

International Geophysical Year Collection

Series 9 – Regional Programs

Contains correspondence, draft reports, diary extracts, and photographs pertaining to the IGY Antarctic and Arctic regional programs.

9.1 REGIONAL OPERATIONS OFFICE

- Regional Programs: Regional Operations Office: Chronological File: Jun-Dec 1961
- Regional Programs: Regional Operations Office: Chronological File: Jan-May 1961
- Regional Programs: Regional Operations Office: Chronological File: May-Dec 1960
- Regional Programs: Regional Operations Office: Chronological File: Jan-Apr 1960
- Regional Programs: Regional Operations Office: Chronological File: Sept-Dec 1959
- Regional Programs: Regional Operations Office: Chronological File: May-Aug 1959
- Regional Programs: Regional Operations Office: Chronological File: Jan-Apr 1959
- Regional Programs: Regional Operations Office: Chronological File: Oct-Dec 1959
- Regional Programs: Regional Operations Office: Chronological File: Sept 1958
- Regional Programs: Regional Operations Office: Chronological File: Aug 1958
- Regional Programs: Regional Operations Office: Chronological File: Jul 1958
- Regional Programs: Regional Operations Office: Chronological File: Jun 1958
- Regional Programs: Regional Operations Office: Chronological File: Apr-May 1958
- Regional Programs: Regional Operations Office: Chronological File: Jan-Mar 1958
- Regional Programs: Regional Operations Office: Chronological File: Nov-Dec 1957
- Regional Programs: Regional Operations Office: Chronological File: Sept-Oct 1957
- Regional Programs: Regional Operations Office: Chronological File: Aug 1957
- Regional Programs: Regional Operations Office: Chronological File: Jul 1957
- Regional Programs: Regional Operations Office: Chronological File: Jun 1957
- Regional Programs: Regional Operations Office: Chronological File: May 1957
- Regional Programs: Regional Operations Office: Chronological File: Apr 1957
- Regional Programs: Regional Operations Office: Chronological File: Mar 1957
- Regional Programs: Regional Operations Office: Chronological File: Feb 1957
- Regional Programs: Regional Operations Office: Chronological File: Jan 1957
- Regional Programs: Regional Operations Office: Chronological File: Dec 1956
- Regional Programs: Regional Operations Office: Chronological File: Nov 1956
- Regional Programs: Regional Operations Office: Chronological File: Oct 1956
- Regional Programs: Regional Operations Office: Chronological File: Sept 1956
- Regional Programs: Regional Operations Office: Chronological File: Aug 1956
- Regional Programs: Regional Operations Office: Chronological File: Jun-Jul 1956

- Regional Programs: Regional Operations Office: General: 1955-1957

9.2 ANTARCTIC

9.2.1 ANTARCTIC COMMITTEE

- Regional Programs: Antarctic: ATKA Voyage: 1954-1955

- Regional Programs: Antarctic: Daily & Weekly Antarctic Message Summaries: Jan-Jul 1957
- Regional Programs: Antarctic: IGY Field Representatives: 1958-1959
- Regional Programs: Antarctic: IGY Field Representatives: 1957-1958
- Regional Programs: Antarctic: Operation Deep Freeze I: Activities Report: 1956
- Regional Programs: Antarctic: Operation Deep Freeze I: Reports: Drafts: 1955-1956
- Regional Programs: Antarctic: Operation Deep Freeze I: Reports: Drafts: 1956
- Regional Programs: Antarctic: Operation Deep Freeze II: Reports: Drafts: 1957
- Regional Programs: Antarctic: Operation Deep Freeze III: Reports: Drafts: 1958
- Regional Programs: Antarctic: Operation Deep Freeze IV: Reports: Drafts: 1959
- Regional Programs: Antarctic: Operation Deep Freeze II: Army-Navy Trail Party: 1956
- Regional Programs: Antarctic: Operation Deep Freeze III: Operation Plan 1-57: 1957
- Regional Programs: Antarctic: USNC-IGY Antarctic Status Reports 1-23: 1956-1957
- Regional Programs: Antarctic: USNC-IGY Antarctic Status Reports 24-37: 1957-1958

