The New York Public Library Humanities and Social Sciences Library Manuscripts and Archives Division

National Board of Review of Motion Pictures Records, 1907-1971

Richard Salvato and Cherie Meyers 1984

Table of Contents

<u>Summary</u>	3
Organizational History	4
Container List	10
I. Correspondence	10
A. Correspondence and Papers of Film Production Companies, Agencies, Producers, Distributor,	
Executives, Directors, and Actors, 1910 -c1960s	10
B. Subjects Correspondence	10
C. Regional Correspondence	11
D. General Assembly of the National Board of Review of Motion Pictures, 1946-1949	12
E. Annual Conferences and Luncheons, 1916-1951.	12
F. National Committee for Better Films, 1916-1948	13
G. Annual Catalog of Selected Pictures, 1916-1936	13
H. National Advisory, 1914-1916; 1922	
I. Annual Bridge Parties given in aid of the National Board, 1917-1937	13
J. Controversial Films	13
K. General Correspondence	17
<u>II. Papers</u>	
A. Board of Directors, 1940-1951	17
B. Newspaper Clippings	
C. Committee Records, 1909-1951	17
D. Financial Records	18
E. Periodicals	18
F. Photographs	18
G. Press Releases, 1916-1963; n.d.	
H. Printed Material	18
I. Publications by the National Board of Review of Motion Pictures	
K. Regional Papers	19
L. Reviews and Reports	19
M. Subjects Papers	20
N. Writings, Speeches and Interviews	20
<u>O. Lists</u>	20
P. Miscellany	20
Q. Card Files	20
R. Financial Papers	20
REVIEW AND RATING CARDS	21
NAME AND SUBJECT INDEX	22

Summary

Main Entry:	National Board of Review of Motion Pictures	
Title:	Records, 1907-1971	
Size:	100 linear feet: 179 archival boxes; 52 card file boxes; 19 volumes	
Source:	National Board of Review of Motion Pictures	
Restriction :	None	

Historical statement: The National Board of Review of Motion Pictures was initially a committee composed of fourteen prominent persons from the fields of social work, religion, and education, brought together in 1909 by Charles Sprague Smith under the auspices of the People's Institute of New York to make recommendations to the Mayor's office concerning controversial films. Over the next five years the committee expanded its work and changed its name several times: to New York Board of Censorship of Motion Pictures, National Board of Censorship of Motion Pictures, and finally in 1916, to National Board of Review of Motion Pictures. The last change in name reflected the Board's opposition to censorship as a way of dealing with controversial motion pictures, and was an expression of its belief that no one had the right to dictate standards of morality. In a very large measure the change in name was a much-needed vote of confidence in the motion picture industry and a public indication of support for the artistic potential of the new medium at a time when it was under attack from all sides.

Description: Records reflecting the National Board's opposition to censorship and it efforts to improve the quality of motion pictures. Includes correspondence, 1910-c1970 with motion picture companies, agencies, distributors, directors, actors, field representatives, censors, community officials, schools, motion picture study groups, women's clubs, fraternal organizations, newspapers, and individuals interested in motion pictures and the question of censorship; correspondence and papers , 1946-1949, of the General Assembly of the National Committee for Better Films; papers of the Board of Directors; Committee Papers; financial accounts; writings by staff-members and others; speeches, interviews, and lectures; periodicals; questionnaires about motion pictures; investigators' reports and reviews including capsule reviews of circa 40,000 motion pictures; a few photographs, clippings; ephemera; and miscellany.

Organizational History

In 1908, a year before the creation of the National Board of Review of Motion Pictures, American Biograph offered one of its actors the chance to direct his first motion picture . The actor, D. W. Griffith, one of the towering artists of the silent film, dryly remarked to his wife: "In a way it's nice, but, you know we can't go on forever and not tell our friends and relatives how we are earning our living."¹ Thanks to the rapid technological improvements made since the 1890s when Thomas Edison developed the Kinetograph recorder and the Kinetoscope viewer, Griffith would soon have the means with which to make his great motion pictures.

The Kinetescope, the formal name for the dearly loved and maligned "peep show, offered thirteen-second scraps of dances and prize fights in the essentially male environment of the penny arcades.² In the same year, 1894, the Lumière brothers demonstrated their Cinématograph, a combination camera-printer-projector. This was followed by George Eastman's introduction of the first motion picture film. Made from long strips of strong and flexible celluloid coated with a light-sensitive emulsion, the new film also had rows of sprocket holes on each side, expressly made to resist tearing in the film's high speed passage through the recording camera or projector. In 1896, film technology took another leap forward with the introduction of Thomas Armat's star-wheel, or Geneva Cross, an essential device which, by moving the images many times a second past the lens in a continuous succession of stops, rests, and starts at each frame, overcame the problem of wear and tear on film caused by a continuous spinning/pulling motion of the cog wheels. Despite the absence of an industry-wide standard projection speed, these improvements ushered in the age of projection where the moving frames were beamed onto a smooth wall or a rectangular screen in front of a seated mixed audience. This made it possible to extend the time-span and complexity of motion pictures, thus opening up new possibilities for the immature arts of screenwriting, cinematography, and editing.

By 1908, there had been many decisive advances in the fundamental technology of the motion pictures; but there were only a few signs of comparable progress in content. The pioneering years between Edwin Porter's, *The Great Train Robbery* of 1903, and Robert Wiene's influential *The Cabinet of Dr. Caligari* filmed in 1919, saw a meshing of technology and artistic ambition which established the foundations of the unique grammar and basic production values and techniques—the *means*—of the motion pictures. But the majority of motion pictures of the formative years , "tear-jerkers" or "two hanky shows" as they came to be known, were based on sentimental Victorian stage melodramas, pulp fiction, and the reports of crimes and court cases published daily in the yellow press.

Social workers active in the crowded immigrant and working-class neighborhoods of New York were more concerned with the improvised and transient theaters which could be easily set up in small rooms in crowded, dark, and badly ventilated tenement buildings. The middle classes looked upon them as illicit dens of prostitution, criminal activity, and rowdy, immoral behavior.

Public health officials feared that these unmanageable theaters would be breeding grounds for numerous communicable diseases. And then there was the constant fear of fire even though New York's Fire Department permitted the use of only the Edison and Powell projectors, which were considered safe when properly used and maintained. In a report prepared in 1908 by a joint committee of the People's Institute

¹ The Movies. Griffith and Mayer. Simon & Schuster, New York.

 $^{^{2}}$ The Kinetoscope could record but not project. In this mechanism the illusion of movement was created by turning a crank which ran the film between a light bulb and a magnifying glass located under an aperture through which the film was watched by a single viewer.

and the Women's Municipal League these popular movable theaters were condemned as hangouts for unemployed idlers and the homeless poor.³

On Christmas Eve, 1908, the opening round in the censorship contest which would shape the motion pictures of the next three decades, took place in New York, the capitol of the youthful motion picture industry. Pursued by reformers, Mayor George McClellan responded to the growing public outcry against the motion pictures by closing all the theaters. The shockwave that followed the mayor's action had barely finished rippling through the industry when the city's motion picture exhibitors closed ranks and secured a court injunction reopening the theaters. The motion picture exhibitors later attributed the mayor's actions to pressure from owners of "legitimate" or live, stage shows⁴, particularly burlesque and vaudeville, which were threatened with the loss of their working class audiences to the unless the drawing power of the motion pictures could be reversed by some means.

The exhibitors could not follow up this legal success by blocking the passage of the City Ordinance of January 9, 1909, which made it unlawful to admit into the motion picture theaters children under sixteen that were not accompanied by an adult. Eight days before the passage of the ordinance it was announced that the seven leading American motion picture production companies⁵ and two French companies, Pathé and Méliès, had merged to form the Motion Picture Patents Company. The company immediately announced that, under the patents laws of the United States, Great Britain, France, Germany, and Italy, only it had the right to photograph, develop, and print motion pictures, and that no one else would ever be granted a license to do so.⁶ In effect the Motion Picture Patents Company declared that it alone was the motion picture industry. This unmatched international monopoly set off epic legal battles which dragged on until 1917 when the Motion Picture Patents Company was ordered by the court to discontinue its unlawful acts, including the use of physical intimidation or "dirty tricks" against independent exhibitors. The victors were William Fox, Carl Laemmle and other independent producers, exhibitors and distributors.

Another outcome was the National Board of Review of Motion Pictures. Represented by Jeremiah Kennedy,⁷ the Motion Picture Patents Company in March 1909 prevailed on reformer Charles Sprague Smith of the People's Institute⁸ to establish an *ad hoc* committee comprised of fourteen social workers, educators, and clergymen, to watch over the motion pictures. This committee was understood by its members to be only a local response to what actually were nation-wide problems. The committee was later described as having been, "a crystallization of a thought and a movement".⁹ The affiliation of the National Board and the People's Institute continued until it was dissolved in 1922 by mutual agreement.¹⁰

³ National Board of Review of Motion Pictures Records (National Board). <u>Subjects Papers</u>, Papers relating to the formation and subsequent history up to 1925 of the National Board of Review of Motion Pictures. "Cheap Shows in Manhattan - Preliminary Report of Investigation, 1908".

⁴ National Board Records. <u>Company Correspondence</u>, Moving Picture Exhibitors Association.

⁵ Biograph, Essanay, Kalem, Kleine, Lubin, Selig, and Vitagraph.

⁶ The Motion Picture Patents Company gave the appearance of controlling all the aspects of the motion picture industry, i.e. production, distribution, and exhibition, but it could not really enforce its regulations. ⁷ Kennedy was an engineer and lawyer who had helped to create the western empire of the Harriman railroads and reorganized the Castota, New York plant of American Biograph and Mutoscope. He played a central role in the merger of the nine companies. While he was at Biograph he also headed an espionage network designed to track down rebel producers.

⁸ A social welfare and educational organization incorporated in New York in 1897. According to its Certificate of Incorporation, among the objectives of the People's Institute was the "interchange of thought upon topics of general interest between individuals of different occupations in order thereby to assist in the solution of important problems..." [See the **People's Institute Records**, Manuscripts & Archives Division, New York Public Library.]

⁹ National Board Records. <u>Subjects Papers</u>, Papers relating to the formation and subsequent history up to 19256 of the National Board of Review of Motion Pictures

¹⁰ National Board Records. <u>Subjects Correspondence</u>, *Everett Dean Martin to William McGuire*, *Dec. 19*, 1922.

Initially called The New York Board of Censorship of Motion Pictures, the committee prepared and submitted to Mayor McClellan's office a report on each film that it reviewed. Almost immediately the organization changed its name to the National Board of Censorship of Motion Pictures and proposed taking the place of the local boards in the big cities. By June of 1909 the National Board of Censorship of Motion Pictures had become administratively independent of the People's Institute, but continued to be financially reliant until 1914 by which time it was making recommendations on almost 90% of the motion pictures produced in the United States. Not long after 1914 it achieved complete independence by establishing a fee for reviewing the motion pictures submitted to it by the production companies.

In 1916 the National Board of Censorship of Motion Pictures changed its name to National Board of Review of Motion Pictures (National Board). In a letter written in 1948 to the President of the New York City Council, Richard Griffith, referring to this last change of name, states that the "Board's members had come to find the powers delegated to them repugnant to their conception of freedom of expression", and that they had decided that, "neither they nor anyone else had the right to dictate standards of morality..."¹¹ In effect, the change in name reflected a rejection by the National Board of its predecessors' past as a censor. After the change the National Board based its reviews on the established fundamental aesthetic principles of the theater and literature. Like its predecessors, the National Board never had power of enforcement. Prior to 1916 it had relied on the police and the courts for enforcement. But even before 1916 the National Board's predecessors had in the main depended on the cooperation of the industry.

The coming of sound in the late 1920s accelerated the National Board's final change from critic to independent arbiter of taste and educator of the public. The latter development is not surprising, given the National Board's roots in the Progressive Era social reform movement from which it emerged in 1909. Encouraged by the exhibitors, it had expanded its work to include sending reports on films to other communities in New York State, and later to cities and towns throughout the country. In order to deal with a variety of new responsibilities, the original committee of fourteen evolved into a large organization composed of numerous committees. The General Committee, or governing body, was made up of thirty members that were prominent in social welfare work and other professions in New York. A Review Committee was created which superseded the original Committee of Censorship, and was comprised of one hundred and fifty persons residing in or near New York. The members of this committee were divided into sections, one section meeting each morning or afternoon to review the films submitted to it and classify them by age groups. The Advisory Committee was composed of influential people across the country who responded to questionnaires sent to them regarding reaction in their communities to motion pictures.¹² The administrative work of the National Board was carried out by an Executive committee appointed from the membership of the General Committee. The Executive Committee also acted as a court of appeal whenever the decision of the Review Committee was disputed.

In addition to these committees there were also formed the National Committee for Better Films, which, in its periodical, *Photoplay Guide*, brought the more popular types of motion pictures to the attention of the exhibitors and public. The Committee on Exceptional Photoplays, comprised of students, teachers, and critics, issued the influential *Exceptional Photoplays*, a bulletin in which artistically ambitious films were sympathetically evaluated . These two important committees were staunchly opposed to censorship, which they viewed as a violation of first amendment rights and as a serious obstacle to the artistic development of the motion picture industry. The National Board believed that the quality of motion pictures would be improved by encouraging the participation of the public in the critical process. At the heart of the National Board's position was the conviction that the support and guidance of free and open public organizations like it, was a realistic and democratic alternative to political interference which tended to be harsh.

Over the years the functions and responsibilities of committees were changed, expanded, combined, or discontinued, and new concerns were met by forming new committees such as the National Committee on Films for Young People and the Schools' Motion Picture Committee. These committees published weekly

¹¹ National Board Records. <u>Regional Correspondence</u>, New York City. Richard Griffith to Vincent Imprellitteri, June 18, 1948

¹² National Board Records. Questionnaires, Attitudes of Mayors to Federal motion picture censorship, 1916.

bulletins of selected motion pictures, and also prepared lists of motion pictures chosen and classified according to the needs of different audiences and age groups. In many communities outside New York, however, *ad hoc* watchdog societies were being formed, usually in schools and churches, to exert pressure on local officials to ban motion pictures of which they disapproved. Underlying this action was the fear that as long as it was financed by the same industry whose product it judged the National Board could not be effective, and the Review Committee had to deny the charge that it was a cloak behind which immoral motion pictures were being made and that it lacked complete freedom of action.¹³

By 1917 many of these watchdog committees had been superseded, frequently by quasi-censorship in the form of regulatory supervision. Although they may not have been specifically authorized to do so, in some instances the police were empowered as "guardians of the public morals" to informally inspect motion pictures. In most communities, however, censorship came within the jurisdiction of the mayor's office, or the office of the commissioner of public safety or public welfare. The actual duties of censorship of the motion pictures (and legitimate theaters, vaudeville, burlesque) and the related advertising-which often was merely sexually suggestive and having little to do with the actual motion picture-were normally entrusted to an appointed official. These officials were never called censors, but, licensers of amusements, or by some similar euphemistic title. Many of these officials were aware of the economic importance of the motion picture industry, receptive to its cultural potential, and sensitive to the problems and dangers of censorship. As regulation of motion pictures was only one of their responsibilities many licensing officials came to rely on the National Board for evaluation, guidance, and information. In turn, the National Board valued them as potential allies and important conduits of public opinion. Initially competitors, in time many local censors became supporters of the National Board and its policy of praising the motion pictures that conformed to its aesthetic standards, and simply ignoring those that did not. In time an informal coalition formed which managed for years to slow down the movement towards a nation-wide political censorship at the federal or state level.

Municipal ordinances were seldom clear about what was meant by key, and over-used, descriptive words such as obscene, indecent, and immoral. As a consequence, the who was responsible for enforcing the ordinance often had to interpret it as well. For advocates of censorship –and especially the industry itself– a knotty problem was compounded when disagreements arose at different political levels on what was actually taking place on the screen, and how this related to local regulations. The problem was not just one of choosing the right descriptive words. The pluralistic nature of American society made serious disagreement inevitable whenever ordinances defined what was objectionable in a motion picture, and often resulted in a motion picture being suppressed in one town and exhibited in another nearby town.

Despite increasing signs of public concern the industry continued to make motion pictures that were considered offensive enough to censor or ban outright. By 1921 support for political censorship had led to strong censorship bills being introduced in many states. The National Board worked to counteract these political measures, and in New York State was especially active in opposing the Lusk Bill. A principle objection to this bill was that it did not provide for the education of the industry. It was also the opinion of the National Board that the three censors created by the bill would be overwhelmed by the sheer number of motion pictures they would have to look at. The Board felt that this would leave little time or inclination for critical appraisal and rational judgment, and as a result, good pictures might be obscured by the bad. The National Board contrasted with this form of censorship its own reviewing committee now composed of over two hundred members. The National Board argued that it was fundamental to the democratic process that the people recognize their responsibilities and be active in their own behalf, and not to rely on government to do what they could and should do for themselves. In a letter of commiseration written by W. E. McGuire, Executive Secretary of the National Board, wrote that, "State Boards of Censorship are not representative bodies seeking to reflect public opinion but rather pseudo guardians of other people's morals, expressing their own individual opinion...with a view to the publication of an annual report which will show how bad motion pictures are -in the opinion of the censors- thus asking for continuation of their jobs. A state censor

¹³ Public attitudes to the National Board can be found throughout the records, but material of special interest is in the <u>Regional Correspondence</u>, <u>Regional Papers</u>, <u>Questionnaires</u>, <u>Company Correspondence</u>, *Azteca Films, Inc.*, and <u>Subjects Correspondence</u>, *Authors League of America*.

can not afford to say that pictures are good. If he did it would be an argument for the abolition of his position".¹⁴

In 1922 the former Postmaster-General, Will Hays, became the president of the Motion Picture Producers and Distributors of America, in fact the virtual czar of the motion picture industry. The National Board frequently protested that it acted in close cooperation with the Motion Picture Producers and Distributors of America; but their antithetical positions on film censorship were irreconcilable. When sound arrived in 1928 it brought with it a new problem: the question of spoken dialogue. Before sound it had been relatively easy and cheap to remove or alter offensive sub-titles–although changes often modified and falsified the intended meaning of the action–but to remove or change offensive spoken dialogue was could be even more destructive of the sense and continuity of the action. In addition, the cost of reshooting or reediting was a constant source of conflict between producers and censors. So, as it had to in an industry on the verge of artistic maturity, the question arose of the intent of the makers of the motion picture, and whether a freedom should be granted a Murnau, Pabst, Vidor, von Stroheim, Keaton, Chaplin, Ince, or Griffith that would not be allowed a less serious director? Which led inevitably to another question: What constitutes seriousness?

