
57	Kendera, Cecilia, et al., 1947
58	Kennedy Park Development, 1962
59	Kerr, William J., 1967
60	Kilday, Paul J., 1956
61	Kimmel, Mrs. Charles, 1970
62	Kirchoffer, Rev. James H., 1963
63	Kirschner, Fred – Youngstown Building Trades Council, 1968
64	Klasovsky, John M., 1946-1947
65	Knecht, Frank W., Jr., 1967
66	Knight, Jerry, 1963
67	Kravec, F.G., 1948
68	Kryzan, Frank X. – Mayor, Youngstown, 1957
69	Laverne, Thomas J. – City of Youngstown, 1968
70	Lawson, Jacalyn, 1967
71	Leighninger, Jesse H., 1953
72	Lemon, John H. – City Clerk, Youngstown, 1951-1953 and undated
73	Lennox, Arthur A., 1967
74	Leonardi, M.R. – Secretary, Mahoning Co. Board of Trustees, 1968
75	Leskovyansky, John J., 1961
76	Lev, Alice, 1967-1968
77	Lewis, Dan, 1968
78	Lewis, Daniel, 1968
79	Linton, Margaret – Buckeye Review, 1966
80	Livingston, J.J., 1958
81	Lloyd, Kenneth M., 1966
82	Lloyd, Kenneth M. – Employer's Job Council, 1968-1969
83	Loboy, John – Coitsville Township Trustees, 1963
84	Lovre, Harold O., 1967
85	Lyden, W.G., Jr. – Lyden Oil Company, 1968
86	Maag, William F., Jr., 1945-1948
87	MacDowell, Kathryn Lee, 1942
88	Magee, James W. and Family, 1941
89	Mahoning County Republican Women's Club, 1945
90	Mahoning Valley Industrial Council, 1967
91	Maiorana, Philip, 1950

- 92 Malesky, Berney, 1969
- 93 Manchester, Harry S., 1964
- 94 Mane, Teresa Cahalin, 1945
- 95 Mannino, Anthony, 1941
- 96 Mansell, I.L., 1945
- 97 Marsh, Grace E. and Hazel A. Thorne – Mahoning Co.
Republican Womens Club, 1945
- 98 Marsh, John L. – Petroleum Industry Committee of Ohio, 1945
- 99 Martin, Edward L., Jr., 1967
- 100 Martin, Evelyn, 1945
- 101 Martin, M.M. – Youngstown Typographic Union No. 200,
1949
- 102 Mastram, Donald, 1946
- 103 Matasy, J.S., 1950
- 104 Mattern, Conrad, 1945
- 105 Matthewson, Mrs. A.S. – League of Women Voters, 1949
- 106 Mautha, J.L., 1961
- 107 Mauthe, J.L., 1961
- 108 Mayo, John L. – Mahoning Co. Industrial Union Council, 1941
- 109 Mayo, John L. – Steel Workers Organizing Committee, 1941
- 110 Maxwell, Joseph, 1948
- 111 McBride, Frank C., 1968
- 112 McCartney, E.E., 1941
- 113 McFarland, Ella, 1942
- 114 McFetridge, Mrs. William, 1942
- 115 McMillan, G.J., 1947
- 116 Mellinger, Mrs. L.B., 1942
- 117 Menard, Mrs. Ralph L., 1945 and undated
- 118 Mercer, Mr. & Mrs. Chan, 1947
- 119 Meyer, Mrs. I. Harry, 1945
- 120 Mico, Rocco F. – Mayor, Campbell, 1967
- 121 Miller, A. Elizabeth, 1954
- 122 Miller, Edward W., 1937
- 123 Miller, John J., 1955
- 124 Miller, Marjorie, 1967
- 125 Miller, Walter M., 1941
- 126 Millner, William G., 1947
- 127 Millstone, Phillip – Jewish Community Relations Council,
1963

- 128 Minotti, Albert – Jefferson Democratic Club of Trumbull
County, Inc., 1969
- 129 Modarelli, James M., 1940
- 130 Moegen, W. Tecumseh, 1949
- 131 Mogg, Ruth, 1967
- 132 Moke, Charles T., 1939
- 133 Montgomery, George, 1950
- 134 Moon,, George C., 1949
- 135 Moore, James F. – Carpenters & Joiners Union, Local 17, 1967
- 136 Moore, Mrs. Oliver E., 1949
- 137 Moore, Paul A., 1968
- 138 Moran, Lawrence, 1942
- 139 Moro, Louis A. – Transport Workers Union of America, Local
1426, 1968
- 140 Morgan, Margaret, 1945
- 141 Morgan, Walter Tecumseh, 1950
- 142 Morley, Edger, 1944
- 143 Morley, John E. – Building Assn. of the Mahoning Valley,
1950
- 144 Morrison, John J., 1949
- 145 Mrazek, Oldrick F., 1944
- 146 Munholand, Mrs. Lloyd B., 1966
- 147 Murphy, John T., 1937-1940
- 148 Murray, John P. – USW Salary Workers, Local 3073, 1949
- 149 Murray, T., Jr., 1950
- 150 National Honor Society, Struthers High School, 1938
- 151 Naughton, James, 1953
- 152 Newton Falls, City of, 1968
- 153 Nicholas, Charles G., 1943
- 154 Nichols, Charles G. – Youngstown Chamber of Commerce,
1949
- 155 Nullmeyer, Francis W., 1942
- 156 Noble, Ray J., 1938
- 157 Nulty, Edgar M., 1945
- 158 O'Brien, James E., 1958
- 159 O'Connor, Daniel F., 1941
- 160 Oesch, Mrs. O.E., 1940
- 161 Ogram, M.F., 1938
- 162 Oliver, Mr. & Mrs. Robert, 1945
- 163 O'Neill, Ralph W. – City of Youngstown, 1947

164 Osborne, Annie E., 1941
 165 Osgood, Elizabeth P., 1945
 166 Osgood, H.W., 1958
 167 Osgood, Herbert W., 1969
 168 Oshersky, Pete, 1938
 169 Osniak, Walter E. – Polish-American Congress, Youngstown District, 1968
 170 Otte, Paul A., 1944
 171 Oveson, Henrik, 1947
 172 Owens, Dorothy Jane, 1943
 173 Owens, J.F., 1941
 174 Owens, John – Ohio Industrial Union Council, 1939
 175 Pacella, Anthony F. – Mayor, Campbell, 1949
 176 Packard, H.R., 1946
 177 Paisley, Clifford R. – Youngstown Optical Co., 1930
 178 Paisley, Ethel Pike, 1949
 179 Paisley, Mrs. Paul K., 1969
 180 Palma, Mary Helen – Ladies Auxiliary FOP, Lodge No. 8, 1967
 181 Parker, B.G., 1949
 182 Parker, B.G. – Youngstown Foundry & Machine Co., 1941
 183 Pattengell, F.N., 1949
 184 Patterson, William W., 1946
 185 Pauley, John H., 1948
 186 Paul, Mrs. C.A., 1945
 187 Paulo, W.H. – Isaly Dairy Company, 1949
 188 Pavel, Rev. Fr. John, 1967
 189 Peterson, Alyce, 1968
 190 Petrinic, Stephen, 1945
 191 Petrinic, Mr. & Mrs. Stephen, 1945
 192 Petrovio, Olive, 1965
 193 Philips, Bernard N., 1948
 194 Phillips, C.E., 1947
 195 Pietz, Earl, 1937-1938
 196 Pliszko, Frank – Newton Falls Planning Commission, 1970
 197 Poland Post Office, 1955
 198 Pomroy, Mrs. Richard L., 1957
 199 Popio, Anthony J., 1950
 200 Powers, John Weed, 1959
 201 Powers, William L., 1947

