Papers of James V. Neel, M.D., Ph.D.

Manuscript Collection No. 89

of the

Houston Academy of Medicine - Texas

Medical Center Library

1133 John Freeman Blvd.

Houston, Texas 77030

Compiled by Margaret A. Irwin June 1995

Table of Contents

Introduction

Biography

Organization

Inventory:

Series I. ABCC Communication and Correspondence-Incoming

Series II. ABCC Communication and Correspondence-Outgoing

Series III. CMAC Committee on Atomic Casualties 14

Series IV. Hematology

Series V. Research

Series VI. ABCC and NRC

Series VII. Genetics Research

Series VIII ABCC and RERF

Series IX Manuscript - Physician to the Gene Pool

Index

I. Introduction

James V. Neel is one of world's premier geneticists. He has contributed to the field of human genetics as a scientist, physician, professor, consultant and administrator. He received his Ph.D. as well as M.D. from the University of Rochester in New York. He completed his residency at Strong Memorial Hospital in Rochester, New York. Dr. Neel has been affiliated with the University of Michigan, Ann Arbor for nearly fifty years. Since 1985, he has served as the Lee R. Dice Distinguished University Professor Emeritus of Human Genetics and Professor Emeritus of Internal Medicine, University of Michigan, Ann Arbor. He has served and continues to serve on the committees of a number of national and international institutes, governmental agencies and organizations.

Dr. Neel donated his papers to the Harris County Medical Archive in August and November of 1994. The materials are a result of his association with the Atomic Bomb Casualty Commission. Dr. Neel served as the Acting Director of Field Studies for the Atomic Bomb Casualty Commission, September 3, 1947 to March 13, 1948 and as a consultant to the Radiation Effects Research Foundation. About half of the material is correspondence, memos for the record and minutes of meetings. The other half reflects Dr. Neel's genetic research. Much of the early data was used by Dr. James V. Neel and Dr. William J. Schull to write their 1956 monograph on the children of a-bomb survivors.

An equal amount of material stems from his association with the Radiation Effects Research Foundation, the successor organization of the ABCC. Historically, there is absolute continuity between the two organizations. Presumably, an historian of the foundation of the ABCC could not avoid following some of the early developments under ABCC to their logical conclusion under RERF.

Dr. Neel's collection is one of the largest and most complete of the ABCC Collections held by the Houston Academy of Medicine-Texas Medical Center Library (29 boxes/11 linear feet). The collection is open for research. Individuals interested in using the collection should contact the Director of the Historical Research Center or the Coordinator for the ABCC Collections.

II. Biography

James Van Gundia Neel was born on March 22, 1915 in Hamilton Ohio, the eldest of three children. After the death of his father in 1925, the Neel family moved from Detroit to Wooster, Ohio. At the tender age of 16, James Neel began taking courses at Wooster College. While there he studied under Professor Warren P. Spencer. It was there he discovered what he wanted to do for the rest of his life. Recently he wrote: "I can still recall my sense of excitement when I glimpsed for the first time the orderly processes that undergird the tremendous diversity of nature." (1) In 1935, he received his Bachelor of Arts degree.

He continued his studies at the University of Rochester in New York. Dr. Curt Stern was his mentor. Dr. Stern had escaped Nazi Germany and was the principal contributor to the Drosophila literature. In fact, James Neel was his first Ph.D. student. His dissertation was entitled "The Interrelations of Temperature, Body Size, and Character Expression in Drosophila. II. The Pattern of Supernumerary Macrochaetae in Certain Drosophila Mutants." He was awarded a doctorate in 1939. Upon receiving his degree he accepted a post at Dartmouth College in Hanover, New Hampshire and taught courses in introductory biology and genetics. His graduate training continued with a National Research Council Fellowship in Zoology at Columbia University, 1941-1942 and as Cramer Fellow at Dartmouth College, 1942-1943.

Dr. Neel began his medical education at the University of Rochester at the age of 27. While completing his studies he met and courted Priscilla Baxter. They were married on May 6, 1943. Because World War II accelerated the schedule of medical education he graduated in September of 1944 with a Doctor of Medicine degree. Dr. Neel completed a one year internship in internal medicine. He served his residency at Strong Memorial Hospital in Rochester, New York.

During World War II Dr. Neel served in the U.S. Army as a Lieutenant from 1943-1944 and 1946-1947. Upon completion of his military commitments he and his family moved to Ann Arbor, Michigan where he accepted a post at the University of Michigan. Ann Arbor proved to be an ideal setting,"...the juxtaposition of a good large university with a small town."(2) It remains home for the Neels to this day.

Dr. Neel has been dedicated to the University of Michigan for nearly fifty years. His first appointment was Assistant Geneticist to the Laboratory of Vertebrate Biology, 1946-1948. Dr. Neel quickly rose to the post of full professor in the Department of Internal Medicine and the Department of Human Genetics in the University of Michigan Medical School. He served as the Chairman of the Department of Human Genetics, 1956-1981. In 1985, he was appointed Lee R. Dice Distinguished University Professor Emeritus of Human Genetics and Professor Emeritus of Internal Medicine, University of Michigan Medical School, Ann Arbor.

Dr. Neel is a leader in the study of human genetics. His research and scientific activities have taken him all over the world. He was the Acting Director of Field Studies for the Atomic Bomb Casualty Commission, September 3-1947 to March 31-1948. At present, he is a sometime consultant to the Radiation Effects Research Foundation, Hiroshima, Japan. He has served in a variety of posts for over fifty national and international institutes, governmental agencies and organizations. Noted here are three such committees: Member, Council on Biology in Human Affairs, Salk Institute, 1971-1975; Health and Environmental Research Advisory Committee, Department of Energy, 1984-1985; Chairman, Ad Hoc Expert Committee on Radiation (Effects of Radiation on Human Heredity), World Health Organization, July-August, 1958. His committee participation in the field of genetics and atomic radiation are well known.

