

State of Tennessee
Department of State
Tennessee State Library and Archives
403 Seventh Avenue North
Nashville, Tennessee 37243-0312

**ALCOHOLIC BEVERAGE STUDY COMMISSION
RECORDS,
1966-1967**

RECORD GROUP 28

Processed by:

C. A. H.
Archival Technical Services

Date Completed: November 26, 1973

MICROFILMED

SCOPE AND CONTENT

Chapter 247 of the Public Acts of 1965 established the Alcoholic Beverage Study Commission “to make studies and recommendations concerning the sale and distribution of alcoholic beverages, making recommendations for any new legislation and/or regulations....” Records of the Alcoholic Beverage Study Commission are complete and fully document the work of the Commission. Transcripts of public hearings and meetings, minutes, committee reports, correspondence, survey results, and published pamphlets were retained.

Testimony from a variety of witnesses before the Commission gives insight into social values, community needs, the economic impact of alcohol, and legal and illegal activities. Occasionally humorous, more often tragic, the testimony gives a picture of confusion, doubt, and searching regarding answers to the problems of alcoholism, crime and delinquency, liquor-by-the-drink, “moonshine” activities, and rehabilitation.

Following the folder descriptions of the series are two indexes, one giving names of witnesses and commission members, and the other showing subjects and their locations within the boxes. In addition to these, the researchers should consult the list of pamphlets for boxes 17 and 18 for specific subjects.

INDEX

Series Number	Series Title	Box Number
1	Hearings	1, 2, 3, 4, 5
2	Working Files	6
3	Subject Files	7, 8
4	Survey re: Liquor Law Changes	9, 10
5	Reports	10
6	Surveys, general	11
7	Alcoholism Studies	12, 13
8	Annual Reports, by states	14, 15, 16
9	Programs, alcoholism	16
10	Pamphlets	17, 18
	Subject Index	17-22
	Name Index	23-28

CONTAINER LIST

Microfilm Roll #1

Hearings

Box 1

1	Nashville	January 21, 1966
2	Nashville	January 25, 1966
3	Nashville	March 4, 1966
4	Nashville	March 27, 1966
5	Nashville	April 29, 1966
6	Nashville	May 23, 1966
7	Nashville	May 24, 1966
8	Nashville	May 25, 1966

Box 2

1	Nashville	May 26, 1966
2	Nashville	May 27, 1966
3	Memphis	June 21, 1966
4	Memphis	June 22, 1966
5	Knoxville	July 27, 28, 1966
6	Knoxville	July 27, 28, 1966

Microfilm Roll #2

Box 3

1	Chattanooga	August 16, 1966
2	Chattanooga	August 17, 1966
3	Nashville	October 7, 1966
4	Nashville	October 28, 1966
5	Nashville	November 4, 1966
6	Nashville	November 18, 1966

Box 4

1	Nashville	December 2, 1966
2	Nashville	December 16, 1966
3	Nashville	February 3, 1967
4	Nashville	February 10, 1967
5	Nashville	January 27, 1967
6	Nashville	February 24, 1967
7	Nashville	March 3, 1967

Box 5

1	Summaries of hearings, by question	
2	Chattanooga hearing, invited	1966

3	Knoxville hearing, invited	1966
4	Memphis hearing, invited	1966
5	Nashville hearing, invited	1966
6	Aspell, Bob	
7	Barber, Rodney (includes <u>Findings and Recommendations of the Memphis & Shelby County Alcoholic Rehabilitation Committee</u>)	
8	Barnett, John R.	
9	Beard, Mrs. Hal O.	
10	Bomar, Herman	
11	Boutwell, Sidney	
12	Brooks, W.P.	
13	Clatworthy, J. Sanders	
14	Colasuonno, Dr. Thomas M.	
15	Cook, John W. (includes <u>Tennessee Beer Tax Facts, 1963</u>)	
16	Deveraux, John S.	
17	Fajardo, E. Roque	
18	Ford, Ed Clark (includes <u>Analysis of the Liquor Industry in Tennessee, etc.</u>)	
19	Gates, Rev. W. Fred, Jr.	
20	Hirsh, Dr. Joseph	
21	Jackson, Don	
22	Kearney, Msgr. M.F.	
23	Langley, Samuel	
24	Liebermann, Ben C.	
25	Link, Rev. W.C.	
26	Minshe, George R.	
27	Moynihan, William F.	
28	Padgett, Phil	
29	Perlberg, Dan	
30	Rose, Brig. Ralph E.	
31	Trentham, Charles A.	
32	Tual, Blanchard	
33	Williams, John L.	

Microfilm Roll #3

Working Files

Box 6

1	Minutes, Alcoholic Beverage Study Commission	11/10/6512/16/66
2	Absentee votes and suggestions	1966
3	Minutes, Planning Committee	1966
4	Minutes, Steering Committee	1966
5	Sub-Committee A, Receipts on Alcoholic Beverages	

6	Sub-Committee B, Divorce	
7	Sub-Committee B, Absenteeism and Unemployment	
8	Sub-Committee E, Economics	
9	Budget, Alcoholic Beverage Study Commission	1965-1966
10	News releases	1966-1967
11	Correspondence, Kenneth B. Schoen	1966-1967
12	Memoranda, Kenneth B. Schoen	1966-1967
13	Correspondence, E.C. Tompkins	1966
14	Memoranda, E.C. Tompkins	1966-1967