These were questions with which the National Board had begun concerning itself. It stressed that a discriminating public would be the best arbiter of what was good and what was bad in the motion pictures, and began to emphasize as its primary responsibility the education of the viewing public rather than the guidance of the industry. The monthly *National Board of Review Magazine* (which now combined, *Exceptional Photoplays, Film Progress,* and *Monthly Photoplay Guide*) became a more important medium of criticism and information than it had been. In it attention was given only to motion pictures which were considered by the grass-roots reviewers to have achieved distinction.

The economic calamity of 1929 brought a new awareness and perception of reality to the studios of Hollywood. It also caused changes in style and content in the motion pictures. The naiveté that marked the motion pictures of the twenties was shattered. Better able to express this new awareness were the unemployed New York actors, directors, and writers who flocked to Hollywood looking for work. They brought to the motion picture industry a caliber of dramatic training hitherto unknown to Hollywood. Many also brought with them a social consciousness that would radically inform the motion pictures of the thirties and set the stage for the anti-communist witch hunts of the forties and fifties.

In response to the formation of a Roman Catholic pressure group, the National Legion of Decency, Hays appointed Joseph Breen in 1934 to enforce the revised Motion Picture Production Code which had been written in 1930 but had been largely ignored. The Motion Picture Producers and Distributors of America agreed to bar any motion picture not passed by Breen. The National Board's opinion of the Code had been expressed in 1930 by Barrett in a letter to the Boston censor: "The code is absurd and ridiculous...it would reduce all pictures to pap and you may be sure the producers are not going to do this since they have to cater to an audience made more mature by the talking film."¹⁶ In a landmark decision in 1952 involving alleged blasphemy in Roberto Rossellini's *The Miracle*, the motion pictures were ruled by the U.S. Supreme Court to be a "significant medium for the communication of ideas." This decision reversed the 1915 Supreme Court ruling that motion pictures were, "business, pure and simple", and extended to the motion picture the protection of the First Amendment. In 1953 Otto Preminger's controversial film, *The Moon is Blue*, was released without the seal of approval of the Motion Picture Producers and Distributors of America. The Motion Picture Production Code was gradually liberalized and, in 1968, abandoned in favor of a voluntary system.

¹⁴ National Board Records. <u>Company Correspondence</u>, Universal Pictures, McGuire to J.M. McAleer, Feb. 11, 1919.

¹⁶ National Board Records. <u>Regional Correspondence</u>, *Massachusetts*, *Boston*.

Always in financial difficulty, during the 1940s and 1950s the National Board struggled against insolvency. The reviewing fees on which it depended had dwindled and it had little voluntary help from an industry now grown powerful and skeptical of the importance of the role played by the National Board. Its relationship to the industry shaken, the National Board also found that its image as an arbiter of taste had been eroded, and by the 1970s its activities had been reduced to publishing the internationally influential periodical, *Films in Review*, as the successor to the National Board of Review Magazine. *Films in Review* is still being published. The National Board's yearly awards for best picture, director, actor and actress, are care esteemed.

Container List

I. Correspondence

A. Correspondence and Papers of Film Production Companies, Agencies, Producers, Distributor, Executives, Directors, and Actors, 1910 -c1960s

Arranged alphabetically. Included in this sub-series are the files of AMKINO (Artkino Pictures, USSR), Community Motion Picture Service, George Kleine, Metro-Goldwyn-Mayer, the Motion Picture Producers & Distributor of America, National Association of the Motion Picture Industry, Paramount, and Radio-Keith-Orpheum (RKO).

Box

- 1 Abramson, Ivan (Photo-Plays of Merit) -- Clune Film Producing Co.
- 2 C and M Pictures -- Eastern Film Corp.
- 3 Eastern Motion Picture Corp.
- 4 First Division Distributors -- Edward L. Klein Co.
- 5 George Kleine -- Metro-Goldwyn-Mayer, 1917-20, Oct. 25
- 6 Metro-Goldwyn-Mayer, 1920, Oct. 26-1953 -- Motion Picture Producers & Distributors of America (MOTION PICTURE PRODUCERS AND DISTRIBUTORS OF AMERICA), 1922-1925
- 7 Motion Picture Producers & Distributors of America, 1926-1952
- 8 Motion Picture Producers & Distributors of America, related papers-- National Association of the Motion Picture Industry, 1916-1920
- 9 National Association of the Motion Picture Industry, 1920-1922, and related papers --Paramount, 1914-1922
- 10 Paramount, 1923-1951 -- Public Welfare Pictures Corp.
- 11 Radio -Keith -Orpheum (RKO) -- Selznick
- 12 Mack Sennett -- UFA Films
- 13 Unique Foto film, -- Vocafilm
- 14 Wadsworth -- Zukor

B. Subjects Correspondence

United under name and topic entries arranged alphabetically, this correspondence subseries includes the files of the Academy of Motion Picture Arts and Sciences, American Council on Education, American Federation of Labor, Authors League of America, Children and the Motion Pictures, Eastman Kodak Company, Federal Council of the Churches of Christ in America, Motion Pictures for immigrants at Ellis Island, Methodist Episcopal Church, Motion Picture Research Council, Service Bureau for Women's Organizations, and the Works Progress Administration

- 15 Academy of Motion Picture Arts and Sciences -- American Red Cross
- 16 Associated Film audiences -- Binder
- 17 Rey B. Bolton -- Boy Scouts of America
- 18 Fred W. Breitinger -- Camp Fire Girls
- 19 Children and the Motion Pictures
- 20 Children and the Motion Pictures, related papers
- 21 China Defense Supplies, Inc. -- Community councils of National Defense
- 22 Louise Connolly -- Daughters of the American Revolution
- 23 John R. Davies -- Drinking and the Movies
- 24 Dyhrenfurth -- Electrical Research Products, Inc.
- 25 Evans -- Federal Councils of Churches of Christ in America

- 26 Federation for American Childhood -- Richard Ford
- 27 Eugene C. Foster -- Peter Goelet
- 28 Henry David Gray -- Louis I.Harris
- 29 Henry Hart -- Quincy Howe
- 30 Hunter College -- P.F. Jerome
- 31 Violet A. Jersawit -- Orlando F. Lewis
- 32 Jay Leyda -- Little Theatre Movement
- 33 Little Theatre of Newark -- Grace Mabee
- 34 MacGowan -- Moral Rearmament
- 35 Edward A. Moree -- Motion Picture Herald
- 36 Motion Picture News -- Municipal Library of New York City
- 37 Museum of Modern Art -- National Congress of Mothers and Parent-Teacher Associations
- 38 National Council for Prevention of War -- National Educational Association of the U.S.
- 39 National Federation of Music Clubs -- New York Film Council
- 40 New York Herald Tribune -- New York University
- 41 New York World-Telegram -- Permanent Commission for the Prevention of Juvenile Delinquency
- 42 Persons -- Rockefeller Foundation
- 43 Sanderson -- Sutro
- 44 Thirty Years of Motion Pictures
- 45 Fredric Thrasher
- 46 U.S. Government -- Voorhorst
- 47 James J. Walker -- Women's City Club of New York

C. Regional Correspondence

The files are arranged alphabetically by state and city. The years 1910 through the 1950s saw continuous changes in the relationship of the National Board to the motion picture industry, the public, and to the various government agencies responsible for overseeing the motion pictures. The letters in this sub-series reflect these changes and also chronicle the activities of the National Board in organizing resistance to censorship at all levels and its efforts to improve the quality of motion pictures by organizing public opinion. The correspondence is with field representatives of the National Board, local censors, state and city officials, community officials, boards of education, health and welfare, women's clubs, fraternal orders, schools, newspapers, film study groups, and individuals interested in motion pictures. Of particular interest in this sub-series are the files for Boston, Massachusetts and Providence, Rhode Island, and the letters of Louise Connolly in the Georgia file.

- 48 Alabama -- California
- 49 Colorado -- Connecticut, Bridgeport Hartford
- 50 Connecticut, Higganum Westport
- 51 Florida, Clearwater.—Jacksonville, 1917-1932
- 52 Florida, Jacksonville, 1933-1947 Winter Park
- 53 Georgia, Connolly correspondence, Albany Atlanta
- 54 Georgia, Augusta West Point; Illinois
- 55 Indiana -- Kentucky
- 56 Louisiana -- Massachusetts, Abingdon Boston, 1914-1920
- 57 Massachusetts, Boston, 1921-1948 Worcester
- 58 Michigan -- Missouri
- 59 Montana -- New Jersey, Annandale Caldwell
- 60 New Jersey, Camden New Providence
- 61 New Jersey, Newark Summit
- 62 New Jersey, Teaneck Woodstown -- New York, Adams Cortland
- 63 New York, Dansville New Rochelle
- 64 New York, New York City, Brooklyn Manhattan

- 65 New York, New York City, Queens Rochester, 1931
- 66 New York, Rochester, 1932-1941 Syracuse, 1916
- 67 New York, Syracuse, 1917-1948 Yorktown Heights -- North Carolina, Asheville Concord
- 68 North Carolina, Durham Winston Salem -- Oregon
- 69 Pennsylvania, Aliquipa Lynchburg
- 70 Pennsylvania, Mckeesport Norristown
- 71 Pennsylvania, North Braddock Philadelphia
- 72 Pennsylvania, Phoenixville York
- 73 Rhode Island, Auburn Providence, 1914-1924
- 74 Rhode Island, Providence, 1925-1934, March
- 75 Rhode Island Providence, 1934, April-1949 -- South Carolina
- 76 South Dakota -- Texas, Abilene Dallas, 1914 1917
- 77 Texas, Dallas, 1918-1954 Weatherford
- 78 Utah -- Virginia, Alexandria Norfolk
- 79 Virginia, Petersburg Winchester -- Washington
- 80 West Virginia -- Wisconsin, Antigo Madison
- 81 Wisconsin, Milwaukee Wonemac -- Wyoming
- 82 Argentina -- Canada
- 83 China -- Great Britain
- 84 Greece -- Uruguay

85 D. General Assembly of the National Board of Review of Motion Pictures, 1946-1949

The General Assembly was composed of delegates from national organizations. Its purpose was to expand the dissemination of information and expressions of opinion by encouraging public participation in the activities of the National Board.

E. Annual Conferences and Luncheons, 1916-1951.

One of the purposes of the Annual Conferences was to give the participants the opportunity to hear notable people speak on different aspects of the motion pictures. The speakers, such as Iris Barry, John Casey, Padriac Colum, Bosley Crowther, Cedric Hardwicke, and Fritz Lang, represented a cross-section of opinion.

- 86 1916-1926
- 87 1927-1928
- 88 1929-1930
- 89 1931-1933
- 90 1934-1936
- 91 1937-1938
- 92 19391940
- 93 1940-1944
- 94 1946-1951

F. National Committee for Better Films, 1916-1948

A key committee which prepared the *Photoplay Guide* informing the exhibitors and public about the more popular family-oriented motion pictures. This service proved to be a formidable weapon, both in the National Board's campaign to improve the quality of popular motion pictures, and in its struggle against censorship. Consists of correspondence, 1916-1935; Bulletins of the affiliated committees, 1917-1920; *Film Progress* (continuation of the *Bulletin*, 1921-1925); papers relating to the organization of the Better Films Committee; Junior Matinee papers; papers relating to Motion Picture Study Clubs; Constitution and Bye-Laws of the Better Films Council; history of the National Committee for Better Films; articles, lists, miscellany.

- 95 Correspondence, 1916-1935; Minutes of Meetings, 1916-1948
- 96 Bulletins of the affiliated Committees, 1917-1920; Film Progress (continuation of the Bulletin), 1921-1925
- 97 Papers relating to the organization of the Better Films Committee; articles; lists; Junior Matinee Papers
- 98 Papers relating to Motion Picture Study Clubs; constitution and bye-laws of the Better Films Council; reports; history of the National Committee for Better Films; miscellany

G. Annual Catalog of Selected Pictures, 1916-1936

- 99 1916-1931
- 100 1932-1936

101 H. National Advisory, 1914-1916; 1922

Concerns candidates for appointments to the National Advisory Committee. A conduit for public opinion, the committee was composed of influential people across the country who received occasional reports from the National Board and responded to questionnaires concerning public opinion.

102 I. Annual Bridge Parties given in aid of the National Board, 1917-1937

J. Controversial Films

The period of almost four decades before the talkies saw the creation, evolution, and universal exploitation of various kinds of sex films, most of them thinly-disguised as social documentaries about white slavery and the evils of prostitution, alcohol and drugs, or medical advice or warning, especially pictures dealing with venereal diseases, and so-called art or nature pictures depicting the naked body tastefully posed. In addition, other pictures, such as the anti-German propaganda films made just before America's entrance into World War I, and both pro- and anti-labor films, caused their share of problems for those involved in the motion pictures. The correspondence is filed alphabetically by the film's title.

- 103 Affairs of Anatole
 - Alone in New York Assassin of Youth Awaited Hour Ballet Girl; and, Tongues of Men Battle of Life Betha, the Button-Hole Maker Beware Birth of a Baby Birth of a Nation

Black Stork Blind Justice Carmen Caught in the Act Caught with the Goods Charity? Children of Eve Children of Loneliness City of Sin Damaged Goods Damaged Lives Daughter of the Gods Dawn Despoilers Devil-in-Chief; and, Her Mother's Secret Devil's Daughter Devil's Sleep Diana, the Huntress Dividends; and, Serpent Dizzy Heights; and Daring Hearts Do You Believe in Spirits? Double-Dyed Deceiver

104

Driven Ecstasy Elysia, Valley of the Nude End of the Road Enlighten Thy Daughter Eternal Grind Evangeline Everybody 's Business Evil Thereof Fall of a Nation Fatal Opal; and, She Was His Mother Fatal Wedding Fighting the White Slave Traffic Finger of Justice Fit to Win Fools of Passion Gambler's Way Gambling with Souls Girl from the Marsh Croft; and, Out of the Fog Girl in the Taxi Golgotha Green-eyed Monster **Guilty Parents** Hand that Rocks the Cradle Harlem Sketches Hell Morgan's Girl Hell's Hinges Her Unborn Child High Treason His Night Out Hollywood Burlesque Home-breaking

105

Honor System House of Bondage House Without Children How to Take a Bath In Mid-Ocean The Inside of the White Slave Traffic Intolerance Is Any Girl Safe? It Was Some Party Japanese Question Johnny Belinda Jolts and Jewelry Jungle King is Law L'Apache Lash of the Penitents Last Moment Les Miserables Libertine Life in Sing-Sing under the Honorable Thomas Osborne Little Girl Next Door Lonesome Looters Lost House Love, Life, and Nature Love Trail Mad Youth Mad Youth Madam La Presidente Marijuana Marry the Poor Girl Merry Wives Milk-white Flag The Miracle Miracle of Life Mormon Maid Motherhood Must She Go On? My Fighting Gentleman Narcotic Native Land Neptune's Daughter One Arabian Night One of the Discards Only a Boy Open Your Eye Ordeal Our Sinful Daughters Outlaw Outlaw's Revenge Paralytic Pace that Kills Patria

106 People vs John Doe

Price Mark Price of the Necklace; and, Wives Purity The Question **Race Suicide** Ramona Road to Ruin Salome Scarface Scarlet Woman Seeing Double Serpent Seventh Commandment Seventh Commandment; and, Heart of a Painted Woman Sex Madness Shattered Sin Slaughter Film Slave Mart Slaves in Bondage Some Wild Oats Soul of Broadway Spider Spreading Evil Starvation Storm Story of Life Strange Case of Talmai Lind Supreme Test Tell Your Children Ten of Diamonds Thais These Foolish Girls This Naked Age Tillers of the Soil Toreadors Traffic in Souls Unashamed Unborn Unguarded Girls

107

Thais These Foolish Girls This Naked Age Tillers of the Soil Toreadors Traffic in Souls Unashamed Unborn Unguarded Girls Unnamed Woman Unnamed Woman Unprotected Victims of Men War's Women Warning Where Are My Children? With These Weapons Yes, My Darling Daughter

K. General Correspondence

108	A - Boswell
100	A - DOSWEI

- 109 Boucher -- Curtis
- 110 Daffin -- H
- 111 I -- Meyers
- 112 Middlebrook -- National Probation and Parole Association
- 113 National Recreation Association -- Zundel
- 114 Form Letters sent by the Nation Board of Review of Motion Pictures, 1914-1959

II. Papers

A. Board of Directors, 1940-1951

Correspondence, 1948-1951
Minutes of Meetings, 1940-1951
Ballots for Elections to the Board of Directors, 1947

116 B. Newspaper Clippings

Assorted clippings relating to censorship and motion pictures

C. Committee Records, 1909-1951

117	Committee on Exceptional Photoplays Minutes of Meetings, 1920-1939 Proposal for Weekly Critical review Correspondence, 1921-1951 Miscellany
	Executive Committee
118	Minutes and Reports, 1909-1925
119	Minutes and reports, 1926-1940
	Ballots and Biographical Information
	General Committee
120	Minutes and Reports, 1909-1921
	Synopses of Meetings, 1909-1915
121	Minutes of Special Review Meetings, 1911-1934
	Minutes of Meetings and Correspondence, 1936-1941; n.d.
122	Membership Committee
	Review Committee
123	Applications for membership: Abbott Justin
124	Applications for membership: KaiserQualey
125	Applications for membership: Raberzak Zwieker
	Probationary members not ready for election; memoranda; reports; miscellany
126	Censoring Committee (National Board of Censorship) Committee on Critique
	Committee on Education

Committee on Education and Publicity Committee on Legislation Committee on Local Conditions National Committee on films for Young People National Religious Advisory Committee Policies Committee Schools Motion Picture Committee Standards Committee Subcommittee on Censorship, 1913

D. Financial Records

See also Box 179

127 Reviewing fees, 1941-1954; n.d. Financial statements, 1909-1951 Miscellany Correspondence Salaries Vouchers Canceled checks Balance sheets, 1943, June -- 1954, December...

E. Periodicals

Periodicals published or collected by the National Board Motion Picture Exhibitor

	Motion Picture Exhibitor
128	1947-1957
129	1958-1963
130	1964-1970
	Motion Picture Herald
131	1946-1947
132	1948-1950
133	1951-1956
134	1957-1963
135	1964-1971

136 Independent Film Journal, 1968-1970
National Board of Review Magazine, 1927-1942
New Movies, 1943-1948 (successor to the National Board of Review Magazine)

137-138 Collected periodicals

F. Photographs

139 Forty four black and white movie stills, Sessue Hayakawa; board members

140 G. Press Releases, 1916-1963; n.d.

H. Printed Material

- 141 Fliers, advertising, magazine reprints and clippings, and pamphlets
- 142 Pamphlets

I. Publications by the National Board of Review of Motion Pictures

Bulletins on censorship Pamphlets Collier and Losev

Books on Motion Pictures - Facts and Opinions

144 Selected publications: Feature Pictures -- What makes a Good Motion Picture?

145-147 J. Questionnaires

143

Consists of responses to questions posed by the National Board relating chiefly to the attitudes of the public and elected officials to censorship of motion pictures and the social welfare aspects of the work of the National Board.