He also serves on the editorial board of a number of human genetic and biological journals. Listed here are the publications: Blood, 1950-1961 (Advisory Board); Perspectives in Biology and Medicine, 1956-present; Life Sciences, 1963-1970; Proceedings of the National Academy of Sciences 1967-1972; (Associate Editor) 1968-1972, Behavioral Genetics, 1969-1970; Mutation Research, 1964-1975; Journal of Molecular Evolution, 1969-1980; Journal of Human Evolution, 1970-1982; Clinical Genetics, 1970-present; Genetic Epidemiology, 1984-present; Gene Geography, 1984- present; Blood Cells, Molecules, and Diseases, 1994-present. He has written, edited or co-authored a dozen books and written over 400 articles.

For his outstanding scientific contributions Dr. Neel has been given nearly thirty honors and awards. For example the 1960 Lasker Award American Public Health Association; Allan Award, American Society of Human Genetics; 1975 National Medal of Science; 1984 Michigan Scientist of the Year; 1991 George and Marie Andros Lecture, University of Chicago School of Medicine; 1995 James D. Bruce Award, American College of Physicians.

He has also been elected to several learned societies. They are: American College of Physicians (1960); Laureate Award (1987), Association of American Physicians (1962), National Academy of Science (1963); Council (1970-1973), National Philosophical Society (1965); American Academy of Arts and Sciences (1971); Membership Committee (1988-1990), Institute of Medicine, National Academy of Sciences (1972); Chairman, Program Committee, (1974-1975); Royal Society of Medicine (1992), American College Of Medical Genetics, Honorary Fellow

(1993). Dr. Neel has also been awarded honorary Doctorates of Science from College of Wooster, Wooster, Ohio (1959), University of Rochester, Rochester, New York (1974) and the Medical College of Ohio, Toledo, Ohio.

Dr. Neel has been a member and/or officer in twelve professional societies. Phi Beta Kappa, Sigma Xi, University of Michigan Chapter, Council (1953-1955); President(1971-1973); Alpha Omega Alpha; Genetics Society of America; American Society of Human Genetics, Board of Directors 19948-1950); Vice President (1952-1953); President (1953-1954); Boards of Directors (1968-1970); American Federation for Clinical Research; American society of Naturalists; American Genetic Association, Japan Society of Human Genetics; Brazilian Society of Genetics (corresponding members) Brazilian Academy of Sciences (corresponding members); International Genetic Epidemiology Society, President (1991-1993).

Dr. Neel continues to write, lecture and conduct research. His most recent book is Physician to the Gene Pool. He also is a sometime consultant to several organizations e.g. U.S. Veterans Administration, Pan American Health Organization and Radiation Effects Research Foundation. He and his wife, Priscilla, enjoy the arts, entertaining colleagues, spending time their three grown children - Frances, James Jr. and Alexander - other family members and traveling.

1. Neel, J.V. Physician to the Gene Pool. New York: John Wiley & Sons, 1994. p. 1. 2. Ibid, p.13

III. Organization

The James V. Neel Collection includes significant documents of every phase of his association with the Atomic Bomb Casualty Commission and the Radiation Effects Research Foundation. The papers are both scientific and administrative. Dr. Neel served as the Acting Director of Field Studies for the ABCC. Organized by agency and subject, these records provide vital information on the foundation,(established November 25, 1946) and the day-to-day operation of the ABCC. A large portion deals with his genetics research conducted in Japan. Clearly illustrated is his preeminence in the field of human genetics. The strength of the collection lies in the primary source documents, including correspondence with ABCC members, government officials and military personnel, staff rosters, budgets and field reports. The Neel collection is arranged in nine series:

- I. ABCC Communication and Correspondence Incoming
- II. ABCC Communication and Correspondence Outgoing
- III. CMAC Committee on Atomic Casualties
- IV. Hematology
- V. Research
- VI. ABCC and NRC
- VII. Genetics Research
- VIII. ABCC and RERF
- IX. Manuscript Physician to the Gene Pool

The individual series are arranged chronologically and alphabetically where applicable. The collection arrived with some sections organized. Where possible, the initial organization was retained.

The collection includes correspondence with individuals, government departments and agencies from the United States and Japan, the National Research Council, National Academy of Science, Committee on Atomic Casualties, National Academy of Engineering, memoranda, minutes, forms, reports, laboratory notes, surveys, manuscripts, scientific publications, agency and department publications, agendas, lectures and addresses, administrative records, charts, graphs and photographs. There are some documents written in Japanese and a few in both English and Japanese.

Dr. Neel's Collection included a very limited number of photographs. The majority corresponds to reports, articles or lectures. Only two sets of photographs accompanied incoming correspondence. Most are black and white glossy photoprints of texts, graphs, charts and other data. For continuity, they were left with their respective reprints, lab notes, manuscripts and conference documents. Their placement is clearly noted in the following inventory.

Series Description

I. ABCC Communication and Correspondence - Incoming 6 Boxes

The correspondence in this series date from 1946 through 1969. The letters are arranged chronologically. Dr. Neel has provided a partial list of correspondents from 1947-1948. Two letters have enclosed photoprints. They remain with the letters. Letters, bulletins, telegrams, phone messages, and memos are filed here. The documents describe the establishment, daily operation and changes in the Atomic Bomb Casualty Commission.

II. ABCC Communication and Correspondence - Outgoing 3 Boxes

The communication and correspondences in this series date from 1946 through 1955. Like the incoming materials this series is arranged chronologically. Dr. Neel has provided a partial list of correspondents for the years 1946 through 1948. Included are numerous forms of communications e.g. letters, postcards, announcements, memos, phone logs and telegrams.

III. CMAC Committee on Atomic Casualties 2 Boxes

This series only contains minutes from the meetings of Committee on Atomic Casualties. The CMAC served as an advisory committee. It was established in 1947 and functioned until 1975. In the organizational hierarchy the Committee on Atomic Casualties reported directly to the Division of Medical Sciences of the National Academy of Sciences-National Research Council. The Atomic Bomb Casualty Commission was under the CMAC. Thomas Rivers, a virologist was head of the committee and Dr. Philip S. Owen served as the Executive Director of the CMAC.

IV. Hematology 1 Box

In the ABCC the departments were divided between two large divisions: clinical investigation and laboratory investigation. The hematology department reported to the laboratory investigation division. This small research series is composed of materials from hematology programs number one and two. Genetic and Hematological studies at the ABCC began simultaneously. Dr. James V. Neel and Dr. Fred Snell headed the hematology research. Dr. Snell was a clinician. After his association with the ABCC, Dr. Snell went to the Medical School of the State University of New York at Buffalo. The first program researched the recovery and the failure of recovery of the hematological system of exposed people. Those with radiation sickness and those not exposed in Kure were examined. This study was repeated with samples from both groups. Scholars studying radiation science and radiation medicine will find this series particularly interesting.

