

Special Collections and University Archives

**Roy E. Furman Papers
Manuscript Group 59**

**For Scholarly Use Only
Last Modified October 8, 2014**

**Indiana University of Pennsylvania
302 Stapleton Library
Indiana, PA 15705-1096
Voice: (724) 357-3039
Fax: (724) 357-4891**

Roy E. Furman Papers, Manuscript Group 59
Indiana University of Pennsylvania, Special Collections and University Archives
14 boxes; 14 linear feet

Biographical Note

Roy E. Furman (April 16, 1901-May 18, 1977) was a native of Davidson, Greene County, Pennsylvania. He was elected as a Democrat representing Greene County to the Pennsylvania House of Representatives in 1933 and served four terms until November 30, 1940. He was the 129th Speaker of the Pennsylvania House of Representatives from March 14, 1936-November 30, 1938 under Governor George Howard Earle (1890-1974). Roy Furman served as Lieutenant Governor of Pennsylvania from January 1955-1959 under Governor Michael Leader (1918-2013). In 1959, Furman ran for the Democratic nomination for Pennsylvania Governor, but he was defeated by David Lawrence, who later appointed Furman to the Pennsylvania Turnpike Commission. Roy Furman retired to New Cumberland, Cumberland County, Pennsylvania.

Scope and Contents

The Roy E. Furman papers are housed in 14 archival boxes. This collection contains the papers of Pennsylvania Lt. Governor Furman during the term in office (January 1955-January 1959). The collection is grouped into four series: correspondence, speeches, campaign 1958, and Board of Pardons. This collection is important for its detailed content of the duties and responsibilities of a Lt. Governor, from the everyday correspondence with local officials and citizens to the more detailed work of the Board of Pardons.

Series Description

Series I Correspondence

Series I contains general and specialized correspondence. The general correspondence is arranged by year (1955-1958) and alphabetically. The specialized correspondence also arranged by year include: legislators letters, departmental letter, invitations, legislation and memos.

Series II Speeches and Speech Material

Series II contains various speeches that Lt. Governor Furman made while in office (1955-1959). These speeches cover a variety of topics ranging from Veterans Day, labor issues and organizations to the local Boy Scout Troop and College Fraternity. Every speech within this collection is complete and contains the text and the place and date when the speech was made.

Series III Campaign 1958

Series III contains press releases, correspondences, newspaper articles and campaign propaganda material during Roy Furman's 1958 campaign for Pennsylvania Governor.

Series IV Board of Pardons

Series IV contains material from the Board of Pardons for 1955-1958. Documents are arranged yearly and the applicants to the Board of Pardons are arranged alphabetically. Board of Pardons, correspondence, appeals, dissents and minutes are among the documents found in this service.

Provenance

Donated by the family of Roy Furman.

Restrictions

None.

Processor

Records rearranged and inventory rewritten by Special Collections in 2014.

Container List**Box 1 (52 folders)****Series I: Correspondence**

1. Congratulatory, 1954-1955
2. Administrative Circulars, 1955
3. Civil Defense, 1955-1957
4. Correspondence 1955 A-Z (folders 4-27)
28. BARR- State Chairman, 1955
29. Correspondence: Representatives of the House, 1955
30. Correspondence: Senators 1955
31. Correspondence: Tax Legislation, 1955-1956
32. Department of Banking, 1955-1957
33. Department of Forest and Waters, 1955-1957
34. Department of Highways, 1955-1956
35. Department of Public Assistance, 1955-1957
36. Governor: Executive Correspondence, 1955-1957
37. Green County Planning Associate, 1955-1957
38. Internal Affairs, 1955-1956
39. Invitations Accepted, 1955
40. Invitations Declined, 1955
41. Justice Department, 1955-1958
42. Department of Labor and Industry, 1955-1957
43. Legislation: Board of Censors, 1955-1959
44. Legislation: Miscellaneous – Judicial Salaries, BB Guns, 1955-1956
45. Liquor Control Board, 1955
46. Members Requests, 1955-1958
47. Memos, 1955-1957
48. Miscellaneous, 1955
49. Outgoing Telegrams, 1955-1957
50. Personal, 1955
51. Personal, 1955-1957
52. Photograph Requests, 1955-1956