202 Powers, William L. – United Veterans Council, 1948-1949
 203 Propper, Dorothy M., 1937
 204 Purnell, Frank, 1949
 205 Pusser, Claude A., 1945
 206 Ramsey, Walter E., 1947
 207 Reardon, Laura, 1944
 208 Reents, Margaret M., 1945
 209 Reichart, Mrs. Grant, 1947
 210 Reinman, Yvonne J., 1964
 211 Renner, E.A. – Renner Brewing Company, 1938
 212 Reynolds, Mrs. Thomas H., 1958
 213 Rheuban, George J., 1940
 214 Rice, Mrs. Walter, 1945
 215 Rich, Daniel E., 1946
 216 Richards, Jack, 1941
 217 Riddle, Agnes C., 1964
 218 Rabb, Mary Ann – Clerk, Lowellville, 1960
 219 Roberts, Edward, 1948-1949
 220 Roberts, Edward – Mahoning Co. Reserve Officers Assn., 1949
 221 Robinson, W.C., 1941-1942
 222 Rodgers, J.F., 1942-1943
 223 Rogers, Mr. & Mrs. Tom, 1968
 224 Romanian Lady I.W.C. – Youngstown, 1943
 225 Ross, Mr. & Mrs. James, 1948
 226 Ryan, C.J. – Youngstown Assn. of Life Underwriters, 1940
 227 Sauders, Charles L., 1948
 228 Santangelo, S., 1939
 229 Schaff, Philip H., 1939-1949
 230 Schellhase, Rev. F.J., 1941
 231 Schlarb, Charles F., The Steuben Society, 1937
 232 Schmidt, Henry G., 1966
 233 Schomer, Robert J. – County Engineer, Mahoning County,
 1937-1939
 234 Sefarth, John Paul – Brotherhood of Locomotive Firemen &
 Enginemen, 1948
 235 Senesi, Ralph, 1944
 236 Senior, Howard, 1965
 237 Sevacko, Victoria, 1968
 238 Seward, Pere F. – GSA Community Facilities Service, 1950
 239 Shane, A. Arthur & Mary E., 1962

240	Sherman, Mrs. Emil, 1944
241	Sheridan, F.P., 1939
242	Shobar, Joseph, 1966
243	Shotts, R.E., 1949
244	Shutrump, George J. , 1960
245	Shutrump, Mrs. Theodore, Jr., 1956
246	Shutts, Mrs. R.J., 1944
247	Sinclair, Phillip A., 1949
248	Six, John P., 1954
249	Skevkavich, Rosemary, 1964
250	Skerratt, Ralph W., Jr. – Falcon Foundry Co., 1969
251	Skinnere, Harry W. – American Legion, Post No. 145, 1942-1943
252	Skipp, William M., 1949
253	Simlick, Mark Lund (Re: Ludwig Ohl), 1940
254	Slingluff, R.G. – The Poland Seed Company, 1957
255	Small, Florence R., 1941
256	Smith, Arthur E., 1939
257	Smith, Castle M., 1958
258	Youngstown (Northside) Hospital, 1963

BOX 66

SERIES II: NEWS

Subseries A: Newspaper Clippings

Folder No.	Description
1	“3 Congressmen Tell Officials They’ll Fight...” Publication unknown, undated
2	“\$44,500,00 (sic) Spent to Control Muskingum Valley Floods.” Youngstown Vindicator, October 17, 1937
3	“7th Ward Poll Gives Kryzan Wide Margin.” Youngstown Vindicator, November 2, 1957
4	“63 Names on the Honor Roll.” Townsend National Weekly, August 18, 1956
5	“72 at Irish ‘Reel’,” Washington Post & Times-Herald, June 3, 1959
6	“260 Attend Gala Christmas Party...” Youngstown Vindicator, December 11, 1958

- 7 "800 Homeless in Flood at Warren..." Youngstown
Vindicator, February 11, 1959
- 8 "800 Join in 'Salute to Steel'," Youngstown Vindicator,
November 14, 1957
- 9 "1,844 at Kirwan-Young Fete..." Youngstown Vindicator,
December 11, 1958
- 10 Advertisement telling of Mahoning Valley's effort at flood
control, Time Magazine, June 4, 1965
- 11 "All Ohio Faces Water Famine." Youngstown Vindicator,
February 19, 1940
- 12 "Allegheny River Canal Gets Army Disapproval."
Youngstown Vindicator, July 13, 1939
- 13 "An Affran, It Was..." Washington Daily News, June 8, 1939
- 14 "Approves New Panama Locks..." Youngstown Vindicator,
April 27, 1939
- 15 Article about Kryzan's Victory. Buckeye Review, November 2,
1957
- 16 Articles dealing with 1954 shooting in Congress. Various,
March 2, 1954 and undated
- 17 Articles dealing with elections. Various. 1954 and undated
- 18 Articles dealing with local water supply. Various. 1956 and
undated
- 19 Articles on Kirwan's victory in 1958. Youngstown Vindicator,
1958
- 20 Articles on Krieler, Kryzan. Youngstown Vindicator,
November 2, 1957
- 21 Articles on water study in Warren, Ohio. Youngstown
Vindicator, 1940
- 22 Articles relating to Berlin Reservoir. Youngstown Vindicator,
October 20, 1967
- 23 Articles relating to Kirwan Homes. Youngstown Vindicator,
October 18, 1963
- 24 Articles relating to the annual Gridiron Dinner. Sunday Star,
1955-1956 and undated
- 25 "Aquarium Bill Defended." Oregonian, December 17, 1962
- 26 "Aquarium Here?" Publication unknown, March 1964
- 27 "Aquarium Project No Boondoggle." Oregon Daily Journal,
November 23, 1962
- 28 "Asserts Canal to Cut Costs for Ashtabula." Youngstown
Vindicator, April 14, 1939

- 29 “Beaver Creek Valley Famous for Its Scenery. Youngstown
Vindicator, November 4, 1962
- 30 “(The) Beaver-Mahoning Canal Should Be Constructed
Immediately.” Congressional Record, February 6, 1942
- 31 “Bender Gives Approval to Short Canal.” Youngstown
Vindicator, May 10, 1939
- 32 Berlin Dam Dedication. Youngstown Vindicator, October 28,
1942
- 33 “The Best Tribute to the Canal.” Youngstown Vindicator, May
3, 1939
- 34 “Big Ditch Called Planned Disaster.” Publication unknown,
undated
- 35 “Big Ditch Still Alive, Rep. Kirwan Vows.” Publication
unknown), undated
- 36 “Bowles in Conspiracy with Raider Newhouse...” Springfield
(Mass.) Daily News, February 21, 1961
- 37 “Busy Season is 8 Months.” Youngstown Vindicator, April 14,
1939
- 38 Campaign advertisement for Michael J. Kirwan, undated
- 39 “Canal Backers Gain Point in Court Ruling.” Youngstown
Vindicator, May 27, 1939
- 40 “Canal Cause Makes Gains in Ashtabula.” Youngstown
Vindicator, April 3, 1939
- 41 “Canal Facts.” Youngstown Vindicator, various, 1939
- 42 “Canal Favored in New Castle.” Youngstown Vindicator, May
4, 1939
- 43 “Canal Foes Get Setback.” Youngstown Vindicator, April 3,
1939
- 44 “Canal Lauded , Scored in Debate over Radio.” Youngstown
Vindicator, May 3, 1939
- 45 “Canal Needed To Give City Low Lake Role.” Youngstown
Vindicator, May 21, 1939
- 46 “Canal Project Condemned by Railroaders.” Youngstown
Vindicator, April 11, 1939
- 47 “Canal ‘Reading Matter’.” Youngstown Vindicator, April 30,
1939
- 48 “Canal Views Delay Action.” Youngstown Vindicator, June 6,
1939
- 49 “Candidates List for Campbell Primary...” Campbellite
Review, February 27, 1957

- 50 "Capitol Hill with Kirwan." Youngstown Vindicator, June 2,
1968'
- 51 "Carrier Bill Called 'Dead'." Youngstown Vindicator, July 27,
1939
- 52 "Check Presented for J.F.K. Memorial Library." Campbell
Journal, October 1964
- 53 "Clear Way for Panama." Youngstown Vindicator, June 8,
1939
- 54 Clipping dealing with dam and reservoir projects. Publication
unknown, undated
- 55 Collection of editorial comments on canal. Canton Repository,
June 3, 1962
- 56 "Committee Urges Own Reservoirs." Youngstown Vindicator,
March 6, 1940
- 57 "Concrete 'Holds the Line' on Ohio Flood Streams."
Youngstown Vindicator, October 16, 1937
- 58 "Congratulations Pour In on Kirwan..." Youngstown
Vindicator, undated
- 59 "Congress, The Canal and Twiggy." News Reporter, May 3,
1967
- 60 Congressional Record's coverage of Rep. Kirwan's remarks on
Guam, March 30, 1939
- 61 Congressional Record. Excerpts, 1956-1960
- 62 Congressional Record. House H6921, June 8, 1967
- 63 "Congressman Kirwan's Day." Youngstown Vindicator, June
7, 1952
- 64 "Credits Kirwan Stand For Public Works Bill." Youngstown
Vindicator, September 20, 1959
- 65 "Crusty Michael J. Kirwan..." Honolulu Star-Bulletin,
November 20, 1964
- 66 "D.C. Wash." Sunday News, December 29, 1963
- 67 "'Dead End Is No Reproach'." Youngstown Vindicator, April
16, 1957
- 68 "A Dedicated Servant." (Kirwan re-election campaign),
Youngstown Vindicator, April 26, 1964
- 69 "Dedication Held for \$6,100,000 in New Public Housing....,
Youngstown Vindicator, October 20, 1963
- 70 "Delano Aid Sees How Coal for Plant Enters District."
Youngstown Vindicator, June 2, 1939