V. Research 1 Box

The research in this series highlights Dr. Neel's investigation of mentally retarded children in Nagasaki. Included are lectures, notes, statistics and reports. This small study was begun by Dr. James N. Yamazaki in late 1949. The case findings were established by identifying pregnant exposed women registered in the genetics program. Those fetuses exposed in utero were examined. Clinical studies had shown the dangers of limited radiation exposure. Initially, no strong statement was issued about the elevated exposure. It was reasonable to presume the increased radiation levels created more danger of stillbirths, abortion and deaths for pregnant women. The expanded study allowed ABCC scientists to issue more definitive statements. Fetuses and children exposed to even low-level radiation would likely suffer arrested brain development. At 100 rads, mental retardation is almost certain. Dr. Yamazaki was the physician in charge of the ABCC in Nagasaki from 1949 to 1951. He later went to the University of California at Los Angeles as a clinical pediatrician. He also was involved in montioring several hundred Marshallese people who were exposed to radioactive fallout from a 1954 atomic bomb test at Bikini Atoll.

VI. ABCC and NRC 1 Box

Memoranda and reports issued by the ABCC are filed in this series. Included are materials compiled by the NAS (National Academy of Sciences), the NRC (National Research Council) and NAE (National Academy of Engineering) from 1963-1971. The ABCC was jointly sponsored by the United States National Research Council and the Japan National Institute of Health - Ministry of Health and Welfare. The NAS-NRC is a private non-profit organization of scientists, dedicated to the furtherance of science and to its use for the general welfare. The NAS was established in 1863 under Congressional Charter signed by President Abraham Lincoln. The NAS is not a governmental agency. The NRC was established by the NAS in 1916 during the Wilson Administration. The NRC can be thought of as the operating agency under the NAS.

VII. Genetics Research 8 Boxes

This is the largest series in Dr. Neel's collection. Included are genetics data, vital statistics, long and short forms (in English and Japanese), questionnaires (in English and Japanese), reports, laboratory notes, maps, documents from a number of programs. Under the leadership of Dr. Neel between, 1948 and 1953 more than 71,000 pregnancies were identified in Hiroshima and

Nagasaki. Home visits were conducted by the ABCC physicians shortly after birth and again at 9 months of age. Such features as stillbirths, malformations, birth weights, and sex ratio were looked at in relation to the parental radiation exposure.

VIII. ABCC and RERF 7 Boxes

The ABCC officially closed in March of 1975. The Radiation Effects Research Foundation was inaugurated on April 1st, 1975. This is second largest series in Dr. Neel's Collection. Dr. Neel has saved documents reflecting the operation and changes in both the ABCC and the RERF. Included are correspondence with key figures, budgets, policies, memos, legal documents, reports and protocol. Publications from the Biochemical Genetics Study are filed here. Series VIII. ABCC and RERF is divided into five subseries: VIII.1 RERF Misc. Correspondence; VIII.2 Consultants Correspondence 1; VIII.3 Consultants Correspondence 2; VIII.4 Staff Correspondence 1; VIII 5. Staff Correspondence 2.

IX. Manuscript 1 Box

This series contains a typescript of Dr. Neel's manuscript for his book, Physician to the Gene Pool. Dr. Wm. J. Schull donated this manuscript in January of 1994.

Important subjects:

Atomic Bomb Casualty Commission, atomic calculations, atomic medicine, congenital and hereditary abnormalities, consanguinity, cytogenetics, genetics, hematology, Hiroshima, Japan, Kitamura Program, Matsubayashi Study, mental retardation, Nagasaki, National Academy of Engineering, National Academy of Sciences, National Research Council, radiation, serology, Tokyo, vital statistics.

Among the correspondents are:

H. Grant Taylor, Carl F. Tessmer, William J. Schull, G. Darling, Gilbert Beebe, Seymour Jablon, Marvin Kastenbaum, Robert W. Miller, Fred M. Snell, Shields Warren, Philip Handler, Herbert Gardner, Richard C. Brewer, Newton Morton, Carl Harris, Lowell Woodbury, D.J. McDonald, Earle L. Reynolds, Philip S. Owen, Chiyoko Satoh, H. Hamilton, M. Rappaport, H. Maki, N. Yamamoto, N. Takahashi, Masuo Kodani, Stanley W. Wright, K. Sakai, Mariyama Choi, Kenji Joji, Norio Fujiki, E. Matsunaga, Shiro Miwa, Hiroshi Nakajima, Yukio Nishimoto, Susumi Shibata, Toshiyuki Yanese.

Series I. ABCC Communication and Correspondence - Incoming

Box 1Folder 1Incoming mail and list 1948-1947.Folder 2Incoming mail 1947-1946Folder 3Incoming mail August 1948 - June 1948.Folder 4Incoming mail June-May-April 1948.

Folder 5	Incoming mail May-April-February 1948.
Folder 6	Incoming mail N/M -March-June-July-August-SeptOct. 1948.* * Letter to Jim (James V. Neel) from Ray C. Anderson, dated 7 September 1948. Includes 3 black and white photoprints. On the backs of the photos is stamped "May 12, 1948. Brown Photo serv. Minn." 1. Mess Girls (824) 2. Construction Destruction (581) 3. Three men 25 Dec. 1947 (309)
Folder 7	Incoming mail August-September 1948.
Folder 8	Incoming mail June-July-August 1948.
Folder 9	Incoming mail November-December 1948.
Folder 10	Incoming mail September-November-December 1948-Jan. 1949.
Box 2	
Folder 11	Incoming mail August 1948 thru November 1948.
Folder 12	Incoming mail February 1949, March 1949
Folder 13	Incoming mail December 1948 thru May 1949
Folder 14	Incoming mail Jan. 1949 thru Mar. 1949, Apr. 1957, May 1957.** ** Letter to Jim (James V. Neel) From Masuo (M. Kodani) Includes 1 black and white photoprint of an aborted fetus 17 weeks.
Folder 15	Incoming mail May 1949 thru Sept. 1949.
Folder 16	Incoming mail April 1949, May 1949.
Folder 17	Incoming mail April 1949, June 1949.
Folder 18	Incoming mail September 1949 thru November 1949.
Folder 19	Incoming mail August 1949 thru November 1949.
Folder 20	Incoming mail January 1950 thru December 1950.
Box 3	
Folder 21	Incoming mail December 1949- January 1950.
Folder 22	Incoming mail December 1949.
Folder 23	Incoming mail Jan. 1951 thru July 1951.
Folder 24	Incoming mail Feb. 1951 thru April 1951.
Folder 25	Incoming mail Jan. 1951, February 1951.
Folder 26	Incoming mail July 1951 thru December 1951.
Folder 27	Incoming mail Apr. 1951, Sept. thru Nov. 1951.
Folder 28	Incoming mail July 1951 thru Oct. 1951.
Folder 29	Incoming mail July 1951, August 1951.
Folder 30	Incoming mail November 1951, December 1951.
Folder 31	Incoming mail Feb. 1952, May 1952, June 1952, Aug. 1952.
Folder 32	Incoming mail Aug. 1952, Sept. 1952.

