

A Guide to the Microfilm Edition of

PRESIDENTIAL CAMPAIGNS

The John F. Kennedy 1960 Campaign

Part I: Polls, Issues, and Strategy

UNIVERSITY PUBLICATIONS OF AMERICA

RESEARCH COLLECTIONS IN AMERICAN POLITICS
Microforms from Major Archival and Manuscript Collections

William Leuchtenburg
General Editor

PRESIDENTIAL CAMPAIGNS
The John F. Kennedy 1960 Campaign
Part I:
Polls, Issues, and Strategy

A collection from the holdings of
The John F. Kennedy Library, Boston, Massachusetts

Edited by
Paul L. Kesaris

Associate Editor
Robert E. Lester

Guide compiled by
Douglas D. Newman

A microfilm project of
UNIVERSITY PUBLICATIONS OF AMERICA, INC.
44 North Market Street • Frederick, MD 21701

Library of Congress Cataloging-in-Publication Data

The John F. Kennedy 1960 campaign [microform].

(Presidential campaigns) (Research collections in American politics)

"A collection from the holdings of the John F. Kennedy Library, Boston, Massachusetts."

Accompanied by a printed reel guide, compiled by Douglas D. Newman.

Contents: pt. 1. Polls, issues, and strategy--
pt. 2. Speeches, press conferences, and debates.

1. Presidents--United States--Election--1960--Sources. 2. United States--Politics and government--1953--1961--Sources. 3. Kennedy, John F. (John Fitzgerald), 1917--1963. I. Kesaris, Paul. II. Newman, Douglas D., 1960-- III. John F. Kennedy Library. IV. Series. V. Series: Research collections in American politics.

[E837.7] 324.973'0922 87-10497

ISBN 0-89093-917-9 (microfilm : pt. 1)

Copyright © 1987 by University Publications of America, Inc.

All rights reserved.

ISBN 0-89093-917-9.

TABLE OF CONTENTS

Acronym List	iv
Introduction	v
Scope and Content Note	xi
Reel Index	
Reel 1	
Harris Polls of Political Opinion	1
Reel 2	
Harris Polls of Political Opinion cont.	4
Position and Briefing Papers, 1960	6
Reel 3	
Position and Briefing Papers, 1960 cont.	6
Reel 4	
Position and Briefing Papers, 1960 cont.	8
Richard Goodwin Files	9
Reel 5	
Richard Goodwin Files cont.	10
Reel 6	
Richard Goodwin Files cont.	11
Religious Issue Files of James Wine	11
Reels 7-8	
Religious Issue Files of James Wine cont.	12
Reel 9	
Religious Issue Files of James Wine cont.	17
Nixonpedia	20
Reel 10	
Nixonpedia cont.	20
Campaign Literature 1960	22
Subject Index	23

ACRONYM LIST

The following acronyms are used frequently in this micropublication and are reproduced here for the convenience of the user.

ADA	Americans for Democratic Action
NDEA	National Defense Education Act
NSC	National Security Council
REA	Rural Electrification Administration
SEATO	Southeast Asia Treaty Organization

INTRODUCTION

by Dr. Richard M. Fried
University of Illinois at Chicago

The 1960 presidential campaign has always held a fascination for historians, political scientists, and devotees of American politics. There are many reasons for this. The campaign projected on the screen of national politics the alluring figure of John Fitzgerald Kennedy. For some years JFK has had his critics, as he did in his lifetime. Yet even after allowances are made for the rosy tint of the recollections of members of JFK's circle, there remains about the Kennedy years a Camelotian afterglow.

The campaign had importance well beyond the simple fact that it (narrowly) resulted in victory for Kennedy. The rhetoric of the campaign in great degree established the agenda of the decade of the 1960s. This is not to say that Kennedy or anyone else explicitly articulated what was to come—no more than Franklin D. Roosevelt spelled out the New Deal in 1932. But all the issues are there to be seen in the debate, the speech texts and drafts, the position papers, the marginalia accompanying them, and the hurried chits of phone conversations that were churned out in the course of the 1960 campaign.

Nineteen sixty marked the culmination of an extensive debate over national purpose. Kennedy was not alone in raising the question of the direction America must take. In varying degrees, all the Democratic presidential aspirants—Hubert H. Humphrey, Lyndon Baines Johnson, Stuart Symington, and (in both his “non-campaign” rhetoric in 1960 and earlier in his 1956 campaign) Adlai E. Stevenson—raised questions relating to the American agenda. So too did Richard M. Nixon, both in his dialogue with Kennedy and in the dialectic with Nelson Rockefeller, with whom Nixon agreed to the “Compact of Fifth Avenue” in order to head off a rival candidacy by the New York governor.

The defining of national purpose both informed and transcended simple partisan politics. *Life* magazine ran a series of articles that attempted to outline the nation's priorities. Eisenhower himself established a President's Commission on National Goals (administered by the American Assembly). The Republican party had its own Committee on Program and Policy, chaired by Charles Percy of Illinois. The Democratic Advisory Council, launched in the wake of the 1956 election, performed a similar function. The Rockefeller Brothers Fund launched a Special Studies Project in 1956 that resulted in a series of Rockefeller Panel reports. The preface to those reports articulates as well as any the heightened sense of urgent choice faced by the country as the 1960s dawned: “This project grew out of a belief that the United States, in the middle of the twentieth century, found itself in a critical situation requiring the urgent attention of thoughtful citizens.”¹

Virtually all this mounting of agendas implied a critical stance toward the Eisenhower years. Toward the end of the 1950s, there was a tendency in many quarters to dismiss Ike as a genial, grandfatherly, popular but bumbling, unassertive president of the “Whig” persuasion, who preferred to let issues fester or have others confront them, while he mouthed nondirectional pieties. In the then-current joke, the teller asked if one had heard about the Eisenhower doll—“you wind it up and it does nothing for eight years.” As recent “Eisenhower revisionist” scholarship has indicated, this is an unfair portrayal. There was more to the Eisenhower years than limping syntax, golf, and inaction, but however unfair, it was that *perception* of the Eisenhower era that informed much of the debate leading up to the 1960 election.