- 71 “Delano Aid Coming Here...” Youngstown Vindicator, May
29, 1939
- 72 “Delano Seeks to Help on Freight Relief Here” (partial text).
Youngstown Vindicator, April 19, 1939
- 73 “Democrats Dispute Ike’s Accusations.” Youngstown
Vindicator, September 20, 1959
- 74 “Democrats Hail Kirwan as Great American.” Youngstown
Vindicator, February 17, 1957
- 75 “District Canals Gain in Trade.” Youngstown Vindicator, April
2, 1939
- 76 “District Officials Rule Muskingum Reservoirs.” Youngstown
Vindicator, October 17, 1937
- 77 “Draft War Plans on Area Floods.” Youngstown Vindicator,
February 7, 1959
- 78 “(The) Eagle Creek Milestone.” Youngstown Vindicator,
February 10, 1946
- 79 “Everyone Hails Spoiler Kirwan.” Boston Globe, March 30,
1967
- 80 “Ex-Plains Man Symbol of America in Congress.” Publication
unknown, December 1967
- 81 “Fireworks End Holiday.” Publication unknown, September
1963
- 82 “The Florida Canal’s Defect.” Youngstown Vindicator, May
19, 1939
- 83 “For Congress, Michael Kirwan.” Youngstown Vindicator,
October 22, 1950
- 84 “For States Take Look at Key Canal Projects.” Youngstown
Vindicator, December 1963
- 85 “Fulton’s Opponent Raps Late Erie-Ohio Canal.” Pittsburgh
Post-Gazette, July 24, 1966
- 86 “GOP Gains Ground in ’69.” Youngstown Vindicator, January
4, 1970
- 87 “Girard High Level Bridge.” Youngstown Vindicator, October
21, 1934
- 88 “Goldwater and His Birch Friends.” Washington Post,
November 14, 1963
- 89 “Hagan Asks Kirwan Act to Bring Troops Home. Youngstown
Vindicator, October 1967
- 90 “Hagan Loses to Kirwan.” Tribune-Chronicle, May 8, 1964

- 91 “Helps to Pick Party’s New National Boss.” Youngstown
Vindicator, undated
- 92 Historical short: Origins of the idea for the Lake-to-River
Canal. Youngstown Vindicator, April 28, 1939
- 93 “Holds Canal Would Be Aid to Railroads.” Youngstown
Vindicator, April 21, 1939
- 94 “Honors for the Money Man.” San Francisco Chronicle,
December 3, 1964
- 95 “How Old a Congressman?” Youngstown Vindicator,
November 2, 1958
- 96 “The I.C.C. and the Waterways.” Youngstown Vindicator, June
4, 1939
- 97 “I.C.C. Given Control of Water Lanes.” Youngstown
Vindicator, May 26, 1939
- 98 Images of Lake Cohoset and Mahoning River. Youngstown
Vindicator, January 31, 1937
- 99 “In Praise of Mike Kirwan.” The Free Press, July 15, 1967
- 100 “Interesting Facts About Steel Industry.” Youngstown
Vindicator, May 31, 1938
- 101 “It’s a Great Month for the Irish.” Washington Post and Times-
Herald, March 15, 1957
- 102 “JFK Helps Kirwan...” Youngstown Vindicator, March 15,
1962
- 103 “James’s Aid Raps Canal.” Youngstown Vindicator, June 4,
1939
- 104 “Just a Helper.” Publication unknown, undated
- 105 “Keep ‘Mike’ on the Job. Youngstown Vindicator, October 4,
1962
- 106 “Keeps Up Fight on Join Rail, Water Board.” Youngstown
Vindicator, 1939
- 107 “Kennedy Had Ties to Many Here.” Youngstown Vindicator,
November 24, 1963
- 108 “Kennedy Raps Ike on Steel Strike.” Youngstown Vindicator,
September 20, 1959
- 109 “Kerr’s New Book Devoted 5 Pages to Mike Kirwan.
Unknown publication (Youngstown Vindicator?), undated
- 110 “Kirwan Aids Water Fight for Warren.” Youngstown
Vindicator, March 10, 1940
- 111 “Kirwan Aims to Begin Dams in ’59.” Youngstown
Vindicator, February 7, 1959

- 112 “Kirwan Among 55 in House...in Procession.” Youngstown
Vindicator, November 26, 1963
- 113 “Kirwan Appoints New Director.” Boardman News, May 27-
June 2, 1965)
- 114 “Kirwan Calls Labor Law ‘Rider’ Blow...Youngstown
Vindicator, 1948
- 115 Kirwan Campaign Ad. Youngstown Vindicator, November 4,
1962
- 116 Kirwan Campaign Ad. Publication unknown, October 1964
- 117 Kirwan Campaign Ad. Daily Times, October 27, 1964
- 118 “Kirwan Cite Ohio’s Stake in Lake-to-River Waterway”
(fragment). Publication unknown, undated.
- 119 Kirwan fishing at Mosquito Creek (image). Youngstown
Vindicator, August 1, 1948
- 120 “Kirwan for Congress” Campaign Ad. Youngstown Vindicator,
undated
- 121 “Kirwan for Congress” Campaign Ad. Youngstown Vindicator,
October 25, 1946
- 122 “Kirwan Gives Reasons for Aiding Cammarata.” Youngstown
Vindicator, October 24, 1951
- 123 “Kirwan Has \$5,000 Certainty Aquarium...” Washington Post,
April 3, 1963
- 124 “Kirwan Has Earned Re-election.” Youngstown Vindicator,
October 24, 1948
- 125 “Kirwan Helps Ohio Build the West. Youngstown Vindicator,
October 26, 1952
- 126 “Kirwan Holds Good Lead in Fifth Ward...” Youngstown
Vindicator, October 25, 1946
- 127 “Kirwan Inspects California Valley’s Reservoir.” Youngstown
Vindicator, October 31, 1959
- 128 “Kirwan Is Nominated for Congress Award.” Youngstown
Vindicator, March 15, 1959
- 129 “Kirwan Pays His Respects at Bier of Slain President.”
Youngstown Vindicator, November 24, 1963
- 130 “Kirwan Reports Flood To House Committee.” Youngstown
Vindicator, 1959
- 131 “Kirwan Seeks to Bolster Party Funds.” Youngstown
Vindicator, December 13, 1959
- 132 “Kirwan Sees Transfer of Meander Fish.” Publication
unknown, undated