Folder 33	Incoming mail Oct. 1951, thru December 1951.
Folder 34	Incoming mail December 1951, Jan. 1952, Feb. 1952, April 1952.
Folder 35	Incoming mail December 1951 thru June 1952.
Box 4	
Folder 36	Incoming mail May 1952 thru August 1952.
Folder 37	Incoming mail August 1952 thru September 1952.
Folder 38	Incoming mail September 1952 thru December 1952.
Folder 39	Incoming mail January 1953 thru March 1953.
Folder 40	Incoming mail April 1953 thru June 1953.
Folder 41	Incoming mail June 1953 thru July 1953.
Folder 42	Incoming mail August 1953.
Folder 43	Incoming mail August 1953 thru September 1953.
Folder 44	Incoming mail September 1953 thru October 1953.
Folder 45	Incoming mail November 1953.
Folder 46	Incoming mail October 1952, January 1953.
Folder 47	Incoming mail February 1953 thru July 1953.
Folder 48	Incoming mail July 1952, Nov. 1953, Dec. 1953, Jan. 1954.
Folder 49	Incoming mail July 1952.
Folder 50	Incoming mail January 1954 thru March 1954.
Folder 51	Incoming mail February 1954 thru March 1954.
Folder 52	Incoming mail February 1954 thru May 1954.
Folder 53	Incoming mail May 1954 thru July 1954.
Folder 54	Incoming mail May 1954 thru August 1954.
Folder 55	Incoming mail August 1954 thru December 1954.
Folder 56	Incoming mail January 1955 thru February 1955.
Folder 57	Incoming mail December 1954, February 1955.
Folder 58	Incoming mail Nov. 1952, Jan. 1955, Feb. 1955.
Folder 59	Incoming mail Mar. 1955, April 1955, June 1955.
Box 5	
Folder 60	Incoming mail May 1955 thru November 1955.
Folder 61	Incoming mail October 1955 thru December 1955.
Folder 62	Incoming mail January 1960, May 1960.
Folder 63	Incoming mail August 1953 thru October 1953.
Folder 64	Incoming mail May 1954.
Folder 65	Incoming mail March 1955.

Folder 66	Incoming mail December 1955.
Folder 67	Incoming mail January 1956, February 1956.
Folder 68	Incoming mail March 1956.
Folder 69	Incoming mail May 1956, June 1956, July 1956, Sept. 1956.
Folder 70	Incoming mail October 1956 thru November 1956.
Folder 71	Incoming mail January 1955.
Folder 72	Incoming mail December 1956.
Folder 73	Incoming mail March 1957, October 1957.
Folder 74	Incoming mail February 1958, June 1958.
Folder 75	Incoming mail March 1959.
Folder 76	Incoming mail Sept. 1958, Nov. 1958, Dec. 1958.
Box 6	
Folder 77	Incoming mail February 1959, March 1959.
Folder 78	Incoming mail April 1959.
Folder 79	Incoming mail Jan. 1959, April 1959 thru Aug. 1959.
Folder 80	Incoming mail February 1960 thru August 1960.
Folder 81	Incoming mail October 1960 thru December 1960.
Folder 82	Incoming mail March 1961 thru December 1960.
Folder 83	Incoming mail May 1962 thru October 1962.
Folder 84	Incoming mail December 1962.
Folder 85	Incoming mail Nov. 1962, Jan. 1963, Apr. 1963, August 1963.
Folder 86	Incoming mail February 1962.
Folder 87	Incoming mail May 1965, July 1965.
Folder 88	Incoming mail March 1967, June 1967, July 1967.
Folder 89	Incoming mail February 1969, March 1969.

Series II. ABCC Communication and Correspondence - Outgoing

BOX 1	
Folder 1	Outgoing mail List 1946-1948.
Folder 2	Outgoing mail May 1946.
Folder 3	Outgoing mail November 1946.
Folder 4	Outgoing mail December 1946.
Folder 5	Outgoing mail January 1947.

·	going mail March 1947. going mail April 1947.
Folder 8 Out	going mail April 1947
Toruci o Out	going man April 1747.
Folder 9 Out	going mail May 1947.
Folder 10 Out	going mail June 1947.
Folder 11 Out	going mail July 1947.
Folder 12 Out	going mail August 1947.
Folder 13 Out	going mail September 1947.
Folder 14 Out	going mail October 1947.
Folder 15 Out	going mail November 1947.
Folder 16 Out	going mail December 1947.
Folder 17 Out	going mail January 1948.
Folder 18 Out	going mail February 1948.
Folder 19 Out	going mail March 1948.
Folder 20 Out	going mail April 1948.
Folder 21 Out	going mail April 1948.
Folder 22 Out	going mail May 1948.
Folder 23 Out	going mail June 1948.
Folder 24 Out	going mail July 1948.
Folder 25 Out	going mail August 1948.
Folder 26 Out	going mail September 1948.
Folder 27 Out	going mail October 1948.
Folder 28 Out	going mail November 1948.
Folder 29 Out	going mail December 1948.
Folder 30 Out	going mail January 1949.
Folder 31 Out	going mail February 1949.
Folder 32 Out	going mail March 1949.
Folder 33 Out	going mail April 1949.
Folder 34 Out	going mail May 1949.
Folder 35 Out	going mail June 1949.
Folder 36 Out	going mail July 1949.
Folder 37 Out	going mail August 1949.
Folder 38 Out	going mail September 1949.
Folder 39 Out	going mail October 1949.
Folder 40 Out	going mail November 1949.