Pointing towards 1960, the Democrats made much of the purported inactivism of the Eisenhower years. They had much on which to build. The 1950s had been prosperous (and with minimal inflation), but annual economic growth had been modest; the spotty economy had bumped along into three recessions and had not erased numerous pockets of poverty (soon to be exposed in the writings of Michael Harrington and Dwight Macdonald). Nikita Khrushchev had bragged of the Communist system's greater vitality. "We will bury you" was the loose translation of one famous challenge. "Growthsmanship" became a major issue in the 1960 campaign and was linked by the Democrats to broader cold war questions.

Not just the quantity but the quality of development became an issue. Intellectuals had questioned the rampant consumerism of the Eisenhower years and the impoverishment of the public sector. It was automobile tailfins and hula hoops, while public transit and other facilities were neglected. The Democrats around Kennedy embraced these issues. The historian Arthur M. Schlesinger, Jr., who would play a prominent role in the Kennedy campaign and administration, distinguished between quantitative and "qualitative liberalism," and suggested that the latter's time had arrived. He expressed concern at the existence of "public poverty in the midst of private plenty" and feared that, without change, "a future Gibbon will regard the Eisenhower-Nixon era as the downward turning point when he comes to write about the Decline and Fall of the American Republic." Schlesinger also saw a need to regenerate idealism in American foreign policy. "In the age of Eisenhower, American idealism is the product of advertising men, not the by-product of national purpose."²

The campaign was about idealism, but also, in the view of many, about survival. In 1957, the Soviets launched Sputnik. They would continue to lead in the early phases of the space race. American efforts to score an extraterrestrial coup often blew up on the launching pad, prompting such caustic nicknames as "kerflopnik" or "kaputnik." The Democrats assailed the administration for its lagging efforts. One TV campaign spot picked up Kennedy's comment in Portland, Oregon: "The first vehicle in space was Sputnik, not Vanguard. The first country to place its national emblem on the moon was Russia, not America. The first passengers to return from a trip through space were named Strelka and Belka, not Rover and Fido."³

Thus, in accusing the Eisenhower administration of permitting the Soviets to outstrip us in rocketry, the Democrats charged that there existed a "missile gap." The issue was not JFK's alone. Senator Lyndon Baines Johnson's Preparedness subcommittee had examined this and other defense problems. Another candidate, Senator Stuart Symington, who had once been secretary of the air force, also made defense a point of major concentration. The Democratic Advisory Committee, established after the 1956 election to provide a (liberal) "issues" focus for the Democratic party, produced position papers critical of the Eisenhower defense policies. Kennedy participated in this general Democratic chorus about "gaps," and his campaign marked a culmination of that trend. Walt W. Rostow, another campaign adviser (and subsequently National Security Adviser) feared that "without the national security issue—the issue of survival—[the Democrats' other domestic issues] will be Hamlet without the Prince. . . ."⁴

Another key concern in the 1960 campaign was the civil rights issue. The six years prior to 1960 had witnessed such developments as the *Brown* decision; the Montgomery bus boycott and, in 1957, the garrisoning of Little Rock Central High School with federal troops; the Prayer Pilgrimage to Washington; and the first Civil Rights Act in over eighty years. In February 1960 the national sit-in movement was born in Greensboro, North Carolina, and soon spread to numerous other locales.

As a congressman and senator, Kennedy had never been identified with the cause of civil rights. His Pulitzer Prize-winning book, *Profiles in Courage*, accepted the orthodox pro-Southern view of Radical Reconstruction. He had drawn close to some Southern politicians in his quest for the nomination, and he had lined up with the South on two key votes on the 1957 Civil Rights Act (to send it to the Judiciary Committee and to provide for jury trials). Consequently his reputation needed bolstering among black voters. The Kennedy papers spell out his efforts to establish contact with the civil rights community; they show the work on his behalf by his supporters, and they testify to his gradual education in the civil rights issue.

During the campaign, Reverend Martin Luther King, Jr., was briefly arrested during an Atlanta sit-in; he was later sentenced to four months at hard labor in connection with an earlier motor vehicle violation. JFK's phone call to Coretta Scott King, and Bobby Kennedy's to the judge who sentenced Reverend King, had a dramatic effect in the black community. Kennedy succeeded in regaining many of the votes that had drifted into the Republican column during the Eisenhower years. At the same time, he managed to retain something of a reputation for moderation among many white Southerners.⁵

In 1960 the issue that appeared to be the most intractable was, of course, Kennedy's Catholicism. This microfilm collection is particularly strong in this area. James Wine was hired from the staff of the National Council of Churches to handle the Catholic issue under the rubric of "Community Relations." His office answered up to a thousand letters a week on the Catholic issue. The Wine File (portions of which are included in this collection) is

thus a trove of valuable sources on the religious question. These vary from scurrilous and far-out tracts (about the phony Knights of Columbus Oath, goings-on in convents and so forth), to invocations of the Inquisition, to reasoned concern about the Church and such issues as birth control and aid to education. One writer asked JFK if he would "confess state secrets to a priest? (Russia could have trained a priest.)"⁶

Kennedy comported himself well in his formal responses to questions about his Catholicism. His performance before the Houston Ministerial Association in September was acclaimed as a masterpiece. House Speaker Sam Rayburn declared that "he ate 'em blood raw." But the Wine Files indicate that Kennedy had not convinced everyone. Indeed, his reasonableness on issues of church and state angered some Catholics. One co-religionist wrote that JFK's statement that no religious tenet could supersede his oath of office "seems to be the product of a mind with only a surface value or knowledge of the Catholic religion." (Jacqueline Kennedy had once termed it "unfair for Jack to be opposed because he is a Catholic. After all, he's such a poor Catholic.")⁷