- 133 “Kirwan Shares Spotlight with Kennedy...” Youngstown
Vindicator, 1962 (month/day unknown)
- 134 Kirwan shows up in person at White House to deliver Lend-
Lease bill to FDR (various news clippings). Youngstown
Vindicator, 1941
- 135 “Kirwan Stepping Down From Party Fund Post.” Youngstown
Vindicator, January 8, 1969
- 136 “Kirwan Tops by 62,000...” Youngstown Vindicator, undated
- 137 “Kirwan Tops Hagan...” Publication unknown, 1964
- 138 “Kirwan Uses Party to Back U.S. Virgin Island Policy.”
Dayton Daily News, January 19, 1965
- 139 “Kirwan Visits the Pacific...” Honolulu Advertiser, January 3,
1966
- 140 “Kirwan Vows Prompt Action on Reservoirs. Youngstown
Vindicator, February 8, 1959
- 141 “Kirwan Wants Atom Smasher...” Youngstown Vindicator,
October 15, 1965
- 142 “Kirwan Wields Power in Congress” Youngstown Vindicator,
March 22, 1964
- 143 “Kirwan Wins Praise of Colleagues.” Youngstown Vindicator,
October 19, 1969
- 144 “Kirwan’s Canal.” Youngstown Vindicator, March 1964 (exact
date unknown)
- 145 “Kirwan’s Fearless Stands Molded Bright Record
on... Youngstown Vindicator, October 14, 1946
- 146 “Kirwan’s Fight for Indians.” Youngstown Vindicator, January
25, 1958
- 147 “Kirwan’s Plea Kills Rider... Youngstown Vindicator, undated
- 148 Kirwan’s Speech at the Police-Fireman Parade and Community
Breakfast. Warren Tribune-Chronicle, May 23, 1968
- 149 “Kryzan Condemns Use of Clergy...” Buckeye Review,
November 1, 1957
- 150 “Labor’s Non-Partisan League Declares ‘Unjustified’.”
Youngstown Vindicator, April 27, 1939
- 151 “Lampston Disputes Meaning of U.S. Court Land Ruling.”
Youngstown Vindicator, May 26, 1939
- 152 “Lauds Kirwan on Rights as NAACP... Youngstown
Vindicator, April 1968 (exact date unknown)
- 153 “Let’s Build This Ditch for Mike.” Human Events, October 1,
1966

- 154 “Liberals Seek Peace with Mike Kirwan.” Youngstown
Vindicator, undated
- 155 “Looking Back in Wonder...” Youngstown Vindicator, Dec.
1967 (exact date unknown)
- 156 “Lover’s Lane...” Youngstown Vindicator, August 19, 1934
- 157 “Mahoning Valley Flood Control Meeting – Personalities...,
Youngstown Vindicator, undated
- 158 “Man in Washington” (Letter to Editor). Youngstown
Vindicator, February 1964 (exact date unknown)
- 159 “Mansfield Asks Quick OK on Canal.” Youngstown
Vindicator, April 11, 1939
- 160 “Marshall Plan is Less Costly...” Youngstown Vindicator,
undated
- 161 “McGuffey Heights to Receive Housing Project.” Youngstown
Vindicator, October 25, 1957
- 162 “Men Like Kirwan...Needed in Government.” Youngstown
Vindicator, February 21, 1968
- 163 “Mike is East Victor for 15th Term.” Steel Valley News,
November 4, 1964
- 164 “Mike Kirwan’s Ditch.” Bryan Times, July 1967 (exact date
unknown)
- 165 “Monument to Mike.” Youngstown Vindicator, October 9,
1966
- 166 “More Than 1,800 Democrats Celebrate...” Youngstown
Vindicator, December 11, 1958
- 167 “Mr. Eisenhower’s Return.” Washington Post, May 20, 1960
- 168 “Mr. Kirwan’s Contributions.” Youngstown Vindicator, April
18, 1968
- 169 “Mr. Kirwan’s Record.” Youngstown Vindicator, May 2, 1964
- 170 “Nation’s Top Political Figures Are All Irish for Kirwan.”
Youngstown Vindicator, March 13, 1959
- 171 “Nature Provides Bountifully Water Supply for Valleys.”
Youngstown Vindicator, 1940
- 172 “Never Saw FDR So Forceful... Youngstown Vindicator,
undated
- 173 “New Gotham Tunnel Begun.” Youngstown Vindicator,
August 8, 1934
- 174 “News Regarding new GM Assembly Plant in Lordstown
Ohio. Youngstown Vindicator, 1956 (exact date unknown).

- 175 "Newsboys Pose with Congressman." Youngstown Vindicator, January 26, 1941
- 176 "Official Court Makes Various Minor Changes." Youngstown Vindicator, May 23, 1944
- 177 "Ohio Congressman Says Nation's Reclamation Task..." Sacramento Bee, November 16, 1964
- 178 "Ohio Under the Dome..." Cleveland Plain Dealer, July 18, 1948
- 179 "Ohio Vote is 20-3 on 'Lend' Changes." Youngstown Vindicator, undated
- 180 "Ohio's Congressmen Balk at Draft, UMT." Publication unknown, undated
- 181 "(An) Old Landmark..." Youngstown Vindicator, October 13, 1935
- 182 "On Nation's Roll of Honor." Youngstown Vindicator, undated
- 183 "One Is Not an Indian." Sioux Falls Argus-Leader, August 2, 1966
- 184 "Opposition: Take Names Off Petitions." Youngstown Vindicator, May 11, 1939
- 185 "Our Best to Mike and Alice." Youngstown Vindicator, undated
- 186 "Our Stake in Samoa." Honolulu Advertiser, March 30, 1962
- 187 "Passing Out Pork." Wall Street Journal, September 2, 1965)
- 188 Photo of Campbell South Bridge in 1913. Y;S.& T. Bulletin, March 1932
- 189 Photo of Covered Bridge at Leavittsburg. Youngstown Vindicator, August 12, 1934
- 190 Photo of Edith Kauffman Quarry Garden." Youngstown Vindicator, August 19, 1934
- 191 Photo of Michael J. Kirwan with John F. Kennedy. Youngstown Vindicator, November 23, 1963
- 192 Photo of Michael J. Kirwan, et al., at 11th Annual Cadets Luncheon. Publication unknown, undated
- 193 Photo of Michael J. Kirwan with Franklin D. Roosevelt. Youngstown Vindicator, undated
- 194 Photo of Michael J. Kirwan with Father Friedrich (Youngstown FEPC). Youngstown Vindicator, undated
- 195 Photo of Michael J. Kirwan with Collection of 'Odd' Objects. Publication unknown, undated

- 196 Photo of Mrs. Roberta Messerly with Youngstown Area
Clergy. Youngstown Vindicator, undated
- 197 "Pittsburgh Coal Owners Demand Freight Stash." Youngstown
Vindicator, April 29, 1939
- 198 "Post-Gazette Calls Canal Unnecessary." Youngstown
Vindicator, April 17, 1939
- 199 "(A) Piece of Good Fortune." Youngstown Vindicator, May
20, 1939
- 200 Political advertisement for promotion of canal. Publication
unknown, November 14, 1965
- 201 "Praise for Congressman Kirwan." Youngstown Vindicator,
undated
- 202 "(A) Program That Failed" Youngstown Vindicator, April 26,
1937
- 203 "Proposed Canal of Dubious Value in..." Youngstown
Vindicator, April 9, 1939
- 204 "Protect Our Valley..." (Kirwan campaign ad). Publication
unknown, undated
- 205 "Publisher Declares Public Will Pay Heavily for Canal"
(partial). Youngstown Vindicator, May 3, 1939
- 206 "Rail Men Poison Capital Against District Canal." Youngstow
Vindicator, April 16, 1939
- 207 "(The) Railroads' Fight on the Canal." Youngstown
Vindicator, May 7, 1939
- 208 "Ravenna Site is Vetoed by Kirwan." Publication unknown,
undated
- 209 "Recent Flood Unites District..." Youngstown Vindicator,
undated
- 210 "Rep. Kirwan is OVIA Speaker." Warren Tribune-Chronicle,
October 22, 1965
- 211 "Rep. Kirwan, Paul Strait Lauded..." Younstown Vindicator,
October 20, 1963
- 212 "(A) Reprieve for Waterways." Youngstown Vindicator, July
29, 1939
- 213 "Resources Committee Consultant Schown Canal Need.
Youngstown Vindicator, June 1, 1939
- 214 "Rhodes, Kirwan Elected by Huge Votes." Youngstown
Vindicator, November 9, 1966
- 215 "River is Up 10 Feet, Still Goes Up." Youngstown Vindicator,
February 14, 1959