Box 2 (50 folders)**Series I: Correspondence**

1. Political Support for Democratic Party, 1955-1957
2. Department of Property and Supplies, 1955-1957
3. Department of Public Construction, 1955-1957
4. Revenue, Department of, 1955-1957

5. Department of State Police, 1955-1958
6. Thank You Letters, 1955
7. Welfare, 1955-1956
8. Acknowledgements – Letters to Members, 1956-1957
9. Correspondence, 1956 A-W (folders 9-26)
27. Game Commission, 1956-1957
28. Insurance, 1956
29. Invitations Completed, 1956 (1)
30. Invitations Completed, 1956 (2)
31. Invitations Declined, 1956
32. Legislative Correspondence: Senate and House, 1956-1957
33. Legislation: Wire-tapping, Preservation of Land Records, etc., 1956-1957
34. Military Affairs, 1956
35. Sanitary Water Board, 1956-1957
36. Senatorial Correspondence, 1956-1958
37. Thank You Letters, 1956
38. Turnpike Commission, 1956
39. A - Appreciation Correspondence, 1956-1958
- 40-50. General Correspondence, 1957-1958 A- K

Box 3 (30 folders)**Series I: Correspondence**

1. General Correspondence, 1957-1958 L-Z (folders 1-12)
13. Health Department, 1957
14. Highway Department, 1957-1958
15. Liquor Control Board, 1957-1958
16. Invitations Completed, January-May 1957
17. Invitations Completed, June-December 1957
18. Invitations Declined, 1957 (1)
19. Invitations Declined, 1957 (2)
20. Department of Labor and Industry, Employment, 1957-1958
21. Legislation Miscellaneous: State Poem, Higher Education, 1957
22. Speed Trap Letters, 1957
23. Thank You Letters, 1957
24. Welfare, 1957-1958
25. Invitations Completed, 1958 (1)
26. Invitations Completed, 1958 (2)
27. Invitations Declined, 1958 (1)
28. Invitations Declined, 1958 (2)
29. Refusals to Subscribe to Newspapers and Magazines, 1958
30. Thank You for the Pennsylvania Manual, 1958