There was, of course, another side of the issue. The Republicans had made inroads on the Catholic vote, especially among ethnic groups linked to "Captive Nations" under Communist rule. One attraction of Kennedy's candidacy was his purported ability to recapture these Catholic votes. There is a copy of the much-noted unsigned memorandum, "The Catholic Vote in 1952 and 1956," which argued that the Democratic party could ill afford to ignore the Catholic vote. It was written by Theodore B. Sorensen but then attributed to John Bailey of Connecticut to deflect the inevitable critics, who assailed it as a form of blackmail. Kennedy's campaign staff, conversant with the historical literature, was aware both that Catholicism in itself had not accounted for Al Smith's defeat in the 1928 election and that, because the country had changed and Kennedy was not Smith, the issue would not be as potent in 1960 as thirty-two years before.⁸

Through these documents the Kennedy campaign is accessible as perhaps no other presidential effort in our history. One can plot the campaign's progress geographically and politically. The speeches show where the candidate went and what he said. The plethora of public opinion polls offers a comprehensive sense of the impact of the campaign, as well as of the social and political context in which it took place. It is unlikely that a more complete record of the public pulse in an election year is to be found. At the same time, the Kennedy papers afford us an intimate look at the inside of the campaign. The numerous position papers and briefing papers show us the Kennedy campaigners' perspectives on the live questions of the day and demonstrate how these meshed into a unified campaign theme. They reveal the staff's reaction to (and anticipation of) thrust and counterthrust during the pre-convention competition and during the fall campaign.

Thus, the speeches. Going back to 1953, these chronicle Kennedy's evolution as a national figure. They range from a talk on federal flood insurance to JFK's much-heralded address on the Algerian crisis; from Jefferson-Jackson Day dinners to a speech honoring the Hungarian freedom fighters; from remarks up and down the valleys of West Virginia to the July 15, 1960, speech accepting the presidential nomination, which implanted "the New Frontier" in the national lexicon. Cumulatively as well as individually, the speeches express the sense of crisis, of critical choice, that JFK tried to instill in his campaign. Five times in the campaign Kennedy referred to the Spartans' self-sacrifice at Thermopylae. The theme of sacrifice is central to the 1960 campaign (though, in one notable campaign memo, JFK was warned to avoid this theme in Kentucky, which already, according to the writer, lived close to the bone).

The polls are another rich source. Kennedy's chief pollster was Lou Harris. There is probably no richer lode for a national campaign. The polls permit at least a rough measurement of the extent to which Democratic rhetoric filtered down to the people. The evidence is mixed. Poll after poll turns up impressive numbers of people responding to traditional issues—the cost of living, farm prices, and so on. The need to "rebuild U.S. prestige" makes frequent appearances, too. What is interesting is the number of times the whole cluster of foreign policy issues cut in Nixon's, not Kennedy's, favor. Nonetheless, Lou Harris, caught up in the campaign's spirit, recommended hitting the standard "we can do better" thesis in such states. It is possible that the "New Frontier" theme was a preoccupation largely of the political elites whose rhetoric it colored.

The polls thus permit a judgment as to how much of the Kennedy aura that we associate with the 1960 campaign was present at the time and how much has been retroactively imposed upon it by the sense of loss that followed JFK's assassination. In a sense the 1960 campaign was a conventional one. As post-election vote analyses have shown, it is best understood as a "maintaining" election in the New Deal tradition. Still, the polls do indicate how attractive Kennedy's personality proved to be. Several times Harris compared Kennedy to FDR. Some polls emphasized the public perception that JFK "cares" or that there was "an aura of activity" and a sense of "excitement and verve" around him. The term "image" is used frankly (and a little self-consciously) throughout the summaries of campaign polls. And yet, the polls are also full of data pointing to voters' concern with more conventional issues like farm prices, taxes, and the cost of living.⁹

These microfilmed campaign files permit examination of the shaping of the major issues of 1960. But they also permit us to tease out less overt but still significant developments. For example, one *leitmotif* that can be traced through the panorama of the campaign was the shopping center. That especially American construct was the location for several Kennedy speeches; its appearance on his itineraries illustrates a major facet of social history. More than that, it became a symbolic issue—a minor but revealing one. It represented, of course, the apotheosis of consumerism that colored the fifties and, said Democrats in their “qualitative” mode, it exemplified the inadequacy of the Republican vision of the good society. The “Nixonpedia,” the Democrats’ collation of almost everything the Vice-President had said on virtually every issue, even picked up this theme. Nixon was quoted as saying, “If you think the United States has stood still, who built the largest shopping center in the world?” An appended comment noted that “the Russians have built the largest dams, the largest missile, the largest satellite, have the largest army—and these things are much more important for our future than shopping centers.”¹⁰

Yet we can also find illustrations of the fact that the Kennedy campaign did not always march to the clarion call of “national purpose.” One polling expert, balking at a principal campaign motif, offered the cautioning advice that “the ‘sacrifice’ theme could really lay an egg. . . .” Sometimes the campaign stressed JFK’s war with Teamsters’ leader Jimmy Hoffa. Then, too, the briefing papers for Kennedy’s swing through southern Illinois include the terse instruction to stress the theme of “Strong America to Defeat Godless Communism.”¹¹

The campaign records illustrate an unusual amount of lofty rhetoric about grand themes. Kennedy was certainly not the first candidate to have a “braintrust,” but his may have been the most elaborate. Beginning with a Harvard-MIT nucleus (with help from Amherst and Williams), it encompassed other universities in state campaigns. These papers are full of materials attesting to Kennedy’s efforts to woo the intellectuals. A key juncture in Kennedy’s quest of the nomination and a death knell for the draft-Stevenson effort may have been his capture of the support of many of the country’s noted intellectuals. Certainly that conquest was an important event in its own right.

The John F. Kennedy papers are not the only ones that afford glimpses into the 1960 campaign. At the Kennedy Library itself, one should also look at the papers of Robert F. Kennedy and Ted Sorensen, two key architects of the campaign. Several other collections also contain important materials on the election. Then there are the papers of all the other candidates as well. However, John F. Kennedy’s papers do have much to offer. They are a vast storehouse of information about movers and shakers at national headquarters and about the high ideals that pervaded the rhetoric of the campaign. They also contain data about the concerns of the people at the opposite end of the line—the voters—and the degree to which the “New Frontier” themes percolated down to the grassroots. They thus offer a blend of the sacred and the profane, in short a panorama of American politics in the critical year of 1960.