Subject Files

Box 7

1	Advertising	
2	Alcoholic Beverage Commission Members, teams of	
3	Alcoholic beverage licenses and permits, costs in various states	
4	Alcoholic beverage license revenue, Tennessee cities	1965
5	Alcoholic beverage and beer tax collections, Tennessee	1933-1965
6	Alcoholic beverage and beer tax collections, Metropolitan Nashville-Davidson County	1965
7	Alcoholism, industrial approach	
8	Arrests by Alcoholic Beverage Commission	1965
9	Consumption of Distilled Spirits, United States	1934-1965
10	DEK Processes, Inc. (Photo driver license program)	
11	Education re: alcoholism	
12	Hotels, motels, restaurants, survey of	1966
13	Juvenile courts, Tennessee	1966
14	Juvenile courts, Memphis	
15	Juvenile courts, Metropolitan Nashville-Davidson County	

Box 8

1	Laws, Tennessee, re: alcoholic beverage	
2	License and tax differential	
3	Licensed beverage industries, statistics	
4	Local option elections, Tennessee	
5	Local options elections, all states	
6	Minor and Liquor, summary of questions	
7	Moonshine	
8	Moonshine distillers, seized by Alcoholic Beverage Commission	1965
9	Petitions, liquor-by-the-drink	1966

10	Police Department employees, survey	1965
11	Population statistics	
12	Traffic accidents	
13	Wine-making by individuals	

Liquor Law Changes

Box 9

1	Copy of Alcoholic Beverage Study Commission letter	1966-1967
2	Alabama	
3	Alaska	
4	Arizona	
5	Arkansas	
6	California	
7	Colorado	
8	Connecticut	
9	Delaware	
10	Florida	
11	Georgia	
12	Guam	
13	Hawaii	
14	Idaho	
15	Illinois	
16	Indiana	
17	Iowa (includes local option elections)	
18	Kansas	
19	Kentucky	
20	Louisiana	
21	Maine	
22	Maryland	
23	Massachusetts	
24	Michigan	
25	Minnesota	
26	Mississippi	
27	Missouri	
28	Montana	
29	Nebraska	
30	Nevada	
31	New Hampshire	
32	New Jersey	
33	New Mexico	
34	New York	

- 35 National Council on Alcoholism, New York
- 36 North Carolina
- 37 North Dakota

Microfilm Roll #4

Box 10

- 1 Ohio
- 2 Oklahoma
- 3 Oregon
- 4 Pennsylvania
- 5 Puerto Rico, Commonwealth of
- 6 Rhode Island
- 7 South Carolina
- 8 South Dakota
- 9 Tennessee-Alcoholic Beverage Commission
- 10 Tennessee-Correction Department
- 11 Tennessee-Mental Health Department
- 12 Tennessee-Public Health Department
- 13 Tennessee-Revenue Department
- 14 Texas
- 15 Utah
- 16 Vermont
- 17 Virginia
- 18 Virgin Islands
- 19 Washington
- 20 West Virginia
- 21 Wisconsin
- 22 Wyoming

Reports

- 23 Charlotte Chamber of Commerce, Charlotte,
North Carolina
- 24 Distilled Spirits Institute, Washington, D.C. 1958-1967
- 25 Moreland Report, New York 1965
- 26 Nashville Area Chamber of Commerce 1966
- 27 North American Association of Alcoholism
Programs 1966
- 28 Rutgers University Report 1965-1966
- 29 Tennessee Malt Beverage Association,
Incorporated, and U.S. Brewers Association
- 30 Tennessee Wine and Spirits Company
- 31 United Tennessee League, Inc.

Surveys, General

Box Number 11

1	Alcoholism budgets, Alberta, Canada-Indiana	1965-1966
2	Alcoholism budgets, Kentucky-Wisconsin	
3	Alcoholism budgets, Mental Health Department, Tennessee	
4	Alcoholism budgets, comparison by states	
5	Alcoholism program, North Carolina	
6	Implied Consent laws, various states	
7	City mayors, questionnaires, Alabama to New Jersey	
8	City mayors, questionnaires, New Mexico to Wyoming	
9	City mayors, questionnaires, summaries	

Alcoholism Studies

Box 12

1	Emory University	1963
2	Emory University	1966-1967
3	Georgia	October 7, 1965
4	Georgia	October 14, 1965
5	Georgia	October 21, 1965
6	Georgia	October 28, 1965

Microfilm Roll #5

7	Georgia	November 4, 1965
8	Georgia	November 12/19/1965

Box 13

1	New Jersey	February 21, 28, 1966
2	New York	1963
3	New York	1963, 1964
4	North Carolina	1966
5	Pennsylvania	1964
6	Tennessee, State of Tennessee, Memphis	1962 1965

Annual Reports, by States

Box 14

1	Alabama	1966
2	Colorado	1966
3	Florida	1962-1966
4	Georgia	1965-1966
5	Guam	1965
6	Hawaii	1965, 1966

7	Idaho	1966
8	Indiana	1965
9	Iowa	1965
10	Kansas	1965
11	Kentucky	1965
12	Maine	1965
13	Maryland	1965
14	Michigan	1965

Box 15

1	Minnesota	1965-1966
2	Missouri	1965
3	Montana	1965
4	Nebraska	1965
5	Nevada	1965
6	New Hampshire	1965
7	New Mexico	1965-1966
8	New York	1964-1965
9	North Carolina	1965
10	Ohio	1964