- 216 “Robert Emmet is Honored.” Sunday Independent (Dublin, Ireland), June 19, 1965
- 217 Rotogravure highlights of steel mills and Mahoning River. Youngstown Vindicator, undated
- 218 “See More Mills Moving Away.” Youngstown Vindicator, April 14, 1939
- 219 “Sees Canal As Farm Aid.” Youngstown Vindicator, June 1, 1939
- 220 “Senator Young Instructs Franko...” Youngstown Vindicator, February 7, 1961
- 221 “Sharon Steel to Use River.” Youngstown Vindicator, September 16, 1939
- 222 “St. Louis Tornado Kills 18...” Youngstown Vindicator, February 10, 1959
- 223 “Study Laws to Speed Up Waterways.” Youngstown Vindicator, March 22, 1940
- 224 “Tenants Sing Praises of Rayburn Building.” Dayton Daily News, December 1, 1965
- 225 “Thinks Canal Work Assured.” Youngstown Vindicator, November 30, 1939
- 226 “Today and Tomorrow...” (Walter Lippmann). Washington Post, October 9, 1952
- 227 “Towboats to Get New Kort Nozzles.” Youngstown Vindicator, April 5, 1940
- 228 “Truman Just Gave a Little Back-Platform Talk” (Cartoon). Washington Post, October 2, 1952
- 229 “Tungsten Subsidy.” Washington Daily News, February 26, 1957
- 230 “Ungrateful CIO-PAC Hits...” Youngstown Vindicator, October 31, 1957
- 231 “Unparalleled Danger” and “General MacArthur’s Mistake.” Youngstown Vindicator, November 30, 1950
- 232 “Urges Warren Get Own Lakes.” Youngstown Vindicator, March 6, 1940
- 233 “U.S. Dredges River for U.S. Steel.” Washington Post, August 26, 1959
- 234 “Valleys Must Provide Their Shares...” Youngstown Vindicator, February 8, 1959
- 235 “Valley’s Share of West Branch...” Warren Tribune-Chronicle, February 9, 1959

- 236 "The Value of Waterways." Youngstown Vindicator, June 10, 1939
- 237 Various clippings dealing with 1956 Election. Various publications, 1956
- 238 Various clippings dealing with conservation projects. Various publications, 1954 and undated
- 239 Various clippings dealing with the Youngstown Air Reserve Base, 1954 and undated
- 240 "Village Council Race Close..." Newton Falls Herald, November 7, 1957
- 241 "Vincennes U. Give Congressman Degree." Youngstown Vindicator, June 4, 1960
- 242 "Vote \$14,550,000 for Area Dams." Youngstown Vindicator, November 15, 1963
- 243 "Young Says He'll Get Along Fine with Senator Lausche." Youngstown Vindicator, December 11, 1958
- 244 "War or Peace Tap Issue For Voter, Kirwan Says." Youngstown Vindicator, May 28, 1950
- 245 "Warren Acts to Increase River's Flow." Youngstown Vindicator, February 22, 1940
- 246 "Warren Must Act at Once For Water..." Youngstown Vindicator, February 24, 1940
- 247 "Warren's Water Program." Youngstown Vindicator, March 7, 1940
- 248 "Warwick Tells of Canal Help to Ashtabula" (partial), Youngstown Vindicator, May 3, 1939
- 249 "'Waterway Boon' – Warwick; 'Canal is Lemon' – Lamson" Youngstown Vindicator, May 5, 1939
- 250 "Welcome to Our Valley, David J. McDonald." Campbell Journal, October 1964)
- 251 "What Makes Mike a Maverick?..." Washington Evening Star, 1951
- 252 "Who Opposes His Canal! Halfwits...Apes." Akron Beacon-Journal, May 14, 1967
- 253 "Why a Representative in Congress Should Be Re-Elected" (political ad). Youngstown Vindicator, November 6, 1960
- 254 "Winter Sheds Its Glory." Youngstown Vindicator, January 29, 1935
- 255 "Would Give ICC Power Over Water Carriers." Youngstown Vindicator, July 10, 1939

- 256 "Would Link River, Lake." Youngstown Vindicator, June 1, 1939
- 257 "Would Link TVA, Ocean With Canal." Youngstown Vindicator, July 1, 1939
- 258 "Y&S Loses Coal Traffic." Youngstown Vindicator, April 16, 1939

Subseries B: Whole Newspaper Sections

Folder No.	Description
259	"Able Staff Aids Youngstown Congressman." Youngstown Vindicator, May 4, 1958
260	Anchorage Daily News coverage of Fairbanks flood, August 16, 1967
261	"Area's Growth Expands Vast Thirst For Water." Youngstown Vindicator, July 1, 1956
262	"Big Steel Lights a Furnace." Youngstown Vindicator, June 17, 1951
263	"Canal Would Bring Billions in New Industry..." News-Herald (Conneaut, Ohio), May 27 1967
264	"Congressman Kirwan's Day." Youngstown Vindicator, July 24, 1949
265	Coverage of flooding in Sharon (Pennsylvania) and Warren (Ohio). Youngstown Vindicator, January 28, 1952
266	Economic Outlook. Youngstown Vindicator, January 8, 1956
267	"Great Lakes Shipping Season Opens." Youngstown Vindicator, April 18, 1937
268	"Industry Spends Millions in Expansion Here." Youngtown Vindicator, April 20, 1958
269	"Kirwan Is Elected to 13 th Term." Youngstown Vindicator, November 9, 1960
270	"Kirwan is Stevenson Campaign Adviser." Youngstown Vindicator, August 9, 1952
271	"Kirwan Lauds U.S. in Water Conservation." Youngstown Vindicator, February 17, 1957
272	"Kirwan Says Canal Project Is Not 'Mike's Ditch'." News-Herald (Conneaut, Ohio), May 25, 1967
273	"Kirwan Wields Great Power in U.S. Life." Youngstown Vindicator, April 27, 1958

- 274 "Lodge and Kennedy Pay District a Visit." Youngstown Vindicator, November 6, 1960
- 275 "Open House of Sheet & Tube." Youngstown Vindicator, October 24, 1950
- 276 Reprint of Youngstown Vindicator articles regarding canal. Youngstown Vindicator, April 2, 1939
- 277 "Unofficial Niles City Precinct Tabulation." Niles Daily Times, November 6, 1957
- 278 "What's Kirwan Got Against Mt. Vernon?" Washington Daily News, May 22, 1967
- 279 "Why Does the World Hate America?" New York Times, June 12, 1956

BOX 67

SERIES III: PUBLICATIONS

Folder No.	Description
1	"(A) Congress to Win the War and the Peace." New Republic (Supplement), May 7, 1944
2	Congressional Record, (reporting the death of Michael J. Kirwan (Copy 1), August 4, 1970
3	Congressional Record, (reporting the death of Michael J. Kirwan (Copy 2), August 4, 1970
4	Congressional Record Excerpt: Award of L.H.D. to...Michael J Kirwan 1969
5	Dedication of the Robert Emmet Statue (Copy 1), 1966
6	Dedication of the Robert Emmet Statue (Copy 2), 1966
7	(The) Democrat, June 28, 1965
8	Democratic Party Election Propaganda, 1956
9	(The) Erin Sun, 1963
10	Fifty-Fiver, Youngstown Lodge, Elks, 1955
11	How to Succeed in Politics (Copy 1), 1964
12	How to Succeed in Politics (Copy 2), 1964
13	How to Succeed in Politics (Copy 3), 1964
14	The Journal of Commerce, October 10, 1963 (Copy 1)
15	The Journal of Commerce, October 10, 1963 (Copy 2)
16	Know Your Congress, 1958
17	Know Your Congress (Copy 1), 1964
18	Know Your Congress (Copy 2), 1964

19	Know Your Congress (Copy 1), 1970
20	Know Your Congress (Copy 2), 1970
21	Know Your Congress (Copy 3), 1970
22	(The) Machinist, August 16, 1956
23	Mahoning Valley Historical Society Pamphlet: 84 th Annual Meeting, 1959
24	“Mike Kirwan’s Big Ditch.” Reader’s Digest, 1967
25	News Bulletin, Youngstown Area Chamber of Commerce, 1967
26	Presidents of the United States – Library of Congress Legislative Service, 1953
27	Program: Jefferson-Jackson Day Banquet, 1954
28	Program: Democratic National Convention, Lewiston, Maine, 1954
29	Program: Young Democrats Club of Westmoreland County, Pennsylvania, 8 th Annual Dinner Dance, 1955
30	Townsend Weekly, June 23, 1939
31	Water Life, 1970
32	Democratic National Convention Program, 1968 (legal size folder, along side of carton)

BOX 68

SERIES IV: REPORTS

Folder No.	Description
1	Brief in Support...of the Lake Erie and Ohio River Waterway, undated
2	Extracts from the Annual Reports of Water Supply Commission of Pennsylvania..., 1912 and 1917-1918
3	Information from Water Supply Commission (Pennsylvania) (Photostat), 1913
4	Lake Erie to Ohio River Deep Waterway, 1936
5	Rail “Comparison” Costs and Water Transport Costs...Lake Erie to Ohio River Waterway, 1936
6	Record of River Observations, Form No. 1006, April 1908-June 1918, report undated