Box 2 Folder 41 Outgoing mail November 1949. Folder 42 Outgoing mail December 1949. Folder 43 Outgoing mail January 1950. Folder 44 Outgoing mail February 1950. Folder 45 Outgoing mail March 1950. Folder 46 Outgoing mail April 1950. Outgoing mail May 1950. Folder 47 Outgoing mail June 1950. Folder 48 Folder 49 Outgoing mail July 1950. Folder 50 Outgoing mail August 1950. Outgoing mail October 1950. Folder 51 Outgoing mail November 1950. Folder 52 Folder 53 Outgoing mail December 1950. Folder 54 Outgoing mail January 1951. Folder 55 Outgoing mail February 1951. Outgoing mail March 1951. Folder 56 Folder 57 Outgoing mail April 1951. Outgoing mail May 1951. Folder 58 Folder 59 Outgoing mail June 1951. Folder 60 Outgoing mail July 1951. Folder 61 Outgoing mail August 1951. Folder 62 Outgoing mail September 1951. Outgoing mail October 1951. Folder 63 Outgoing mail November 1951. Folder 64 Folder 65 Outgoing mail December 1951. Folder 66 Outgoing mail January 1952. Outgoing mail February 1952. Folder 67 Folder 68 Outgoing mail April 1952. Folder 69 Outgoing mail May 1952. Folder 70 Outgoing mail June 1952. Folder 71 Outgoing mail July 1952. Folder 72 Outgoing mail September 1952.

Outgoing mail October 1952.

Outgoing mail November 1952.

Folder 73

Folder 74

Folder 75	Outgoing mail December 1952.
Folder 76	Outgoing mail January 1953.
Folder 77	Outgoing mail February 1953.
Folder 78	Outgoing mail March 1953.
Folder 79	Outgoing mail April 1953.
Folder 80	Outgoing mail May 1953.
Folder 81	Outgoing mail June 1953.
Folder 82	Outgoing mail July 1953.
Folder 83	Outgoing mail August 1953.
Folder 84	Outgoing mail September 1953.
Folder 85	Outgoing mail October 1953.
Folder 86	Outgoing mail November 1953.
Folder 87	Outgoing mail December 1953
Box 3	
Folder 89	Outgoing mail January 1954.
Folder 90	Outgoing mail February 1954.
Folder 91	Outgoing mail March 1954.
Folder 92	Outgoing mail April 1954.
Folder 93	Outgoing mail May 1954.
Folder 94	Outgoing mail June 1954.
Folder 95	Outgoing mail July 1954.
Folder 96	Outgoing mail August 1954.
Folder 97	Outgoing mail October 1954.
Folder 98	Outgoing mail November 1954.
Folder 99	Outgoing mail December 1954.
Folder 100	Outgoing mail January 1955.
Folder 101	Outgoing mail February 1955.
Folder 102	Outgoing mail March 1955.
Folder 103	Outgoing mail April 1955.
Folder 104	Outgoing mail May 1955.
Folder 105	Outgoing mail August 1955.
Folder 106	Outgoing mail September 1955.
Folder 107	Outgoing mail October 1955.
Folder 108	Outgoing mail November 1955.
Folder 109	Outgoing mail December 1955.

Folder 110	Outgoing mail January 1956.
Folder 111	Outgoing mail March 1956.
Folder 112	Outgoing mail May 1956.
Folder 113	Outgoing mail June 1956.
Folder 114	Outgoing mail July 1956.
Folder 115	Outgoing mail September 1956.
Folder 116	Outgoing mail October 1956.
Folder 117	Outgoing mail April 1961
Folder 118	Outgoing mail May 1961

Series III. CMAC - Committee on Atomic Casualties

Box 1

Folders 1 - 15 CMAC Minutes 1947-1953

Box 2

Folders 16 - 25 CMAC Minutes 1953-1962

Series IV. Hematology

Box 1

Folder 1	Hematology ABCC 1
Folder 2	Hematology ABCC 1
Folder 3	Hematology ABCC 1
Folder 4	Hematology Program ABCC 1
Folder 5	Hematology Program ABCC 1
Folder 6	Hematology Program ABCC 1
Folder 7	Hematology ABCC 2
Folder 8	Hematology ABCC 2
Folder 9	Hematology ABCC 2
Folder 10	Hematology ABCC 2
Folder 11	Hematology ABCC 2

Series V Research

Folder 1	Japan Lectures - Training.
Folder 2	Nagasaki - Study of Mental Ret. Children. (1)
Folder 3	Nagasaki - Study of Mental Ret. Children. (2)
Folder 4	Nagasaki - Study of Mental Ret. Children. (3)
Folder 5	Side Issues.

Series VI. ABCC and NRC

Box 1	
Folder 1	ABCC Memoranda
Folder 2	ABCC Memoranda
Folder 3	ABCC Memoranda
Folder 4	ABCC Memoranda
Folder 5	ABCC Reports
Folder 6	ABCC Reports
Folder 7	ABCC Reports
Folder 8	ABCC Reports
Folder 9	NAS-NRC 1963-1971
Folder 10	NAS-NRC 1963-1971
Folder 11	NAS-NRC 1963-1971
Folder 12	NAS-NRC 1963-1971
Folder 13	NAS-NRC 1963-1971
Folder 14	NAS-NRC 1963-1971
Folder 15	NRC-NAS-NAE
Folder 16	NRC-Trust Fund

Series VII. Genetics Research

<u>Box 1</u> <u>Box 2</u> <u>Box 3</u> <u>Box 4</u> <u>Box 5</u> <u>Box 6</u> <u>Box 7</u> <u>Box 8</u>

Box 1	
Folder 1	Genetics Data 1948-1950
Folder 2	Genetics Data
Folder 3	Atomic Calculations.
Folder 4	Neurofibromatis Miscellany
Folder 5	The Constants of Mutation
Folder 6	A & C -Committee on Genetics-Effects of Radiation in Man.