Microfilm Roll #6

11	Oklahoma	1965
12	Oregon	1965
13	Pennsylvania	1966
14	Rhode Island	1964-1966
15	South Carolina	1964-1965
16	South Dakota	1964-1965
17	Tennessee	1963-1964

Box 16

1	Texas	1966
2	Utah	1965
3	Vermont	1965
4	Virginia	1965
5	Washington	1965-1966
6	West Virginia	1965
7	Wisconsin	1964-1966
8	Wyoming	1965

Programs, Alcoholism

9	Illinois
10	Louisiana
11	Maryland
12	Michigan
13	New Hampshire
14	New Mexico
15	Ontario
16	Vermont

Pamphlets

Box 17

1	Absenteeism, Accidents, and Sickness Payments	
	Adjustment of the Family	
	Alcohol and Accidental Injury	
	Alcohol, Alcoholism, and Crime	
	Alcohol, Alcoholism, and Social Drinking	
	Alcohol and Highway Accidents	
2	Alcoholic Beverage Industry, Growth and Moderation	
	Alcoholic Beverage Industry in an Expanding Economy	
	Alcoholic Beverage Industry and the National Economy	
3	Alcoholic Beverages, Accurate and Unbiased Information (Essential to the Total Education of Youth)	
	Alcoholism Activities of Health, Education and Welfare	
	Alcoholism and Social Isolation	
	Alcoholism, Fact and Fiction	
	Alcoholism Research Grant Program Report	1963
	Alcoholism, a Selected Bibliography	
4	Annual Statistical Review, Distilled Spirits Industry	1964 & 1965
	Annual Rate of Production of Alcoholics in the United States	1958
5	California's Alcoholism Resources	
	Court and the Chronic Inebriate	
	Court School for Alcoholism Prevention	
	Definition of Alcoholism	
	Drinking in High School	
	Exploring Alcohol Questions	
6	Good Thing Going-and Nearly Gone	
	Health Department Alcoholism Program, Prince Georges County, Maryland	
	Health, Education, and Welfare's Progress and Plans for Alcoholism Prevention and Control	

Health, Education, and Welfare's Role-NAACP
Is Alcohol the Cause of Alcoholism?
Lead Poisoning
Liquor-by-the-Drink: The Facts
Liquor, the Forgotten Wonder Drug

Pamphlets

Box 18

1	Mental Health Research Findings	1963
	Mind Over Matter	
	Moonshine, Murder, Money	

Microfilm Roll #7

2	Miscellaneous leaflets and reprints	
3	National Safety Council, tests for alcohol	
4	Neurology--Lead Encephalopathy	
	Open Door of the Cleveland Center on Alcoholism	
	Operation Moonshine	
	Overview of Alcoholism Research	
	Prevention, Treatment, and Control of Alcoholism in California	1965
	Public Revenues from Alcoholic Beverages	1964
5	Relax...Enjoy It	
	Social Factors in the Diagnosis of Alcoholism	
	State Revenue Versus Prohibition	
	Summary of State Laws and Regulations Relating to Distilled Spirits	1964
6	Taxes and You	
	Teenage Liquor Law Coordination Commission	1965
	Tennessee Beer Tax Facts	1964
	Tennessee Beer Tax Facts	1965
	To Your Health	
7	Uniform Standards for Advertising of Alcoholic Beverages	
	Wine and Spirits Wholesalers of Tennessee, Analysis of the Liquor Industry	

Commission Transcripts

Box 19

1	Commission Transcript	01-21-1966
2	Commission Transcript	02-25-1966
3	Commission Transcript	03-07-1966
4	Commission Transcript	04-29-1966

5	Commission Transcript	05-23-1966
6	Commission Transcript	05-24-1966
7	Commission Transcript	05-25-1966

Box 20

1	Commission Transcript	05-26-1966
2	Commission Transcript	05-27-1966
3	Commission Transcript	06-21-1966
4	Commission Transcript	06-22-1966
5	Commission Transcript	07-27-1966
		07-28-1966
		vol. I-II

Microfilm Roll #8

Box 21

1	Commission Transcript	07-27-1966
		07-28-1966
		vol. III-IV
2	Commission Transcript	08-16-1966
3	Commission Transcript	08-17-1966
4	Commission Transcript	10-07-1966
5	Commission Transcript	10-28-1966
6	Commission Transcript	11-04-1966

Box 22

1	Commission Transcripts	11-18-1966
2	Commission Transcripts	12-02-1966
3	Commission Transcripts	12-16-1966
4	Commission Transcripts	01-27-1967
5	Commission Transcripts	02-03-1967
6	Commission Transcripts	02-10-1967
7	Commission Transcripts	02-24-1967
8	Commission Transcripts	03-03-1967
9	Summaries of Hearings	
	A. Municipal Self-determination	
	B. Whisky by the drink	
	C. Recommendations	
	D. Question no. 4-Beer by included in alcoholic beverage laws	
	E. Question no. 5-Stronger laws for driving while intoxicated	
	F. Question no. 6-Restoration of competition prices in sale of alcoholic beverages-elimination of fair trade	
	G. Question no. 7-Recommendation that information about alcoholic beverages, favorable or unfavorable be given in Tennessee	

- H. Question no. 8-Stringent laws on sale of alcoholic beverages to minors
- I. Question no. 9-Greater use of alcoholic taxes
- J. Question no. 10-Advertising of alcoholic beverages
- K. Question no. 11-Legal possession of limited supply of legal liquor in a dry area
- L. Question no. 12-Rotation by biennial appointment of ABC board
- M. Voting record of members of the Commission

SUBJECT INDEX

In the following index, the first number of the series refers to the box, the second number refers to the folder within the box. Numbers in parentheses refer to page numbers of the hearings. Examples: 2-4(14-16) refers to Box 2, folder 4, pages 14, 15, 16. 5-2, 6, 7 refers to Box 5, folders 2, 6, and 7.