Footnotes

1. *Prospect for America: The Rockefeller Panel Reports* (Garden City, 1961), p. xv.
2. Schlesinger memorandum, “The Shape of National Politics to Come,” May 12, 1959, Box 996, John F. Kennedy Pre-Presidential Papers; Schlesinger, “The Big Decision: Private Indulgence or National Strength,” n.d., *ibid*.
3. TV spot, “Defense #15,” Box 5, Robert F. Kennedy Papers, John F. Kennedy Library. Excerpt is from Portland, Ore., speech of Sept. 7, 1960.
4. Rostow memorandum to Senator Kennedy, “A Democratic Strategy for 1960,” Jan. 2, 1960, Box 995, John F. Kennedy Pre-Presidential Papers.
5. Carl M. Brauer, *John F. Kennedy and the Second Reconstruction* (New York, 1977), chs. 1–2; Marjorie MacKenzie Lawson to JFK, Dec. 27, 1958, Box 991, John F. Kennedy Pre-Presidential Papers.
6. Theodore C. Sorensen, *Kennedy* (New York, 1965), p. 175; letter to JFK, ca. Sept. 15, 1960, Box 1014, John F. Kennedy Pre-Presidential Papers (Wine Files).
7. Sorensen, *Kennedy*, p. 193; letter to Kennedy, March 4, 1959, Box 1000, John F. Kennedy Pre-Presidential Papers; Garry Wills, *The Kennedy Imprisonment: A Meditation on Power* (Boston, 1982), p. 61.
8. “The Catholic Vote in 1952 and 1956” (Spring 1956), Box 996, John F. Kennedy Pre-Presidential Papers; “Summary of Sorensen Talk” (Summer 1959), Box 1, Theodore C. Sorensen Papers, John F. Kennedy Library.

9. Harris polls #832 (New Jersey, Sept. 14, 1960), p. 7, Box 12, Robert F. Kennedy Papers; #805 (New York, Oct. 25, 1960), p. 12, Box 13, *ibid.*; #810 (New York, Nov. 4, 1960), p. 5, *ibid.*; #802 (Pennsylvania, Sept. 13, 1960), p. 19, *ibid.*; Harris poll, Wisconsin primary (March 7, 1960), p. 16, *ibid.*
10. Nixonpedia section, "Analysis of Nixon's Statements," Sept. 14, 1960, Box 11, Robert F. Kennedy Papers.
11. — [George Belknap?] to Ralph Dungan, n.d. [1960], Box 16, *ibid.*; briefing sheets for Harrisburg, Marion, and Herrin, Illinois, n.d., Box 991, John F. Kennedy Pre-Presidential Papers.

SCOPE AND CONTENT NOTE

Part I of *The John F. Kennedy 1960 Campaign* utilizes portions of the Senate Files and the 1960 Campaign Files of the Pre-Presidential Papers. This material has been drawn from the John F. Kennedy Library in Boston, Massachusetts.

The Senate Files material included in *Part I* consists of the Polls of Political Opinion. From 1957 through 1960 the Kennedy staff commissioned Louis Harris and Associates to carry out a comprehensive series of public opinion polls. These polls constitute a state-by-state examination of key issues and concerns. The polls categorize the electorate along regional, economic, social, and educational lines. They indicate presidential preferences as well as provide trial pairings of potential candidates. They also include recommendations, based on their scientific sampling of public opinion, of the policy positions most likely to maximize votes. With the assistance of Louis Harris and Associates, University Publications of America has microfilmed these polls in their entirety. (Permission to cite, quote from, or reproduce any document in the Harris Polls and Opinions File for publication must be obtained from Louis Harris & Associates, Inc., 1270 Avenue of the Americas, New York, New York 10020.)

The 1960 Campaign Files material utilized in *Part I* includes Position and Briefing Papers, the Richard Goodwin Working Papers, the Religious Issue Files of James Wine, the Nixonpedia File, and the Campaign Literature File. The Position and Briefing Papers have been filmed in their entirety. With the exception of duplicate copies and newspaper clippings, the Richard Goodwin Working Papers, the Nixonpedia File, and the Campaign Literature File have also been filmed in their entirety.

The Position and Briefing Papers consist of background materials compiled for the Kennedy campaign on national, state, and international issues. Responses to criticism of Senator Kennedy are also included in the papers. These papers were written and collected by Richard Goodwin, Archibald Cox, Theodore Sorensen, Deidre Henderson, Chester Bowles, Mike Sieverts, John Kenneth Galbraith, William A. Dymysz, Myer Feldman, and Walt Rostow, among others. Arrangement of state briefing papers and topical briefing papers is alphabetical, and unless otherwise noted, is dated in 1960.

The Richard Goodwin Working Papers consist of speech drafts, press releases, and correspondence concerning various speeches from 1958 through 1960. There are also suggestions on the organization of the team of speechwriters utilized by Senator Kennedy. Information on the possible strategies of Senator Hubert H. Humphrey and Vice-President Richard Nixon is highlighted. Papers not filmed include duplicates, newsclippings, miscellaneous fragments of speeches and political writings, and miscellaneous publications.

The Religious Issue Files of James Wine include material on the handling of the religious question during the 1960 campaign. Prior to becoming Senator Kennedy's special assistant, James Wine was the associate general secretary of the National Council of Churches. These files are divided into three sections. The first section, not included in this micropublication, contains general correspondence on the religious issue received by Senator Kennedy's campaign headquarters from the public at large. The second and third sections, filmed in their entirety except for duplicates, contain alphabetically arranged subject and name files. The correspondence and memoranda in these sections include highly articulate expressions by reputable religious and lay figures, as well as incoherent, irate, and unanswerable attacks by religious fanatics. There is also correspondence and memoranda from members of Congress and the Fair Campaign Practices Committee. These sections also include both pro- and anti-Catholic religious literature. Newsclippings were not filmed.