K. Regional Papers

- 148 Alabama -- Idaho
- 149 Illinois -- New Hampshire
- 150 New Jersey -- New York (State)
- 151 New York City -- Oregon
- 152 Pennsylvania -- Utah
- 153 Vermont -- Wisconsin
- 154 Foreign

L. Reviews and Reports

Includes reviews of motion pictures by committees and field correspondent's reports on regional receptions of motion pictures. Also included in this sub-series are bulletins and guides published by the National Board; the *Harrison's Reports* on motion pictures in which Harrison attacks the former Postmaster General, Will Hays, the president of the Motion Picture Producers and Distributors of America; and circa 40,000 capsule reviews by the National Board of motion pictures which are separately numbered (See Container List under Review and Rating Cards).

Reports of Correspondents

- 155 The ABC of Love -- Dwelling Place of Light
- 156 Eagle -- Idle Wives
- 157 Jacques of Silver Mountain -- Rural riot
- 158 Sacred Silence -- Young Mr. Jazz

	Harrison's Reports
159	1931-1941

157	1751 1741
160	1942-1949

- 161 Exceptional Photoplays, 1920-1925 Weekly Guide to Selected Pictures, 1928-1951 Weekly Guide to Motion Pictures, 1951-1953
- 18 vols. Weekly Official Bulletin, 1911-1951
- 162 Weekly Official Bulletin, 1952-1962
- Papers related to the *Weekly Official Bulletin* Ballots Brief reports by the Review Committee Four Star Final Inspector's Reports, 1916-1919
 - Rejections and cutouts, 1914-1927
 - Special Reports

Summary of reviews, November and December 1911

M. Subjects Papers

Arranged alphabetically.

- 164 American Film Festival -- Boy Scouts of America
- 165 British Film Institute -- Code to Govern the Making of Motion and Talking
- 166 Collective Bargaining -- Federal Motion Picture Council in America, Inc.
- 167 Film Forum -- Inter-Theatre Arts, Inc.
- 168 Lauste -- National Board of Review Magazine
- 169 National Board of Review of Motion Pictures, Activities of -- Nude in Film
- 170 Papers relating tot the formation and history of the National Board of Review of Motion Pictures
- 171 People's Institute -- Reports of the National Board of Review of Motion Pictures
- 172 Saunders -- Young Reviewers

N. Writings, Speeches and Interviews

Arranged alphabetically. Chiefly on various aspects of motion pictures and the motion picture industry, this sub-series also includes radio scripts.

- 173 Aldrich -- Gunczy
- 174 Haber -- Wortis; and unidentified
- 175 Radio scripts
- 176 **O. Lists**
- 177 P. Miscellany

178 Q. Card Files

Index of articles in the National Board of Review Magazine and other card files

179 **R. Financial Papers**

See also Box 127 Balance sheets, 1943-1954; and the official stamp of the National Board of Review

Box		Box	
1	A Al	27	Manh Meet
2	Am Bab	28	Mei Moc
3	Bac Bel	29	Mod My fo
4	Bel Blon	30	My Fr Night
5	Bloo Broken	31	Night On
6	Broker Capp	32	Once Pan
7	Capt Chum	33	Pap Pathe
8	Chur Conq	34	Pathe Play D
9	Conr Danc	35	Play G Pro
10	Dand Dia	36	Pru Red
11	Dic Dr	37	Ree Romance
12	Du Fair	38	Romancing Sce
13	Fait Fil	39	Sch Serva
14	Fin Forb	40	Serve Sink
15	Force Gent	41	Sinn Some In
16	Geo Golf	42	Some of Spy
17	Gon Ham	43	Squadron Students
18	Han Her	44	Studio Tattooed
19	Here Home	45	Tavern Three Musketeers
20	Homeby I Wake	46	Three Must Toyl
21	I Walk It Must	47	Toys Undercover
22	It Never Ka	48	Undercu Wages of G
23	Ke Land of Li	49	Wages of s When od
24	Land of Lo Lil	50	When Os With U
25	Lim Love T	51	With W Zeb
26	Love U Mand	52	Zee Zwei; Foreign; Non-theatrical

Review and Rating Cards

Name and Subject Index

NAME	LOCATION
111111111	
Academy of Motion Picture Arts & Sciences	Subjects Correspondence; See also Subjects Papers: Sub-Committee Hearings on War Films
A.F.E. Films, Inc.	Company Correspondence
Actualités Françaises	See Company Correspondence: A.F. Films, Inc.
Advertising	See Company Correspondence: Association of
	Motion Picture Advertising
A.F. Films, Inc.	Company Correspondence
A.F.E. Films, Inc	Company Correspondence
Aldrich, Winthrop W.	Writings, Speeches & Interviews
Alleged suppression of anti-drinking motion	See Subjects Correspondence: Drinking and the
pictures by the liquor industry	Movies
American Academy of Political & Social Science	Subjects Correspondence
American Civil Liberties Union	See Subjects Correspondence: Council on Freedom from Censorship
American Council on Education	Subjects Correspondence
American Exhibitors Association	Subjects Correspondence
American Federation of Labor	Subjects Correspondence
American Film Center	Company Correspondence
American Film Festival (American Film Library	Subjects Papers
Association	
American Humane Association	See Subjects Correspondence: Cruelty to animals in
	the movies
American Museum of Natural History	Subjects Correspondence
American Peoples Center	Subjects Papers
American Pictures, Inc.	Company correspondence
American Releasing Corporation	Company Correspondence
American Red Cross	Subjects Correspondence
American Society for the Prevention of Cruelty to Animals	See Subjects Correspondence: Cruelty to animals in the movies
American Trading Association	Company Correspondence
AMKINO Corp. (Artkino Pictures, U.S.S.R.)	Company Correspondence
An Activity to Develop the Best Social Uses of the	See Subjects Paper: National Board of Review of
Motion Pictures	Motion Pictures. Prospectus of the work of the National Board
Analysis and comparison of receipts and	See Regional Papers: New York State, folder 1
expenditures of the motion picture division of the New York State Board of Education, 1922-1933	See Regional 1 apors. New Tork State, Ioluci 1
Analysis of Municipal legislation pertaining to	Subjects Papers.
the censorship of Motion Pictures	
Analysis of Personnel, National Board, 1920,	Subjects Papers
1921 (Statistical information based on questionnaires	J
Andrews, Maurice T.	Writings, Speeches & Interviews
Anti-Censorship campaign in New York State	See Regional Correspondence: New York State; Subjects Correspondence: Eastman Kodak Co.
Anti-Communism	Subjects Papers; See also Controversial Films: Everybody's Business
Anti-Fascist motion pictures	See Subjects Papers: Senate Sub-Committee Hearings on War Films

NAME	LOCATION
Anti-Labor censorship	See Subjects Correspondence: American Federation
•	of Labor
Anti Nazi motion pictures	See Subjects Papers: Senate Sub-Committee
	Hearings on War Films
Anti-Semitism in the motion pictures	Subjects Papers
Anti-Social behavior and the motion pictures	See Subjects Correspondence: Delinquent Behavior
	and the Motion Pictures
Arbuckle Case, Roscoe	Subjects Papers
Ariane Productions	Company Correspondence
Arrow Pictures Corp.	Company Correspondence
ARTKINO Pictures	See Company Correspondence: Amkino Corp.
Associated Film Audiences (Film Survey)	Subjects Correspondence
Associated Motion Picture Advertisers	Company Correspondence
Association of the Junior Leagues of America,	Subjects Correspondence
Inc. Actor Frenk	Subjects Correspondence
Astor, Frank Astor Productions, Inc.	Subjects Correspondence Company Correspondence
Astor Productions, Inc. Attack on the National Board by the	See Subjects Correspondence: Merriam, Mrs.
chairwoman of the Better Films Committee,	Charles E.
National Congress of Mothers and Parent-	Charles E.
Teacher Associations, 1923, 1924	
Attitude of High School students to motion	Subjects Correspondence
pictures	
Attitudes of Mayors to Federal motion pictures	Questionnaires
censorship, 1916	
Attitudes of the public to the National Board of	Attitudes are reflected throughout the records, but
Review of Motion Pictures	material of special interest can be found in:
	Regional Correspondence, Regional Papers,
	Questionnaires
Authors League of America	Subjects Correspondence
Azteca Films, Inc.	Company Correspondence
Bagley, William C.	Writings, Speeches & Interviews
Baker, Hettie Gray	Writings, Speeches & Interviews
Balazs, Bela Bonning the Birth Control Photonlay (orticle)	Writings, Speeches & Interviews Writings, Speeches & Interviews: W.D. McGuire
Banning the Birth Control Photoplay (article) Barrett, Wilton A.	Subjects Papers; Writings, Speeches & Interviews,
Darren, Willoll A.	Barrett: Wilton A.
Barry, Iris	Subjects Correspondence; See also Subjects
	Correspondence: Museum of Modern Art
Bauchens, Anne	See Writings, Speeches & Interviews: Maynard,
,	John
Bell, Aaron	Writings, Speeches & Interviews
Benefit at Carnegie Hall for the Children's Fund,	Subjects Correspondence
National Board, 1921	
Benoit-Levy, Jean	Company Correspondence
Best Motion Pictures, 1920-1951 as selected by	Subjects Papers
the National Board	
Better Times	Subjects Correspondence
Bibliographies related to early motion pictures,	Subjects Papers
1908-1922	
Big 4 Film Corp.	Company Correspondence
Binder, Jacob W.	
Blackton, J. Stuart	Writings, Speeches & Interviews