Absenteeism: 1-7 (232-238, 245); 1-8 (308-312); 2-1 (371); 2-3 (125); 2-6 (267-270, 304); 3-1 (121); 6-7; 17-1
Accidents, industrial: 17-1
Acute Detoxification Units: 3-1 (132-133)
Advertising: (Included in most of the presentations. Alcoholic Beverage Study Commission position is in 3-4 [50-69]) 5-1; 6-8' 7-1; 10-24; 18-7
Alcohol Licensing Commission, Memphis: 2-4 (380-382, 402-403, 418)
Alcoholic Beverage, definition (Tennessee law): 3-6 (14)
Alcoholic Beverage Commission: 2-5 (37-39; 3-3 (10-13); 3-4 (14-21, 29-34); 4-1 (72-75); 5-1; 7-2, 8
Alcoholic beverage laws, nation-wide; 1-4 (43-49, 51-52); 1-5 (24-31); 1-6 (45)
Alcoholic beverage and beer tax collection; 7-5, 6
Alcoholic beverage license revenue, Tennessee cities: 7-4
Alcoholic Beverage Study Commission, assignment and limitations: 1-1 (26-34, 50-54, 71-84 [includes sub-committee appointments]); 1-2 (126-128); 1-4 (67-74); 2-3 (195)
Alcoholic Beverage Study Commission, budget: 1-1 (64-70); 6-9
Alcoholic Beverage Study Commission, publicity policy: 1-1 (61-64)
Alcoholic beverage use by students: 2-2 (588); 2-3 (95-102, 104, 107-109, 111-116, 230-232); 2-4 (391-392); 2-5 (145-147, 151-155, 158-159); 2-6 (197-201); 3-1 (6-8, 29-30); 3-2 (122-123, 209, 213-216, 220-221); 17-5
Alcoholics: 1-2 (14-29, 42, 49-62, 85-86); 1-3 (41-43); 1-6 (68-87, 107-111, 113); 1-7 (159-161, 165, 186-189, 192); 1-8 (258-260, 270, 272-273); 2-1 (373-386, 408); 2-2 (477-487, 519-521); 3-1 (101)
Alcoholism: 1-2 (32-39, 43-47); 1-6 (109-110, 112-113); 1-7 (157-158, 163-166, 173, 176-193, 223, 225-228, 232-240); 1-8 (264, 269); 2-1 (369-370, 385-389, 392-393, 407-408, 426); 2-2 (476-483, 522-523, 526); 2-3 (73-74, 122-144, 158-170); 2-4 (318-319)' 2-6 (304); 3-2 (135-138); 17; 18
Alcoholism, industrial approach: 7-7
Alcoholism Information Center, Memphis: 2-3 (125)
Alcoholism program, North Carolina: 11-5
Alcoholism programs: 16; 17
Alcoholism, studies in states, Atlanta, and Memphis: 12; 13
Alcoholism, thirteen steps leading to: 3-1 (72-80, 107)
Allis-Chalmers: 7-7
Annual Reports, all states: 14; 15; 16
Asher House, Memphis: 1-7 (181)