Box 4 (62 folders)**Series II: Speeches in Pennsylvania and Speech Material**

1. Civil Service, No Date
2. Democratic Rally, Harrisburg, No Date

3. Speech about the Gnadenhuetten Massacre of 96 Christian Lenape killed by colonial Pennsylvania militia on March 8, 1782 at the Moravian Missionary Village in Gnadenhuetten, Ohio. Speech was given in Carbon County, Pennsylvania, No Date
4. Introduction of Paul M. Butler, No Date
5. Liquor Dealers, No Date
6. Sportsmen, No Date
7. Tavern Keepers, No Date
8. Veterans, No Date
9. Democratic Victory, Philadelphia, December 6, 1954
10. Turnpike Commission, 1954-1955
11. 28th Division, Scranton, July 23, 1955
12. Armed Forces Day, Media, Pennsylvania, May 21, 1955
13. Cotillon Society of Philadelphia, June 10, 1955
14. Dedication of Bridge, Pottstown, September 16, 1955
15. Democratic Rally: St. Mary, October 26, 1955; Lewistown, November 3, 1956
16. Duquesne Basketball, Pittsburgh, May 8, 1955
17. Employment League, Washington, Pennsylvania, February 10, 1955
18. Employment Security, Bethlehem, September 9, 1955
19. Greek Nationality, March 27, 1955-October 28, 1956
20. Highway Dedication, Pottstown
21. Insurance Underwriters, Harrisburg, April 25, 1955
22. Loyalty Day, Irwin, April 30, 1955
23. Machinists, York, June 11, 1955
24. Moose Association: Harrisburg, April 19, 1955; Philadelphia, August 29, 1955
25. Pennsylvania Liquor Control Board Union, October 1955-1957
26. Pennsylvania State Education Association, Pittsburgh, March 26, 1955
27. Penn State University Scholarship File, 1955-1956
28. Sheriff's Association, Altoona, July 14, 1955
29. Speech Photographs, 1955-1956
30. Squires and Constables: York, August 30, 1955; Pittsburgh, August 28, 1956; and Erie, August 27, 1957
31. Teachers Institute, Stroudsburg, September 19, 1955
32. Temple University Scholarships, 1955
33. U.S. Naval Reserve National Award, Williamsport, January 26, 1955
34. University of Pennsylvania Scholarships, 1955
35. University of Pittsburgh Scholarships, 1955
36. Veterans of Foreign Wars, December 1955-November 1956
37. 28th Division, Philadelphia, June 30, 1956
38. 50th Anniversary of the Capital, Harrisburg, October 4, 1956
39. 109th Infantry National Guard, Scranton, June 2, 1956
40. Ambridge Ministerial Association, June 10, 1956
41. AMVETS, Reading, July 14, 1956
42. Armistice Day, Vandergrift, November 10, 1956
43. Boy Scouts of America, Gettysburg, Pennsylvania, June 2, 1956
44. Cavalcante Request for Special Election, January 16-December 28, 1956
45. Central Labor Union, Pittsburgh, September 8, 1956

46. Central Labor Union, Pittsburgh, September 8, 1956
47. Certified Public Accounts, Pittsburgh, October 15, 1956
48. Chamber of Commerce, Harrisburg, October 4, 1956
49. Circle K, Philadelphia, September 7, 1956
50. Citizenship Clearing House, Pittsburgh, October 20, 1956
51. Commencement Narcum Junior College, Bryn Mawr, June 4, 1956
52. Dedication of Lake Somerset, Somerset, October 11, 1956
53. Dedication of Radio WTRA, Latrobe, September 8, 1956
54. Dedication of St. George's Community Center, Tyler, Pennsylvania, July 22, 1956
55. Dedication of St. Johns, Ambridge, October 28, 1956
56. Dedication of Sylvania Plant, St. Mary's, October 11, 1956
57. Democratic State Committee, February 2, 1956-August 5, 1957
58. Democratic State Convention, January 27, 1956
59. Directory of Minor Judiciary of Pennsylvania, 1956-1957
60. Farm Safety, March 26-June 18, 1956
61. Grocers Association, Washington, Pennsylvania, October 31, 1956
62. Highway Safety, Harrisburg, February 3, 1956

Box 5 (53 folders)**Series II: Speeches mostly in Pennsylvania and Speech Material**

1. Highway Safety, Harrisburg, April 26, 1956
2. Highway Safety, Harrisburg, November 12, 1956
3. High School Safety Education, State College, April 20, 1956
4. Italian Sons and Daughters, Kennywood Amusement Park, Pittsburgh, July 17, 1956
5. Jackson Day, Williamsport, January 7, 1956
6. Liquor Dealers Association, Greensburg, October 21, 1956
7. Lutheran Home for the Aged, York, February 12, 1956
8. Masso-Therapists, Pittsburgh, October 14, 1956
9. Medical Colleges, March 1956-August 1957
10. Memorial Day: Boalsburg, May 27, 1956; New Oxford, May 30, 1956
11. Miscellaneous Speeches, June 20-September 20, 1956
12. Municipal Authorities, Bedford, September 24, 1956
13. New Jersey Cardoza Foundation, Philadelphia, October 1956
14. Pennsylvania Tavern Association, Scranton, September 18, 1956
15. Pennsylvania Audit Report, 1956
16. Personal Correspondence, January 15, 1956-November 24, 1958
17. Police Chiefs Association, Pittsburgh, July 23, 1956
18. Plumber's Association, Harrisburg, April 28, 1956
19. Register of Wills Association, Bedford, June 31, 1956
20. Register of Wills Association, Bedford Springs, July 31, 1956
21. Retired State Police, Harrisburg, October 13, 1956
22. Rotary International Convention, Philadelphia, June 4, 1956
23. Slovak Day, Morreville, July 1, 1956
24. Sons of Italy, Pittsburgh, August 26, 1956
25. Speeches by the Honorable John R. Turquato, February 25, 1956
26. Speeches by Mayor of Pittsburgh, David L. Lawrence, March 5, 1955-April 25, 1956