Folder 7	Fukuoka Conference-Kyoto Conference
Folder 8	Genetics and Vital Statistics- Kure Conference
Folder 9	Matsubayashi Study. [includes: 27 black and white photoprints, 7 strips of negatives = 74 frames]
Folder 10	Conference (etc.) on Genetics State-side.
Folder 11	Genetics and Vital Statistics-Nagasaki Conference.
Folder 12	Forms for Declaration of Vital Statistics.
Folder 13	Genetics and Vital Statistics-Hiroshima Conference.
Folder 14	Genetics and Vital Statistics-Club Bureau Statistics
Folder 15	Genetics and Vital Statistics(miscellaneous). [includes: maps of Tokyo (continues data), 1 black and white photoprint of an unidentified man and Japanese woman dancing. Next to them is a group of Japanese men sitting]
Box 2	
Folder 16	Genetics and Vital Statistics-Tokyo Conference[includes: 3 b&w photos]
Folder 17	Genetics and Vital Statistics
Folder 18	Genetics and Vital Statistics-Reports Oron General Plans.
Folder 19	Genetics and Vital Statistics-Reports Oron General Plans.
Folder 20	Genetics and Vital Statistics-Reports Oron General Plans.
Folder 21	Genetics and Vital Statistics-Reports Oron General Plans.
Folder 22	Genetics Consultant's Report to the Committee on Atomic Casualties National Research Council 1952.[Contains Midwife cards in Japanese and English]
Folder 23	Genetics Code.
Folder 24	Studies on Consanguinity and Heritability.
Folder 25	Cousin Marriage.
Folder 26	Genetics Section Monthly Reports-1948
Folder 27	Genetics Section Monthly Reports-1949
Folder 28	Cogenital and/or hereditary abnormalities in Japanese and Caucasians.
Folder 29	Cogenital and/or hereditary abnormalities in Japanese and Caucasians.
Folder 30	Cogenital and/or hereditary abnormalities in Japanese and Caucasians.
Folder 31	Cogenital and/or hereditary abnormalities in Japanese and Caucasians.
Box 3	
Folder 32	Quarterly Reports Submitted from Japan.[includes photographs in the following reports: March 5, April 6, June 5]

Folder 33	Monthly Reports 1950.
Folder 34	Monthly Reports 1951,1952-Preliminary Tabulation Plans-1948.
Folder 35	List of Tabulation Available.
Folder 36	(1) Age composition of exposed and controls H,N, & K-1948.
Folder 37	(2) Major and minor malformations by sex and exposure of parent H,N - 1948.
Folder 38	(3) Malformation by distance from hypocenter of father and mother H-1948.
Folder 39	(4) Live birthweight and sex by exposure H,N,K - 1948.
Folder 40	(5) Reproductive behavior a and p Aug. 1945-1948.
Folder 41	(5) Cohabitation a and p 1945. H,N,K-1948.
Folder 42	(6) Symptoms in parents and malformation in their offspring.
Folder 43	(7) Symptoms by distance from hypocenter H-1948.
Box 4	
Folder 44	(8) Malformation by consanquinity and Exposure H,K-1948.
Folder 45	(9) Birthweight by distance from hypocenter H,N.
Folder 46	(10) Duration of gestation by sex parental exposure H-1948.
Folder 47	(11) Birthweight by symptoms to parents H-1948.
Folder 48	(12) Malformations by month of occurance-H,N,K.
Folder 49	(13) Type of terminations by exposure -H,N,K-1948.
Folder 50	(14) Multiply births by sex and exposure -H,N,K-1948.
Folder 51	(15) Multiply births by sex and consanquinity -H,N,K-1948.
Folder 52	Preliminary tubsongenetics follow-up questionnaire.
Folder 53	Types of malformations 1948.
Folder 54	Preliminary overall summary 1948[18 slides-1 lacking frame, 3 are duplicates]
Folder 55	Genetics-1949. [includes 43 large photoprints(1 glossy)]
Folder 56	VII A Malformation.[includes 5 glossy photoprints]
Folder 57	Genetics Long Data Forms.[includes 4 glossy photoprints]
Box 5	
Folder 58	Calculation Sheet on Atomic Bomb Studies.
Folder 59	Japan Publ. Bus.
Folder 60	Radiation Census.
Folder 61	I. Midwife Training.
-	

Folder 62	Residual Radiation on [includes maps(some folded) date 1945]
Folder 63	III. Criteria of Radiation.
Folder 64	IV. A Preparation, Modification, and use of Genetics-Short Form Question-[includes 10 b&w glossy photoprints of text, 1 b&w matte photoprint of a map, 1 b&w glossy of a memo, 6 b&w photoprints of text]
Folder 65	IV. A Preparation, Modification, and use of Genetics-Short Form Questionaire.
Folder 66	IV. A Preparation, Modification, and use of Genetics-Short Form Questionaire.
Folder 67	IV. A Preparation, Modification, and use of Genetics-Short Form Questionaire.
Folder 68	IV. B. Preparation, Modification, and use of Genetics, Follow-up Questionaire.[includes 13 Black & White glossy photoprints of text]
Folder 69	IV. B. Preparation, Modification, and use of Genetics Follow-up Questionaire.
Folder 70	IV. B. Preparation, Modification, and use of Genetics Follow-up Questionaire.
Folder 71	IV. A Miscellaneous Instructions Short Form.
Folder 72	IV. A Miscellaneous Instructions Short Form.
Folder 73	IV. A Miscellaneous Instructions Short Form.
Folder 74	IV. A Booklet for Pregnant Women.
Folder 75	IV. F Compute. Folder 76 IV. F Unrequested Series. Folder 77 IV. B Validation Items
Box 6	
Folder 78	IV. B Serology.
Folder 79	IV. C Autopsy Program.[includes 24 Glossy B&W glossy photoprints of text and memos]
Folder 80	IV. B Prep.,modification, and use of 9 month check-up.[includes 2 glossy B&W photoprints of text]
Folder 81	IV. E Pediatrics Follow-up (9 mos.) code.
Folder 82	IV. E Genetics Follow-up code.
Box 7	
Folder 83	IV. E Genetics Short Form Code Folder IV. E Malformation Codes[includes 1 B&W glossy photoprint of numbers and text and 1 photoprint]