Block-booking controversy Subjects Papers Board of Education, New York City See Subjects Correspondence: New York City, Manhattan Board of Foreign Missions of the Methodist See Subjects Correspondence: New York City, Manhattan Bolton, Ray B. Subjects Correspondence: Methodist Episcopal Church Bolton, Ray B. Subjects Correspondence Books on motion pictures Subjects Correspondence "Boston Plan" for regulating public amusements; Subjects Papers 1916 Subjects Correspondence Bowman, Leroy E. Subjects Correspondence Bradley, David Writings, Speeches & Interviews Brailey, David Writings, Speeches & Interviews Breatley, David Subjects Correspondence British Film Institute Subjects Correspondence British Film Institute Subjects Correspondence Bryson, Lyman Subjects Correspondence: East and West Bureau of Commercial Economics Subjects Correspondence Byrd Antarctic Expedition Subjects Papers: Correspondence Byrd Antarctic Expedition Subjects Correspondence Byrd Antarctic Expedition Subjects Correspondence Byrd Antarctic Expedition Subjects Correspondence	NAME	LOCATION
Board of Education, New York City See Subjects Correspondence: Jenkins, Henry E. Regional Correspondence: New York City, Manhatan Board of Foreign Missions of the Methodist Episcopal Church See Subjects Correspondence: Methodist Episcopal Church Bolton, Ray B. Subjects Correspondence: Methodist Episcopal Church Books on motion pictures Subjects Correspondence Books on motion pictures Subjects Correspondence Books on Plan" for regulating public amusements, c1916 Subjects Correspondence Bowman, Leroy E. Subjects Correspondence Boy Scouts of America Subjects Correspondence Brailey, David Writings, Speeches & Interviews Bray Flettrees Corp. Company Correspondence Breitinger, Fred W. Subjects Correspondence British Film Institute Subjects Papers British Film Institute Subjects Papers Bureau of Commercial Economics Subjects Correspondence Bureau of Visual Instruction Subjects Correspondence Bye-Laws of the National Board of Review of Motion Pictures, Changes in the Company Correspondence Bye-Laws of the National Board of Review of Motion Pictures, Changes in the Company Correspondence Subjects Correspondence Subjects Correspondence Subjects Correspondence Subjects Correspondence British Film Institute Subjects Correspondenc	Block-booking controversy	
Board of Foreign Missions of the Methodist Episcopal ChurchMainhattanBoard of Foreign Missions of the Methodist Episcopal ChurchSee Subjects Correspondence Methodist Episcopal ChurchBolton, Ray B. Book Week, 1923, 1924, 1938-1942Subjects CorrespondenceBooks on motion picturesSubjects Correspondence"Boston Plan" for regulating public amusements, c1916Subjects CorrespondenceBoy Scouts of AmericaSubjects CorrespondenceBray Pictures Corp.Company CorrespondenceBreatley, DavidWritings, Speeches & InterviewsBraretters Corp.Company CorrespondenceBreitinger, Fred W.Subjects CorrespondenceBritish Film InstituteSubjects CorrespondenceBritish Film InstituteSubjects Papers See also Subjects Papers: New York Film FestivalBryson, LymanSubjects Papers See also Subjects Papers New York Film FestivalBureau of Commercial EconomicsSubjects Correspondence and Papers of the General Assembly, National BoardBureau of Visual InstructionSubjects CorrespondenceBye-Laws of the National Board of Review of Motion Pictures, Changes in theSce Subjects Papers: Changes in the Bye-Laws of the National Board of Review of the National Board of Review of Motion Pictures, Changes in theCompany CorrespondenceCaliforniaSubjects CorrespondenceGautifornia are in the Buyests CorrespondenceBye-Laws of the National Board of Review of Antoina Referation of Women's ClubsSubjects Papers: Changes in the PapersCaliforniaSubjects CorrespondenceGautifornia are in the Buyests C	Board of Education, New York City	See Subjects Correspondence: Jenkins, Henry E.
Board of Foreign Missions of the MethodistSee Subjects Correspondence: Methodist Episcopal ChurchBolton, Ray B.Subjects CorrespondenceBooks or motion picturesSubjects Correspondence"Boston Plan" for regulating public amusements, c1916Subjects CorrespondenceBowman, Leroy E.Subjects CorrespondenceBoy Scouts of AmericaSubjects CorrespondenceBradley, DavidWritings, Speeches & InterviewsBradley, DavidWritings, Speeches & InterviewsBradley, DavidSubjects CorrespondenceBreitinger, Fred W.Subjects CorrespondenceBriting, Fred W.Subjects CorrespondenceBriting, Pred W.Subjects CorrespondenceBritin InstituteYork Film FestivalBryon, LymanSubjects Correspondence and Papers of the General Assembly, National BoardBureau of Commercial EconomicsSubjects CorrespondenceByre Laws of the National Board of Review of Motion Pictures, Changes in theSubjects CorrespondenceCaliforniaCompany CorrespondenceCaliforniaSubjects CorrespondenceCaliforniaSubjects CorrespondenceCaliforniaSubjects CorrespondenceCamp Fire GirlsSubjects CorrespondenceCamp Fire Girls <td< th=""><th>, •</th><th>Regional Correspondence: New York City,</th></td<>	, •	Regional Correspondence: New York City,
Episcopal ChurchChurchBolton, Ray B.Subjects CorrespondenceBook Week, 1923, 1924, 1938-1942Subjects CorrespondenceBooks on motion picturesSubjects CorrespondenceBoston Plan" for regulating public amusements, c1916Subjects CorrespondenceBowman, Leroy E.Subjects CorrespondenceBoy Scouts of AmericaSubjects CorrespondenceBradley, DavidWritings, Speeches & InterviewsBrar Pictures Corp.Company CorrespondenceBreitinger, Fred W.Subjects CorrespondenceBritish Film InstituteSubjects CorrespondenceBritish Film InstituteSubjects CorrespondenceBritish Film InstituteSubjects CorrespondenceBryson, LymanSubjects CorrespondenceBuck, PearlSubjects CorrespondenceBureau of Commercial EconomicsSubjects CorrespondenceByrd Antarctic ExpeditionSubjects CorrespondenceByrd AntarceCompany CorrespondenceBureau of Usual InstructionSubjects CorrespondenceByrd AntarceCompany CorrespondenceCaliforniaCorrespondenceGaliforniaSubjects CorrespondenceCaliforniaSubjects Correspondence <t< th=""><th></th><th></th></t<>		
Episcopal ChurchChurchChurchBolton, Ray B.Subjects CorrespondenceBook Week, 1923, 1924, 1938-1942Subjects CorrespondenceBooks on motion picturesSubjects Correspondence"Boston Plan" for regulating public amusements, c1916Subjects CorrespondenceBowman, Leroy E.Subjects CorrespondenceBoy Scouts of AmericaSubjects CorrespondenceBradley, DavidWritings, Speeches & InterviewsBrar Pictures Corp.Company CorrespondenceBreitinger, Fred W.Subjects CorrespondenceBritish Film InstituteSubjects CorrespondenceBritish Film InstituteSubjects CorrespondenceBryson, LymanSubjects Correspondence and Writings, Speeches & Interviews:Bureau of Commercial EconomicsSubjects Correspondence and Papers of the Cancenal Assembly, National BoardBureau of Commercial EconomicsSubjects CorrespondenceByrd Antarcfit ExpeditionSubjects CorrespondenceByrd Antarcfit ExpeditionSubjects CorrespondenceByrd Antarcfit ExpeditionSubjects CorrespondenceByre-Laws of the National Board of Review of Motion Pictures, Inc.Company CorrespondenceCaliforniaCorrespondenceCaliforniaSubjects CorrespondenceCampaign against Will H. Hays Campaign against Will H. HaysSee Reviews & Reports: Harrison's ReportsCapital Film ExchangeCompany CorrespondenceCapital Film ExchangeCompany CorrespondenceCapital Film ExchangeCompany CorrespondenceCapital Film ExchangeCom	Board of Foreign Missions of the Methodist	See Subjects Correspondence: Methodist Episcopal
Book Week, 1923, 1924, 1938-1942Subjects CorrespondenceBooks on motion picturesSubjects Correspondence"Boston Plan" for regulating public anusements, c1916Subjects PapersBowman, Leroy E.Subjects PapersBradley, DavidWritings, Speeches & InterviewsBray Pictures Corp.Company CorrespondenceBreitinger, Fred W.Subjects Correspondence and Writings, Speeches & Interviews:British Film InstituteSubjects CorrespondenceBritish Film InstituteSubjects CorrespondenceBryson, LymanSubjects CorrespondenceBureau of Commercial EconomicsSubjects CorrespondenceByreau of Commercial EconomicsSubjects CorrespondenceByreau of Charactic ExpeditionSubjects Papers: Changes in the Bye-Laws of the National BoardC & M Pictures, Inc.Company CorrespondenceCalifornia Federation of Women's ClubsSubjects CorrespondenceCampaign against Will HL HaysSee Reviews & Reports: Harrison's ReportsCappaign against Will HL HaysSee Reviews & Reports: Harrison's ReportsCappaign FrankCompany CorrespondenceCappaign Fire GirlsCompany CorrespondenceCappaign Frank<		Church
Books on motion picturesSubjects Correspondence"Boston Plan" for regulating public anusements, ci916Subjects PapersBowman, Leroy E.Subjects CorrespondenceBradley, DavidWritings, Speeches & InterviewsBradley, DavidSubjects CorrespondenceBreitinger, Fred W.Subjects CorrespondenceBreitinger, Fred W.Subjects CorrespondenceBritink Film InstituteSubjects CorrespondenceBritink Film InstituteSubjects CorrespondenceBritink Film InstituteSubjects CorrespondenceBryson, LymanSubjects Correspondence and Papers of the General Assembly, National BoardBureau of Commercial EconomicsSubjects CorrespondenceByreau of Visual InstructionSubjects CorrespondenceSubjects CorrespondenceCorrespondenceCaliforniaCompany CorrespondenceCaliforniaCompany CorrespondenceCaliforniaCompany CorrespondenceCamparisSubjects CorrespondenceCamparisCompany CorrespondenceCamparisCompany CorrespondenceCamparisCompany CorrespondenceCarpa free filtsSubjects PapersCamparisCompany CorrespondenceCamparisCompany Correspondence<	Bolton, Ray B.	Subjects Correspondence
"Boston Plan" for regulating public amusements, c1916Subjects PapersBowman, Leroy E.Subjects CorrespondenceBoy Scouts of AmericaSubjects CorrespondenceBradley, DavidWritings, Speeches & InterviewsBradley, DavidWritings, Speeches & InterviewsBradley, DavidCompany CorrespondenceBreitinger, Fred W.Subjects CorrespondenceBreitinger, Fred W.Subjects CorrespondenceBritish Film InstituteSubjects CorrespondenceBritish Film InstituteSubjects CorrespondenceBryson, LymanSubjects Correspondence: East and WestBuck, PearlSubjects CorrespondenceBureau of Commercial EconomicsSubjects CorrespondenceBureau of Visual InstructionSubjects CorrespondenceByrd Antarctic ExpeditionSubjects CorrespondenceByrd Antarctic ExpeditionSubjects CorrespondenceByrd Antarctic ExpeditionSubjects CorrespondenceByc-Laws of the National Board of Review of Motion Pictures, Changes in theCompany CorrespondenceC & M Pictures, Inc.Company Correspondence: Additional letters relating to the censorship issue in California are in the Regional Correspondence: Additional letters relating to the censorship issue in California are in the Subjects CorrespondenceCampair against Will H. HaysSee Reviews & Reports: Harrison's ReportsCapital Productions, Inc.Company CorrespondenceCapital Productions, Inc.Company CorrespondenceCapital Productions, Inc.Company CorrespondenceCapra, FrankCompany Correspondence	Book Week, 1923, 1924, 1938-1942	Subjects Correspondence
c1916Subjects CorrespondenceBowman, Leroy E.Subjects CorrespondenceBoy Scouts of AmericaSubjects CorrespondenceBradley, DavidWritings, Speeches & InterviewsBradley, DavidSubjects CorrespondenceBreitinger, Fred W.Subjects CorrespondenceBrenton, CrantonSubjects CorrespondenceBritish Film InstituteSubjects CorrespondenceBritish Film InstituteSubjects CorrespondenceBritsh Film InstituteSubjects CorrespondenceBureau of Commercial EconomicsSubjects CorrespondenceBureau of Visual InstructionSubjects CorrespondenceByreau of Visual InstructionSubjects CorrespondenceByreau of Usual InstructionSubjects CorrespondenceByreau of Usual InstructionSubjects CorrespondenceByreau of Usual InstructionSubjects CorrespondenceByreaus of the National Board of Review of Motion Pictures, Changes in theCompany CorrespondenceC & M Pictures, Inc.Company CorrespondenceCaliforniaCompany CorrespondenceCampaign against Will H. HaysSee Reviews & Reports: Company CorrespondenceCampaign against Will H. HaysSee Reviews & Reports: Company CorrespondenceCapital Productions Co.Company CorrespondenceCarpoter, Frederick L.R.Writings, Speeches & InterviewsCarpoter, Frederick L.R.Writings, Speeches & Interviews See also Regional CorrespondenceCarpoter, CrespondenceCompany CorrespondenceCarpoter, Frederick L.R.Writings, Speeches & Interviews See also Re	Books on motion pictures	Subjects Correspondence
Bowman, Leroy E.Subjects CorrespondenceBoy Scouts of AmericaSubjects PapersBradley, DavidWritings, Speeches & InterviewsBradley, DavidSubjects CorrespondenceBreitinger, Fred W.Subjects CorrespondenceBrenton, CrantonSubjects CorrespondenceBrill, Abraham ArdenSubjects CorrespondenceBritish Film InstituteSubjects CorrespondenceBryson, LymanSubjects Correspondence: East and WestBuck, PearlSee Subjects Correspondence: East and WestBureau of Commercial EconomicsSubjects CorrespondenceBureau of Visual InstructionSubjects CorrespondenceByrd Antarctic ExpeditionSubjects CorrespondenceByre-Laws of the National Board of Review ofSee Subjects CorrespondenceMotion Pictures, Changes in theCompany CorrespondenceC & M Pictures, Inc.Company CorrespondenceCaliforniaCompany CorrespondenceCaliforniaSubjects CorrespondenceCampain gaainst Will H. HaysSee Reviews & Reports: Harrison's ReportsCapital Film ExchangeCompany CorrespondenceCapital Fonductions, Inc.Company Corre	"Boston Plan" for regulating public amusements,	Subjects Papers
Boy Scuts of AmericaSubjects PapersBradley, DavidWritings, Speeches & InterviewsBray Pictures Corp.Company CorrespondenceBreitinger, Fred W.Subjects Correspondence and Writings, Speeches & Interviews:Brill, Abraham ArdenSubjects CorrespondenceBritish Film InstituteSubjects CorrespondenceBritish Film InstituteSubjects Papers See also Subjects Papers: New York Film FestivalBryson, LymanSubjects Papers See Subjects Correspondence: East and West Association; Correspondence and Papers of the General Assembly, National BoardBureau of Commercial EconomicsSubjects CorrespondenceBureau of Visual InstructionSubjects CorrespondenceBye-Laws of the National Board of Review ofSubjects CorrespondenceRotion Pictures, Inc.Company CorrespondenceCaliforniaCompany CorrespondenceCaliforniaSubjects CorrespondenceCamp Gree GirlsSubjects CorrespondenceCampaign against Will H. HaysSee Reviews & Reports: Harrison's ReportsCapital Film ExchangeCompany CorrespondenceCapital Film ExchangeCompany CorrespondenceCarperter, Frederick L.R.Company CorrespondenceCarpa, FrankCompany CorrespondenceCarponder, States and related subjects, 1949Company CorrespondenceCatalog of Iomm films dealing with the UnitedSubjects PapersCatholic Film ServiceCompany Correspondence	c1916	
Bradley, DavidWritings, Speeches & InterviewsBray Pictures Corp.Company CorrespondenceBreitinger, Fred W.Subjects CorrespondenceBrenton, CrantonSubjects CorrespondenceBrill, Abraham ArdenSubjects CorrespondenceBritish Film InstituteSubjects CorrespondenceBryson, LymanSubjects Correspondence: East and WestAssociation; Correspondence and Papers of theGeneral Assembly, National BoardBureau of Commercial EconomicsSubjects CorrespondenceByet-Laws of the National Board of Review ofMotion Pictures, Changes in theSubjects CorrespondenceC & M Pictures, Inc.Company CorrespondenceCaliforniaCompany CorrespondenceCalifornia Federation of Women's ClubsSubjects PapersCamo Screen Attractions, Inc.Company CorrespondenceCampaign against Will H. HaysSee Reviews & Reports: Harrison's ReportsCapital Film ExchangeCompany CorrespondenceCapital Forductions, Inc.Company CorrespondenceCapital Forductions, Inc.Company CorrespondenceCarpotter, Frederick L.R.Company CorrespondenceCarponder, Frederick L.R.Company CorrespondenceCarponder, States and related subjects, 1949CorrespondenceCatalog of 16mm films dealing with the United Nationals, member states and related subjects, 1949Subjects PapersCatalog of 16mm films dealing with the United Nationals, member states and related subjects, 1949Subjects PapersCatalog ConsepondenceCompany CorrespondenceCarponter	Bowman, Leroy E.	Subjects Correspondence
Bradley, DavidWritings, Speeches & InterviewsBray Pictures Corp.Company CorrespondenceBreitinger, Fred W.Subjects CorrespondenceBrenton, CrantonSubjects CorrespondenceBrill, Abraham ArdenSubjects CorrespondenceBritish Film InstituteSubjects CorrespondenceBryson, LymanSubjects Correspondence: East and WestAssociation; Correspondence and Papers of theGeneral Assembly, National BoardBureau of Commercial EconomicsSubjects CorrespondenceByet-Laws of the National Board of Review ofMotion Pictures, Changes in theSubjects CorrespondenceC & M Pictures, Inc.Company CorrespondenceCaliforniaCompany CorrespondenceCalifornia Federation of Women's ClubsSubjects PapersCamo Screen Attractions, Inc.Company CorrespondenceCampaign against Will H. HaysSee Reviews & Reports: Harrison's ReportsCapital Film ExchangeCompany CorrespondenceCapital Forductions, Inc.Company CorrespondenceCapital Forductions, Inc.Company CorrespondenceCarpotter, Frederick L.R.Company CorrespondenceCarponder, Frederick L.R.Company CorrespondenceCarponder, States and related subjects, 1949CorrespondenceCatalog of 16mm films dealing with the United Nationals, member states and related subjects, 1949Subjects PapersCatalog of 16mm films dealing with the United Nationals, member states and related subjects, 1949Subjects PapersCatalog ConsepondenceCompany CorrespondenceCarponter		
Bray Pictures Corp.Company CorrespondenceBreitinger, Fred W.Subjects Correspondence and Writings, Speeches & Interviews:Brenton, CrantonSubjects CorrespondenceBriti, Abraham ArdenSubjects CorrespondenceBritish Film InstituteSubjects Papers See also Subjects Papers: New York Film FestivalBryson, LymanSubjects Correspondence: East and West Association; Correspondence and Papers of the General Assembly, National BoardBureau of Commercial EconomicsSubjects CorrespondenceByrd Antarctic ExpeditionSubjects CorrespondenceBye-Laws of the National Board of Review of Motion Pictures, Changes in theSubjects CorrespondenceC & M Pictures, Inc.Company CorrespondenceC aliforniaFederation of Women's ClubsCalifornia Federation of Women's ClubsSubjects CorrespondenceCameo Screen Attractions, Inc.Company CorrespondenceCampaign against Will H. HaysSee Reviews & Reports: Harrison's ReportsCapital Film ExchangeCompany CorrespondenceCapital Film ExchangeCompany CorrespondenceCarponter, Frederick L.R.Writings, Speeches & InterviewsCarroll Films, Inc.Company CorrespondenceCarporter, Frederick L.R.Writings, Speeches & InterviewsCarponder, Frederick L.R.Company CorrespondenceCarponder, Frederick L.R.Writings, Speeches & Interviews	Boy Scouts of America	
Breitinger, Fred W.Subjects CorrespondenceBrenton, CrantonSubjects Correspondence and Writings, Speeches & Interviews:Brill, Abraham ArdenSubjects CorrespondenceBritish Film InstituteSubjects Papers See also Subjects Papers: New York Film FestivalBryson, LymanSubjects PapersBuck, PearlSee Subjects Correspondence and Papers of the General Assembly, National BoardBureau of Commercial EconomicsSubjects CorrespondenceBureau of Commercial EconomicsSubjects CorrespondenceByre-Laws of the National Board of Review of Motion Pictures, Changes in theSubjects CorrespondenceBye-Laws of the National Board of Review of Motion Pictures, Inc.Company CorrespondenceC & M Pictures, Inc.Company CorrespondenceCaliforniaFederation of Women's ClubsCameo Screen Attractions, Inc.Company CorrespondenceCampaign against Will H. HaysSee Reviews & Reports: Harrison's ReportsCapital Find ExchangeCompany CorrespondenceCapital Forductions, Inc.Company CorrespondenceCapital Forductions, Inc.Company CorrespondenceCapital Forductions, Inc.Company CorrespondenceCapital Forductions, Inc.Company CorrespondenceCapital Finds, Inc.Company CorrespondenceC	• /	
Brenton, CrantonSubjects Correspondence and Writings, Speeches & Interviews:Brill, Abraham ArdenSubjects CorrespondenceBritish Film InstituteSubjects Papers See also Subjects Papers: New York Film FestivalBryson, LymanSubjects PapersBuck, PearlSee Subjects Correspondence: East and West Association; Correspondence and Papers of the General Assembly, National BoardBureau of Commercial EconomicsSubjects CorrespondenceByrd Antarctic ExpeditionSubjects CorrespondenceByrd Antarctic ExpeditionSubjects CorrespondenceByrd Antarctic ExpeditionSubjects CorrespondenceByrd Antarctic FactorianCompany CorrespondenceC & M Pictures, Inc.Company CorrespondenceCaliforniaCompany Correspondence: Gray, Henry DavidCaliforniaSubjects CorrespondenceCameo Screen Attractions, Inc.Company CorrespondenceCamp Fire GirlsSubjects CorrespondenceCampaign against Will H. HaysSee Reviews & Reports: Harrison's ReportsCapital Film ExchangeCompany CorrespondenceCarpont F, Frederick L.R.Company CorrespondenceCarroll Films, Inc.Company Correspondence		
Brill, Abraham ArdenInterviews:British Film InstituteSubjects CorrespondenceBritish Film InstituteSubjects Papers See also Subjects Papers: New York Film FestivalBryson, LymanSubjects PapersBuck, PearlSee Subjects Correspondence: East and West Association; Correspondence and Papers of the General Assembly, National BoardBureau of Commercial EconomicsSubjects CorrespondenceByrd Antarctic ExpeditionSubjects CorrespondenceByrd Antarctic ExpeditionSubjects CorrespondenceByrd Antarctic ExpeditionSubjects CorrespondenceByrd Antarctic ExpeditionSubjects CorrespondenceBye-Laws of the National Board of Review of Motion Pictures, Changes in theCompany CorrespondenceCaliforniaCompany CorrespondenceCaliforniaCompany CorrespondenceCaliforniaSubjects CorrespondenceCalifornia Federation of Women's ClubsSubjects CorrespondenceCampaign against Will H. HaysSee Reviews & Reports: Crany, Henry DavidCapital Film ExchangeCompany CorrespondenceCapital Film ExchangeCompany CorrespondenceCapital Productions, Inc.Company CorrespondenceCarpenter, Frederick L.R.Company CorrespondenceCarpont Films, Inc.Company CorrespondenceCaracy, John M.Writings, Speeches & Interviews See also Regional CorrespondenceCaracy, John M.Subjects PapersCatalog of 16mm films dealing with the United Nationals, member states and related subjects, 1949Subjects Papers		
Brill, Abraham ArdenSubjects CorrespondenceBritish Film InstituteSubjects CorrespondenceBryson, LymanSubjects PapersBuck, PearlSee Subjects Correspondence: East and WestAssociation; Correspondence and Papers of the General Assembly, National BoardBureau of Commercial EconomicsSubjects CorrespondenceByrd Antarctic ExpeditionSubjects CorrespondenceByrd Antarctic ExpeditionSubjects CorrespondenceBy-Laws of the National Board of Review of Motion Pictures, Changes in theSubjects CorrespondenceC & M Pictures, Inc.Company CorrespondenceCaliforniaCorrespondenceCaliforniaSubjects CorrespondenceCaliforniaCorrespondenceCameo Screen Attractions, Inc.Company CorrespondenceCampaing against Will H. HaysSee Reviews & Reports: Harrison's ReportsCapital Froductions, Inc.Company CorrespondenceCapital Productions, Inc.Company CorrespondenceCapital Productions, Inc.Company CorrespondenceCarpenter, Frederick L.R.Writings, Speeches & InterviewsCarroll Films, Inc.Company CorrespondenceCargon John M.Writings, Speeches & Interviews See also Regional CorrespondenceCatable of Iomm films dealing with the United Nationals, member states and related subjects, 1949Subjects PapersCatable Film ServiceCompany Correspondence	Brenton, Cranton	• • • •
British Film InstituteSubjects Papers See also Subjects Papers: New York Film FestivalBryson, LymanSubjects PapersBuck, PearlSee Subjects Correspondence: East and West Association: Correspondence and Papers of the General Assembly, National BoardBureau of Commercial EconomicsSubjects CorrespondenceBureau of Commercial EconomicsSubjects CorrespondenceBureau of Visual InstructionSubjects CorrespondenceByrd Antarctic ExpeditionSubjects CorrespondenceByd Antarctic ExpeditionSubjects CorrespondenceByd Antarctic ExpeditionSubjects CorrespondenceByd Antarctic ExpeditionSubjects CorrespondenceBye-Laws of the National Board of Review of Motion Pictures, Changes in theCompany CorrespondenceC & M Pictures, Inc.Company CorrespondenceC aliforniaCalifornia care in the Subjects Correspondence: Gray, Henry DavidCalifornia Federation of Women's ClubsSubjects CorrespondenceCampaire GirlsSubjects CorrespondenceCampaire against Will H. HaysSee Reviews & Reports: Harrison's ReportsCapital Froductions, Inc.Company CorrespondenceCarpan, FrankCompany CorrespondenceCarpany CorrespondenceCompany CorrespondenceCarpany CorrespondenceCompany CorrespondenceCarpol Toductions, Inc.Company CorrespondenceCarpol Toductions, Inc.Company CorrespondenceCarpol Toductions, Inc.Company CorrespondenceCarpol Toductions, Inc.Company CorrespondenceCarpol Toductions, Inc.Compa		
York Film FestivalBryson, LymanBuck, PearlBuck, PearlBureau of Commercial EconomicsBureau of Commercial EconomicsBureau of Visual InstructionByrd Antarctic ExpeditionBye-Laws of the National Board of Review of Motion Pictures, Changes in theC & M Pictures, Inc.CaliforniaC aliforniaCaliforniaCalifornia Federation of Women's ClubsCampaign against Will H. HaysCampaign against Will H. HaysCapital Film ExchangeCapital FrankCompany CorrespondenceCapital FrankCompany CorrespondenceCapital FrankCompany CorrespondenceCarpol Fredirck L.R.Caronol FrankCarpol forming, Inc.Capital Films, Inc.Catalog of 16mn films dealing with the United Nationals, member states and related subjects, 1949Catholic Film ServiceCompany CorrespondenceCapara, FrankCanco Streen fully for the United National, Sumer States and related subjects, 1949Catholic Film ServiceCance States and related subjects, 1949Catholic Film ServiceCampany CorrespondenceCapara, FrankCaporal Films, Inc.Casey, John M.Catholic Film ServiceCompany CorrespondenceCapara, FrankCaporal Films, Inc.Casey, John M.Catholic Film ServiceCanon States and related subjects, 1949Catholic Film ServiceCanon Sume Stat		5 I
Bryson, LymanSubjects PapersBuck, PearlSee Subjects Correspondence: East and West Association; Correspondence and Papers of the General Assembly, National BoardBureau of Commercial EconomicsSubjects CorrespondenceBureau of Visual InstructionSubjects CorrespondenceByrd Antarctic ExpeditionSubjects CorrespondenceBye-Laws of the National Board of Review of Motion Pictures, Changes in theSubjects CorrespondenceC & M Pictures, Inc.Company CorrespondenceCaliforniaCompany CorrespondenceCalifornia Federation of Women's ClubsSubjects CorrespondenceCampaign against Will H. HaysSee Reviews & Reports: Harrison's ReportsCapital Film ExchangeCompany CorrespondenceCapital Productions, Inc.Company CorrespondenceCaponay, Speeches & InterviewsCasey, John M.Caroll Films, Inc.Company CorrespondenceCaponay, Speeches & InterviewsSee also Regional CorrespondenceCaroll Films, Inc.Company CorrespondenceCapital Film ExchangeCompany CorrespondenceCaroll Films, Inc.Company CorrespondenceCaroll Films, Inc.Company C	British Film Institute	· · · · ·
Buck, PearlSee Subjects Correspondence: East and West Association; Correspondence and Papers of the General Assembly, National BoardBureau of Commercial EconomicsSubjects CorrespondenceBureau of Visual InstructionSubjects CorrespondenceByrd Antarctic ExpeditionSubjects CorrespondenceBye-Laws of the National Board of Review of Motion Pictures, Changes in theSee Subjects Papers: Changes in the Bye-Laws of the National BoardC & M Pictures, Inc.Company CorrespondenceCaliforniaCompany CorrespondenceCaliforniaCompany CorrespondenceCalifornia Federation of Women's ClubsSubjects CorrespondenceCameo Screen Attractions, Inc.Company CorrespondenceCapital Film ExchangeCompany CorrespondenceCapital FrankCompany CorrespondenceCarpoll Fredicts L.R.Company CorrespondenceCarpont Films, Inc.Company CorrespondenceCargo John M.Subjects PapersCatalog of 16mm films dealing with the United Nationals, member states and related subjects, 1949Subjects PapersCatalog film Films ServiceCompany CorrespondenceCatalog film Film ServiceCompany Correspondence		
Association; Correspondence and Papers of the General Assembly, National BoardBureau of Visual InstructionSubjects CorrespondenceByrd Antarctic ExpeditionSubjects CorrespondenceBye-Laws of the National Board of Review of Motion Pictures, Changes in theCompany CorrespondenceC & M Pictures, Inc.Company CorrespondenceCaliforniaCompany CorrespondenceCalifornia Federation of Women's ClubsSubjects CorrespondenceCampain gainst Will H. HaysSee Reviews & Reports: Harrison's ReportsCapital Film ExchangeCompany CorrespondenceCapital Film ExchangeCompany CorrespondenceCarpoll Freductions, Inc.Company CorrespondenceCapital Film ExchangeCompany CorrespondenceCarpoll Freductions, Inc.Company CorrespondenceCapital Film ExchangeCompany CorrespondenceCarpol Troductions, Inc.Company CorrespondenceCarpol Fredick L.R.Writings, Speeches & InterviewsCaralog of 16mm films dealing with the United Nationals, member states and related subjects, 1949Writings, CorrespondenceCatholic Film ServiceCompany Correspondence	• • •	
General Assembly, National BoardBureau of Commercial EconomicsSubjects CorrespondenceBureau of Visual InstructionSubjects CorrespondenceByrd Antarctic ExpeditionSubjects CorrespondenceBye-Laws of the National Board of Review of Motion Pictures, Changes in theSee Subjects Papers: Changes in the Bye-Laws of the National BoardC & M Pictures, Inc.Company CorrespondenceCaliforniaCompany Correspondence. Additional letters relating to the censorship issue in California are in the Subjects Correspondence. Gray, Henry DavidCalifornia Federation of Women's ClubsSubjects CorrespondenceCampo Screen Attractions, Inc.Company CorrespondenceCampaign against Will H. HaysSee Reviews & Reports: Harrison's ReportsCapital Film ExchangeCompany CorrespondenceCarpott, Frederick L.R.Company CorrespondenceCarpott, Jims, Inc.Company CorrespondenceCasey, John M.Writings, Speeches & Interviews See also Regional Correspondence: Massachusetts, BostonCatalog of 16mm films dealing with the United Nationals, member states and related subjects, 1949Subjects PapersCatalog of 16mm films dealing with the United Nationals, member states and related subjects, 1949Subjects Papers	Buck, Pearl	· · ·
Bureau of Commercial EconomicsSubjects CorrespondenceBureau of Visual InstructionSubjects CorrespondenceByrd Antarctic ExpeditionSubjects CorrespondenceBye-Laws of the National Board of Review of Motion Pictures, Changes in theSee Subjects Papers: Changes in the Bye-Laws of the National BoardC & M Pictures, Inc.Company CorrespondenceCaliforniaCompany Correspondence. Additional letters relating to the censorship issue in California are in the Subjects Correspondence: Gray, Henry DavidCalifornia Federation of Women's ClubsSubjects CorrespondenceCameo Screen Attractions, Inc.Company CorrespondenceCapital Film ExchangeCompany CorrespondenceCapital Film ExchangeCompany CorrespondenceCarpeter, Frederick L.R.Company CorrespondenceCarroll Films, Inc.Company CorrespondenceCarroll Films, Inc.Company CorrespondenceCarroll Films, Inc.Company CorrespondenceCaracel, Subjects L.R.Writings, Speeches & InterviewsCaracol of 16mm films dealing with the United Nationals, member states and related subjects, 1949Subjects PapersCatalog of 16mm films dealing with the United Nationals, member states and related subjects, 1949Subjects PapersCatholic Film ServiceCompany Correspondence		
Bureau of Visual InstructionSubjects CorrespondenceByrd Antarctic ExpeditionSubjects CorrespondenceBye-Laws of the National Board of Review of Motion Pictures, Changes in theSee Subjects Papers: Changes in the Bye-Laws of the National BoardC & M Pictures, Inc.Company CorrespondenceCaliforniaThe bulk material relating to California are in the Regional Correspondence: Gray, Henry DavidCalifornia Federation of Women's ClubsSubjects CorrespondenceCameo Screen Attractions, Inc.Company CorrespondenceCampaign against Will H. HaysSee Reviews & Reports: Harrison's ReportsCapital Film ExchangeCompany CorrespondenceCapital Film ExchangeCompany CorrespondenceCarpotter, Frederick L.R.Writings, Speeches & InterviewsCarroll Films, Inc.Company CorrespondenceCarcel J. Subjects LawsWritings, Speeches & InterviewsCarcadog of 16mm films dealing with the United Nationals, member states and related subjects, 1949Subjects PapersCatalog of 16mm Film ServiceCompany CorrespondenceCatalog if Film ServiceCompany Correspondence		•
Byrd Antarctic ExpeditionSubjects CorrespondenceBye-Laws of the National Board of Review of Motion Pictures, Changes in theSee Subjects Papers: Changes in the Bye-Laws of the National BoardC & M Pictures, Inc.Company CorrespondenceCaliforniaCompany CorrespondenceCaliforniaCompany CorrespondenceCalifornia Federation of Women's ClubsSubjects CorrespondenceCameo Screen Attractions, Inc.Company CorrespondenceCampaign against Will H. HaysSubjects CorrespondenceCapital Film ExchangeCompany CorrespondenceCapital Productions, Inc.Company CorrespondenceCapital Film ExchangeCompany CorrespondenceCapital Productions, Inc.Company CorrespondenceCapital Film ExchangeCompany CorrespondenceCapa, FrankCompany CorrespondenceCarponter, Frederick L.R.Writings, Speeches & InterviewsCarroll Films, Inc.Company CorrespondenceCasey, John M.Writings, Speeches & Interviews See also Regional CorrespondenceCatalog of 16mm films dealing with the United Nationals, member states and related subjects, 1949Subjects PapersCatholic Film ServiceCompany Correspondence		5 I
Bye-Laws of the National Board of Review of Motion Pictures, Changes in theSee Subjects Papers: Changes in the Bye-Laws of the National BoardC & M Pictures, Inc.Company CorrespondenceCaliforniaCompany CorrespondenceCaliforniaThe bulk material relating to California are in the Regional Correspondence: Additional letters relating to the censorship issue in California are in the Subjects PapersCameo Screen Attractions, Inc.Company CorrespondenceCampaign against Will H. HaysSee Reviews & Reports: Harrison's ReportsCapital Film ExchangeCompany CorrespondenceCapital Productions, Inc.Company CorrespondenceCapital Productions, Inc.Company CorrespondenceCapra, FrankCompany CorrespondenceCarponter, Frederick L.R.Writings, Speeches & InterviewsCarroll Films, Inc.Company CorrespondenceCasey, John M.Writings, Speeches & Interviews See also Regional Correspondence:Catalog of 16mm films dealing with the United Nationals, member states and related subjects, 1949Subjects PapersCatholic Film ServiceCompany Correspondence		
Motion Pictures, Changes in thethe National BoardC & M Pictures, Inc.Company CorrespondenceCaliforniaThe bulk material relating to California are in the Regional Correspondence. Additional letters relating to the censorship issue in California are in the Subjects Correspondence. Additional letters relating to the censorship issue in California are in the Subjects Correspondence. Gray, Henry DavidCalifornia Federation of Women's ClubsSubjects PapersCameo Screen Attractions, Inc.Company CorrespondenceCamp Fire GirlsSubjects CorrespondenceCampaign against Will H. HaysSee Reviews & Reports: Harrison's ReportsCapital Film ExchangeCompany CorrespondenceCapital Productions Co.Company CorrespondenceCapara, FrankCompany CorrespondenceCarpenter, Frederick L.R.Writings, Speeches & InterviewsCarroll Films, Inc.Company CorrespondenceCasey, John M.Virtings, Speeches & Interviews See also Regional Correspondence: Massachusetts, BostonCatalog of 16mm films dealing with the United Nationals, member states and related subjects, 1949Subjects PapersCatholic Film ServiceCompany Correspondence		
C & M Pictures, Inc.Company CorrespondenceCaliforniaThe bulk material relating to California are in the Regional Correspondence. Additional letters relating to the censorship issue in California are in the Subjects Correspondence: Gray, Henry DavidCalifornia Federation of Women's ClubsSubjects PapersCameo Screen Attractions, Inc.Company CorrespondenceCamp Fire GirlsSubjects CorrespondenceCampaign against Will H. HaysSee Reviews & Reports: Harrison's ReportsCapital Film ExchangeCompany CorrespondenceCapital Productions Co.Company CorrespondenceCapar, FrankCompany CorrespondenceCarpoll Films, Inc.Company CorrespondenceCarroll Films, Inc.Company CorrespondenceCasey, John M.Writings, Speeches & Interviews See also Regional Correspondence: Massachusetts, BostonCatalog of 16mm films dealing with the United Nationals, member states and related subjects, 1949Subjects PapersCatholic Film ServiceCompany Correspondence		
CaliforniaThe bulk material relating to California are in the Regional Correspondence. Additional letters relating to the censorship issue in California are in the Subjects Correspondence: Gray, Henry DavidCalifornia Federation of Women's ClubsSubjects PapersCameo Screen Attractions, Inc.Company CorrespondenceCamp Fire GirlsSubjects CorrespondenceCampaign against Will H. HaysSee Reviews & Reports: Harrison's ReportsCapital Film ExchangeCompany CorrespondenceCapital Productions Co.Company CorrespondenceCarpat, FrankCompany CorrespondenceCarpenter, Frederick L.R.Writings, Speeches & InterviewsCarroll Films, Inc.Company CorrespondenceCasey, John M.Writings, Speeches & Interviews See also Regional Correspondence: Massachusetts, BostonCatalog of 16mm films dealing with the United Nationals, member states and related subjects, 1949Subjects PapersCatholic Film ServiceCompany Correspondence	Motion Pictures, Changes in the	the National Board
CaliforniaThe bulk material relating to California are in the Regional Correspondence. Additional letters relating to the censorship issue in California are in the Subjects Correspondence: Gray, Henry DavidCalifornia Federation of Women's ClubsSubjects PapersCameo Screen Attractions, Inc.Company CorrespondenceCamp Fire GirlsSubjects CorrespondenceCampaign against Will H. HaysSee Reviews & Reports: Harrison's ReportsCapital Film ExchangeCompany CorrespondenceCapital Productions Co.Company CorrespondenceCarpat, FrankCompany CorrespondenceCarpenter, Frederick L.R.Writings, Speeches & InterviewsCarroll Films, Inc.Company CorrespondenceCasey, John M.Writings, Speeches & Interviews See also Regional Correspondence: Massachusetts, BostonCatalog of 16mm films dealing with the United Nationals, member states and related subjects, 1949Subjects PapersCatholic Film ServiceCompany Correspondence	C & M Disturgs Inc	Company Correspondence
Regional Correspondence. Additional letters relating to the censorship issue in California are in the Subjects Correspondence: Gray, Henry DavidCalifornia Federation of Women's ClubsSubjects PapersCameo Screen Attractions, Inc.Company CorrespondenceCamp Fire GirlsSubjects CorrespondenceCampaign against Will H. HaysSee Reviews & Reports: Harrison's ReportsCapital Film ExchangeCompany CorrespondenceCapital Productions Co.Company CorrespondenceCapital Productions, Inc.Company CorrespondenceCapital Productions, Inc.Company CorrespondenceCapital Productions, Inc.Company CorrespondenceCapeter, Frederick L.R.Writings, Speeches & InterviewsCarroll Films, Inc.Company CorrespondenceCasey, John M.Writings, Speeches & Interviews See also Regional Correspondence: Massachusetts, BostonCatalog of 16mm films dealing with the United Nationals, member states and related subjects, 1949Subjects PapersCatholic Film ServiceCompany Correspondence		
relating to the censorship issue in California are in the Subjects Correspondence: Gray, Henry DavidCalifornia Federation of Women's ClubsSubjects PapersCameo Screen Attractions, Inc.Company CorrespondenceCamp Fire GirlsSubjects CorrespondenceCampaign against Will H. HaysSee Reviews & Reports: Harrison's ReportsCapital Film ExchangeCompany CorrespondenceCapital Productions Co.Company CorrespondenceCapital Productions, Inc.Company CorrespondenceCapital Productions, Inc.Company CorrespondenceCapara, FrankCompany CorrespondenceCarponter, Frederick L.R.Writings, Speeches & InterviewsCarroll Films, Inc.Company CorrespondenceCasey, John M.Writings, Speeches & Interviews See also Regional Correspondence: Massachusetts, BostonCatalog of 16mm films dealing with the United Nationals, member states and related subjects, 1949Subjects PapersCatholic Film ServiceCompany Correspondence	Camorina	
the Subjects Correspondence: Gray, Henry DavidCalifornia Federation of Women's ClubsSubjects PapersCameo Screen Attractions, Inc.Company CorrespondenceCamp Fire GirlsSubjects CorrespondenceCampaign against Will H. HaysSee Reviews & Reports: Harrison's ReportsCapital Film ExchangeCompany CorrespondenceCapital Productions Co.Company CorrespondenceCapitol Productions, Inc.Company CorrespondenceCapra, FrankCompany CorrespondenceCarpenter, Frederick L.R.Writings, Speeches & InterviewsCarroll Films, Inc.Company CorrespondenceCasey, John M.Writings, Speeches & Interviews See also Regional Correspondence: Massachusetts, BostonCatalog of 16mm films dealing with the United Nationals, member states and related subjects, 1949Subjects PapersCatholic Film ServiceCompany Correspondence		
California Federation of Women's ClubsSubjects PapersCameo Screen Attractions, Inc.Company CorrespondenceCamp Fire GirlsSubjects CorrespondenceCampaign against Will H. HaysSee Reviews & Reports: Harrison's ReportsCapital Film ExchangeCompany CorrespondenceCapital Productions Co.Company CorrespondenceCapitol Productions, Inc.Company CorrespondenceCarpar, FrankCompany CorrespondenceCarpenter, Frederick L.R.Writings, Speeches & InterviewsCarroll Films, Inc.Company CorrespondenceCasey, John M.Writings, Speeches & Interviews See also Regional Correspondence: Massachusetts, BostonCatalog of 16mm films dealing with the United Nationals, member states and related subjects, 1949Subjects PapersCatholic Film ServiceCompany Correspondence		
Cameo Screen Attractions, Inc.Company CorrespondenceCamp Fire GirlsSubjects CorrespondenceCampaign against Will H. HaysSee Reviews & Reports: Harrison's ReportsCapital Film ExchangeCompany CorrespondenceCapital Productions Co.Company CorrespondenceCapitol Productions, Inc.Company CorrespondenceCarpar, FrankCompany CorrespondenceCarpenter, Frederick L.R.Writings, Speeches & InterviewsCarroll Films, Inc.Company CorrespondenceCasey, John M.Writings, Speeches & Interviews See also Regional Correspondence: Massachusetts, BostonCatalog of 16mm films dealing with the United Nationals, member states and related subjects, 1949Subjects PapersCatholic Film ServiceCompany Correspondence	California Federation of Women's Clubs	
Camp Fire GirlsSubjects CorrespondenceCampaign against Will H. HaysSee Reviews & Reports: Harrison's ReportsCapital Film ExchangeCompany CorrespondenceCapital Productions Co.Company CorrespondenceCapitol Productions, Inc.Company CorrespondenceCapra, FrankCompany CorrespondenceCarpenter, Frederick L.R.Writings, Speeches & InterviewsCarroll Films, Inc.Company CorrespondenceCasey, John M.Writings, Speeches & Interviews See also Regional Correspondence: Massachusetts, BostonCatalog of 16mm films dealing with the United Nationals, member states and related subjects, 1949Subjects PapersCatholic Film ServiceCompany Correspondence		v i
Campaign against Will H. HaysSee Reviews & Reports: Harrison's ReportsCapital Film ExchangeCompany CorrespondenceCapital Productions Co.Company CorrespondenceCapitol Productions, Inc.Company CorrespondenceCapra, FrankCompany CorrespondenceCarpenter, Frederick L.R.Writings, Speeches & InterviewsCarroll Films, Inc.Company CorrespondenceCasey, John M.Writings, Speeches & Interviews See also Regional Correspondence: Massachusetts, BostonCatalog of 16mm films dealing with the United Nationals, member states and related subjects, 1949Subjects PapersCatholic Film ServiceCompany Correspondence		
Capital Film ExchangeCompany CorrespondenceCapital Productions Co.Company CorrespondenceCapital Productions, Inc.Company CorrespondenceCapra, FrankCompany CorrespondenceCarpenter, Frederick L.R.Writings, Speeches & InterviewsCarroll Films, Inc.Company CorrespondenceCasey, John M.Writings, Speeches & Interviews See also Regional Correspondence: Massachusetts, BostonCatalog of 16mm films dealing with the United Nationals, member states and related subjects, 1949Subjects PapersCatholic Film ServiceCompany Correspondence	-	
Capital Productions Co.Company CorrespondenceCapitol Productions, Inc.Company CorrespondenceCapra, FrankCompany CorrespondenceCarpenter, Frederick L.R.Writings, Speeches & InterviewsCarroll Films, Inc.Company CorrespondenceCasey, John M.Writings, Speeches & Interviews See also Regional Correspondence: Massachusetts, BostonCatalog of 16mm films dealing with the United Nationals, member states and related subjects, 1949Subjects PapersCatholic Film ServiceCompany Correspondence		
Capitol Productions, Inc.Company CorrespondenceCapra, FrankCompany CorrespondenceCarpenter, Frederick L.R.Writings, Speeches & InterviewsCarroll Films, Inc.Company CorrespondenceCasey, John M.Writings, Speeches & Interviews See also Regional Correspondence: Massachusetts, BostonCatalog of 16mm films dealing with the United Nationals, member states and related subjects, 1949Subjects PapersCatholic Film ServiceCompany Correspondence		
Capra, FrankCompany CorrespondenceCarpenter, Frederick L.R.Writings, Speeches & InterviewsCarroll Films, Inc.Company CorrespondenceCasey, John M.Writings, Speeches & Interviews See also Regional Correspondence: Massachusetts, BostonCatalog of 16mm films dealing with the United Nationals, member states and related subjects, 1949Subjects PapersCatholic Film ServiceCompany Correspondence		
Carpenter, Frederick L.R.Writings, Speeches & InterviewsCarroll Films, Inc.Company CorrespondenceCasey, John M.Writings, Speeches & Interviews See also Regional Correspondence: Massachusetts, BostonCatalog of 16mm films dealing with the United Nationals, member states and related subjects, 1949Subjects PapersCatholic Film ServiceCompany Correspondence	•	
Carroll Films, Inc.Company CorrespondenceCasey, John M.Writings, Speeches & Interviews See also Regional Correspondence: Massachusetts, BostonCatalog of 16mm films dealing with the United Nationals, member states and related subjects, 1949Subjects PapersCatholic Film ServiceCompany Correspondence		
Casey, John M.Writings, Speeches & Interviews See also Regional Correspondence: Massachusetts, BostonCatalog of 16mm films dealing with the United Nationals, member states and related subjects, 1949Subjects PapersCatholic Film ServiceCompany Correspondence		
Catalog of 16mm films dealing with the United Nationals, member states and related subjects, 1949Correspondence: Massachusetts, BostonCatholic Film ServiceCompany Correspondence	,	
Catalog of 16mm films dealing with the United Nationals, member states and related subjects, 1949Subjects PapersCatholic Film ServiceCompany Correspondence		
1949 Catholic Film Service Company Correspondence	Catalog of 16mm films dealing with the United	
Catholic Film Service Company Correspondence	Nationals, member states and related subjects,	
Celebrated Pictures, Inc. Company Correspondence	Celebrated Pictures, Inc.	Company Correspondence