27. State Mine Safety Contest, Johnstown, September 6, 1956
28. Swimming Poll Dedication, Morrisville, July 4, 1956
29. Traffic Safety Conference, Atlantic City, New Jersey, May 2, 1956
30. Trucking, June 7, 1956
31. Trucking Association Safety Patrol, Uniontown, November 15, 1956
32. Ukrainian Independence Day, Pittsburgh, January 22, 1956
33. United Steelworkers of America, Midland Conference, June 15, 1956
34. United Steelworkers, Midland Conference, June 15, 1956
35. University of Pennsylvania Scholarships, 1956
36. American Legion, Erie, July 27, 1957
37. American Right of Way, Philadelphia, April 5, 1957
38. Army 6th Infantry Division, Pittsburgh, August 8, 1957
39. Building Safety into Our Highways, February 14, 1957
40. Central Labor Union, Pittsburgh, September 21, 1957
41. Cesare Battisti Society, Altoona, June 16, 1957
42. Chief Justice C.A. Jones, Harrisburg, January 12, 1957
43. Clarion County Fish, Rod, and Gun Club, New Bethlehem, September 8, 1957
44. Coatesville Junior Chamber of Commerce, January 31, 1957
45. College Fraternities, March 1956-December 1957
46. Corner's Association, Greensburg, October 11, 1957
47. Fish, Rod, and Gun Club, New Bethlehem, September 8, 1957
48. Industrial and Occupational Safety, Harrisburg, September 18, 1957
49. Itinerary, 1957
50. Jefferson County Democratic Commission, Brockway, April 6, 1957
51. Lions Club, Altoona, October 13, 1957
52. Liquor Control Board Employees, Wernersville, October 12, 1957
53. Medical Institutional Care, 1957

Box 6 (47 folders, 2 Books)

Series II: Speeches mostly in Pennsylvania and Speech Material

1. Miscellaneous, 1957
2. Mutual Insurance, York, June 21, 1957
3. Pennsylvania Congressional Dinner, Washington, D.C., May 30, 1957
4. Pennsylvania Moose Eastern Division, Williamsport, September 1, 1957
5. Pennsylvania State Employees Counsel, Harrisburg, November 9, 1957
6. Pennsylvania Society, New York City, December 14, 1957
7. Penn State University Scholarships, 1957
8. Registration and Voting by Counties, 1957
9. Rotary Club, East Stroudsburg, July 25, 1957
10. Rotary Club Traffic Safety, Lancaster, August 21, 1957
11. Safety Council, Clarion, April 2, 1957
12. Schuylkill County Tavern Association, Lakeside, May 7, 1957
13. Senate Bulletin Act 212, June 21, 1957
14. Senate Opening, Harrisburg, January 2, 1957
15. Sesquicentennial of Millersburg, August 31, 1957
16. Shoe Superintendents and Foremans Association, Wilkes-Barre, May 4, 1957