9.2.2 POLICY

- Regional Programs: Antarctic: Antarctic Committee: Organization: 1957-1959
- Regional Programs: Antarctic: Antarctic Policy: 1957-1958
- Regional Programs: Antarctic: IGY-USNC Antarctica Program: 1954-1955
- Regional Programs: Antarctic: IGY-DOD Command Structure: Antarctic Stations: 1955-1957
- Regional Programs: Antarctic: Operations Coordinating Board: Antarctic Working Group: 1954-1957
- Regional Programs: Antarctic: USNC Antarctic Committee: Confidential: 1954-1957

9.2.3 FISCAL

- Regional Programs: Antarctic: Congressional Testimony: 1956-1958
- Regional Programs: Antarctic: Fiscal Correspondence & Policy: 1954-1955
- Regional Programs: Antarctic: Fiscal Planning: 1954-1957
- Regional Programs: Antarctic: Fiscal Project Sheets: 1956-1959
- Regional Programs: Antarctic: Fiscal Project Sheets: 1954-1955
- Regional Programs: Antarctic: Procurement: 1956-1958

9.2.4 ORGANIZATIONAL CORRESPONDENCE

- Regional Programs: Antarctic: Antarctic Committee Organization: 1953-1955
- Regional Programs: Antarctic: Operation Deep Freeze: Newsletters: 1957-1958

- Regional Programs: Antarctic: Organization Correspondence: 1955-1959
- Regional Programs: Antarctic: Organization Correspondence: Antarctic Projects Officer: 1955-1958
- Regional Programs: Antarctic: Organization Correspondence: Secretary of Defense: 1954-1958
- Regional Programs: Antarctic: Organization Correspondence: Construction Battalion Center: 1955-1959
- Regional Programs: Antarctic: Organization Correspondence: Chief of Naval Operations: 1955-1958
- Regional Programs: Antarctic: Organization Correspondence: Task Force 43: Volume I: 1954-1956
- Regional Programs: Antarctic: Organization Correspondence: Task Force 43: Volume II: 1956
- Regional Programs: Antarctic: Organization Correspondence: Task Force 43: Volume III: 1956-1957
- Regional Programs: Antarctic: Organization Correspondence: Task Force 43: Volume IV: 1957
- Regional Programs: Antarctic: Organization Correspondence: Task Force 43: Volume V: 1957-1958
- Regional Programs: Antarctic: Organization Correspondence: Task Force 43: Volume VI: 1958
- Regional Programs: Antarctic: Organization Correspondence: Task Force 43: Volume VII: 1958-1959
- Regional Programs: Antarctic: Organization Correspondence: Office of the Quartermaster: 1957-1958
- Regional Programs: Antarctic: Organization Correspondence: US Weather Bureau Planning Staff: 1955-1958
- Regional Programs: Antarctic: Organization Correspondence: USAF: 1957-1958
- Regional Programs: Antarctic: Task Force 43: Staff Meetings: 1954-1958
- Regional Programs: Antarctic: USNC-IGY Antarctic Supplies (Attachment to USNC-IGY Letter 2 Mar 1955): 1955

9.2.5 LOGISTICS

- Regional Programs: Antarctic: Amateur Radio Communications: 1955-1959
- Regional Programs: Antarctic: Cargo & Davisville Operations: Deep Freeze I: 1955-1956
- Regional Programs: Antarctic: Cargo & Davisville Operations: Deep Freeze II: 1955-1957
- Regional Programs: Antarctic: Cargo & Davisville Operations: Deep Freeze III: 1956-1958
- Regional Programs: Antarctic: Cargo & Logistics Requirements: Deep Freeze IV: 1957-1959
- Regional Programs: Antarctic: Food Requirements: 1955-1958
- Regional Programs: Antarctic: Forward Scatter Communications System: 1956-1957
- Regional Programs: Antarctic: Logistics: Building & Scientific Station Requirements: 1955-1956
- Regional Programs: Antarctic: Logistics: Building & Scientific Station Requirements: 1956-1958
- Regional Programs: Antarctic: Logistics: Communications Logistics: Correspondence: 1955-1959
- Regional Programs: Antarctic: Logistics: Drawings & Plans: 1955