SERIES V: SUBJECT FILES

Folder No.	Description
7	Accomplishments and Benefits From the Federal Reclamation Program
8	Address by Michael J. Kirwan to the House of Representatives Regarding a Bill on Energy and Water Resources (typescript), undated
9	Admission ticket to the Presidential Inauguration, 1949
10	Announcement for the Congressional St. Patrick's Day Party, 1962
11	Application for Federal Grant (H.E.W.), Struthers Board of Education, 1965
12	Christmas card from President and Mrs. Eisenhower, 1959
13	Columbia River Development Association Banquet Program, 1957
14	Correspondence relating to the Kirwan Archives, 2008 and undated
15	From a Message of President Woodrow Wilson (Quoted In a Message by Michael J. Kirwan, 1966 and undated
16	"Is the Supreme Court Really Supreme?" Reader's Digest Reprint, 1967
17	Kennedy Assassination materials, 1963
18	Ohio Society of Washington, D.C.: Honorary Membership certificate, 1976
19	Program: 1969 Democratic Congressional Dinner, 1969
20	Program: In Honor of Michael J. Kirwan, 1963
21	Program: John J. Fogarty Awards Dinner, 1967
22	Recommendation to Disallowance of Funding to Canal Project (typescript), undated
23	Labor Day speech by Michael J. Kirwan, Fort Lauderdale, Florida, 1963
24	Letter to Constituents, 1940
25	Letters from C.G. Stamm...Bureau of Reclamations, U.S. Dept. of the Interior, 1968
26	The Monroe Doctrine (typescript), undated
27	Message from the President relating to internal improvements (typescript), 1825
28	National Rifle Association, "Facts or Innuendo," 1940

- 29 New Policy Governing Satisfactory Participaton in Reserve
Components Units, 1967
- 30 Press Release by Kirwan’s “Lake Erie-Ohio River Canal, 1966
31 Reclamation Accomplishments, 1902-1967 (typescript),
undated
- 32 Re-Elect/Retain Roosevelt and Kirwan (campaign poster, 1940
or 1944), undated
- 33 Remarks by Michael J. Kirwan at Pittsburgh, Pennsylvania,
1968
- 34 Role of U.S. Army Corps of Engineers in Civil Works...
(typescript), undated
- 35 Rules governing petitions for executive clemency, U.S. Dept.
of Justice, 1946
- 36 Senate amendment to House Bill 5472 (typescript), undated
- 37 Social History in the Jacksonian Period (typescript), undated
- 38 Speech by Michael J. Kirwan relating to water development in
his district (typescript), undated
- 39 St. Patrick and Lent, undated
- 40 Summer commencement program, Colorado State University,
1963
- 41 UPI press releases relating to appropriations for canal studies,
1966
- 42 Virgin Islands of the U.S. Fifth Legislature. Act No. 1280: Act
to Designate the Bourne Field Housing Project...Michael J.
Kirwan Homes,” 1964
- 43 Visitors passes to the U.S. House of Representatives and the
U.S. Senate, 1965-1966
- 44 Legal-sized folder: “Address by the Hon. Michael J. Kirwan of
Ohio...” urging the election of a President of the U.S. from the
Democratic Party, 1952

BOXES 69 -76

SERIES VI: TECHNICAL DRAWINGS

Drawings relating to the planning of the proposed Lake Erie to Ohio River Waterway

BOX 77

SERIES VII: TOPOGRAPHIC MAPS

Subseries A: Maps pertaining to Ohio

Map No.	Description
1	Ashtabula, OH
2	Ashtabula, OH
3	Ashtabula, OH (data sheet)
4	Ashtabula, OH
5	Bristolville, OH
6	Bristolville, OH
7	Bristolville, OH
8	Bristolville, OH
9	Bristolville, OH
10	Bristolville, OH
11	Bristolville, OH
12	Bristolville, OH (data sheet)
13	Conneaut, OH
14	Chardon, OH
15	Chardon, OH
16	Chardon, OH
17	Jefferson, OH
18	Jefferson, OH
19	Jefferson, OH
20	Jefferson, OH
21	Jefferson, OH
22	Mentor, OH
23	Perry, OH
24	Perry, OH
25	Perry, OH
26	Warren, OH
27	Warren, OH
28	Warren, OH
29	Warren, OH
30	Warren, OH
31	Warren, OH
32	Youngstown, OH
33	Youngstown, OH

34	Youngstown, OH
35	Youngstown, OH
36	Youngstown, OH
37	Youngstown, OH

Subseries B: Maps pertaining to Ohio, West Virginia, Pennsylvania, Virginia, Maryland, North Carolina, Kentucky, Tennessee, Georgia

Map No.	Description
38	State of Ohio
39	Distance graph
40	Conneaut, OH
41	Andover, OH
42	Kinsman, OH
43	Kinsman, OH
44	Youngstown, OH
45	Columbiana, OH
46	Columbiana, OH
47	Wellsville, OH
48	Wellsville, OH
49	Steubenville, OH
50	Wheeling, WV
51	Cameron, WV
52	Ashtabula, OH
53	Ashtabula, OH
54	Lisbon, OH
55	Lisbon, OH
56	Salineville, OH
57	Cadiz, OH
58	St. Clairsville, OH
59	Clarington, OH
60	New Martinsville, WV
61	Perry, OH
62	Perry, OH
63	Chardon, OH
64	Chardon, OH
65	Garrettsville, OH
66	Garrettsville, OH
67	Ravenna, OH

68	Ravenna, OH
69	Alliance, OH
70	Carrollton, OH
71	Scio, OH
72	Flushing, OH
73	Woodsfield, OH
74	New Matamoras, OH
75	St. Mary's, WV
76	Mentor, OH
77	Chagrin Falls, OH
78	Kent, OH
79	Kent, OH
80	Canton, OH
81	Dover, OH
82	Ulrichsville, OH
83	Antrim, OH
84	Summerfield, OH
85	Macksburg, OH
86	Marietta, OH
87	Keno, OH
88	Ravenswood, WV
89	Ravenswood, WV
90	Pomeroy, OH
91	Point Pleasant, WV
92	Point Pleasant, WV
93	Glenwood, WV
94	Glenwood, WV
95	Euclid, OH
96	Cleveland, OH
97	Cleveland, OH
98	Akron, OH
99	Massillon, OH
100	Navarre, OH
101	Parkersburg, WV
102	Belleville, WV
103	Athalia, OH
104	Guyandot, WV
105	Guyandot, WV
106	Ironton, OH
107	Ceredo, WV

108	Sciotoville, OH
109	Garrison, OH
110	Vanceburg, OH
111	Springdale & Maysville, OH
112	Higginsport, OH
113	Felicity, OH
114	West Cincinnati, OH
115	Lawrenceburg, OH
116	Cass, WV
117	Rocky Mount, VA
118	Martinsville, VA
119	Parsons, WV
120	Horton, WV
121	Spruce Knob, WV
122	Monterey, VA
123	Callands, VA
124	Draper, VA
125	Davis, WV
126	Onego, WV
127	Circleville, WV
128	Danville, VA
129	Petersburg, WV
130	Fort Seybert, WV
131	Staunton, VA
132	Keyser, WV
133	Morefield, WV
134	Orkney Springs, WV
135	Hanging Rock, WV
136	Wordensville, WV
137	Woodstock, VA
138	Harrisonburg, VA
139	Capon Bridge, WV
140	Middletown, VA
141	Gerrardstown, WV
142	Winchester, WV
143	Luray, VA
144	Gordonsville, VA
145	Springhope, NC
	Lawrenceville, VA
146	White Plains, VA

147	Hagerstown, MD
148	Harpers Ferry, WV
149	Thorofare Gap, VA
150	Spotsylvania, VA
151	Amelia, VA
152	McKenney, VA
153	Emporia, VA
154	Tarboro, NC
155	Emmitsburg, MD
156	Doswell, VA
157	Petersburg, VA
158	Jarratt, VA
159	Arringdale, VA
160	Taneytown, MD
161	Mount Airy, MD
162	Fredericksburg, VA
163	Aylett, VA
164	King William, VA
165	Disputanta, VA
166	Homeville, VA\
167	Boykins, VA
168	Williamston, NC
169	Laurel, MD
170	Brandywine, MD
171	New Kent, VA
172	Surry, VA
173	Ivor, VA
174	Holland, VA
175	Winton, NC
176	Relay, MD
177	Owensville, MD
178	Prince Frederick, MD
179	Patuxent, MD\
180	Leonardstown, MD
181	Piney Point, MD
182	Beckford, NC
183	Estillville, KY
184	Greenville, TN
185	Asheville, NC
186	Pisgah, NC