17. Social Science Council Duquesne University, Pittsburgh, November 14, 1957
18. Sons of Italy, Indiana, October 6, 1957
19. St. Patrick's Day, Allentown, March 17, 1957
20. State Employee's Council, Pittsburgh, November 8, 1957
21. Stephen Stanlnecker Testimonial, Mechanicsburg, May 13, 1957
22. Supreme Court, 1957
23. Temple University Scholarships, 1957
24. Tri-State Truck Rodeo, Hershey, September 6, 1957
25. United Mineworkers, Waynesburg, April 1, 1957
26. University of Pennsylvania Scholarships, 1957
27. University of Pittsburgh Scholarships, 1957
28. Veterans Affairs, Hershey, June 18, 1957
29. Young Farmers, Washington, Pennsylvania, September 8, 1957
30. Dedication of Playground, Shartelsville, June 21, 1958
31. Fellowship Commission, Philadelphia, October 16, 1958
32. Hardware Association, Harrisburg, February 17, 1958
33. Highway Material Producers, Harrisburg, January 24, 1958
34. Highway Violations, May 1-June 9, 1958
35. Judge Johnbrosky Testimonial, Glendale, October 7, 1958
36. King Coal Association, Carmichaels, September 6, 1958
37. Observer (Newspaper), 1958
38. Penn State University Scholarships, 1958-1959
39. Sons of Union Veterans of the Civil War, Gettysburg, June 8, 1958
40. Temple University Scholarships, 1958
41. United Steelworkers of America, Milton, October 11, 1958
42. United Social Clubs, Bethlehem, October, 25, 1958
43. University of Pennsylvania Scholarships, 1958
44. University of Pittsburgh Scholarships, 1958
45. Veterans Day, Greencastle, November 11, 1958
46. Women's Association Allied Beverage Industries, Philadelphia, December 8, 1958
47. Entrance Into Office, January 6, 1959
48. Appendix to the Legislative Journal, Secession of 1957 (2 books)

Box 7 (47 folders)**Series II: Speeches in Pennsylvania and Speech Material**

1. Engineering, No Date
2. The Free Society Publications, No Date
3. Mike Wallace Interviews, Survival and Fitness, No Date
4. National Politics, No Date
5. Speech Quotable Material, No Date
6. Biennial Appropriations, Governor's Office, 1953-1956
7. Parole Board, 1953, 1956 and 1958
8. Republican Policy Committee, Governor's Office, January 1953-October 1956
9. Aeronautical Chart of Pennsylvania, 1954
10. Discrimination, 1954 and 1958
11. Education, 1954-1957

12. Highway Construction, 1954-1958
13. Pennsylvania Industry, 1954-1956
14. Public Assistance, 1954-1955
15. Rotary Club by Melvin Blair, Meadville, November 30, 1954
16. United Steelworkers of America, December 19, 1954 and June 6, 1956
17. Alcoholics, Volumes from July/August and September 1955
18. Allegheny County, Governor's Office, April-June 1955
19. American Bar Association, Governor's Office, August 22, 1955
20. Arrests and Violations, April 22, 1955
21. Board of Pardons, Governor's Office, February 23, 1955 and September 29, 1956
22. Boxing, Governor's Office, May 1955-April 1956
23. Campaign Pledges, Governor's Office, March 10, 1955
24. Cities and Local Government, Governor's Office, November 14, 1955
25. Civil Defense, Governor's Office, March 10, 1955 and September 6, 1956
26. Chamber of Commerce, Governor's Office, March 11, 1955, October 19, 1955
27. Commencement School of Nursing, Pittsburgh, September 23, 1955
28. Commencement Scotland School, June 4, 1955
29. Commonwealth, Department of, Governor's Office, December 13, 1955
30. Construction, March 1955-April 1957
31. Daily Records, 1955-1956
32. Dedication Ceremonies, Governor's Office, April 1955-March 1956
33. Delaware River Port Authority, Governor's Office, April-August 1955
34. Dinner Guest List, Governor's Office, May 22, 1955
35. Drugs, Governor's Office, April 12, 1955
36. Easter Government Leader, Philadelphia, April 10, 1955
37. Education, Governor's Office, March 1955-October 1957
38. Education, 1955-1958
39. Farming, Governor's Office, September 20, 1955 and January 9, 1956
40. Fair Employment Practice Commission, Governor's Office, May 1955-February 1956
41. Finance, Governor's Office, October 7, 1955
42. Flood, Governor's Office, August 1955-January 1956
43. Foreign Groups, Governor's Office, March 1955-September 1957
44. Forests and Waters, Governor's Office, March-June 1955
45. Fraternal Organizations, Governor's Office, June-November 1955
46. General State Authority, 1955 and 1957
47. Governor's Press Conferences, August 1955-February 1957