- Regional Programs: Antarctic: Logistics: General Field Equipment: 1954-1959
- Regional Programs: Antarctic: Logistics: Photo & Optics Equipment: 1954-1958
- Regional Programs: Antarctic: Logistics: Traverse Requirements & Support: 1954-1958
- Regional Programs: Antarctic: Logistics: Clothing Study Group: 1956-1959
- Regional Programs: Antarctic: Logistics: Clothing: General Correspondence: 1956
- Regional Programs: Antarctic: Logistics: Clothing: General Correspondence: 1956-1957
- Regional Programs: Antarctic: Logistics: Clothing: General Correspondence: 1957-1959
- Regional Programs: Antarctic: Map Requests: 1955-1959
- Regional Programs: Antarctic: Returning Data: 1957-1959

9.2.6 SCIENTIFIC PERSONNEL

- Regional Programs: Antarctic: Information for USNC IGY Representatives: Deep Freeze I: 1955-1956
- Regional Programs: Antarctic: Returning Personnel Letters: 1958-1959
- Regional Programs: Antarctic: Science Personnel: General Correspondence: 1955-1960
- Regional Programs: Antarctic: Science Personnel: Orientation Program: 1955-1957
- Regional Programs: Antarctic: Science Personnel: Personnel Information: 1955-1958
- Regional Programs: Antarctic: Science Personnel: Transportation: 1955-1956
- Regional Programs: Antarctic: Science Personnel: Transportation: 1957
- Regional Programs: Antarctic: Science Personnel: Transportation: 1957-1958
- Regional Programs: Antarctic: Station Libraries: 1955-1957

9.2.7 SCIENTIFIC PROGRAMS

- Regional Programs: Antarctic: AINA Antarctica Bibliography Proposal: 1955-1956
- Regional Programs: Antarctic: Expeditions to Bouvet Island: 1956-1957
- Regional Programs: Antarctic: International Communications: 1955-1956
- Regional Programs: Antarctic: International Communications: 1957
- Regional Programs: Antarctic: International Communications: 1957-1960
- Regional Programs: Antarctic: Peter I Island: 1955-1957
- Regional Programs: Antarctic: Science Personnel: International Exchange: 1955-1957
- Regional Programs: Antarctic: Science Program: Antarctic Project Leader: 1954-1956
- Regional Programs: Antarctic: Science Program: Antarctic Project Leader: 1957-1959
- Regional Programs: Antarctic: Science Program: Aurora: 1954-1955

- Regional Programs: Antarctic: Science Program: Aurora: 1956-1959
- Regional Programs: Antarctic: Science Program: Cosmic Rays: 1954-1956
- Regional Programs: Antarctic: Science Program: Cosmic Rays: 1957-1958
- Regional Programs: Antarctic: Science Program: Geomagnetism: 1954-1958
- Regional Programs: Antarctic: Science Program: Glaciology: 1954-1956
- Regional Programs: Antarctic: Science Program: Glaciology: 1957-1958
- Regional Programs: Antarctic: Science Program: Gravity: 1956-1959
- Regional Programs: Antarctic: Science Program: Ionospheric Physics: 1954-1956
- Regional Programs: Antarctic: Science Program: Ionospheric Physics: 1957-1958
- Regional Programs: Antarctic: Science Program: Meteorology: 1955-1958
- Regional Programs: Antarctic: Science Program: Oceanography: 1954-1959
- Regional Programs: Antarctic: Science Program: Rocketry: 1955-1957
- Regional Programs: Antarctic: Science Program: Seismology: 1954-1959
- Regional Programs: Antarctic: Science Program: Weather Central: Little American Station: 1955-1957
- Regional Programs: Antarctic: Science Program: Weather Central: Little American Station: 1957-1959
- Regional Programs: Antarctic: Special Studies: Botany: 1956-1957
- Regional Programs: Antarctic: Special Studies: Dentistry: 1956-1957
- Regional Programs: Antarctic: Special Studies: Geographical Society Map: 1955-1959
- Regional Programs: Antarctic: Special Studies: Human Physiology: 1955-1959
- Regional Programs: Antarctic: Special Studies: International Biological Studies: 1955-1957
- Regional Programs: Antarctic: Special Studies: International Skua Studies: Eklund: 1956-1959
- Regional Programs: Antarctic: Special Studies: Medical-Biological: General Correspondence: 1955-1958
- Regional Programs: Antarctic: Special Studies: Microbiology: 1956-1957
- Regional Programs: Antarctic: Special Studies: Miller-Ecology Fish: 1957-1958
- Regional Programs: Antarctic: Special Studies: NAS Advisory to IGY: 1956-1958
- Regional Programs: Antarctic: Special Studies: Penguin Studies: 1956-1958
- Regional Programs: Antarctic: Special Studies: Psychology: 1955-1957