Folder 84	IV. G Midwife contracts Folder 85 Control-Exposed Comparisons- Morton [includes 1 B&W glossy photoprint]	
Folder 86	IV. C Consanguinity [includes 1 B&W glossy photoprint of a graph and 6 other photoprints]	
Folder 87	IV. C Consanguinity (2)	
Folder 88	IV. C Consanguinity (3)	
Folder 89	IV. C Consanguinity (4)	
Folder 90	IV. C Consanguinity (5)	
Folder 91	IV. C Consanguinity (6)	
Folder 92	IV. C Consanguinity (7)	
Folder 93	IV. C Consanguinity (8)	
Folder 94	IV. C Consanguinity (9)	
Folder 95	IV. C Consanguinity (10)	
Folder 96	IV. C Consanguinity (11)	
Folder 97	IV. C Consanguinity (12)	
Folder 98	IV. C Consanguinity	
Folder 99	IV. D Economic Status	
Folder 100	V. E Congenital	
Folder 101	V. H Time trend in exposure histories[includes 3 Black and White Glossy photoprints of Text]	
Box 8		
Folder 102	VI. Plan of Analysis General + SF & LF.	
Folder 103	VI. Plan of Analysis - 9 months.	
Folder 104	Monthly Reports 1953	
Folder 105	VII. Prematurity.	
Folder 106	VII. B Type of termination.	
Folder 107	VII. Sex Ratio.	
Folder 108	VII. SF Malformation, Still birth, Birthweight, Death, Sex Ratio.	
Folder 109	Kitamura Program. [includes 26 Black & White glossy photoprints of text]	
Folder 110	Kitamura Program.	
Folder 111	Kitamura Program.	
Folder 112	Kitamura Program.	
Folder 113	Kitamura Program.	

Kitamura Program.

Folder 114

Folder 115	Kitamura Program.
Folder 116	VII. 9 Months anthropometrics.
Folder 117	VII. 9 Months Malformation & Death.
Folder 118	IX. Autopsy.
Folder 119	IX. Autopsy Data.[includes 1 Black & White glossy photograph]
Folder 120	XI. Cytogenetics.
Folder 121	XIII. Appendix Material Japanese & U.S. Hospitals.

Series VIII. ABCC and RERF

Box 1 Box 2 Box 3 Box 4 Box 5 Box 6 Box 7

RERF Misc. Correspondence

Box 1

Folder 1 Otake, Masanori and Kato, Hiroo

Folder 2 Awa, Rusell

Folder 3 Choi, Mariyama

Folder 4 Joji, Kenji

Folder 5 BGS

Consultants Correspondence 1

Folder 6 Hiroshima

Folder 7 Fujiki, Norio[includes 5 B&W Glossy Photoprints]

Folder 8 Iuchi, I

Folder 9 Matsunaga, E.

Folder 10 Miwa, Shiro

Folder 11 RERF Correspondence 1986

Consultants Correspondence 2

Folder 12 Nakajima, Hiroshi Folder 13 Nishimoto, Yukio Folder 14 Shibata, Susumi Folder 15 Yanese, Toshiyuki

Staff Correspondence 1

Folder 16 Goriki, K. Folder 17 Kageoka, T. Folder 18 Kishimoto, S.

Staff Correspondence 2

Folder 19	Fujita, M.
Folder 20	Fujikura, Y. 1979-
Folder 21	Satoh, Chiyoko 1973-1981 (1) [includes:5 B&W glossy small photprints, 2 b&w polaroid, 4 b&w glossy big photprints, 1 b&w glossy photprint;1 color polaroid, 2 b&w small glossy photoprint, 2 b&w matte photprints, 2 color glossy photprints, 3 color studio finish photoprints, 2 b&w glossy small photoprints, 3 color studio finish photoprints, 3 color studio finish photoprints]
Folder 22	Satoh, Chiyoko 1973-1981 (2)
Folder 23	Satoh, Chiyoko 1973-1981 (3)
Folder 24	Satoh, Chiyoko 1973-1981 (4)
Folder 25	Satoh, Chiyoko 1973-1981 (5)
Folder 26	Satoh, Chiyoko 1973-1981 (6)

Box 1 con't

Folder 27	Satoh, Chiyoko 1973-1981 (7)
Folder 28	Satoh, Chiyoko 1973-1981 (8)

Box 2

Folder 29	Satoh, Chiyoko 1982-1989 (1)[includes 1 b&w glossy, small photoprint]
Folder 30	Satoh, Chiyoko 1982-1989 (2)

Folder 31	Satoh, Chiyoko 1982-1989 (3)
Folder 32	Satoh, Chiyoko 1982-1989 (4)
Folder 33	Satoh, Chiyoko 1982-1989 (5)
Folder 34	Satoh, Chiyoko 1990- (1)
Folder 35	Satoh, Chiyoko 1990- (2)
Folder 36	Satoh, Chiyoko 1990- (3)
Folder 37	Takahashi, N. and Hazama, R.
Folder 38	Veda, N.
Folder 39	RERF Nagasaki
Folder 40	Yamamoto, N.
Folder 41	Otaki; Omae; Imada
Folder 42	Asakawa; Fujita
Folder 43	Hamilton 1970-1972 (1)
Folder 44	Hamilton 1970-1972 (2)
Folder 45	Hamilton 1970-1972 (3)
Folder 46	Hamilton 1970-1972 (4)
Box 3	
Folder 47	Hamilton 1973-1974 (1)
Folder 48	Hamilton 1973-1974 (2)
Folder 49	Hamilton 1975-1976 (1)
Folder 50	Hamilton 1975-1976 (2)
Folder 51	Hamilton 1975-1976 (3)
Folder 52	Hamilton 1977- (1)
Folder 53	Hamilton 1977- (2)
Folder 54	Hamilton 1978- (1)
Folder 55	Hamilton 1978- (2)
Folder 56	Hamilton 1978- (3)
Folder 57	Hamilton 1978- (4)
Folder 58	Hamilton 1978- (5)
Folder 59	Hamilton 1978- (6)
Folder 60	BGS-ABCC Protocol (1)
Folder 61	BGS-ABCC Protocol (2)
Folder 62	BGS-ABCC Protocol (3)
Folder 63	BGS-ABCC Protocol (4)