Box 8 (51 folders)**Series II: Speeches and Speech Material**

1. Handicapped, Governor's Office, May 1955-January 1957
2. Health, 1955 and 1957
3. Health, Governor's Office, August 1955-September 1957
4. High School Commencements, May 1955-May 1956
5. Highway Safety, October 1955-November 1958
6. History, Governor's Office, May-December 1955
7. Honorary Degrees and Memberships, Governor's Office, August 1955-May 1957

8. Horse Racing and Betting, Governor's Office, March 11, 1955
9. Inaugural Address of Governor George Leader, Harrisburg, January 18, 1955
10. Insurance, Governor's Office, March 1955-April 1956
11. Internal Affairs, Governor's Office, April 1955 and March 1957
12. Israel, Governor's Office, March 1955-January 1957
13. Journalism Seminar, Governor's Office, March 10, 1955
14. Labor Union, Governor's Office, September 1955-July 1956
15. Milk Control Commission, Governor's Office, May 1955-October 1956
16. Mines and Mining, Governor's Office, February 1955-February 1956
17. Mining, 1955
18. Municipal Authorities, 1955
19. Nationalities, Greek Orthodox Community of Philadelphia, March 27, 1955
20. Natural Gas Storage, March 1955
21. Nurses, Governor's Office, October 21, 1955
22. Police, Governor's Office, October 1955-February 1956
23. Polio Vaccine and Muscular Dystrophy, Governor's Office, April-May 1955
24. Political and Social Science, Governor's Office, April 1-2, 1955
25. Property and Supplies, Governor's Office, March 23, 1955
26. Public Assistance, Governor's Office, September 1955-October 1957
27. Railroad, Governor's Office, September 1955-April 1956
28. Rotary Clubs, Governor's Office, April 13, 1955
29. Statistical Information, Governor's Office, December 13, 1955
30. Segregation, Governor's Office, 1956
31. Speeches Miscellaneous, Governor's Office, February 1955-November 1957
32. State Government, February 1955-Summer 1958
33. Taxes, March 1955-May 1956
34. Traffic Safety, 1955-1956
35. Treasury Department, Governor's Office, May 2, 1955
36. Turnpike Commission, Governor's Office, December 1955-April 1957
37. Unemployment and Compensation, Governor's Office, March 1955-February 1956
38. United Nations, Governor's Office, October 1955 and October 1957
39. Veterans, Governor's Office, July-September 1955
40. Welfare Department, Governor's Office, March-December 1955
41. Woodrow Wilson, Governor's Office, December 28, 1955
42. Workmen's Compensation Law, Governor's Office, May 23, 1955 and February 28, 1956
43. Agriculture, Governor's Office, January 1956-November 1957
44. Alaskan Constitution, February 6, 1956
45. Board of Censors, Governor's Office, January 1956-February 1956
46. Civil Defense, Governor's Office, July 20, 1956 and October 28, 1957
47. Dedication Ceremonies, Governor's Office, July 1956-April 1957
48. Highways, Governor's Office, June 1956-November 1957
49. Homeless Children, April 3, 1956
50. Industrial Development, 1956 and 1958
51. Mental Illness/Health, May 1956-May 1957

Box 9 (41 folders, 1 Book)