9.2.8 CONFERENCES, MEETINGS, SYMPOSIA, ETC

- Regional Programs: Antarctic: AGU Antarctic Symposium: 26-27 Apr 1956
- Regional Programs: Antarctic: Antarctic Committee: Meetings & Minutes: 1954-1955
- Regional Programs: Antarctic: Antarctic Conference: Northfield MN: 14 Jun 1956
- Regional Programs: Antarctic: CSAGI Antarctic Committee: Meetings & Minutes: 1956-1958
- Regional Programs: Antarctic: CSAGI Antarctic Conferences: First: Correspondence: 1954-1955
- Regional Programs: Antarctic: CSAGI Antarctic Conferences: First: Agenda: 1955
- Regional Programs: Antarctic: CSAGI Antarctic Conferences: First: Delegates & Resolutions: 1955
- Regional Programs: Antarctic: CSAGI Antarctic Conferences: Second: Minutes: 1955-1956
- Regional Programs: Antarctic: CSAGI Antarctic Conferences: Third: Correspondence: 1956
- Regional Programs: Antarctic: CSAGI Antarctic Conferences: Third: Position Papers: 1956

- Regional Programs: Antarctic: CSAGI Antarctic Conferences: Third: Agenda (1): 1956
- Regional Programs: Antarctic: CSAGI Antarctic Conferences: Third: Agenda (2): 1956
- Regional Programs: Antarctic: CSAGI Antarctic Conferences: Third: Minutes & Resolutions: 1956
- Regional Programs: Antarctic: CSAGI Antarctic Conferences: Third: General: 1956
- Regional Programs: Antarctic: CSAGI Antarctic Conferences: Fourth: Correspondence: 1957

- Regional Programs: Antarctic: CSAGI Antarctic Stations: Locations & Programs: 1955-1956

- Regional Programs: Antarctic: CSAGI Correspondence: 1955-1956
- Regional Programs: Antarctic: CSAGI Correspondence: 1956-1958

- Regional Programs: Antarctic: Science Program: World Days: 1955-1958

9.2.9 PARTICIPATING COUNTRIES

- Regional Programs: Antarctic: Participating Countries: Argentina: 1955-1958
- Regional Programs: Antarctic: Participating Countries: Australia: 1954-1959
- Regional Programs: Antarctic: Participating Countries: Belgium: 1956-1958
- Regional Programs: Antarctic: Participating Countries: Chile: 1955-1958
- Regional Programs: Antarctic: Participating Countries: France: 1954-1959
- Regional Programs: Antarctic: Participating Countries: Japan: 1955-1959
- Regional Programs: Antarctic: Participating Countries: New Zealand: 1955-1956
- Regional Programs: Antarctic: Participating Countries: New Zealand: 1957-1959
- Regional Programs: Antarctic: Participating Countries: Norway: 1954-1958
- Regional Programs: Antarctic: Participating Countries: Spain: 1955-1958
- Regional Programs: Antarctic: Participating Countries: United Kingdom: 1954-1959
- Regional Programs: Antarctic: Participating Countries: USSR: 1955-1958
- Regional Programs: Antarctic: Participating Countries: Union of South Africa: 1955-1958