187	Pickens, SC
188	Elberton, GA
189	Winfield, WV
190	St. Albans, WV
191	Madison, WV
192	Logan, WV
193	Milton, WV
194	Midkiff, WV
195	Holden, WV
196	Bristol, VA
197	Roan Mountain, TN
198	Mount Mitchell, NC
199	Saluda, NC
200	McCormick, GA
201	Wayne, WV
202	Naugatuck, WV
203	Ripley, WV
204	Kenna, WV
205	Charleston, WV
206	Peytona, WV
207	Bald Knob, WV
208	Tazewell, VA
209	Abington, VA
210	Morgantown, NC
211	Gaffney, SC
212	Elizabeth, WV
213	Spencer, WV
214	Walton, WV
215	Clendening, WV
216	Montgomery, WV
217	Eccles, WV
218	Mullens, WV
219	Lincolntown, NC
220	Kings Mountain, SC
221	Harrisville, WV
222	Arnoldsburg, WV
223	Otter, WV
224	Fayetteville, WV
225	Beckley, WV

226	Gastonia, NC Littleton, WV
227	Counterpoint, WV
228	Vadis, WV
229	Burnsville, WV
230	Sutton, WV
231	Cowen, WV
232	Richwood, WV
233	Clintonville, WV
234	Yadkinville, NC
235	Statesville, NC
236	West Union, WV
237	Holbrook, WV
238	Glenville, WV
239	Gassaway, WV
240	Summersville, WV
241	Winona, WV
242	Meadow Creek, WV
243	Charlotte, NC
244	Flattop, WV
245	Hickory, NC

BOX 78

Subseries C: Maps pertaining to Pennsylvania and New Jersey

Map No.	Description
1	Beaver, PA
2	Beaver, PA
3	Beaver, PA
4	Beaver, PA
5	Carnegie, PA
6	Carnegie, PA
7	Freeport, PA
8	Freeport, PA
9	Neshannock, PA
10	Neshannock, PA
11	Neshannock, PA
12	Neshannock, PA
13	New Castle, PA
14	New Castle, PA

15	New Castle, PA
16	New Castle, PA
17	New Castle, PA
18	New Kensington, PA
19	New Kensington, PA
20	Pittsburgh, PA
21	Pittsburgh, PA
22	Sewickley, PA
23	Sewickley, PA
24	Sewickley, PA
25	Warren, PA
26	Zelienople, PA
27	Fairview, PA
28	Girard, PA
29	Linesville, PA
30	Shenango, PA
31	Burgettstown, PA
32	Claysville, PA
33	Rogersville, PA
34	Erie, PA
35	Cambridge Springs, PA
36	Meadville, PA
37	Zelienople, PA
38	North East, PA
39	Union City, PA
40	Townville, PA
41	Franklin, PA
42	Hilliards, PA
43	Butler, PA
44	Clymer, NY
45	Corry, PA
46	Titusville, PA
47	Oil City, PA
48	Foxburg, PA
49	Kittanning, PA
50	Youngstown, PA
51	Tidioute, PA
52	Tionesta, PA
53	Clarion, PA
54	Rural Valley, PA

55	Warren, PA
56	Sheffield, PA
57	Sheffield, PA
58	Loleta, PA
59	Loleta, PA
60	Loleta, PA
61	Brookville, PA
62	Smicksville, PA
63	Indiana, PA
64	Kinzua, PA
65	Brockwater, PA
66	DuBois, PA
67	Punxsutawney, PA
68	Bradford, PA
69	Mt. Jewett, PA
70	Ridgway, PA
71	Penfield, PA
72	Curwensville, PA
73	Smethport, PA
74	Colegrove, PA
75	Caledonia, PA
76	Clearfield, PA
77	Houtzdale, PA
78	Altoona, PA
79	Emporium, PA
80	Driftwood, PA
81	Karthaus, PA
82	Philipsburg, PA
83	Genesee, PA
84	Short Run, PA
85	Bitumen, PA
86	Snow Shoe, PA
87	Bellefonte, PA
88	Gaines, PA
89	Galeton, PA
90	Hyner, PA
91	Howard, PA
92	Centre Hall, PA
93	Elkland, PA
94	Hoytville, PA

95	Ramseyville, PA
96	Lock Haven, PA
97	Fairfield, PA
98	Tioga, PA
99	Blossburg, PA
100	Trout Run, PA
101	Williamsport, PA
102	Milton, PA
103	Sunbury, PA
104	Millersburg, PA
105	Sayre, PA
106	Eagles Mere, PA
107	Shamokin, PA
108	Towanda, PA
109	Bloomsburg, PA
110	Catawissa, PA
111	Shickshinny, PA
112	Pittston, PA
113	Wilkes-Barre, PA
114	Bordentown, NJ

BOX 79

Subseries D: Maps pertaining to Massachusetts and Connecticut

Map No.	Description
1	Framingham, MA
2	Marlboro, MA
3	Bridgeport, CT
4	Gilead, CT

Subseries E: Maps pertaining to Virginia, West Virginia, and Maryland

Map No.	Description
5	Roanoke River, VA
6	Roanoke River, VA
7	Roanoke River, VA
8	Roanoke River, VA
9	Roanoke River, VA
10	Roanoke River, VA

11	Drum Point, MD
12	Mannington, VA
13	Clarksburg, WV
14	Weston, WV
15	Crawford, WV
16	Hacker Valley, WV
17	Webster Springs, WV
18	Labelia, WV
19	White Sulphur Springs, WV
20	Ronceverte, WV
21	Stuart, VA
22	Blacksville, WV
23	Blacksville, WV
24	Fairmont, WV
25	Philippi, WV
26	Sago, WV
27	Pickens, WV
28	Mingo, WV
29	Marlinton, WV
30	Callaghan, WV
31	Critz, VA
32	Thornton, WV
33	Belington, WV
34	Elkins, WV
35	Durbin, WV

BOX 80

Subseries F: Maps pertaining to New York and Pennsylvania

Map No.	Description
1	State of New York
2	Westfield, NY
3	Chautauqua, NY
4	Dunkirk, NY
5	Silver Creek, NY
6	Jamestown, NY
7	Eden, NY
8	Cattaraugua, NY
9	Randolph, NY
10	Depew, NY

11	Springville, NY
12	Ellicottville, NY
13	Salamanca, NY
14	Attica, NY
15	Arcade, NY
16	Franklinville, NY
17	Olean, NY
18	Batavia, NY
19	Portage, NY
20	Angelica, NY
21	Belmont, NY
22	Belmont, NY
23	Nunda, NY
24	Canaseraga, NY
25	Canaseraga, NY
26	Wellsville, NY
27	Wellsville, NY
28	Wayland, NY
29	Hornell, NY
30	Greenwood, NY
31	Greenwood, NY
32	Naples, NY
33	Bath, NY
34	Woodhull, NY
35	Penn Yan, NY
36	Hammondsport, NY
37	Corning, NY
38	Geneva, NY
39	Ovid, NY
40	Ovid, NY
41	Watkins, NY
42	Watkins, NY
43	Elmira, NY
44	Auburn, NY
45	Genoa, NY
46	Genoa, NY
47	Ithaca, NY
48	Ithaca, NY
49	Waverly, NY
50	Waverly, NY

51	Skaneateles, NY
52	Skaneateles, NY
53	Moravia, NY
54	Dryden, NY
55	Owego, NY
56	Owego, NY
57	Pulaski, NY
58	Tully, NY
59	Tully, NY
60	Cortland, NY
61	Harford, NY
62	Apalachin, NY
63	Alexandria Bay, NY
64	Theresa, NY
65	Watertown, NY
66	Orwell, NY
67	Kasoag, NY
68	Cazenovia, NY
69	Pretcher, NY
70	Greene, NY
71	Binghamton, NY
72	Hammond, NY
73	Antwerp, NY
74	Carthage, NY
75	Highmarket, NY
76	Taberg, NY
77	Taberg, NY
78	Morrisville, NY
79	Morrisville, NY
80	Oxford, NY
81	Nineveh, NY
82	Ogdenburg, NY
83	Gouverneur, NY
84	Lake Bonaparte, NY
85	Lowville, NY
86	Port Leyden, NY
87	Boonville, NY
88	Boonville, NY
89	Oriskany, NY
90	Sangerfield, NY