The Nixonpedia File was compiled by and for the use of the Democratic National Committee. This file consists of a listing of Vice-President Richard Nixon's promises and quotes on various subjects and issues, both during his vice-presidential years and the 1960 campaign. This file also consists of a three-volume compilation of *What Nixon Said: A Collection of His Public Utterances, 1946-1960* and an index of Nixon's inconsistencies. Also included are materials on Vice-President Richard Nixon's foreign policy and executive "experience."

The Campaign Literature File consists of confidential fact sheets prepared by Kennedy's staff on various subjects and issues, press releases, additional polls, voting records and strategies of other candidates, and other materials used for public distribution and information during the campaign.

REEL INDEX

The frame number on the left-hand side of the page identifies where a specific folder begins. These folders are typically a chronological grouping of material. In the interest of accessing material within the folders, the index denotes the major substantive issues, poll pairings, images, and subjects under the category of *Major Subjects*. Individuals who contributed significant correspondence are denoted under the category of *Principal Correspondents*. As John F. Kennedy was integral to all the documents, there are no listings specifically for him.

Reel 1

Harris Polls of Political Opinion

[Permission to cite, quote from, or reproduce these documents for publication must be obtained from Louis Harris & Associates, Inc., 1270 Avenue of the Americas, New York, New York 10020.]

Box 815

- 0001 The Race for President in 1960 in the State of California, March 1958. 19pp.
Major Subjects: The Kennedy image; the Nixon image; religious issue.
- 0020 The California Democratic Primary, February 1960. 52pp.
Major Subjects: Results of a Democratic primary contest; results of pairing of Nixon vs. Johnson, Symington, Brown, Humphrey, Stevenson, and Kennedy; key group divisions; key issues; key group breakdowns; basic major office pattern; counties ranked in order of Democratic percentage of total registration and Roman Catholic membership-to-county population; vote by county for Stevenson and Kefauver; political pattern by congressional districts.
- 0072 The California Democratic Primary following Governor Brown's 60-Day Reprieve of Caryl Chessman, March 1960. 10pp.
Major Subjects: Results of Kennedy-Humphrey-Brown primary race; attitudes toward capital punishment.
- 0082 Presidential Race in Connecticut, November 4, 1960. 12pp.
Major Subjects: Results of Nixon-Kennedy pairing; religious issue; key group standings; issues of concern; the Nixon image; the Kennedy image.
- 0094 Issues and Candidates in Florida, August 1958. 22pp.
Major Subjects: Results of pairing Kennedy vs. Stevenson, Johnson, Symington, and Humphrey; presidential preference primary; rating of job Eisenhower has done as President; Stevenson and Kennedy vs. Nixon; the Kennedy image; the Nixon image.
- 0116 The Democratic Primary for President in Florida, January 1960. 40pp.
Major Subjects: Results of Kennedy-Smathers, Kennedy-Johnson, Nixon-Johnson, Nixon-Symington, and Nixon-Kennedy pairings; key groups; the Kennedy image; religious issue; the Johnson image; issues of concern; postwar presidential voting patterns; counties ranked in order of composite Democratic presidential percentage.

- 0156 The Democratic Primary Election in Indiana, January 1960. 58pp.
Major Subjects: Laundry list of candidates; results of individual pairings; Nixon vs. Kennedy, Stevenson, Johnson, and Symington; the Kennedy vote; key voting groups; religious issue; birth control issue; the Kennedy image; the Johnson image; issues of concern; basic major office pattern; counties ranked according to composite Democratic presidential percentage, 1952 and 1956; Presidential Preference Primary 1956; counties ranked according to Roman Catholic membership-to-county population.
- 0214 Issues and Candidate Preferences in Iowa, June 1960. 21pp.
Major Subjects: Nixon vs. Kennedy, Johnson, Symington, and Stevenson pairing; senate and gubernatorial races; Loveless vs. Miller; key voting groups.
- 0235 Iowa: Part II. 26pp.
Major Subjects: Results of Kennedy vs. Nixon pairing; key group breakdowns; the Nixon image; the Kennedy image.
- 0261 Prospects for the 1960 Presidential Election in the State of Kentucky, March 1959. 17pp.
Major Subjects: Key group preferences for Democratic nomination; Kennedy vs. Johnson, Symington, and Humphrey pairings; the Kennedy image; the Johnson image; the Symington image; the Humphrey image; candidate's public image.
- 0278 The Presidential Election in Kentucky, September 22, 1960. 23pp.
Major Subjects: Results of Kennedy-Nixon and Cooper-Johnson pairings; religious issue; key group analysis; issues of concern; the Nixon image; the Kennedy image.
- 0301 The Presidential Election in Maine, November 5, 1960. 14pp.
Major Subjects: Results of the Nixon-Kennedy and Coffin-Reed pairings; religious issue; key group patterns; issues of concern; the Nixon image; the Kennedy image.
- 0315 Candidates and Issues in Maryland in the Light of the 1960 Elections, August 1958. 18pp.
Major Subjects: Primary trial heat; key group preferences; religious issue; results of Stevenson-Nixon and Kennedy-Nixon pairings; comparison of the Kennedy-Stevenson vote; the Kennedy image; the Nixon image.
- Box 816**
- 0333 The Democratic Primary in Maryland, February 1960. 39pp.
Major Subjects: Pairings of Nixon vs. Johnson, Symington, Stevenson, and Kennedy; the Kennedy image; religious issue; the Symington image; issues of concern; major office pattern; counties—composite Democratic presidential percentage, Roman Catholic membership-to-county population, and Democratic gubernatorial percentage; political pattern by congressional districts.
- 0372 The Presidential Race in Maryland, September 23, 1960. 30pp.
Major Subjects: Results of Nixon-Kennedy and Johnson-Lodge pairings; religious issues; the Kennedy image; the Nixon image; issues of concern; key voting groups.
- 0402 The Election for United States Senator in Massachusetts, June 1958. 66pp.
Major Subjects: Areas of concern; issues in the Kennedy-Gibbons race; the Kennedy image; the Kennedy record; the Gibbons image; key segments of the electorate.
- 0468 The Election for United States Senator in Massachusetts, October 1958. 31pp.
Major Subjects: U.S. senatorial pairings; pairing for governor; comparison of Senate and governor races; shifts in Kennedy Boston vote; key issues; the Kennedy image; the Celeste image.
- 0499 Presidential Preferences in Michigan, January 1960. 32pp.
Major Subjects: Results of pairing Nixon vs. Humphrey, Symington, and Kennedy; preferences of Michigan Democrats; basic major office pattern; counties ranked in order of composite Democratic presidential percentage, average Democratic gubernatorial percentage, and order of Roman Catholic-to-county population; political pattern by congressional districts.
- 0531 Presidential Election in Minnesota, September 15, 1960. 22pp.
Major Subjects: Presidential pairings; key voter groups; key issues; the Nixon image; the Kennedy image; religious issue.