- Regional Programs: Antarctic: Participating Countries: Commonwealth Transatlantic Expedition: 1955-1958

9.2.10 STATION LEADERS & STATIONS

- Regional Programs: Antarctic: Station Leaders & Stations: Barnes: 1957-1959
- Regional Programs: Antarctic: Station Leaders & Stations: Brennan: 1955-1959
- Regional Programs: Antarctic: Station Leaders & Stations: Crary: 1955-1960
- Regional Programs: Antarctic: Station Leaders & Stations: Eklund: 1956-1958
- Regional Programs: Antarctic: Station Leaders & Stations: Mogensen: 1957-1960
- Regional Programs: Antarctic: Station Leaders & Stations: Ronne: 1954-1961
- Regional Programs: Antarctic: Station Leaders & Stations: Shear: 1956-1961
- Regional Programs: Antarctic: Station Leaders & Stations: Siple: 1956-1959
- Regional Programs: Antarctic: Station Leaders & Stations: Solman: 1957-1959
- Regional Programs: Antarctic: Station Leaders & Stations: Toney: 1956-1958
- Regional Programs: Antarctic: Station Leaders & Stations: Tressler: 1957-1960

- Regional Programs: Antarctic: Station Leaders & Stations: Amundsen-Scott Station: Dedication: 1957
- Regional Programs: Antarctic: Station Leaders & Stations: Byrd Station: Messages: Jun-Aug 1957
- Regional Programs: Antarctic: Station Leaders & Stations: Byrd Station: Messages: Sept-Oct 1957
- Regional Programs: Antarctic: Station Leaders & Stations: Continuing Research: 1956-1959
- Regional Programs: Antarctic: Station Leaders & Stations: Information: General: 1958-1960
- Regional Programs: Antarctic: Station Leaders & Stations: Information Office Files: 1957-1958
- Regional Programs: Antarctic: Station Leaders & Stations: Information Requests: 1955-1959
- Regional Programs: Antarctic: Station Leaders & Stations: Mail Log: Outgoing: 1957-1958
- Regional Programs: Antarctic: Station Leaders & Stations: Mail Log: Incoming: 1957-1959
- Regional Programs: Antarctic: Station Leaders & Stations: Miscellaneous: 1954-1960
- Regional Programs: Antarctic: Station Leaders & Stations: Miscellaneous Reports: 1958-1959
- Regional Programs: Antarctic: Station Leaders & Stations: Operations Reports: Ellsworth Station: 1960
- Regional Programs: Antarctic: Station Leaders & Stations: Operations Reports: Hallett Station: 1957
- Regional Programs: Antarctic: Station Leaders & Stations: Operations Reports: Wilkes Station: 1958-1959
- Regional Programs: Antarctic: Station Leaders & Stations: Operations Reports: Amundsen-Scott Station: 1959
- Regional Programs: Antarctic: Station Leaders & Stations: Post-IGY Station Situation Reports: 1961-1962
- Regional Programs: Antarctic: Station Leaders & Stations: Report of Activities en route to US: Eklund: 1958
- Regional Programs: Antarctic: Station Leaders & Stations: Report of Deputy Chief Scientist (Crary Report): 1960

9.2.11 MISCELLANEOUS

- Regional Programs: Antarctic: Miscellaneous: Congress: Harris O: 1958
- Regional Programs: Antarctic: Miscellaneous: Polar Motion Experiment: 1957-1958
- Regional Programs: Antarctic: Miscellaneous: Wexler H: 1956-1958

9.3 ARCTIC

9.3.1 ARCTIC COMMITTEE

- Regional Programs: Arctic: Arctic Basin Working Group: Meetings: Second: 1 Feb 1957
- Regional Programs: Arctic: Arctic Basin Working Group: Meetings: First: 14 Nov 1956