NAME	LOCATION
Censor, Motives of the (continues)	See Writings, Speeches & Interviews: Barrett,
	Wilton A.
Censor Boards, 1939, Lists of State and Local	Subjects Papers
Censors	For particularly interesting and informative material relating to local and state censors See Regional Correspondence: Florida, Jacksonville; Georgia, Atlanta; Massachusetts, Boston; and Rhode Island, Providence; Regional Papers; Subjects Correspondence: Binder, Jacob W.; Questionnaires
Censorship, The concept of	This is reflected throughout the Records, but for material of special interest See Regional Corres- pondence; Regional Papers; Questionnaires: Motion Pictures and Freedom of Expression, 1917; Publications: Censorship, Pamphlets by the National Board on; Subjects Papers: Analysis of Municipal Legislation Pertaining to the Censorship of Motion Pictures
Censorship, Definition of by the National Board of Censorship of Motion Pictures	See Subjects Papers: Definition of Censorship prepared by the National Board of Censorship of Motion Pictures, 1913
Censorship, Federal	See Subjects Correspondence: Federal Censorship; Questionnaires: Attitudes of Mayors To Federal Motion Picture Censorship, 1916
Censorship, Pamphlets by the National Board on	Publications
Censorship, Popular agitation for	See Regional Correspondence; Regional Papers
Censorship at the State level	See Subjects Papers: State Censorship of Motion Pictures; Subjects Correspondence: Binder, Jacob W.; Regional Papers; Regional Correspondence
Central Film Service	Company Correspondence
Centre de la Cinématographe Française	See Company Correspondence: French Cinema Center
Century Film Corp	Company Correspondence
Change of name to National Board of Review of Motion Pictures, 1916, Explanation for	See Subjects Papers: Papers relating to the formation and subsequent history up to 1926 of the National Board of Review of Motion Pictures, 1908-1926
Changes in the Bye-Laws of the National Board, 1940-1949	Subjects Papers
Chaplin, Charles	Company Correspondence
Cheap amusement shows in Manhattan: Preliminary Report of Investigation, 1908	See Subjects Papers: Papers relating to the formation and subsequent history up to 1916 of the National Board, 1908-1926
Chestney, M. Jemison	Writings, Speeches & Interviews
Child and the Cinema (article)	See Writings, Speeches & Interviews: Gunczy, Bettina
Children	See Subjects Correspondence: Association of the Junior Leagues of America, Inc.; Children and the Motion Pictures; Delinquent behavior and the Motion Pictures; Hanmer, Lee F.; Kimmins, C.W.; Permanent Commission for the Prevention of Juvenile Delinquency; Subjects Papers: Radio, and League of Nations ; Writings, Speeches & Interviews: Gunczy, Bettina; Questionnaires: Juvenile standards, 1915; Printed Material: Motion