- 0553 The Presidential Election in Missouri, Wave II, November 3, 1960. 16pp.
Major Subjects: Kennedy-Nixon pairing; religious issue; key voter groups; key issues; the Kennedy image; the Nixon image.
- 0569 Presidential Preferences in Nebraska, April 1959. 37pp.
Major Subjects: Laundry list preferences; results of pairing Kennedy vs. Humphrey, Kefauver, and Williams; religious issue; Kennedy strength by key groups; the Kennedy image; the Humphrey image; key issues; presidential race pairings—entire electorate; the Nixon image; the Rockefeller image.
- 0606 Presidential Preferences in New York City, April 1959. 25pp.
Major Subjects: Results of pairing Nixon vs. Kennedy, Humphrey, and Symington; results of pairing Rockefeller vs. Stevenson, Kennedy, and Meyner; the Kennedy image; the Rockefeller image.
- 0631 The 12th Assembly District of the 25th Congressional District in New York, December 1959. 8pp.
Major Subjects: Shifts in the ethnic make-up of the 12th Assembly District; results of pairing Nixon vs. Kennedy.
- 0639 The 1960 Presidential Election in New York State, September 19, 1960. 33pp.
Major Subjects: Results of Nixon-Kennedy and Johnson-Lodge pairing; key group standings; key issues; religious issue; the Kennedy image; the Nixon image.
- 0672 1960 Presidential Election in New York, Wave III, November 4, 1960. 12pp.
Major Subjects: Overall results of Kennedy-Nixon pairings; key group voting patterns; issues of concern; the Nixon image; the Kennedy image.
- 0684 New York City by Ethnic Group, pp. 3–9. 9pp.
Major Subjects: Key voting group patterns; issues of concern.
- Box 817**
- 0693 Voter Preferences in North Carolina, May 1960. 15pp.
Major Subjects: The Kennedy image; the Johnson image; preferences among critical subgroups.
- 0708 The Presidential Election of 1960 in North Carolina, September 26, 1960. 23pp.
Major Subjects: Results of Kennedy-Nixon pairing; religious issue; key groups, key issues; the Nixon image; the Kennedy image.
- 0731 Voter Preferences in North Dakota, April 1960. 28pp.
Major Subjects: Key subgroups; key issues; county rank order, Democratic gubernatorial percentage, and Democratic presidential percentage; postwar vote for president, governor, and senator.
- 0759 Issues and Candidates in Ohio in the Light of the 1960 Elections, September 1958. 24pp.
Major Subjects: Analysis of trial heat by religion, sex, and area of state; the Stevenson image; the Williams image; results of pairing Nixon vs. Kennedy and Stevenson; the Nixon image; the Kennedy image.
- 0783 Presidential Preferences in Ohio, April 1959. 44pp.
Major Subjects: Results of pairing Kennedy vs. Humphrey, Meyner, Lausche, and DiSalle; Kennedy strength by key groups; the Kennedy image; key issues; the DiSalle image; results of pairing Nixon vs. Meyner, Humphrey, and Kennedy; results of pairing Rockefeller vs. Symington, Humphrey, and Kennedy; the Rockefeller image; the Nixon image.
- 0827 The Primary Election in Ohio for the Democratic Nomination for President in 1960, November 1959. 63pp.
Major Subjects: Kennedy-DiSalle primary race; Kennedy-Lausche pairing; key group breakdown; the Kennedy image; the Lausche image; the DiSalle image; key issues; basic major office pattern; counties ranked in order of composite Democratic percentage for president and Roman Catholic-to-county population; political patterns by congressional districts.
- 0890 The Presidential Election in Ohio, Wave III, November 4, 1960. 14pp.
Major Subjects: Results of Nixon-Kennedy pairing; key issues; key group preference; religious issue; the Nixon image; the Kennedy image.

- 0904 Appendix on Past Ohio Vote. n.d. 17pp.
Major Subjects: Basic major office pattern; basic primary pattern; counties ranked in order of composite Democratic percentage for president and Roman Catholic-to-county population; political patterns by congressional districts.
- 0921 Issues and Key Groups in Ohio. n.d. 8pp.
Major Subjects: Key issues; key group preference.
- 0929 Ohio Analysis, pp. 13–28. n.d. 18pp.
Major Subjects: Key group breakdown; the Kennedy image; the Lausche image; the DiSalle image; key issues in Ohio.
- 0947 Issues and Images in Oregon, May 1958. 19pp.
Major Subjects: Results of pairings; religious issue; the Kennedy image.
- 0966 Presidential Preferences in Oregon, April 1959. 32pp.
Major Subjects: Laundry list preferences; results of Kennedy-Humphrey pairing; Kennedy strength by key groups; key issues; results of pairing Nixon vs. Brown, Humphrey, and Kennedy; results of pairing Rockefeller vs. Symington, Humphrey, and Kennedy; the Kennedy image; the Humphrey image; the Nixon image; the Rockefeller image.

Reel 2

Harris Polls of Political Opinion cont.

[Permission to cite, quote from, or reproduce these documents for publication must be obtained from Louis Harris & Associates, Inc., 1270 Avenue of the Americas, New York, New York 10020.]