- Regional Programs: Arctic: “Arctic Program of the USNC for IGY”: Draft: 1958
- Regional Programs: Arctic: Arctic Committee: 1958-1959
- Regional Programs: Arctic: Arctic Committee: Correspondence: 1957
- Regional Programs: Arctic: Arctic Committee: Correspondence: 1953-1956
- Regional Programs: Arctic: Arctic Committee: Meetings: Ninth: 7 May 1958
- Regional Programs: Arctic: Arctic Committee: Meetings: Eighth: 12 Dec 1957
- Regional Programs: Arctic: Arctic Committee: Meetings: Seventh: 15 May 1957
- Regional Programs: Arctic: Arctic Committee: Meetings: Sixth: 15 Feb 1957
- Regional Programs: Arctic: Arctic Committee: Meetings: Fifth: 1 Oct 1956
- Regional Programs: Arctic: Arctic Committee: Meetings: Fourth: 27 Jun 1956
- Regional Programs: Arctic: Arctic Committee: Meetings: Third: 10 Apr 1956
- Regional Programs: Arctic: Arctic Committee: Meetings: Second: 30 Jan 1956
- Regional Programs: Arctic: Arctic Committee: Meetings: First: 1 Dec 1955
- Regional Programs: Arctic: Arctic Committee: “US Arctic IGY Program”: Gerson N: 1956-1957
- Regional Programs: Arctic: Arctic Committee: “US IGY Arctic Program”: Reed J: 1957
- Regional Programs: Arctic: Arctic Regional Committee: Meetings: 1953
- Regional Programs: Arctic: Publications Information Manual: 1957
- Regional Programs: Arctic: Status Reports: 1956-1957

9.3.2 POLICY

- Regional Programs: Arctic: Policy: Dept of Defense: Directives & Coordination: 1954-1958

9.3.3 FISCAL

- Regional Programs: Arctic: Budget Estimates: 1956-1958

9.3.4 ORGANIZATIONAL CORRESPONDENCE

- Regional Programs: Arctic: Dept of Defense: Correspondence: 1958-1959
- Regional Programs: Arctic: Dept of Defense: Correspondence: Mar-Dec 1957
- Regional Programs: Arctic: Dept of Defense: Correspondence: Sept 1956-Feb 1957
- Regional Programs: Arctic: Dept of Defense: Correspondence: 1955-Aug 1956
- Regional Programs: Arctic: Dept of State: US-USSR Personnel & Equipment Exchange: 1956-1957

9.3.5 SCIENTIFIC PROGRAMS

- Regional Programs: Arctic: Scientific Programs: Cosmic Rays: 1956-1959
- Regional Programs: Arctic: Scientific Programs: Glaciology: 1957-1958
- Regional Programs: Arctic: Scientific Programs: Glaciology: 1956
- Regional Programs: Arctic: Scientific Programs: Geomagnetism: 1956-1957
- Regional Programs: Arctic: Scientific Programs: Gravity: 1956-1957
- Regional Programs: Arctic: Scientific Programs: Ionospheric Physics: 1956-1957
- Regional Programs: Arctic: Scientific Programs: Ionospheric Physics (2): 1956-1957

- Regional Programs: Arctic: Scientific Programs: Meteorology: 1956-1958
- Regional Programs: Arctic: Scientific Programs: Oceanography: 1958-1959
- Regional Programs: Arctic: Scientific Programs: Oceanography: 1956-1957
- Regional Programs: Arctic: Scientific Programs: Seismology: 1956-1957

9.3.6 NON-GEOPHYSICAL SCIENTIFIC PROGRAMS

- Regional Programs: Arctic: Non-Geophysical Scientific Programs: 1956-1957

9.3.7 SCIENTIFIC PERSONNEL

- Regional Programs: Arctic: Arctic Personnel: 1956-1957
- Regional Programs: Arctic: Arctic Personnel (2): 1956-1957
- Regional Programs: Arctic: Scientific Personnel: 1957-1958