Folder 64	BGS-ABCC Protocol (5)	
Folder 65	BGS-ABCC Protocol (6)	
Folder 66	BGS-ABCC Protocol (7)	
Box 4		
Folder 66	BGS-ABCC Protocol (1)	
Folder 67	BGS-ABCC Protocol (2)	
Folder 68	BGS-ABCC Protocol (3)	
Folder 69	BGS-ABCC Protocol (4)	
Folder 70	BGS-ABCC Protocol (5)	
Folder 71	Memos Regarding BGS	
Folder 72	New ABCC Budget (1)	
Folder 73	New ABCC Budget (2)	
Folder 74	New ABCC Budget (3)	
Folder 75	New ABCC Budget (4)	
Folder 76	Policy on Rotation of Japanese (1)	
Folder 77	Policy on Rotation of Japanese (2)	
Folder 78	Policy on Rotation of Japanese (3)	
Folder 79	Horikawa Correspondence (1) [includes 1 color glossy photoprint]	
Folder 80	Horikawa Correspondence (2)	
Folder 81	Horikawa Correspondence (3)	
Folder 82	Horikawa -Ferrell [includes 2 b&w glossy small photoprints]	
Box 5		
Folder 83	AEC-BGS Proposal (1)	
Folder 84	AEC-BGS Proposal (2)	
Folder 85	AEC-BGS Proposal (3)	
Folder 86	AEC-BGS Proposal (4)	
Folder 87	AEC-BGS Proposal	
Folder 88	1975	
Folder 89	RERF-BGS- Rev. May 1979	
Folder 90	Prog. Presentation RERF Nov.,1975	
Folder 91	Genetics Program Review 1982	
Folder 92	Sci. Councillors & Dosimetry Nag. 1983	
Folder 93	Gen. Conf. + Sci. Directors March 1984	

Folder 94	Sci. Councillors & Misc., Jan. Mar. 1985, [includes: 2 strips of negatives, 4 frames]
Folder 95	Handler re ABCC (1)
Folder 96	Handler re ABCC (2)
Folder 97	Handler re ABCC (3)
Box 6	
Folder 98	Eagle-NAS ABCC Review (1)
Folder 99	Eagle-NAS ABCC Review (2)
Folder 100	Eagle-NAS ABCC Review (3)
Folder 101	Eagle-NAS ABCC Review (4)
Folder 102	Eagle-NAS ABCC Review (5)
Folder 103	Eagle-NAS ABCC Review (6)
Folder 104	Eagle-NAS ABCC Review (7)
Folder 105	Advisory Cmt. Nas on RERF
Folder 106	Dunham, C.
Folder 107	Jablon, S. (1)
Folder 108	Jablon, S. (2)
Folder 109	Beebe, G. (1)
Folder 110	U.S. Embassy-Tokyo
Folder 111	Misc. Official (Mick) [M.E. Rappaport]
Folder 112	Schull, W.J.
Folder 113	Clifton-Priciotta-Boutwell-Thompson-Kagan
Folder 114	Preston, D.
Folder 115	Allen, L.R. (1)
Box 7	
Folder 116	Allen, L.R. (2)
Folder 117	Edington- Thiessen
Folder 118	Darling, G.B.
Folder 119	Yamashita, H. + Tamaki + Shigematsu
Folder 120	Abrahmson, S.
Folder 121	Takabe, M. and Kawamoto, S.
Folder 122	Shigematsu, I.
Folder 123	Maki, H.

Folder 124	Finch, S.C. (1)
Folder 125	Finch, S.C. (2)
Folder 126	Finch, S.C. (3)
Folder 127	Finch, S.C. (4)
Folder 128	Rappaport-Sperry-Russell

Series IX Manuscript

Box 1

Item Physician to the Gene Pool by James V. Neel (Photocopy of typescript)

Donated by William J. Schull, Ph. D, Jan. 1994

Index

This index refers to key words and phrases in the text and inventory of this collection.

Abrahamson, S.

Antropometrics

Atomic Bomb Casualty Commission (ABCC)

Atomic Calculations

Atomic Medicine

Autopsy

Beebe, Gilbert

Biochemical Genetics Study (BGS)

Birth weight

Brewer, Richard C.

Budget

Census

Choi, Mariyama

Cohabitation

Columbia University (New York, New York)

Communication Congenital and Hereditary Abnormalities

Consanguinity

Consultants

Correspondence

Cytogenetics

Darling, George

Dartmouth College (Hanover, New Hampshire)

Death

Dosimetry

Exposure

Field Studies

Finch, S.C.

Fujiki, Norio

Gardner, Herbert

Genetics

Gestation

Hamilton, H.

Handler, Philip

Harris, Carl

Hematology

Hiroshima

Hypocenter

Jablon, Seymour

Japan

Joji, Kenji

Kastenbaum, Marvin

Kitamura Program

Kodani, Masuo

Maki, H.

Malformations

Matsubayashi Study

Matsunaga, E.

McDonald, D.J.

Memoranda

Mental Retardation

Midwives

Miller, Robert W.

Minutes

Miwa, Shiro

Morton, Newton

Multiply Births

Nagasaki

Nakajima, Hiroshi

National Academy of Engineering (NAE)

National Academy of Sciences (NAS)

National Research Council (NRC)

Nishimoto, Yukio

Owen, Philip S.

Pediatrics

Policy

Prematurity

Protocol

Questionnaire

Radiation

Radiation Effects Research Council (RERF)

Rappaport, M.

Reproductive Behavior

Residual Radiation

Review

Reynolds, Earle L.

Sakai, K.

Satoh, Chiyoko

Schull, William J.

Serology

Sex Ratio

Shibata, Susumi

Shigematsu, I.

Snell, Fred M.

Stillbirth

Takahashi, N.

Taylor, H. Grant

Tessmer, Carl F.

Tokyo

Tubsogenetics

University of Michigan (Ann Arbor, Michigan)

University of Rochester (Rochester, New York)

U.S. Army

U.S. Embassy - Tokyo

Warren, Shields

Wright, Stanley W.

Woodbury, Lowell

Vital Statistics

Yamamoto, N.

Yanese, Toshiyuki

Zoology