Baptist Convention, liquor-by-the-drink: 8-7
Bay rum: 2-4 (267-268, 274-275); 3-3 (31)
Beer Control and tax: 1-6 (36-38, 62-63, 74, 78, 97-98, 115); 1-7 (154-155, 208, 230); 1-8 (276-277, 349-353); 2-1 (421, 430, 433-455, 461, 465-466, 468-469); 2-2 (557-558); 2-3 (25-26); 2-3 (46, 49-50, 66, 215); 2-5 (7-9); 3-3 (51-64); 3-6 (16-43); 5-1
Budgets, alcoholism programs: 11-1, 2, 3, 4
Charlotte Chamber of Commerce: 10-23
Chattanooga hearing, speakers: 5-1
Consolidated Edison Company of New York: 7-7
Convention needs: 1-7 (196-198, 204-206); 1-8 (346-347); 3-2 (28-32, 80-81, 85-88, 105-108)
Country clubs: 4-1 (62)
Crime and Delinquency: (Includes comments on minors) 1-3; 1-4 (17); 1-5 (5); 1-6 (46-47, 53-55, 57-59); 1-7 (236, 241-242); 201 (413-414); 2-2 (501-503, 505, 548); 2-3 (37-39, 58-60, 220-221); 2-5 (177-179, 181); 2-6 (286, 305-306, 310); 3-1 (29-30, 163-168); 3-2 (175-178); 5-1 (14); 7-13, 14, 15; 8-6; 17-1
Distilled Spirits Institute: 10-24
Division of Alcoholism, Department of Mental Health: 2-3 (185-187, 190-195)
Divorce: 1-4 (24-32); 1-5 (16-18); 1-6 (114); 1-7 (188, 240-241); 1-8 (316-323, 325-326); 2-1 (414, 419-421, 423-424); 2-2 (536-537, 539-540); 2-3 (39-41, 205); 2-4 (357-368, 375); 2-5 (62, 174-176, 180); 3-1 (168-174); 3-2 (112-113, 124-126); 6-6
Driving while intoxicated, laws relative to: 3-5 (22-60); 5-1
Drug abuse: 1-6 (71, 87, 123); 3-1 (48-49)
E.I. DuPont de Nemours and Company: 7-7
Eastern State Psychiatric Hospital: 2-5 (122-124, 126, 128)
Eastman Kodak Company: 7-7
Economics: 6-8; 10-29; 17-2
Education: 1-2 (111-115); 1-4 (78-80); 1-5 (31-32); 1-6 (22, 116-121, 126-127); 1-7 (173, 179-180, 190); 1-8 (262, 278, 324, 327-328); 2-1 (375-378, 398-402, 446-447); 2-2 (508); 2-3 (53-55, 61-63, 81, 100-102, 119, 146, 159-160, 178, 231-232); 2-4 (255-256); 2-5 (150, 156-157); 3-1 (50); 3-2 (66-68) 3-2 (66-68); 3-2 (127-132, 222-224); 3-3 (45-47); 3-5 (60-73); 5-1; 7-11
Emory University Alcoholism Study: 12-1, 2
Episcopal clergy position, liquor-by-the-drink: 8-9
Fair Trade Law: 1-6 (94-95, 210); 1-8 (277); 2-1 (422, 547, 552-553); 2-4 (331-338); 2-5 (9-10, 16, 50-51); 2-6 (261-262, 348-350); 3-1 (193-198); 3-2 (188-189, 196-197); 3-3 (37-39); 3-6 (46-61); 5-1 (32); 10-30
Flint House, Knoxville: 1-7 (181); 2-6 (290, mentioned)
Ford Motor Company: 7-7
Harbor Light Corps: 2-5 (59, 66); 3-1 (144-162)
Honor Court System: 2-3 (207-208); 2-4 (431-433, 437-438, 440-442)
Hotels, motels, restaurants, survey of: 7-12
Identification, driver's license: 2-4 (446-447); 7-10

Illegal liquor, manufacture and sale: 1-6 (3-12, 28, 31, 35, 38-39, 81-82); 1-7 (146); 1-8 (268, 289-290); 2-2 (565-567); 2-3 (9, 24, 29-354); 2-5 (31, 49); 3-1 (185-187, 191-193); 8-7, 8; 11-7, 8, 9; 18

Implied Consent Law: 2-2 (485, 488, 489); 5-20; 11-6

Intoxication tests: 3-3 (32-33, 35-37); 18

Juvenile courts: 7-13, 14, 15

Knoxville hearing, speakers: 5-2

Law enforcement: 1-1 (36-42, 54-59); 1-3 (41-46); 1-4 (22-23); 1-6 (5-7, 12-18, 29-35, 40-41, 48-49, 121-133, 124, 126); 1-7 (166-167, 199, 207-208); 1-8 (336-346, 351-358); 2-1 (434, 470-471); 2-2 (494-495, 511-512); 2-3 (15-16, 41-43, 169-170, 204, 206, 222-224); 2-4 (369-370); 2-6 (287-290, 292); 3-1 (39); 3-2 (14, 15, 17-18, 53-54); 7-8; 11-7, 8, 9

Lead poisoning: 17-6; 18-1

Liquor and beer licenses: 3-3 (24-25, 60-61); 3-4 (60-61, 69-71); 7-3, 4; 8-2, 3

Liquor-by-the-drink: see "On-Premise Sale of Whiskey by the Ounce."

Liquor consumption: 1-1 (59-61); 1-2 (67-68); 1-6 (23-24, 33-35, 77, 111); 1-7 (202-203); 1-8 (343-344); 2-1 (431); 2-2 (487, 491); 2-5 (7-9); 7-9

Liquor law changes, other states: 9; 10

Liquor laws, recommended changes: 1-2 (39-41); 1-5 (39-49); 1-6 (7-10, 25, 43-44, 51-52, 59-62, 70, 73-75, 87-88, 99-100, 116); 1-7 (200-201, 216-218, 220-223); 1-8 (260-263, 265-267, 275-277, 280-283, 345); 2-1 (422-423, 432-433, 438-441, 460, 462, 464-465); 2-2 (484-489, 510, 528, 546, 592-593); 2-3 (213-214); 2-4 (404-409, 434); 3-1 (211-213); 3-2 (35-37, 180-183); 3-3, 4, 5, 6

Liquor Laws, Tennessee: 5-1; 8-1

Local option: 2-4 (322-324); 3-1 (190-191); 3-2 (10-11, 180-181, 186-188); 3-4 (21-23); 4-1 (22-57, 59-60, 71-72); 5-1; 8-4, 5

Memphis hearing, speakers: 5-3

Memphis Union Mission: 2-4 (242-252)

Mental health and alcoholism: 2-5 (122-144)

Methodist Annual Conference: 8-9

Minors, liquor sales to and possession by (also see Crime and delinquency): 3-5 (76-100)

Minutes, Alcoholic Beverage Study Commission: 6-1, 3, 4

Moonshine (see Illegal Liquor)

Moreland Report: 10-25

Nashville Area Chamber of Commerce: 1-7 (194-196); 10-26

Nashville hearing, speakers: 5-5

National Restaurant Association, free food poll: 3-2 (226-230)