Box 817 (cont.)

- 0001 The Democratic Primary Election in Oregon, January 1960. 50pp.
Major Subjects: Laundry list preferences; key voting groups; key issues; the Kennedy image; the Stevenson image; the Morse image; voting for governor, senator, and president; counties ranked according to the per cent of Roman Catholic to all other religions and in order of composite Democratic presidential percentage.

Box 818

- 0051 Candidates and Issues in Pennsylvania, September 1958. 20pp.
Major Subjects: Results of pairing Kennedy vs. Stevenson, Meyner, Symington, and Humphrey; the Meyner image; the Kennedy image; results of pairing Nixon vs. Kennedy and Symington.
- 0071 Presidential Elections in Pennsylvania, Wave III, November 3, 1960. 11pp.
Major Subjects: Results of Nixon-Kennedy pairing; religious issue; key group preferences; key issues; the Kennedy image; the Nixon image.
- 0082 The Presidential Election in 1960 in South Carolina, June 1960. 30pp.
Major Subjects: Results of pairing Nixon vs. Stevenson, Kennedy, Symington, and Johnson; results of pairing Kennedy-Humphrey vs. Nixon-Morton; the Kennedy image; the Johnson image; key issues.
- 0112 The Presidential Election of 1960 in South Carolina, November 4, 1960. 12pp.
Major Subjects: Results of Kennedy-Nixon pairing; religious issue; preferences of key groups; key issues; the Nixon image; the Kennedy image.
- 0124 Issues and Key Groups in South Carolina. n.d. 9pp.
Major Subjects: Preferences of key groups; key issues.
- 0133 Public Preferences among Presidential Possibilities in South Dakota, June 1959. 18pp.
Major Subjects: Preferences between Kennedy and Humphrey; the Kennedy image; the Humphrey image.
- 0151 The Presidential Election in South Dakota, September 19, 1960. 23pp.
Major Subjects: Results of Kennedy-Nixon pairing; preferences for vice-president; key group preferences; key issues; the Nixon image; the Kennedy image; religious issue.

- 0174 The Presidential Election of 1960 in Tennessee, September 19, 1960. 53pp.
Major Subjects: Results of Nixon-Kennedy and Johnson-Lodge pairings; religious issue; key issues; key group breakdowns; the Nixon image; the Kennedy image; Tennessee campaign atlas.
- 0227 Presidential Election in Texas, Wave III, November 3, 1960. 13pp.
Major Subjects: Results of Kennedy-Nixon pairing; key issues; religious issue; key voter groups; the Kennedy image; the Nixon image.
- 0240 The Presidential Election in Virginia, September 22, 1960. 24pp.
Major Subjects: Presidential pairings; religious issue; key voter groups; key issues; the Nixon image; the Kennedy image.
- 0264 1960 Presidential Election in Washington, September 26, 1960. 24pp.
Major Subjects: Results of Kennedy-Nixon pairing; key group support; religious issue; key issues; the Nixon image; the Kennedy image.
- 0288 Issues and Images in West Virginia, June 1958. 20pp.
Major Subjects: Results of pairing Nixon vs. Kennedy, Humphrey, and Symington; the Kennedy image; religious issue; the Nixon image.
- 0308 Voter Attitude in West Virginia on Presidential Preferences, January 1960. 39pp.
Major Subjects: Results of pairing Kennedy vs. Humphrey, Williams, and Symington; key voter groups; key issues; the Humphrey image; the Kennedy image; religious issue; results of pairing Nixon vs. Kennedy, Stevenson, Humphrey, and Symington.
- 0347 Issues and Images in Wisconsin, June 1958. 21pp.
Major Subjects: Results of pairing Nixon vs. Kennedy, Humphrey, and Symington; key voter groups; the Kennedy image; the Nixon image.
- 0368 Preferences for President in Wisconsin, April 1959. 49pp.
Major Subjects: Results of pairing Kennedy vs. Humphrey, Williams, Nelson, and Kefauver; religious issue; key groups and areas; the Kennedy image; the Humphrey image; key issues.
- 0417 Presidential Primary Election in Wisconsin in the Prospective Contest for the Democratic Nomination, December 1959. 27pp.
Major Subjects: Results of pairing Kennedy vs. Humphrey, Williams, Nelson, and Kefauver; religious issue; key groups and areas.
- Box 819**
- 0444 The 3rd and 9th Congressional Districts of Wisconsin, January 1960. 20pp.
Major Subjects: Breakdown of the Kennedy-Humphrey race; the Humphrey image; the Kennedy image; key issues.
- 0464 The Democratic Primary Election in Wisconsin in the 3rd, 9th, and 7th Congressional Districts, March 7, 1960. 43pp.
Major Subjects: Results of Kennedy-Humphrey pairing in the 3rd, 9th, and 7th congressional districts; religious issue; the effects of campaigning; the Kennedy image; the Humphrey image; key issues.
- 0507 Wisconsin's 2nd, 10th, and 5th Congressional Districts in the 1960 Democratic Primary, March 21, 1960. 35pp.
Major Subjects: Voter assessment of Kennedy and Humphrey campaigning; key groups; the Kennedy image; the Humphrey image; key issues.
- 0542 The Wisconsin 1960 Primary. 58pp.
Major Subjects: Results of Kennedy-Humphrey, Proxmire-Humphrey, and Kennedy-Humphrey-Stevenson pairings; key groups; the Kennedy image; the Humphrey image; the Proxmire image; the Stevenson image; key issues; religious issue; county rank order in composite Democratic presidential percentage; primary voting for president, governor, and senator; political pattern by congressional districts.
- 0600 Wisconsin Appendix. 20pp.
Major Subjects: Religious issue; county rank order in composite Democratic presidential percentage; primary voting for president, governor, and senator.