9.3.8 STATIONS

- Regional Programs: Arctic: Stations: 1956-1957
- Regional Programs: Arctic: Stations: Station A (1): 1957
- Regional Programs: Arctic: Stations: Station A (2): 1956-1958
- Regional Programs: Arctic: Stations: Brooks Range: 1956-1958
- Regional Programs: Arctic: Stations: Blue Glacier: 1956-1959
- Regional Programs: Arctic: Stations: Big Delta: 1957
- Regional Programs: Arctic: Stations: Churchill: 1956
- Regional Programs: Arctic: Stations: Ellesmere Ice Shelf: 1958
- Regional Programs: Arctic: Stations: Drifting Stations A & B: 1958-1959
- Regional Programs: Arctic: Stations: Field Reports: 1957-1958
- Regional Programs: Arctic: Stations: Greenland: 1955-1958
- Regional Programs: Arctic: Stations: Lemon Creek Glacier: 1956
- Regional Programs: Arctic: Stations: Point Barrow: 1956-1958
- Regional Programs: Arctic: Stations: Point Barrow: Status Reports: 1958-1959
- Regional Programs: Arctic: Stations: Thule Air Force Base: 1956-1957
- Regional Programs: Arctic: Stations: Thule Air Force Base: 1957-1958
- Regional Programs: Arctic: Stations: Thule Air Force Base: Status Reports from IGY Coordinator: 1957-1959

9.3.9 LOGISTICS

- Regional Programs: Arctic: Logistics: Arctic Communications: 1956-1958
- Regional Programs: Arctic: Logistics: Maps: 1955-1956
- Regional Programs: Arctic: Logistics: Private Equipment Supplies: 1955-1957

9.3.10 INTERNATIONAL

- Regional Programs: Arctic: International: CSAGI Arctic Conference: Arctic Sea Ice: 1956
- Regional Programs: Arctic: International: CSAGI Arctic Conference: Correspondence: 1956

- Regional Programs: Arctic: International: CSAGI Arctic Conference: Delegate Report: 1956
- Regional Programs: Arctic: International: CSAGI Arctic Conference: Meetings: Reports: 1956
- Regional Programs: Arctic: International: CSAGI Arctic Conference: Minutes & Program: 1956

- Regional Programs: Arctic: International: Miscellaneous: 1958

- Regional Programs: Arctic: International: Participating Nations: Argentina: 1958
- Regional Programs: Arctic: International: Participating Nations: Canada: 1953-1958
- Regional Programs: Arctic: International: Participating Nations: Denmark: 1955-1957
- Regional Programs: Arctic: International: Participating Nations: Finland: 1955
- Regional Programs: Arctic: International: Participating Nations: France: 1956-1957
- Regional Programs: Arctic: International: Participating Nations: Great Britain: 1955-1957
- Regional Programs: Arctic: International: Participating Nations: Iceland: 1955
- Regional Programs: Arctic: International: Participating Nations: Netherlands: 1956
- Regional Programs: Arctic: International: Participating Nations: Norway: 1955-1956
- Regional Programs: Arctic: International: Participating Nations: Sweden: 1955-1956

- Regional Programs: Arctic: International: USSR Translations: Distribution & Exchange: 1955-1956
- Regional Programs: Arctic: International: USSR Translations: Distribution & Exchange: 1957-1959

9.3.11 STATUS REPORTS & NEWSLETTERS

- Regional Programs: Arctic: Status Reports & Newsletters: Arctic Basin Program Status Report & Memos: 1956-1957
- Regional Programs: Arctic: Status Reports & Newsletters: Arctic Program Status Report: 18 Oct 1956
- Regional Programs: Arctic: Status Reports & Newsletters: Miscellaneous: 1957-1958
- Regional Programs: Arctic: Status Reports & Newsletters: Station Status Reports: 1958-1959
- Regional Programs: Arctic: Status Reports & Newsletters: Status Reports: 1957-1958