Series II: Speeches and Speech Material

1. Personnel, Governor's Office, September 1956-1957
2. Police Chiefs, 1956-1957
3. Political : National and State, 1956
4. Press Conferences, February-November 1956
5. Press Conferences, Governor's Office, September 1956-April 1957
6. Printing, Governor's Office, January 9, 1956
7. Progress Reports, Governor's Office, October 1956
8. Refugees, Governor's Office, April 13, 1956
9. Revenue: License Suspension Penalties, Governor's Office, February 16, 1956
10. Safety, Governor's Office, January-April 1956
11. Certified Public Accountants, Governor's Office, March 19, 1957
12. Clubs, Governor's Office, March 5, 1957
13. College Commencements, Governor's Office, February-June 1957
14. Commerce, Governor's Office, May-June 1957
15. Commonwealth Reports, Governor's Office, January 1, 1957
16. Construction Programs, Governor's Office, January-May 1957
17. Department of Labor and Industry, Governor's Office, September-October 1957
18. Federal State Action, Governor's Office, October 1957
19. Federation of Labor, Governor's Office, March 27, 1957
20. Fish Commission, Governor's Office, January 1957
21. Forests and Waters, 1957
22. Forests and Waters, Governor's Office, March-September 1957
23. Forestry Alumni Association, Governor's Office, May 28, 1957
24. General and/or Miscellaneous, Governor's Office, October 1956-November 1957
25. Government, 1957-1958
26. International Brotherhood of Boilermakers, Governor's Office, May 8, 1957
27. Industrial and Occupational Safety Conference, Governor's Office, September 18, 1957
28. Legislation, Governor's Office, February-March 1957
29. Legislation, Governor's Office, February-October 1957
30. Local Government, March 1957-January 1958
31. Pardons Board, 1957-1958
32. Pennsylvania Motorists Federation, Governor's Office, June 14, 1957
33. Public Utility Commission, Governor's Office, April 23, 1957
34. Revenue, Governor's Office, April 26, 1957
35. State Employee Retirement Fund, Governor's Office, March-May 1957
36. State Planning Board, Governor's Office, April 26, 1957
37. Telecasts, Governor's Office, January-June 1957
38. Commerce, 1958
39. Internal Affairs, 1958
40. Labor Organizations, 1958
41. Waynesburg College, June 1958
42. *Facts on the Major Killing and Crippling Diseases in the United States: Heart Diseases, Cancer, Mental Illness, Arthritis, Blindness, Neurological Disease, and Other Health Problems*, 1957 Edition

Box 10 (24 folders)**Series III: Campaign**

1. Furman License Plate, No Date
2. Press Release, 1955
3. Press Release, 1956
4. Appointment Calendar, 1957
5. Campaign Correspondence, November-December 1957
6. Campaign Propaganda, 1957-1958
7. David L. Lawrence Correspondence, 1957-1958
8. Labor Letters, Press Releases and Newspaper Articles, 1957
9. Out of State Residents with Pennsylvania Jobs, 1957
10. Press Release, 1957
11. Appointment Calendar, 1958
12. Campaign Chairman Lists and Letters, 1958
13. Campaign Correspondence, April-June 1958
14. Campaign Correspondence, July-December 1958
15. Campaign Flyers, 1958
16. Campaign Itinerary, 1958
17. Election Letters, January-March 1958
18. George Pennington Publicist, 1958
19. Campaign: Newspaper Articles, 1958
20. Press Releases, January and February 1958
21. Press Releases, March 1958
22. Press Releases, April 1958
23. Press Releases, September and October 1958
24. Thank You: Secretary of Highways, 1958

Box 11 (36 folders)**Series IV: Board of Pardons**

1. Parole Violators, 1946-1957
2. Applicants for Board of Pardons B, May 19-November 2, 1955
3. Applicants for Board of Pardons C, D, E, February 1, 1955-February 14, 1956
4. Applicants for Board of Pardons F, April 28, 1955-January 4, 1956
5. Applicants for Board of Pardons G, February 22, 1955-June 28, 1957
6. Applicants for Board of Pardons H, July 21, 1955-January 24, 1956
7. Applicants for Board of Pardons J, March-September 1955
8. Applicants for Board of Pardons K, May 1955-January 1956
9. Applicants for Board of Pardons L, February 1955- January 1956
10. Applicants for Board of Pardons M, March-November 1955
11. Applicants for Board of Pardons N, April 1955
12. Applicants for Board of Pardons O, P, February-October 1955
13. Applicants for Board of Pardons R, June-October 1955
14. Applicants for Board of Pardons S, March 1955-August 1956
15. Applicants for Board of Pardons W, February-October 1955
16. Applicants for Board of Pardons Y, March 18, 1955
17. Applicants for Board of Pardons 2, February-June 1955