National Safety Council: 18-3

News Releases: 6-10

North American Association of Alcoholism Program: 10-27

Pamphlets: 17; 18

Photo driver license program: 2-4 (444-447); 7-10

Police Department employees, survey: 8-10

On-Premise Sale of Whiskey by the Ounce: 4-1 (92-121); 5-1; 17-6
Penalties, liquor law violation: 3-3 (22-24, 29-31)
Poem: A Fence vs. an Ambulance: 2-3 (155-157)
Politics: 2-1 (469); 2-4 (325-326)
Population statistics: 8-11
Possession of liquor in a dry area: 3-6 (63-82); 4-1 (126-140); 5-1
Prohibition: 2-1 (430-432, 466); 2-2 (511-513, 544); 2-4 (399-401); 3-2 (68-69)
Public Welfare, Tennessee Department of, Knox County: 2-5 (87-99)
Recommendations by Alcoholic Beverage Study Commission: 3-4, 5, 6; 4-1
Red Bank Methodist Church, liquor-by-the-drink: 8-9
Referendum-covered by most speakers at close of their presentations
Resort areas, sales of liquor: 4-1 (62-63)
Retail sales, laws: 3-3 (18-22)
Revenue and economic: 1-4 (13, 54-57, 74-77); 1-5 (7, 12-13, 31-32, 35); 1-6 (3-6, 38-41, 50, 85, 89-92, 96-97, 118); 1-7 (131-156, 164, 167, 184-185, 189, 196-224); 2-3 (21-22, 45, 196); 2-4 (282-288, 291-293, 301-302, 315, 336-338); 2-5 (5-11, 19-20, 23, 39-30); 2-5 (110-112); 3-1 (189-190); 3-2 (179); 3-3 (26, 53, 62-64); 3-4 (35-38); 5-18; 6-5; 7-3, 4, 5, 6; 8-2; 11-7, 8, 9
Rutgers University-Center of Alcohol Studies: 10-28
Salvation Army: 1-8 (248-258); 2-3 (67-69, 71-72, 88-89); 2-5 (54-6); 3-1 (144-162)
Samaritan House, Nashville: 1-2 (36-37); 1-7 (180, 183, 219, 225, 244)
Shelby County Alcoholic Rehabilitation Committee: 2-4 (427-442)
State-owned liquor stores: 4-1 (122-124); 5-1
Summaries of hearings, by question: 5-1
Tennessee Malt Beverage Association, Inc.: 10-29
Tennessee Wine and Spirits Company: 5-18; 10-30
Traffic accidents and fatalities: 1-5 (14-15, 33); 1-6 (67, 114); 2-3 (69-70, 124, 201-203, 217-219); 2-4 (307); 2-5 (147); 2-6 (285-286, 305); 5-1; 6-13; 8-12; 10-31; 17-1
Transportation of liquor, laws: 3-3 (14-17, 30, 61-62)
Treatment and rehabilitation: 1-2 (68-76, 88-98, 101-110); 1-5 (21); 1-6 (76-77); 1-7 (157-167, 169, 172, 180-183, 190-191, 236); 1-8 (271, 278, 297-300, 204, 319-320); 1-9 (374, 379, 381-382, 394, 410-412); 2-2 (524, 527, 535); 2-3 (67-69, 71-72, 74-76, 80, 82-90, 141-142, 144, 145, 172, 174, 177, 188); 2-4 (428-442); 2-5 (65-66, 103, 135, 136); 2-6 (270-273); 3-1 (86-88, 90-95, 107-109, 116-119, 124-127); 3-2 (114, 117-118, 140-141); 3-3 (40-45); 3-4 (38-49); 5-1; 11-5, 7, 8, 9; 12-1, 2
United States Brewers Association: 10-29
United Tennessee League, Inc.: 10-31
V.F.W. Club, Memphis: 2-4 (378-391)
Vocational rehabilitation, Emory University: 12-1
Willard, Francis E., day: 7-11
Wine and Spirits Industry meeting, September 24, 1966, Kenneth Schoen: 3-3 (6-7)
Wine-making: 6-13; 8-13
Women's Christian Temperance Union: 2-4 (379-423); 3-2 (131-133, 169, 204-205)

NAME INDEX

In the following index, the first number of the series refers to the box, the second number refers to the folder within the box. Numbers in the parentheses refer to page numbers of the hearings. Examples: 2-4 (14-16) refers to Box 2, folder 4, pages 14, 15, 16. 5-2, 6, 7 refers to Box 5, folders 2, 6, and 7.