9.3.12 ARCTIC COMMITTEE (2)

- Regional Programs: Arctic: Arctic Committee (2): Arctic Committee Roster: 1956
- Regional Programs: Arctic: Arctic Committee (2): Meeting re: Thule Coordination: 17 Jan 1957
- Regional Programs: Arctic: Arctic Committee (2): Shortcomings of US IGY Arctic Program & IGY Arctic Program Document: 1956

9.3.13 LOGISTICS & STATION SITES

- Regional Programs: Arctic: Logistics & Station Sites: Alaskan Air Command McCall Glacier Program: 1957
- Regional Programs: Arctic: Logistics & Station Sites: Information Manual for USNC-IGY Arctic Basin Drifting Stations: 1957
- Regional Programs: Arctic: Logistics & Station Sites: List of Arctic Stations: 1956
- Regional Programs: Arctic: Logistics & Station Sites: Memoranda: 1956-1957

- Regional Programs: Arctic: Logistics & Station Sites: Proposed US-IGY Arctic Stations & Measuring Sites: 1956
- Regional Programs: Arctic: Logistics & Station Sites: Radio Communications in Arctic Basin: 1956
- Regional Programs: Arctic: Logistics & Station Sites: Summary of IGY Project Logistics Requests: 1956
- Regional Programs: Arctic: Logistics & Station Sites: US Note to USSR re Exchange of Flights: 1956
- Regional Programs: Arctic: Logistics & Station Sites: USNC-IGY Arctic Basin Drifting Stations: Program Information: 1957-1958

9.3.14 SCIENCE PROGRAM STATION MAPS

- Regional Programs: Arctic: Science Program Station Maps: 1956-1958

9.3.15 MISCELLANEOUS PROGRAM MEMOS

- Regional Programs: Arctic: Program Memos: Air Research & Development Command Program: 26 Oct 1956
- Regional Programs: Arctic: Program Memos: Appointment of US IGY Thule Coordinator: 1 Apr 1957
- Regional Programs: Arctic: Program Memos: International Symposium on Arctic Geology: 1959-1960
- Regional Programs: Arctic: Program Memos: Miscellaneous: 1956-1959
- Regional Programs: Arctic: Program Memos: Status of USNC-IGY Arctic Program: 23 Apr 1956
- Regional Programs: Arctic: Program Memos: Soviet Documents: 22 Aug 1956
- Regional Programs: Arctic: Program Memos: Technical Specifications for IGY Project 9.17: 1956
- Regional Programs: Arctic: Program Memos: USNC-IGY Arctic Program Report to 4th CSAGI Conference: Jun 1957
- Regional Programs: Arctic: Program Memos: USSR Translations: 14 May 1957

9.4 EQUATORIAL

- Regional Programs: Equatorial: Equatorial Committee: Meetings: 1953-1956
- Regional Programs: Equatorial: Equatorial Committee: Memoranda: 1955-1957
- Regional Programs: Equatorial: Equatorial Committee: Proposed Pacific Program: Feb 1957
- Regional Programs: Equatorial: Equatorial Committee: Program for IGY in Equatorial Regions: Nov 1955
- Regional Programs: Equatorial: International Correspondence: 1954-1956
- Regional Programs: Equatorial: Organizational Correspondence: 1954-1956
- Regional Programs: Equatorial: Logistics: 1956-1957
- Regional Programs: Equatorial: Maps: 1956-1958
- Regional Programs: Equatorial: Stations: 1955-1957
- Regional Programs: Equatorial: Pacific Stations: 1954-1957
- Regional Programs: Equatorial: Guam: 1956
- Regional Programs: Equatorial: Hawaii: 1955

- Regional Programs: Equatorial: High Altitude Observatory: 1956
- Regional Programs: Equatorial: Koror
- Regional Programs: Equatorial: Jarvis: 1954

- Regional Programs: Equatorial: Aurora & Airglow: 1955
- Regional Programs: Equatorial: Geomagnetism: 1955-1956
- Regional Programs: Equatorial: Ionosphere: 1955-1957
- Regional Programs: Equatorial: Meteorology: 1953-1956
- Regional Programs: Equatorial: Oceanography: 1955-1958
- Regional Programs: Equatorial: Seismology: 1956