18. Board of Pardons, February and March Session 1955
19. Board of Pardons, April and May Session 1955
20. Board of Pardons, June Session 1955
21. Board of Pardons, September Session 1955
22. Board of Pardons, October Session 1955
23. Board of Pardons, November Session 1955
24. Board of Pardons, December Session 1955
25. Board of Pardons, Secretary Hean, April 27, 1955-May 12, 1956
26. Correspondence Appeals to Board of Pardons, 1955
27. Minutes Board of Pardons, February-December 1955
28. Pardon Board Dissents, March 7, 1955-November 25, 1958
29. Rules of Board of Pardons, 1955-1957
30. Statistics, 1955-1958
31. Board of Pardons, January Session 1956
32. Board of Pardons, February Session 1956
33. Board of Pardons, March Session 1956
34. Board of Pardons, April Session 1956
35. Board of Pardons, May Session 1956
36. Board of Pardons, June Session 1956 (1)

Box 12 (18 folders)**Series IV: Board of Pardons**

1. Board of Pardons, June Session 1956 (2)
2. Board of Pardons, Session, September 20, 1956
3. Board of Pardons, Session, September 25, 1956
4. Board of Pardons, October Session 1956
5. Board of Pardons, November Session 1956
6. Board of Pardons, December Session 1956
7. Correspondence: Board of Pardons, February-December 1956
8. Correspondence: Board of Pardons, April 9, 1956-January 14, 1959
9. Eastern Echo Eastern State Penitentiary, 1956-1957
10. Memos from Secretary, December 4, 1956-April 21, 1958
11. Minutes of Board of Pardons, January-December 1956
12. Application for Clemency, Norman Moon, January 1957
13. Board of Pardons, January Session 1957
14. Board of Pardons, February-March Session 1957
15. Board of Pardons, April Session 1957
16. Board of Pardons, May Session 1957
17. Board of Pardons, June Session 1957
18. Board of Pardons, September Session 1957

Box 13 (22 folders)**Series IV: Board of Pardons**

1. Board of Pardons, October Session 1957
2. Board of Pardons, November Session, 1957
3. Board of Pardons, December Session 1957

4. Correspondence: Board of Pardons, 1957
5. Correspondence: Board of Pardons, April-August 1957
6. Correspondence: Board of Pardons, August 1957-August 1958
7. Minutes of Board of Pardons, January-May 1957
8. Minutes of Board of Pardons, June-December 1957
9. Psychiatric Report of Norman Moon, October 17, 1957
10. Report of Pardon Board Investigation Committee, 1957
11. Board of Pardons, January Session 1958
12. Board of Pardons, February Session 1958
13. Board of Pardons, March Session 1958
14. Board of Pardons, April Session 1958
15. Board of Pardons, May Session 1958
16. Board of Pardons, June Session 1958
17. Board of Pardons, June Session 1958
18. Board of Pardons, September Session 1958
19. Board of Pardons, September Session 1958
20. Board of Pardons, September Session 1958
21. Board of Pardons, October Session 1958
22. Board of Pardons, November Session 1958

Box 14 (5 folders)**Series IV: Board of Pardons**

1. Board of Pardons, November Session 1958
2. Board of Pardons, December Session 1958
3. Board of Pardons, December Session 1958
4. Good Times Act of 1901: Drug Selling, October 1958
5. Minutes of Board of Pardons, January-May 1958