Adams, Jack P., Chattanooga Area Council on Alcoholism, Governor's Commission on Alcoholics: 3-1 (99-128)
Agee, James H.: 1-3 (1-23)
Alden, Scott, Director, Tennessee Alcoholic Beverage Commission: 1-1 (49-56); 1-6 (27-52); 1-8 (329-365); 3-6 (56-58, 65-67)
Alexander, Elizabeth V., Senior Supervisor, Metropolitan Welfare Commission: 1-7 (232-246)
Allen, Omel Bill, Representative, Davidson County, Tennessee State Legislature: 1-6 (88-104)
Anderson, Lee, Editor, Chattanooga News-Free Press: 3-2 (3-33)
Anderson, Mary, Representative, Davidson County: 2-2 (571-578)
Aspell, Bob, Director, Jackson Area Council on Alcoholism: 2-3 (151-175); 5-6
Baber, Rodney, President, Rodney Babar and Company: 2-4 (426-443); 5-7
Barnes, George, Superintendent, Shelby County Schools: 1-3 (227-236)
Barnett, John R., Hamilton County Office, Tennessee Department of Public Welfare: 3-2 (134-151); 5-8
Barton, Donald, Assistant Chief of Police, Metropolitan Nashville-Davidson County: 1-3 (26)
Beard, Mrs. Hal P., Women's Christian Temperance Union: 2-4 (379-423); 5-9
Benson, Wayne L., Maple Street Baptist Church, Cleveland, Tennessee: 3-1 (162-188)
Bomar, Herman: 1-1 (56-59); 2-3 (7-35); 5-10; 6-11
Boutwell, Sidney F., Dean of Men, Vanderbilt University: 2-2 (582-594); 5-11
Bowman, J.D., Member, Alcoholic Beverage Study Commission
Bransford, John, President, Nashville Area Chamber of Commerce: 1-7 (194-218)
Breen, Joseph, Pastor, St. Peter and Paul Catholic Church, Chattanooga: 3-1
Britt, Leo, Practical Judge of Hamilton County Juvenile Court, Chattanooga: 3-1 (27-49)
Brooks, W.P., Executive Vice President, Memphis Area Chamber of Commerce: 2-4 (277-303); 5-12
Burchett, Charles R., Assistant Dean of Students, University of Tennessee at Knoxville: 2-5 (144-168)
Carnes, Mrs. Miriam, Alcohol Licensing Commission (Memphis): 2-4 (418-420)
Case, Frank H., Jr., Member, Alcoholic Beverage Study Commission
Caudill, Paul, Pastor, First Baptist Church, Memphis: 2-2 (518-531)
Clatworthy, J. Sanders, Clinical Director, Alcoholic Rehabilitation Unit, Tennessee Psychiatric Hospital and Institute, Memphis: 2-3 (120-150); 5-13

Clement, Frank (Governor) (1965-SB 737): 1-1 (4-9)
Colasuonno, Dr. Thomas M.: 5-14
Cole, Larry, Alcoholic Beverage Study Commission Staff Attorney: 3-3 (8-64)
Conley, Tom, President, Memphis Retail Liquor Dealers Association: 2-4 (444-450)
Cooke, John W., Jr., Tennessee Malt Beverage Association, Inc.: 2-1 (429-446); 5-15
Coppock, (Mrs.) Toledo H., Director, Knox County Office, Tennessee Department of Public Welfare: 2-5 (87-109)
Cowan, J.F., Southern Bell Telephone Company: 1-8 (308-314)
Craig, Edwin W., Member, Alcoholic Beverage Study Commission
Critchlow, Ed S., Member, Alcoholic Beverage Study Commission
Danziger, Rabbi Harry, Member, Alcoholic Beverage Study Commission
Dawson, William N., Medical Director, Aluminum Company of America: 2-6 (264-283)
Denson, John Lane, Rector, Christ Church, Episcopal, Nashville: 2-2 (578-582)
Deveraux, John, National Council on Alcoholism, Inc., Memphis Area: 2-3 (184-199); 5-16
Dies, Fred, United Tennessee League: 1-6 (105-127)
Doyle, Andrew J., Judge, Metropolitan Court, Division I, Metropolitan Nashville-Davidson County: 1-6 (67-88)
Fajardo, Roque, Executive Director, Samaritans, Anonymous, Inc.: 1-2 (32-45, 108-110); 1-7 (218-231); 5-17
Ford, Ed Clark, Executive Secretary, Wine and Spirits Wholesalers of Tennessee, Inc.: 2-4 (313-350); 5-18
Freeman, Mac, Executive Secretary, Nashville Presbyteria, Presbyterian Church of the United States: 2-2 (531-541)
Fritts, George T., President, Downtown Knoxville Association, J.B. and W.G. Brownlow Real Estate Management: 2-5 (110-121)
Galbraith, Charles, Representative, Davidson County, Tennessee General Assembly: 2-2 (561-570)
Galbraith, William L., Executive Director, Child and Family Service, Knoxville: 3-2 (110-133)
Gates, W. Fred, Jr., Rector, St. Peters Episcopal Church, Columbia, Tennessee: 2-4 (357-376); 5-19
Geller, Garrison, M.D.: 3-1 (129)
Gibson, Dr. Walter W., Member, Alcoholic Beverage Study Commission
Gilliland, Roy J., Tennessee Baptist Convention: 2-5 (72-86)
Goddard, V.F., Representative, Blount County: 2-5 (4-26)
Goodman, Abe, National Council on Alcoholism, Inc., Memphis Area: 2-3 (176-183)
Harris, Thomas A., Representative, Hamilton County: 3-2 (174-207)
Hirsch, Joseph, Assistant Dean and Associate Professor of Preventive Medicine, Albert Einstein College of Medicine: 1-2 (81-108, 111-118); 2-1 (366-473); 5-20
Howell, Lewis E., Executive Director of the National Council Against Illegal Liquor: 1-6 (3-27)
Hubbuck, William O., President, Hubbuck Glass Company: 3-1 (207-215)

Huggin, Perry M., President, Knoxville Academy of Medicine, Medical Director, East Tennessee Tuberculosis Hospital, Knoxville: 2-6 (223-239)

Hunter, Joe N.: 6-13

Huskisson, Harry C., Chief of Police, Knoxville, Tennessee: 2-6 (284-302)

Jackson, Don W., Tennessee Taxpayer Association: 1-7 (130-156); 5-21

Jacobsen, Lon, Director, Cumberland Heights Alcoholic Center: 1-2 (13-29); 1-7 (156-175)