NAME	LOCATION
	Pictures - Laws, Ordinances and Regulatins on
	Censhorship, Minors and other related subjects,
	1910
Children and crime	See Subjects Correspondence: Children and the
	Motion Pictures; Delinquent behavior and the
	motion pictures; Permanent Committee for the
	Prevention of Juvenile Delinquency
Children and the Motion Pictures	Subjects Correspondence; See also Subjects
	Correspondence: Association of the Junior Leagues
	of America, Inc.; Delinquent behavior and the
	Motion Pictures; Hanmer, Lee F.; Kimmins, C.W.;
	Motion Picture Research Council; Permanent
	Commission for the Prevention of Juvenile
	Delinquency; See also Subjects Papers: League of
	Nations; Young Reviewers; Writings, Speeches &
	Interviews: Collier, John; Gunczy, Bettina;
	Questionnaires: Juvenile standards, 1915; Printed Material: Motion Pictures - Laws, ordinances and
	Regulations on Censorship, Minors, and other
	related subjects, 1920
Children as actors	See Subjects Papers: National Motion Picture
	Council (News and Comment, May 1946)
Children's Film Library and children's	Subjects Papers
Programs for Your Community	J. J. J. L.
China as portrayed on the American screen,	See Subjects Papers: China and India as portrayed
1896-1955	on the American screen
China Defense Supplies, Inc.	Subjects correspondence
Chris Phillis Productions	Company Correspondence
Christian Herald	Subjects Correspondence
Christian Science Monitor	Subjects Correspondence
Church and Drama Association	Subjects Correspondence
Churchill-Wexlet Film Productions	Company Correspondence
Churchman Cinoma Conference in Messey in spring 1022	Subjects Correspondence
Cinema Conference in Moscow in spring, 1933 Cinema Engage	See Writings, Speeches & Interviews: Balazs, Bela Subjects Papers
Cinema 16	Subjects Correspondence
Cinématographe Le Roy	See Subjects Papers: Lauste, Eugene & Le Roy,
Brahar 20 May	Jean A.
Cinepix Co.	Company correspondence
Civilian Defense Volunteer Office of Greater	Subjects Correspondence
New York	
Clas-Mohme, Inc.	Company Correspondence
Cocks, Orin G.	Subjects Correspondence; Writings, Speeches &
	Interviews; Subjects Papers: Papers relating to the
	formation and subsequent history of the National
	Board of Review of Motion Pictures
Cocteau, Jean	Writings, Speeches & Interviews
Code of Fair Competition for the Motion Picture	Subjects Papers
Industry, 1933 Code to Community Making of Matian and	Cubicate Deman
Code to Govern the Making of Motion and	Subjects Papers
Talking Pictures, Motion Picture Association of America, Inc., 1930-1948 (Includes an	
Advertising Code for Motion Pictures, 1930-	
1948)	
1,10)	

NAME	LOCATION
Collective bargaining in the motion picture	Subjects Papers
industry	
Collier, John	Writings, Speeches & Interviews
Color in the motion pictures	Subjects Papers
Columbia Pictures	Company Correspondence
Columbia University	Subjects Correspondence
Comedie Française	Subjects Papers
Commission on the Freedom of the Press	See Subjects Correspondence: Inglis, Ruth
Committee of Fourteen	Subjects Correspondence
Committee on Reorganization of the National	See Subjects Papers: Reorganization of the National
Board of Censorship of Motion Pictures, 1915	Board of Censorship of Motion Pictures
Commodore Pictures Corp.	Company correspondence
Community Councils in Greater New York	See Subjects Correspondence: Community Councils of National Defense
Community Councils of National Defense	Subjects Correspondence
Community Motion Picture Service	Company Correspondence
Companies submitting films to the National Board during 1916	Subjects Papers
Conditions in motion picture theaters in New York City in 1910	See Subjects Papers: Papers relating to the formation and subsequent history up to 1926 of the National Board, 1908-1926
Conditions in motion pictures theaters in South	See Subjects Papers: Report to the Mayor of South
Bend, Indiana in 1914	Bend, Indiana on the motion picture theaters
Conference of New England Mayors and other City Officials	Subjects Papers
Conferences with studio executives, 1915	Committee Papers: Executive Committee
Congres International du Cinématographe, 1926	Subjects Papers
Connolly, Louise	Subjects Correspondence; See also Regional Correspondence: Georgia, Athens
Consolidated Film Industry, Inc.	Company Correspondence
Constitutional changes in the National Board	See Subjects Papers: Changes in the bye-laws of the National Board, 1940-1949
Constructive Control versus Legal Censorship (article)	See Subjects Correspondence: Lomer, Gerhard R. Enclosure to letter of July 19, 1916
Controversial films	See Correspondence relating to Controversial Films
Controversy over the alleged relationship of motion pictures to juvenile delinquency	See Subjects Correspondence: Children and the Motion Pictures; Delinquent behavior and the motion pictures
Cooke, Alistair	General Correspondence
Cooper-Hewitt quartz light, effect on the eyes	See Subjects Correspondence: Children and the motion pictures enclosure to letter dated July 8, 1916
Coordinator of Inter-American Affairs	Subjects Correspondence
Copyright registration for Natal Board of	Subjects Papers
Review Magazine and its successor, New Movies, 1941-1948	
Coronet Instructional Films	Company Correspondence
Correspondence concerning requests for	Subjects Correspondence
pamphlets, lists, guides, etc., 1930, 1931	
Correspondence in response to radio broadcast of Annual Conference, 1931	Subjects Correspondence
Cowan, George	See Regional Correspondence: Rhode Island, Providence
Coward, Noel	Company Correspondence

NAME	LOCATION
Crabbe, Buster	See Company Correspondence, PRC Productions
Craft Film Laboratories	Company Correspondence
Craig, Ann Throop	Subjects Correspondence
Crawford, Joan	Company Correspondence
Crime-Must-Go Campaign	See Subjects Correspondence, United States Flag
	Association
Cruelty to animals in the motion pictures	Subjects Correspondence
Cruelty to children in the motion pictures and	See Subject Correspondence: Children and the
the motion picture industry	Motion Pictures
Dale, Edgar	Writings, Speeches & Interviews
Daughters of the American Revolution	Subjects Correspondence; See also Subjects
	Correspondence, Voorhorst, Bertha
Davies, John R.	Subjects Correspondence
Definition of censorship prepared by the	Subjects Papers
National Board of Review of Motion Pictures	
De Sica, Vittorio	See Correspondence and Papers of the Committee
	on Exceptional Films (letter dated Dec. 27, 1949)
Delano, Frederic M.	Subjects correspondence
Delinquent behavior and the Motion Pictures	Subjects Correspondence
Department of Licenses, New York City	Subjects Correspondence: Licenses, Department of
Denen Mana	(New York City) 1914-1921
Deren, Maya	Subjects Correspondence
Dickens, Homer	Writings, Speeches & Interviews Subjects Correspondence
Ditmars, Raymond L. Drinking and the Motion Pictures	Subjects Correspondence
Dyhrenfurth, Hettie	Subjects Correspondence
Dymemuru, netue	Subjects Correspondence
Early history of motion picture magazines	See Subjects Correspondence: Saunders, Alfred H.
Early motion picture theaters	Subjects Papers; See also Subjects Papers: Papers
	relating to the formation and subsequent history of
	the National Board of Review; Report to the Mayor
	of South Bend, Indiana on the motion picture
	theaters, 1914
East and West Association	Subjects Correspondence; See also Writing,
	Speeches & Interviews: Boyd Wolfe and Sumner
	Lyon; Correspondence and Papers of the General
	Assembly of the National Board
Eastman, George	See Subjects Correspondence: Eastman Kodak Co.
Eastman Kodak Co.	Subjects Correspondence
Economic Cooperation Administration	Subjects P Papers
Ecstasy (motion picture)	Controversial Films; See also Regional
Education Ether Liberran Arrest (Correspondence: Florida, Jacksonville, 1937-1939
Education Film Library Association	See Subjects Papers: American Film Festival
Eisenstein, Sergei	Company Correspondence; Subjects Papers
English Films, Inc. Evans, Alice B.	Company Correspondence
Evans, Alice B. Evolution of the silent motion picture	Subjects Correspondence See Subjects Papers: March of the Movies
Evolution of the "trailer" as a form of	Subjects Correspondence
advertising	
Exceptional Film Committee	See Committee Papers: Committee on Exceptional
Exceptional Film Committee	Films
Exceptional Photoplays and their directors,	Subjects Papers
1920-1947	

NAME	LOCATION
Excerpts from newspapers relating to censorship	Subjects Papers
Excerpts of correspondence, 1920-1944	Subjects Correspondence
Exhibitor (trade journal)	Subjects Correspondence
Exhibitors Herald World	See Subjects Correspondence: Motion Picture Herald
Exhibitors Review Publishing Corp.	Subjects Correspondence
Exposition of Women's Arts and Industries	Subjects Correspondence
Extract from a paper concerning the psychological effects of color tints devised for use in sound motion pictures	See Subjects Papers: Color in the Motion Picture
Face of the Earth (screenplay)	See Writings, Speeches & Interviews: Wolfe, Boyd, and Lyon, Sumner
Federal censorship	Subjects Correspondence; see also Questionnaires: Attitudes of Mayors towards Federal Motion Picture Censorship, 1916
Federal Council of the Churches of Christ in America	Subjects Correspondence; See also Subjects Correspondence: Stelzle, Charles
Federal Motion Picture Council in America, Inc.	Subjects Papers; See also Subjects Papers: National Motion Picture Council
Federal Theatre Project	See Subjects Correspondence: Works Progress Administration
Federal Writers Project	See Subjects Correspondence: Works Progress Administration
Federation for American Childhood	Subjects Correspondence
Federation for Child Study	See Subjects Correspondence: Children and the Motion Pictures; Jersawit, Violet A.
Film and Photo League	Company Correspondence; See also Subjects Correspondence: Potamkin, Harry Alan
Film Arts Guild	Company Correspondence
Film Bureau	Subjects Correspondence
Film Council of America	Subjects Correspondence
Film Daily	Subjects Correspondence
Film editing	See Writings, Speeches & Interviews: Maynard, John
Film Forum	Subjects Papers
Film in Vienna in 1946	See Writings, Speeches & Interviews: Guelich, Joseph N.
Film Mutual Benefit Bureau	See Subjects Correspondence, Film Bureau
Film Society, Inc.	Subjects Papers
Film Society of the Deaf	Subjects Correspondence
Filmarte Theatre (New York City)	Company Correspondence
Films for the Community in Wartime	See Subjects Correspondence: Losey, Mary (related papers)
Films in Review Magazine	See Subjects Correspondence: Goelet, Peter; Hamilton, James Shelley; Hart, Henry; and Kamins, Bernard F.; See also Writings, Speeches & Interviews: Carpenter, Frederick
Financial difficulties of the National Board in the 1940s	See Subjects Correspondence: Price, Joseph; Company Correspondence: Motion Picture Producers and Distributors of America, Inc.; Financial Records: Financial statements
Financing the National Board	Subjects Papers
Flaherty, Robert	Company Correspondence
• /	

NAME	LOCATION
Folks motion picture ordinance, New York City,	See Regional Papers: New York (State), New York
1912	City
Ford, Richard	Subjects Correspondence
Formation of the National Board of Censorship	Subjects Papers: Papers relating to the formation
of Motion Pictures and its change of name to	and history up to 1926 of the National Board of
National Board of Review of Motion Pictures	Review of Motion Pictures; Saunders, Alfred H.
Formation of the National Board of Review of	See Subjects Papers: Papers relating to the
Motion Pictures	formation and history up to 1926 of the National
	Board of Review of Motion Pictures
Foundations	Subjects Papers
Free Film	Writings, Speeches & Interviews
Freedom of expression in the motion pictures	Treated throughout the records, but for material of
	particular interest See Questionnaires: Freedom of
	Expression and the Motion Pictures, 1917
French Cinema Center	Company Correspondence
French Motion Pictures Corp.	Company Correspondence
Garbo, Greta	Subjects Papers
Garland, Hamlin	Subjects Correspondence
General Federation of Women's Clubs	Subjects Correspondence: See also Subjects
Gerstein, Evelyn	Subjects Correspondence
Gessner, Robert	See Subjects Correspondence, New York University
Gilbert and Sullivan on the Screen (article)	See Subjects Papers: Metropolitan Motion Picture Council
Girard, André	Subjects Papers
Girl Scouts of America	Subjects Correspondence
Giroux, Robert	Subjects correspondence
Glass, Simon	Subjects Correspondence
Goelet, Peter	Subjects Correspondence; See also Subjects
Gompers, Samuel	Correspondence: Kamins, Bernard F.; Hart, Henry See Subjects Correspondence: American Federation
Compers, Samuer	of Labor
Gray, Henry David	Subjects Correspondence
Greater New York Federation of Churches	Subjects Correspondence
Grierson, John	Writings, Speeches & Interviews
Gfiffith, David W.	Subjects Correspondence
Griffith, Richard	Subjects Correspondence; Writings, Speeches &
	Interviews; See also Subjects Correspondence: Film
	Council of America
Guelich, Joseph N.	Writings, Speeches & Interviews
Guide for members of censoring committees of	See Subjects Papers: Policies and standards of the
the National Board of Censorship of Motion	National Board of Censorship of Motion Pictures,
Pictures	1912-1916
Gunczy, Bettina	Writings, Speeches & Interviews; See also
	Correspondence and Papers of the National
	Committee for Better films: Correspondence
Haber, Jack	Writings, Speeches & Interviews
Hadden, Richard M.	See Subjects Correspondence: Moral Rearmament
Hadden, Kichard M. Hall, Edwin Trowbridge	Subjects Correspondence
Hamilton, Christine	Writings, Speeches & Interviews
Hamilton, James Shelley	Subjects Correspondence
Handbook of Principles of Motion Picture	Subjects Papers
Review prepared [by the National Board] for	
The first propured by the futurinal board [10]	