91	Sangerfield, NY
92	New Berlin, NY
93	Unadilla, NY
94	Deposit, NY
95	Waddington, NY
96	Canton, NY
97	Russell, NY
98	Oswegatchie, NY
99	Number Four, NY
100	McKeever, NY
101	Romsen, NY
102	Utica, NY
103	Winfield, NY
104	Winfield, NY
105	Hartwick, NY
106	Oneonta, NY
107	Walton, NY
108	Long Eddy, NY
109	Damascus, NY
110	Massena, NY
111	Potsdam, NY
112	Stork, NY
113	Cranberry Lake, NY
114	Big Mouse, NY
115	Old Forge, NY
116	Wilmurt, NY
117	Little Falls, NY
118	Richfield Springs, NY
119	Cooperstown, NY
120	Delhi, NY
121	Andes, NY
122	Livingston Manor, NY
123	White Lake, NY
124	Milford, PA
125	Moira, NY
126	Nicholville, NY
127	Chidwold, NY
128	Tupperlake, NY
129	Raquette, NY
130	West Canada Lakes, NY

131	Piseco Lake, NY
132	Lassellsville, NY
133	Cariajoharie, NY
134	Richmondville, NY
135	Hobart, NY
136	Margoretville, NY
137	Neversank, NY
138	Monticello, NY
139	Port Jervis, NY
140	Malone, NY
141	Santa Clara, NY
142	Saint Regis, NY
143	Long Lake, NY
144	Blue Mountain, NY
145	Indian Lake, NY
146	Lake Pleasant, NY
147	Gloversville, NY
148	Gloversville, NY
149	Fonda, NY
150	Schoharie, NY
151	Gilboa, NY
152	Phoenicia, NY
153	Side Mountain, NY
154	Ellenville, NY
155	Goshen, NY
156	Greenwood Lake, NY
157	Chateaugay, NY
158	Loon Lake, NY
159	Saranac, NY
160	Santanoni, NY
161	Newcomb, NY
162	Thirteenth Lake, NY
163	Stony Creek, NY
164	Broadalbin, NY
165	Amsterdam, NY
166	Durham, NY
167	Kaaterskill, NY
168	Rosendale, NY
169	Newburgh, NY
170	Schupermunk, NY

171	Ramapo, NY
172	Ramapo, NY
173	Churubusco, NY
174	Lyon Mountain, NY
175	Lake Placid, NY
176	Mt. Morey, NY
177	Schroon Lake, NY
178	North Creek, NY
179	Luzerne, NY
180	Saratoga, NY
181	Catskill, NY
182	Rhineback, NY
183	Poughkeepsie, NY
184	West Point, NY
185	Tarrytown, NY
186	Mooers, NY
187	Dannemora, NY
188	Ausable, NY
189	Elizabethtown, NY
190	Paradox Lake, NY
191	Bolton, NY
192	Glens Falls, NY
193	Schuylerville, NY
194	Cohoes, NY
195	Troy, NY
196	Kinderhook, NY
197	Copake, NY
198	Millbrook, NY
199	Clove, NY
200	Carmel, NY
201	Rouses Point, NY
202	Plattsburg, NY
203	Willsboro, NY
204	Port Henry, NY
205	Ticonderoga, NY
206	Whitehall, NY
207	Fort Ann, NY
208	Cambridge, NY
209	Hoosick, NY
210	Berlin, NY

BOX 81

Subseries G: Maps pertaining to Ontario, Québec, and the Maritime Provinces (Canada) and Kentucky, Virginia, Tennessee, North Carolina, South Carolina, Georgia, Alabama, and Mississippi (United States)

Map No.	Description
1	Ontario, Québec, and the Maritime Provinces
2	Verchère, QC
3	Beloeil, QC
4	St. John's, QC
5	Lacolle, QC
6	Lachine, QC
7	Lachine, QC
8	Laval, QC
9	Yamaska, QC
10	Upton, QC
11	St. Hyacinthe, QC
12	Sutton, QC
13	Granby, QC
14	Ganonoque, ON
15	Chateauguay, QC
16	Brockville, ON
17	Morrisburg, ON
18	Winchester, ON
19	Cornwall, ON
20	Huntington, QC
21	Vandieuil, QC
22	Jonesville, VA
23	Morristown, TN
24	Cower, NC
25	Walhalla, SC
26	Carnesville, GA
27	Maynardville, TN
28	Knoxville, TN
29	Nantahala, NC
30	Dahlonoga, NC
31	Gainesville, GA
32	Monroe, GA
33	Briceville, TN

34	Loudon, TN
35	Murphy, TN
36	Ellijay, GA
37	Suwanee, GA
38	Atlanta, GA
39	Kingston, TN
40	Dalton, GA
41	Cartersville, GA
42	Marietta, GA
43	Talbotton, GA
44	Rome, GA
45	Tallapoosa, GA
46	Wedowee, AL
47	Opelika, AL
48	Sewanee, TN
49	Stevenson, AL
50	Fort Payne, AL
51	Anniston, AL
52	Ashland, AL
53	Scottsboro, AL
54	Gadsden, AL
55	Talladega, AL
56	Wetumpka, AL
57	Cullman, AL
58	Birmingham, AL
59	Vandiver, AL
60	Columbiana, AL
61	Bessemer Iron District, AL
62	Montevallo, AL
63	Iuka, AL
64	Cleveland, TN
65	Chattanooga, TN
66	Ringgold, GA
67	Stevenson, AL
68	Fort Payne, AL
69	Gadsden, AL
70	Springville, AL
71	Birmingham, AL
72	Jasper, AL
73	Brookwood, AL

74	Tuscaloosa, AL
75	Eutaw, AL
76	Epes, AL

BOX 82

SERIES VIII: OVERSIZED REPORTS

Item No.	Description
1	Proposed Lake Erie to Ohio River Deep Waterway, Mono-Level Type, Part 1, 1935
2	Proposed Lake Erie to Ohio River Deep Waterway, Mono-Level Type, Part 2, 1935

BOX 83

Item No.	Description
1	Preliminary Study of Ohio Flood Control, Part 1, 1937
2	Preliminary Study of Ohio Flood Control, Part 2, 1937
3	Preliminary Study of Ohio Flood Control, Part 3, 1937

BOX 84

SERIES IX: SCRAPBOOKS

Scrapbook covering 1935 to the early 1940s (not arranged consecutively)

BOX 85

Scrapbook covering the early 1940s to January 1948

BOX 86

Scrapbook covering 1948-1952

BOX 87

Scrapbook covering 1953-1958

BOX 88

Scrapbook covering 1958-1964

BOX 89

Scrapbook covering 1964-1970

BOX 90

Scrapbook consisting of articles predominantly relating to Congressman Michael J. Kirwan's efforts favoring construction of the proposed Lake Erie to Ohio River canal, 1939-1960

BOX 91

Scrapbook consisting of articles relating to the presidency of John F, Kennedy covering the period February 1962 – October 1963

Additional Materials added 2023

BOX 92 (legal size box)

Folder No.	Content
1	Mary Jewel Phillips (Mrs. Michael J. Kirwan Jr.) 1944. 1952
2	Invitations and Programs. 1938-1964
3	Harry Truman Inauguration. 1949
4	Photographs. Undated
5	Election Stickers. Carter/McGovern/Shriver. undated
6	Roosevelt Dinner 1950
7	Certificates. 1936-1948
8	Resolutions. 1948 and 1970
9	Miscellaneous. Undated
10	Correspondence. 1962
11	Article from <i>Extension</i> "Mike Kirwan" Power in the House." Nov. 1963
12	Michael J. Kirwan. Death announcement. 1970

BOX 93

Oversize Newspaper clippings

Artifacts

Honorary Degree from Toledo

1956 Chicago Democratic Convention badge

Congressional ID

Steel Plate honoring Kirwan for Democrat Day Dinner October 165, 1965

Book "Michael J. Kirwan Late a Representative from Ohio : Memorial Addresses Delivered in Congress.