Jones, Carl A., Chairman, Tennessee Alcoholic Beverage Commission: 1-1 (36-42); 2-5 (27-53)

Kearney, Merlin, Msgr., Immaculate Conception Catholic Church: 2-4 (240-242); 5-22

Kemp, Hubert, Chief of Police, Metropolitan Nashville-Davidson County: 1-3 (25, 34-37, 39)

Knox, Jack: 1-2 (48-62)

Langley, Samuel, Executive Director, Future Memphis, Inc.: 2-4 (304-312); 5-23

Lieberman, Ben, Director, Tennessee Division of Alcoholism, Department of Mental Health: 1-2 (45-47, 63-76, 101-103); 1-7 (175-194); 5024

Link, Rev. W.C.: 5-25

McDaniels, Edward Arnold, Dean of Men, Memphis State University: 2-3 (94-119)

McFarland, Dr. Sam, Member, Alcoholic Beverage Study Commission

McGhee, Don, Regional Director, Tennessee Probations: 2-2 (497-503)

Meacham, William, Dr., Nashville Academy of Medicine, Vanderbilt School of Medicine: 1-8 (290-305)

Mickle, John Charles, Pastor, Second Congregational Church, Memphis: 2-4 (451-465)

Mildrom, Robert C., Dean of Students, University of Chattanooga: 3-2 (208-225)

Miller, Loye W., Editor, Knoxville News Sentinel: 2-6 (240-264)

Minsheu, George R., United States Brewers Association, Inc.: 2-1 (446-459); 5-26

Moynihan, William F., Council of Community Agencies: 1-8 (315-329); 5-27

Moore, Vincent, P-M, Inc.: 2-5 (169-172)

Noblett, C.L., Brigadier, Salvation Army, Knoxville: 2-5 (53-71)

Noff, George, Minister, Kern's Memorial Methodist Church, Oak Ridge: 2-6 (355-359)

Norman, Jack, Sr., Member, Alcoholic Beverage Study Commission

Padgett, Phil, Executive Secretary, United Tennessee League: 2-2 (475-496); 5-28

Parrott, Judge James W., Member, Alcoholic Beverage Study Commission

Pearson, Claude Lee, Chief Probation Officer, Memphis Municipal Juvenile Court: 2-3 (36-67)

Perlberg, Dan, United Liquors Corporation, Chattanooga: 3-1 (188-206); 5-29

Pride, Lewis, Representative of Davidson County, Tennessee General Assembly: 2-2 (542-561)

Ray, Henrietta, Grundy County High School: 3-1 (49-71)

Rich, Judge Ira, Member, Alcoholic Beverage Study Commission

Rose, Ralph E., Salvation Army Men's Social Service Center: 2-3 (67-91); 5-30

Rubens, Harold, Rabbi, Temple Beth-El, Knoxville: 2-6 (317-328)

Schoen, Kenneth B., Chairman, Alcoholic Beverage Study Commission: 6-11, 12

Shea, Ed: 1-7 (202-218)
Shea, Francis R., Pastor, Catholic Church of the Immaculate Conception: 2-6 (329-337)
Siener, Leo C., Director, Catholic Charities: 2-1 (404-429)
Smith, Luther, Mayor, Nashville Salvation Army: 1-8 (248-273)
Sparks, L.C., Pastor, St. Johns Lutheran Church, Knoxville: 2-5 (172-191)
Spears, William D., Member, Alcoholic Beverage Study Commission
Stephens, Rev. Chester A., Member, Alcoholic Beverage Study Commission
Stovall, Glenn, Commanding Officer, Salvation Army: 3-1 (143-161)
Stroud, Jimmy, Superintendent, Memphis Union Mission, Inc.: 2-4 (242-275)
Stubbel, Jacque, Nashville Banner: 3-2 (152-173)
Sullivan, James L., Member, Alcoholic Beverage Study Commission: 6-11 (resignation)
Sutherland, Frank, Jr., Reporter, Nashville Tennessean: 2-6 (195-222)
Tatum, Sam Davis, Judge, Juvenile Court, Metropolitan Nashville-Davidson County: 1-6 (53-66)
Taylor, Robert (Senator) (Background information on "Whiskey Bill"): 1-1 (14-25)
Tomlinson, R.L., Jr., Tomlinson's Restaurant: 3-2 (34-61)
Tompkins, E.C.: 6-13, 14
Trentham, Charles A., Pastor, First Baptist Church, Knoxville: 2-6 (303-317); 5-31
Tual, Blanchard, Member, Alcoholic Beverage Study Commission: 5-32
Wachtel, Andrew, Superintendent, Eastern State Psychiatric Hospital: 2-5 (122-144)
Wade, William J. (Bill), Professional Football Player: 2-2 (498-501, 504-517)
Weinman, Bernie, City Court Judge of Division II, Memphis, Tennessee: 2-3 (201-227)
Williams, John L., President, Chattanooga Convention and Visitors Bureau: 3-2 (78-109); 5-33
Wills, Bill, Genesco Corporation: 1-8 (273-290)
Wise, Melvin, Brainerd Church of Christ, Chattanooga: 3-2 (62-76)
Young, George W., President, Chattanooga and Hamilton County Medical Society: 3-1 (72-98)
Young, William, Southern Bell Telephone Company: 1-8 (306-314)
Ziegler, Frank, Director of Civic Affairs, Nashville Area Chamber of Commerce: 1-7 (202-218)