NAME	LOCATION
Directors, Actors, Scenarists, Producers, Film	
Editors, etc., c1917-1920	
Hanmer, Lee F.	Subjects Correspondence
Harmon Foundation	Subjects Correspondence
Harriman, Grace	Subjects Correspondence
Harris, Louis I.	Subjects Correspondence; See also Subjects
	Correspondence: Price, Joseph
Hart, Henry	Subjects Correspondence; See also Subjects
	Correspondence: Goelet, Peter; Kamins, Bernard F.
Hays, Will H.	See Company Correspondence: Motion Picture
	Producers and Distributors of America; Reviews &
	Reports: Harrison's Reports
Heidelberg, Louise	Subjects Correspondence
Heston, Charlton	See Writings, Speeches & Interviews: Bradley,
	David
Heyman, Madeleine S.	Subjects Correspondence
Heymann, Hattie S.	Subjects Correspondence
Historical Study of the Magazine Films in	See Writings, Speeches & Interviews: Carpenter,
Review, with an annotated index of leading	Frederick
articles, 1950-1959	
History of the motion picture study clubs	See Subjects Papers: Plan for Motion Picture Study
	Clubs, 1931
History of the National Board of Review of	See Subjects Papers: Papers relating to the
Motion Pictures	formation and history of the National Board of
	Review of Motion Pictures
History of the National Committee on Films for	See Papers and Correspondence of the Committee
Young People	for Better Films
Hitchcock, Peggy	Subjects Correspondence
Holland, Maurice	Subjects Correspondence
Hollywood 10	See Subjects Papers: Anti-Communism
Homosexuality in the motion pictures	See Subjects Correspondence: Gregory
	Markopoulos; Controversial Films Correspondence:
u n	Children of Loneliness
Howe, Ben	Subjects Correspondence
Howe, Frederick	Subjects Correspondence
Howe, Quincy	Subjects Correspondence
Hunter College	Subjects Correspondence
Hurst, Fannie	Subjects Correspondence
Huston, John	See Company Correspondence: Warner Brothers
Hyams, Joseph	Writings, Speeches & Interviews
Immigrants of Ellis Island Motion nistures for	See Subjects Compensation and Mation nictures for
Immigrants at Ellis Island, Motion pictures for	See Subjects Correspondence: Motion pictures for immigrants at Ellis Island, 1921-1923
Inco Thomas	Company Correspondence
Ince, Thomas India as portrayed on the American screen,	See Subjects Papers: China and India as portrayed
1896-1955	on the American screen
Indices of selected pictures, 1940-1949	Subjects Papers
Influence of motion pictures on children	See the Index entry for Children and the Motion
infuence of motion pictures on children	Pictures
Influence of motion pictures on reading habits	See Questionnaires: Motion Pictures and Reading
minuence of motion pictures on reading habits	Habits
Influence of radio on children	See Subjects Papers: Radio
Inglis, Ruth	Subjects Correspondence: delinquent behavior and
ingno, Kutii	the motion pictures
	the motion pictures

NAME	LOCATION
Inquiry into the possible relationship of motion	See Subjects Correspondence: Delinquent behavior
pictures to juvenile delinquency	and the motion pictures
Institute for Adult Education (De Witt Clinton	Subjects Correspondence
High School, New York City	J
Institute of International Education	Subjects Correspondence
Instituto Internazionale per La cinematografia	See Subjects Correspondence: International Institute
Educativa	of Educational Cinematography
Interchurch World Movement	Subjects Correspondence
International Association of Rotary Clubs	Subjects Correspondence
International Church Film Corp.	Company Correspondence
International Federation of Catholic Alumnae	Subjects Correspondence
International Institute of Educational	See Subjects Correspondence
Cinematography	
International Motion Pictures Congress	See Subjects Papers: Congres International du
	Cinématographe, 1926
Inter-Theatre Arts, Inc.	Subjects Papers
Jacobs, Lewis	Subjects Correspondence
Jenkins, Henry E.	Subjects Correspondence
Jerome, P.F.	subjects Correspondence
Jersawit, Violet A.	Subjects Correspondence
Johnson, Celia	See Company Correspondence: Rank, J. Arthur
Johnson, Van	Writings, Speeches & Interviews
Joy, Jason	See Company Correspondence: Motion Picture
	Producers and Distributors of America, Inc.
Juno Films	Company Correspondence
Juvenile delinquency	See Subjects Correspondence, delinquent behavior
	and the motion pictures; Permanent Committee for
	the Prevention of Juvenile Delinquency; See also
	Subjects Papers: National conference on Prevention
	and Control of Juvenile Delinquency
Kalmus	Writings, Speeches & Interviews
Kamins, Bernard F.	Subjects Correspondence
Kanin, Garson	Company Correspondence
Kearny, Paul W.	Writings, Speeches & Interviews
Kellogg, Paul	General Correspondence
Kennedy, Jeremiah J.	Subjects Correspondence
Kimmins, C.W.	Subjects Correspondence
Kips Bay Neighborhood Association	Subjects Correspondence
Kirchwey, George W.	Subjects Correspondence
Klaw, Alma	Subjects Correspondence
Krakauer, Siegfried	Writings, Speeches & Interviews
Ladies' Homer Journal	Subjects Correspondence
Lamarr, Hedy	See Subjects Papers: Ecstasy
Landi, Elissa	Subjects Correspondence
Lane, Tamar	Subjects Correspondence
Lauste, Eugene, and Le Roy, Jean A.	Subjects Papers
Laws of the motion picture industry	Printed Material: Laws, ordinances and regulations
	on censorship, 1920; Motion Pictures - Laws,
	Ordinances and Regulations on Censorship, Minors
	and other related subjects, by Lucius H. Cannon
League of Nations	Subjects Papers

NAME	LOCATION
League of American Pen Women	Subjects Correspondence
Lecture tours in behalf of the National Board of	See Regional Correspondence: Alabama; North
Review of Motion Pictures	Carolina; South Carolina; and Tennessee
Ledvinka	Writings, Speeches & Interviews
Lenox Little Theatre	Subjects Papers
Lerner, Joseph	Writings, Speeches & Interviews
Le Roy, Jean A.	See Subjects Papers: Lauste, Eugene, and Le Roy,
	Jean A.
Lewis, Orlando F.	Subjects Correspondence; Writings, Speeches &
	Interviews
Leyda, Jay	Subjects Correspondence; See also Writings,
	Speeches & Interviews: Balasz, Bela
Library Journal	Subjects Correspondence
Library of Congress	subject Correspondence: U.S. Government, Library of Congress
Licenses, Department of (New York City)	Subjects Correspondence
Lilly, Lillian A.	Subjects Correspondence
Liquor industry's alleged influence in the	See Subjects Correspondence: Drinking and the
suppression of anti-drinking movies	Movies
Little Picture House (New York City)	Subjects Correspondence; See also Subjects
× • • • •	Correspondence: Film Bureau
Little Theatre Movement	Subjects Correspondence; See also Subjects
	Correspondence: Little Picture House (New York
	City); Little Theatre of Newark, N.J.; Film Bureau;
	Milligan, John
Little Theatre of Newark, N.J.	Subjects Correspondence
Little Theatre of the Motion Picture Guild	See Subjects Correspondence: Milligan, John
(Washington, D.C.)	
Loew's Inc.	Company Correspondence
Lomer, Gerhard R.	Subjects Correspondence; Writings, Speeches &
	Interviews
Lorentz, Pare	Company Correspondence
Losey, Mary	Subjects Correspondence; See also Printed Material:
	Films for the Community in Wartime
Lost Sheep	Writings, Speeches & Interviews
Lower West Side Motion Picture Council	Subjects Correspondence
Lubitsch, Ernst	See Company Correspondence: Twentieth Century
Luce's Press Clipping bureau	Subjects Correspondence
Lyon, Sumner	See Writings, Speeches & Interview: Wolff, Boyd
	and Lyton, Sumner
Mahaa Craaa	Subjects Correspondence
Mabee, Grace	Subjects Correspondence Writings, Speeches & Interviews
McAndrew, John A. McDowall, Roddy	Company Correspondence
McDowall, Roddy McGuire, W.D.	Writings, Speeches & Interviews
Magnani, Anna	Company Correspondence
Magnani, Anna March of Time	Company Correspondence
Markopoulos, Gregory	Subjects Correspondence
Martin, Everett Dean	Subjects Correspondence
Master Reporting Co., Inc.	Subjects Correspondence
Maynard, John	Writings, Speeches & Interviews
Mayorga, Margaret	Subjects Correspondence
Merriam, Mrs. Charles E.	Subjects Correspondence
Methodist Episcopal Church	Subjects Correspondence
memousi Episcopai Chui ch	Buojeets correspondence

NAME	LOCATION
Metro-Goldwyn-Mayer	Company Correspondence
Metropolitan Life Insurance Co.	Subjects Correspondence
Metropolitan Motion Picture Council	Subjects Papers
Metropolitan Motion Picture Council (of N.Y.,	Subjects Correspondence
N.J. & Conn.)	
Metropolitan Museum of Art	Subjects Correspondence
Middleton, George	Writings, speeches & Interviews; General
	Correspondence
Military chaplains	Subjects Correspondence
Milligan, John	Subjects Correspondence
Milliken, Carl	See Company Correspondence: Motion Picture
	Producers and Distributors of America, Inc.
Mitchell, John	Subjects Correspondence
Modern Art, Museum of	Subjects Correspondence
Monogram Pictures Corp.	Company Correspondence
Monroe, Marilyn	Subjects Papers
Montague, Joseph Franklin	Subjects Correspondence; Writings, Speeches &
	Interview
Montgomery, Robert	See Company Correspondence: Metro-Goldwyn-
	Mayer
Moral Rearmament	Subjects Correspondence
Moree, Edward A.	Subjects Correspondence
Motion Picture and Radio (W.P.A.)	See Subjects Correspondence, Works Progress Administration
Motion Picture Association of America	See Company Correspondence: Motion Picture Producers and Distributors of America, Inc.
Motion Picture Chamber of Commerce of America, Inc.	Subjects Papers
Motion Picture Councils and Committees	See Subjects Papers: National Motion Picture Council; Federal Motion Picture Council in America; Metropolitan Motion Picture Council
Motion Picture Directory Company	Subjects Correspondence
Motion Picture Division of the Federal Theatre:	See Subjects Correspondence, Works Progress
Cinema Club Series	Administration
Motion Picture Herald	Subjects Correspondence
Motion Picture Industry Council	Company Correspondence
Motion Picture News	Subjects Correspondence
Motion Picture Patents Co.	Company Correspondence
Motion Picture Producers and Distributors of	Company Correspondence; Company Papers; See
America, Inc.	also Subjects Papers: Motion Picture Study Program
Motion Picture Research Council	Subjects Correspondence
Motion Picture Study Clubs	See Papers and Correspondence of the Committee
	for Better Films; Subjects Papers: Motion Picture
	Study Program
Motion Picture Study Program	Subjects Papers
Motion Picture Theatre Owners of America, Inc.	Subjects Correspondence
Motion picture theaters, Early	See Subjects Papers: Early motion picture theaters
Motion Picture Week	Subjects Correspondence
Motion Picture Welfare League	Subjects correspondence
Motion Pictures: The Universal Language	See Writings, Speeches & Interviews: Sherwood,
(article)	Herbert F.
Motion pictures about prostitution	See Subjects Papers: Policies of the National Board of Review of Motion Pictures concerning sex
	movies

NAME	LOCATION
Motion pictures about white slavery	See Subjects Papers: Ppolicies of the National
	Board of review of Motion Pictures concerning sex
	movies
Motion pictures and anti-Semitism	See Subjects Papers: Anti-Semitism in the motion
	pictures
Motion Pictures and Children's Emotions	See Subjects Correspondence: Children and the
(article)	Motion Pictures
Motion pictures and education in Germany, 1912	See Printed Material: Kinematrograph als Volks und
	Jugendbildungsmittel
Motion Pictures and Freedom of Expression	Questionnaires
(article) Motion Pictures and Reading Habits	Questionnaires
Motion Pictures and the Child (article)	See Writings, speeches & Interviews: Collier, John
Motion pictures and the child	See Subjects Correspondence: Association of the
would pretares and the ennu	Junior Leagues of America, Inc.; Children and the
	Motion Pictures; Delinquent behavior and the
	motion pictures; Hanmer, Lee F.; Kimmins, C.W.;
	Motion Picture Research Council; Permanent
	Committee for the Prevention of Juvenile
	Delinquency; Subjects Papers: League of Nations;
	Questionnaires: Juvenile standards, 1915; Printed
	Material: Laws, Ordinances and Regulations on
	Censorship, Minors and other related subjects;
	Writings: Speeches & Interviews: Collier, John;
	Gunczy, Bettina
Motion pictures and their effect on health	See Subjects Correspondence: Children and the Motion Pictures
Motion Pictures and World War I	Subjects Correspondence
Motion Pictures and World War I	Subjects Correspondence
Motion Pictures as a deterrent to drinking	See Subjects Correspondence: Drinking and the
	movies; Methodist Episcopal Church
Motion pictures as a possible cause of delinquent	See Subjects Correspondence: Delinquent behavior
behavior	and the motion pictures
Motion pictures as an aid in education	See Subjects Papers: Bibliographies related to early
	motion pictures, 1908-1922 (Moving pictures as an
	Aid in Education: A Selected Bibliography, by
	Mary Moran, 1922)
Motion pictures based on books, 1919-1941 Motion pictures conference in Moscow, 1933	See subjects Correspondence: Library Journal See Writings, Speeches & Interviews: Balazs, Bela
Motion pictures conference in Moscow, 1955 Motion pictures dealing with venereal diseases	Subjects Papers
Motion pictures for immigrants at Ellis Island,	Subjects l'apers
1921-1923	
Motion Pictures' Greatest Year Campaign	Subjects Papers
Motion Pictures not Responsible for Juvenile	See Subjects Correspondence: Delinquent behavior
Delinquency. Report on an Inquiry by the	and the motion pictures (related papers)
National Board conducted among the chief	
probation officers of Juvenile Courts throughout	
the United States	Con autients Commence I and David
Motion pictures, Books on	See subjects Correspondence: Books on motion
Motion pictures, Reviews of	pictures See box listings for Reviews and Reports;
Mouon pictures, Reviews of	Periodicals; Committee Papers
Motion pictures, Use of in social, educational and	See Questionnaires: Questionnaire for Social,
religious institutions in New York City in 1914	Educational and Religious Institutions in New York
	Zurenzonar and reingrous institutions in riew 101k

NAME	LOCATION
	City making use of motion pictures
Motography	See Subjects Correspondence: Motion Picture
	Herald
Movement for better films	See Papers of the National Committee for Better
	Films
Moving Pictures as an Aid in Education: A	See Subjects Papers: Bibliographies related to early
Selected Bibliography by Mary Moran	motion pictures, 1908-1922
Moving Picture World	Subjects Correspondence
Municipal Reference Library	Subjects Correspondence
Museum of Modern Art	Subjects Correspondence
Museums	See Subjects Correspondence: American Museum of
	Natural History; Metropolitan Museum; Museum of
	Modern Art; Philadelphia Museum of Art
Music in the motion pictures	See Subjects Correspondence: Mabbe, Grace;
	Writings, Speeches & Interviews: Steen, Tom
Music Publishers' Protective Association	Subjects Correspondence
National Academy of Visual Instruction	Subjects Correspondence
National American Council	Subjects Correspondence
National Association of Book Publishers	Subjects Correspondence
National Association of Community Theatres	Subjects Correspondence
National Association the Motion Picture	Company Correspondence
Industry National Board of Concership of Motion	See Subjects Papers: Definition of censorship
National Board of Censorship of Motion Pictures. (Founded in 1909 as the New York	prepared by the National Board of Censorship of
Board of Censorship of Motion Pictures.	Motion Pictures, 1913; Papers relating to the
Predecessor of the National Board of Review of	formation and subsequent history of the National
Motion Pictures).	Board of Review of Motion Pictures; Policies and
	Standards of the National Board of Censorship of
	Motion Pictures; Reorganization of the National
	Board of Censorship of Motion Pictures, 1915;
	Reports of the National Board of Censorship, Dec.
	1915-Oct. 1916: Committee Papers: Censoring
	Committee (National Board of Censorship)
National Board of Review Magazine	Subjects Papers; Periodicals; See also Subjects
	Papers: Subject indices of Articles in the National
	Board of Review Magazine (New Movies after Feb.
	1942), 1940-1947
National Catholic Welfare Conference	Subjects Correspondence
National Community Center Association	Subjects Correspondence
National Conference of Social Work	See Subjects Correspondence: Children and the
	Motion Pictures (related papers, folder 2)
National Conference on Family Life	Subjects Papers
National Conference on Prevention and control	Subjects Papers
of Juvenile Delinquency National Congress of Mathems and Parent	Subjects Company damas Sanala Cilian
National Congress of Mothers and Parent- Teacher Associations	Subjects Correspondence; See also Subjects
National Council for Prevention of War	Correspondence: Merriam, Mrs. Charles E. Subjects Correspondence
National Council of Teachers of English	Subjects Correspondence
National Council on Freedom from Censorship	Subjects Correspondence
National Education Association	Subjects Correspondence
National Federation of Music Clubs	Subjects Correspondence; See also Subjects
Automar I cucration of Music Clubs	Correspondence, Mabee, Grace
National Film Cooperative	Subjects Correspondence
	Budjeets Correspondence

NAME	LOCATION
National Film Music Council	See Subjects Correspondence: Mabee, Grace
National Health Council	Subjects Correspondence
National Legion of Decency	See Subjects Correspondence, International
	Federation of Catholic Alumnae
National Motion Picture Council, National	Subjects Papers; See also Subjects Papers: Federal
Board	Motion Picture Council in America
National Motion Picture League	See Subjects Correspondence: Children and the
	Motion Pictures
National Non-Theatrical Motion Pictures, Inc.	Subjects Papers
National Publishers Association, Inc.	Subjects Papers
New England Mayors Conference	See Subjects Papers: Conference of New England
	Mayors and other city officials
New Jersey Congress of Parents and Teachers	Subjects Correspondence
New Movies (magazine)	See Periodicals: National Board of Review
	Magazine; Subjects Papers: Subject indices of
	articles in the National Board of Review Magazine
New York Adult Education Council	(New Movies after Feb. 1942) Subjects Correspondence
New York Adult Education Council New York Child Welfare Committee	5 1
new 10rk Child Wenare Committee	See Subjects Correspondence: Children and Motion Pictures (1910)
New York City Federation of Women's Clubs	Subjects Correspondence
New York City Teachers' Association	Subjects Correspondence
New York Drama League	Subjects Correspondence
New York Film Council	Subjects Correspondence
New York Film Festival	Subjects Papers
New York Herald-Tribune	Subjects Correspondence
New York Library Association	Subjects Correspondence
New York Motion Picture Co.	Company Correspondence
New York Public Library	Subjects Correspondence
New York Society for the Prevention of Cruelty	See Subjects Correspondence: Children and the
to Children	Motion Pictures
New York State Federation of Music Clubs	See Subjects Correspondence: National Federation of Music Clubs
New York State Federation of Women's Clubs	Subjects Correspondence
New York Times	Subjects Correspondence
New York University	Subjects Correspondence: See also Subjects
	Correspondence: Lower West Side Motion Picture
	Council; Markopoulos, Gregory; Thrasher, Frederic
Newark (N.J.) Little Theatre	See Subjects Correspondence: Little Theatre of
Nework Motion Disture Cuild	Newark [[N.J.] See Subjects Correspondence: Little Theatre of
Newark Motion Picture Guild	Newark [N.J.]
Newport Festival	Subjects Papers
Newspaper clipping relating to censorship	See Newspaper Clippings; See also Subjects Papers:
reaspuper empring reading to consortship	Excerpts from newspapers relating to censorship
Nichols, Dudley	See Company Correspondence: Radio-Keith- Orpheus (RKO)
Nicoll, Allardyce	Subjects Correspondence
Nude in the motion pictures	Subjects Correspondence Subjects Papers: See also Questionnaires: Nudity in
From the motion Provide of	the Motion Pictures, 1927; Controversial Films
	Correspondence: Ecstasy; This Naked Age
Olivier, Laurence	Company Correspondence

NAME	LOCATION
On Throwing a Film Festival (article)	See Writings, Speeches & Interviews: Tait,
	Margaret
Open Forum National Council	Subjects Correspondence
Organized Outdoor Advertising Industry:	See Subjects Correspondence: Lillian A. Lilly
Painting on light	See Subjects Papers: Girard, André
Paoletti, Henry	Writings, Speeches & Interviews
Papers relating to the formation and subsequent	Subjects Papers
history up to 1925 of the National Board of	
Review of Motion Pictures	
Paramount Pictures	Company Correspondence
Patenting of the insignias of the National Board	Subjects Correspondence
of Review of Motion Pictures	
Paulding, James Kirke	Writings, Speeches & Interviews
Peck, Mary Gray	Subjects Correspondence
People's Institute	Subjects Papers; See also Subjects Correspondence:
	Martin, Everett Dean
Perry, Clarence A.	Subjects Correspondence
Pesonnel of the National Board of Review of	Subjects Papers; See also Subjects Papers: Analysis
Motion Pictures	of Personnel of the National Board of Review of
	Motion Pictures
Persons, W. Frank	Subjects Correspondence
Pettit, Walter W.	Subjects Correspondence; Writings, Speeches &
Dhiladalahia Massama of Ant	Interviews:
Philadelphia Museum of Art	Subjects Correspondence
Photographies parlantes Motion Pictures passed by the National Board of	Subjects Papers Subjects Papers
Review of Motion Pictures, June-December	Subjects rapers
1910`	
Pioneers of Peep (article)	Writings, Speeches & Interviews: Quaytman,
	Wilfred
Plan for motion picture study clubs	See Correspondence and Papers of the National
	Committee for Better Films: Plans for Motion
	Picture Study Clubs; Subjects Papers: Motion
	Picture Study Program
Policies and Standards of the National Board of	Subjects Papers
Censorship of Motion Pictures, 1912-1916	
Policies and Standards of the National Board of	Subjects Papers
Review of Motion Pictures, 1916	
Policies of the National Board of Censorship of	Subjects Papers
Motion Pictures concerning "sex" movies	Cas Cabiante Demana China 11, 1' Day
Portrayal of China and India on the American	See Subjects Papers: China and India as Portrayed
screen, 1896-1955 Portroval of U.S. Novy anlisted man in the	on the American Screen, by Dorothy B. Jones
Portrayal of U.S. Navy enlisted men in the motion pictures of the early silent period	See Subjects Correspondence, U.S. Government, U.S. Navy
Potamkin, Harry Alan	Subjects Correspondence
Practical Regulation of Motion Pictures, c1919	Writings, Speeches & Interviews
President Films	Company Correspondence
Price, Joseph and Price, Miriam Sutro	Subjects Correspondence
Principles of selection in recommending pictures	See Correspondence and Papers relating to National
for the Selected Pictures Guide	Board's Annual Catalogs of Selected Pictures
Prison Association of New York	See Subjects Correspondence: Lewis, Orlando F.
Problem of the Moving Picture Theatre before	See Writings, Speeches & Interviews: Lomer,
1916	Gerhard R.

NAME	LOCATION
Production Code	See Subjects Papers: Code to Govern the Making of
	Motion and Talking Pictures
Projecteur Cinématographe . Le Roy et son	See Subjects Papers: Lauste, Eugene and Le Roy,
Inventeur	Jean A.
Prominent papers relating to the early	See Subjects Papers: Papers relating to the
development of the National Board of Review of	formation and subsequent history up to 1925 of the
Motion Pictures	National Board of Review of Motion Pictures of
Propaganda motion pictures	Motion Pictures See Subjects Correspondence: Motion Pictures and
r topaganda motion pictures	World War I
Proposal for the inclusion of motion pictures in	See Subjects Papers: Newport Festival
the Newport Festival with the cooperation of the	
National Board of Review of Motion Pictures	
Prospectus of the Nation Board of Review of	Subjects Papers
Motion Pictures	
Prostitution	See Subjects Papers: Policies of the National Board
	of Review of Motion Pictures concerning "sex:
	motion pictures
Developer of color tints	Cas Subjects Departs Calaring the Marine Dist
Psychology of color tints	See Subjects Papers: Color in the Motion Pictures (extract from a paper)
Public opinion about motion pictures	For especially interesting material See
Tuble opinion about motion pictures	Questionnaires; Regional Correspondence; Regional
	Papers
	- up or o
Quaytman, Wilfred	Writings, Speeches & Interviews
Quigley, Martin	Writings, Speeches & Interviews
Quigley Publications	See Subjects Correspondence: Motion Picture
	Herald
Radio	Subjects Dependent See also Drinted Material, Drogram
Kaulo	Subjects Papers; See also Printed Material: Program Patterns for Young Radio Listeners; Standard of
	Practice for American Broadcasters; Public service
	Responsibility of Broadcast Licensees, 1946;
	Subjects Papers: Transcripts of Radio Broadcasts
	involving the National Board of Review of Motion
	Pictures; Writings, Speeches & Interviews: Radio
	scripts
Radio-Keith-Orpheum (RKO)	Company Correspondence
Rank, J. Arthur Beading hebits and the motion pictures	Company Correspondence
Reading habits and the motion pictures	See Questionnaires: Motion Pictures and Reading Habits
Redding, Josephine	Subjects Correspondence
Reed, Ellery F.	Writings, Speeches & Interviews
Reel and Slide Magazine	Subjects Correspondence
Regional censorship in the U.S.	See Regional Correspondence; Regional Papers
Religious motion picture foundation	See Subjects Correspondence: Harmon Foundation
Renoir, Jean	Company Correspondence
Reorganization of the National Board of	Subjects Papers
Censorship of Motion Pictures, 1915	
Report of the New York State Conference of	See Regional Papers: New York State, folder 1
Mayors appointed to make an investigation into the matter of the regulation of mation pictures	
the matter of the regulation of motion pictures, 1920	
1720	

NAME	LOCATION
Report on an inquiry into the possible	See Subjects Correspondence: Delinquent behavior
relationship of motion pictures to juvenile	and the Motion Pictures (related papers)
delinquency	
Report to the Mayor of South Bend, Indiana, on	Subjects Papers
the motion picture theatres of South	
Bend, 1914	
Reports of the Censoring Committees of the	See Committee Papers: Censoring Committees,
National Board of Censorship of Motion Pictures	National Board of Censorship of Motion Pictures,
	1909-1915
Reports of the National Board of Censorship of	Subjects Papers
Motion Pictures Republic Pictures	Company Correspondence
Resolutions adopted by the National Board with	See Regional Papers, New York (New York City)
reference to Official censorship in General and	See Regional Lapers, New Tork (New Tork City)
to the Proposed Folks Ordinance No. 89 in	
particular, 1912	
Reviewing, The principles of	See Committee Papers: Review Committee;
	Publications; Subjects Papers: Handbook of
	Principles of Motion Picture Review
Reviews of motion pictures	See Committee Papers; Periodicals; Reviews and
	Reports
Richey, H.M.	Writings, Speeches & Interviews
Ringgold, Gene	Writings, Speeches & Interviews
Rockefeller Foundation	Subjects Correspondence
Rotha, Paul	Company Correspondence
Russell Sage Foundation	See Subjects Correspondence: Hanmer, Lee F.;
	Perry, Clarence A.
Somopic Club	See Subjects Correspondence: Heymann, Hattie S.
Sanderson, Edward F.	Subjects Correspondence
Saunders, Alfred H.	Subjects Papers
Scene and situations prohibited from motion	See Subjects Correspondence: Motion Pictures and
pictures during World War I	World I (related papers, Special War Bulletins)
Schaefer, George J.	Writings, Speeches & Interviews
Schary, Dore	See Company Correspondence: Radio-Keith
	Orpheum
Schools, churches and other organizations in	See Subjects Papers
California equipped with motion picture	
projectors, 1921	
Selected Pictures	See Subjects Papers: Indices of Selected Pictures,
	Best Motion Pictures; Publications; Reviews and
	Reports; Correspondence and Papers relating to the
	National Board's Annual Catalog of Selected Pictures, 1917-1936
Selznick, David O.	Company Correspondence
Senate investigation of movie industry, 1941	See Subjects Papers: Senate Sub-Committee
Schute investigation of movie industry, 1741	Hearings on War Films
Senate Sub-Committee Hearings on War Films	Subjects Papers
Service Bureau for Women's Organizations	Subjects Correspondence
Sex motion pictures	See Subjects Papers: Policies of the National Board
	of Review of Motion Pictures concerning sex
	motion pictures
Sherwood, Herbert F.	Writings, Speeches & Interviews
Sherwood, Robert E.	Subjects Correspondence

NAME	LOCATION
Should realistic war films be show to children?	Subjects Correspondence: Children and the Motion
(symposium)	Pictures (related papers, folder 1
Sidney, George	Writings, Speeches & Interviews
Siritzky International Pictures Corp.	Company Correspondence
Social Service Commission	Subjects Correspondence.
Social Significance of the Movies (article)	Writings, Speeches & Interviews: Lewis, Orlando F.
Southern Cooperative League for Education and	Subjects Correspondence
Social Service	Subjects Correspondence
Southern Sociological Congress	See Subjects Correspondence: Southern
Southern Sociological Congress	Cooperative League for Education and Social
	Service
Contractor Deserves and	
Speakers Bureau	Subjects Correspondence
Spearman, Walter	Subjects Correspondence
Spigelgass, Leonard	Company Correspondence
Standards for Motion Pictures for children	Questionnaires: Juvenile standards, 1915
under sixteen	
State Care in respect of Education by Means of	See Writings, speeches & Interviews: Ledvinka
Films and Dispositives in Czechoslovakia	
(article)	
State censorship of motion pictures	Subjects Papers; See also Regional Papers for
	material dealing with censorship in individual states;
	Regional Correspondence for letters dealing with
	local and state censorship; Subjects
	Correspondence: Binder, Jacob W.
Steen, Tom	Writings, Speeches & Interviews
Sterner, Ralph	Subjects Correspondence
Stelzle, Charles	Subjects Correspondence
Stern, Seymour	Subjects Correspondence
Stokes, Anson Phelps	Subjects Correspondence
Sturges, Preston	See Company Correspondence: Paramount Pictures
Subject indices of articles in the National Board	Subjects Papers
of Review Magazine, 1940-1947 (New Movies	
after February 1942)	
Suggestions for legislation for the improvement	Saa Subjects Departs Departs relating to the
	See Subjects Papers, Papers relating to the
of the condition of moving picture shows in the	formation and subsequent history of the National
city of New York, by Maurice Wertheim, 1910	Board of Review of Motion Pictures, 1908-1926
Suppression of anti-drinking films, Alleged	See: Subjects Correspondence: Drinking and the
	Motion Pictures
Sutro, Lionel and Florentine	Subjects Correspondence
Tait, Margaret	Writings, Speeches & Interviews
Tamar Lane's Opinion. The Film Analyst	See Subjects Correspondence: Lane, Tamar
(periodical)	
Temperance, Prohibition and Public Morals,	See Subjects Correspondence: Methodist Episcopal
Board of	Church
Theaters, Early motion picture	See Subjects Papers: Early motion picture theaters;
	Papers relating to the formation and subsequent
	history of the National Board of Review of Motion
	Pictures
Thirty Years of Motion Pictures (anthology film)	Subjects Correspondence
Thrasher, Frederic	Subjects Correspondence; See also Subjects
	Correspondence: Metropolitan Motion Picture
	Council; New York University
Torme, Mel	Writings, Speeches & Interviews

NAME	LOCATION
"Trailer" as a form of advertising, Evolution of	See Subjects Correspondence: Evolution of the
the	"trailer" as a form of advertising
Transcripts of radio broadcasts involving the	Subjects Papers
National Board of Review of Motion Pictures	
Twentieth Century Fox	Company Correspondence
Twenty-five year calendar of picture progress,	Subjects Papers
1904-1929, compiled by the National Board of	
Review of Motion Pictures	
Types of Motion Pictures preferred by High	See Questionnaires: High School questionnaire
school students, 1922	
United Artists	Company Correspondence
United Council of Church Women	Subjects Papers
United International Company	Correspondence
United Manufacturers Protective Association	Subjects Papers
United Nations	Subjects Papers
United Pictures	Company Correspondence
United States Flag Association (Crime-must-go-	Subjects Correspondence
campaign) United States Government	Subjects Correspondence: See also Company
Unicu States Government	Subjects Correspondence: See also Company Correspondence, Lorentz, Pare
United Women of America	Subjects Correspondence
Use of motion pictures in social, educational and	See Questionnaires: Questionnaire for Social,
religious institutions in New York City	educational and Religious Institutions in N.Y.C.
Tenglous institutions in New Tork City	making use of motion pictures, 1914
	making use of motion pictures, 1914
Venereal diseases, Motion pictures about	See Controversial Films Correspondence: Damaged
	Goods, Damaged Lives, End of the Road, Fit to
	Win, Open your Eyes,. Spreading Evil; Subjects
	Papers: Motion pictures dealing with venereal
	diseases; Policies of the National Board of Review
	of Motion Pictures concerning sex motion pictures
Ventilation and sanitation in motion picture	See Subjects Papers: Papers relating to the
theaters in New York City, 1909	formation and subsequent history of the National
	Board of Review of Motion Pictures
Vérité sur l'invention du film photophone	See Subjects Papers: Lauste, Eugene and Le Roy,
	Jean A.
Visual Instruction, Bureau of (New York City)	See Subjects Correspondence: Bureau of Visual
	Instruction
Vogel, Amos	Subjects Correspondence: Cinema 16
Voorhorst, Bertha	Subjects Correspondence
Wolkon James I	Subjects Correspondence
Walker, James J. War movies and their possible effects on children	Subjects Correspondence Subjects Correspondence: Children and the Motion
war movies and their possible effects on children	Pictures
Ward, Frank	See Writings, Speeches & Interviews: Quaytman,
The state of the s	Wilfred
Warner Brothers	Company Correspondence
Weekly Official Bulletin and related papers	Reviews and Reports
Weinberg, Herman G.	Subjects Correspondence; See also Subjects
	Correspondence: Stern, Seymour
What is meant by an exceptional pictures:	See Writings, Speeches & Interviews: Paulding,
(article)	James Kirke
Why I like the movies	Subjects Papers
-	

NAME	LOCATION
Williams, Talcott	Subjects Correspondence
Wilson, Margaret	Subjects Correspondence
Wise, Stephen	Subjects Correspondence
Wolff, Boy and Lyon, Sumner	Writings, Speeches & Interviews
Woman's Home Companion Motion Picture	Subjects Papers
Polls	
Woman 's Journal	Subjects Correspondence
Woman's Municipal League	Subjects Correspondence
Women's City Club of New York	Subjects Correspondence`
Work of the National Board of Review of Motion	Subjects Papers: National Board of Review of
Pictures, Prospectus of the	Motion Pictures, Prospectus of the
Works Progress Administration	Subjects Correspondence
World War I, Motion pictures and	See Controversial Films Correspondence: Beware,
	Despoilers, Ordeal; Subjects Correspondence:
	Motion Pictures and World War I
World War I. The role of the National Board of	See Controversial Films Correspondence: Dawn;
Review of Motion Pictures	Ordeal; Subjects Correspondence: Motion Pictures
	and World War I
World War I, Scenes and situations prohibited	See Subjects Correspondence: Motion Pictures and
from motion pictures about	World War I (related papers, Special War Bulletins)
World War II	Subjects Papers; See also Committee Papers:
	Committee on Exceptional Photoplays; Subjects
	Papers: Senate Sub-Committee hearings; Subjects
	Correspondence: United States Government
Wortis, S. Bernard	Writings, speeches & Interviews
Wyler, William	See Company Correspondence: Liberty Films
Young Men's Christian Association	General Correspondence; See also Subjects
	Correspondence, Jerome, P.F.
Young Reviewers	Subjects Papers
Zanuck, Darryl	See Company Correspondence: Twentieth Century
	Fox