- 0620 A Trial Pairing of Vice-President Richard M. Nixon vs. Senator John F. Kennedy for the Presidency of the United States, October 1957. 19pp.
Major Subjects: Key groups; the Kennedy image; the Nixon image.
- 0639 Public Opinion on Candidates in Eight West Coast Cities. [February 1959.] 20pp.
Major Subjects: Results of pairing Nixon vs. Symington and Kennedy; results of pairing Rockefeller vs. Humphrey, Symington, and Kennedy; religious issue; preference of Democrats; Symington, Johnson, and Brown; profiles of leading candidates.
- 0659 The Farm Vote in the Midwest, July 1959. 44pp.
Major Subjects: Political leanings of farmers; issues that beset farmers.

Position and Briefing Papers, 1960

Box 991

- 0703 State Briefing Papers: Alaska-Kentucky. 25pp.
- 0728 State Briefing Papers: Louisiana-Missouri. 36pp.
- 0764 State Briefing Papers: Nevada-Oregon. 29pp.
- 0793 State Briefing Papers: Tennessee-West Virginia. 27pp.
- 0820 Agriculture. 17pp.
Major Subjects: Farm program; commodity credit; Allen-Scott report on grain shipments; farm parity income; cotton.
- 0837 Agriculture, The Book on. 132pp.
Major Subject: Commodity position papers.

Reel 3

Position and Briefing Papers, 1960 cont.

Box 991 (cont.)

- 0001 Asia-Africa. 32pp.
Major Subject: U.S.-Japan relations.
- 0033 Birth Control. 4pp.
Major Subject: U.S. involvement in population policies of other nations.
Principal Correspondents: Archibald Cox; Mike Feldman.
- 0037 Civil Rights-Civil Liberties. 11pp.
Major Subjects: NAACP Freedom Fund; National Committee Against Discrimination in Housing.
Principal Correspondent: Marjorie McKenzie Lawson.
- 0048 Conduct of Government. 35pp.
Major Subjects: Congressional legislation; conflict of interest.
Principal Correspondent: Chester Bowles.
- 0083 Conservation and Resources. November 4, 1956–August 1960. 41pp.
Major Subjects: Resources policy; Federal Reclamation Program.
- 0124 Conservation and Resources. Undated. 68pp.
Major Subjects: Minerals policy for the West; natural gas regulation.
- 0192 Counterattack Sourcebook. 132pp.
Major Subjects: The South; Algeria; attendance record; civil liberties; Joseph Kennedy; health; small towns; youth and inexperience; birth control; labor; wealth; veterans; government spending; political spending; communism; blacks; religion; McCarthy; mining; government workers; REA and rural telephones; public energy; atomic energy; the West; farmers.

- 0324 Cuba. 22pp.
Major Subjects: Cuban-Latin American prestige; intervention; Nixon on Cuba.
- 0346 Debates. 66pp.
Major Subjects: Kentucky; Minnesota; Georgia; Nevada; Los Angeles as convention site; Soviet economies.
- 0412 Defense Policy. 32pp.
Major Subjects: Loyalty and security; disarmament.
- Box 992**
- 0444 Domestic Problems. 28pp.
Major Subjects: Troops to Lebanon; Khrushchev visit; disarmament; Berlin; nuclear testing.
Principal Correspondents: Archibald Cox; Walter W. Rostow.
- 0472 Economic Policy: Domestic. 22pp.
Major Subjects: "Effect of Imports on Domestic Economy"; economic growth.
- 0494 Economic Policy: Domestic. 37pp.
Major Subjects: Unemployment; economic growth; federal spending; cost of living.
- 0531 Economic Policy: Foreign. April 11, 1960–October 15, 1960. 68pp.
Major Subjects: Mission to India and Pakistan; underindustrialized areas; Mutual Security Act of 1954; U.S.-Soviet trade relations.
Principal Correspondents: Archibald Cox; Eugene Black.
- 0599 Economic Policy: Foreign. October 19, 1960, and Undated. 47pp.
Major Subject: Communist economic challenge.
- 0646 Education. November 10, 1959–August 15, 1960. 51pp.
Major Subject: Federal assistance.
Principal Correspondents: Robert Wallace; Richard N. Goodwin; Archibald Cox.
- 0697 Education. September 2, 1960–September 23, 1960. 48pp.
Major Subjects: Federal assistance; school for diplomats.
Principal Correspondents: Richard N. Goodwin; Archibald Cox.
- 0745 Education. October 4, 1960, and Undated. 30pp.
Major Subject: Use of mass media for education.
Principal Correspondent: Richard M. Nixon.
- 0775 Education. Undated. 40pp.
Major Subjects: "New Frontiers in Education"; "The Crisis in American Education."
- 0815 Electric Power. August 31, 1960–October 11, 1960, and Undated. 36pp.
Major Subjects: Tennessee Valley Authority; "No New Starts" policy.
Principal Correspondent: Richard N. Goodwin.
- 0851 Electric Power. Undated. 26pp.
Major Subject: Rural electrification.
- 0877 Finance. 7pp.
Major Subject: "Tight Money and Inflation."
- 0884 Foreign Aid. 44pp.
Major Subjects: Programs of Eisenhower administration; Asia, Africa, and Latin America; simplification.

Reel 4

Position and Briefing Papers, 1960 cont.

Box 992 cont.

- 0001 Foreign Policy. 38pp.
Major Subjects: Far East; Middle East.
Principal Correspondent: Richard N. Goodwin.
- 0039 Health and Welfare. 48pp.
Major Subjects: "World Health Training Center"; insurance; aged persons.
Principal Correspondents: Arthur M. Schlesinger, Jr.; Theodore Sorensen; Archibald Cox.
- 0087 Khrushchev, Nikita. 15pp.
Major Subjects: Eisenhower-Khrushchev meeting.
Principal Correspondents: Chester Bowles; Archibald Cox; Theodore Sorensen.
- 0102 Labor. June 12, 1958–August 7, 1961. 31pp.
Major Subjects: Labor policy statement; labor reform; labor relations; government and collective bargaining.
Principal Correspondents: Archibald Cox; Richard N. Goodwin.
- 0133 Labor. Undated. 29pp.
Major Subject: Railway Labor Act.
Principal Correspondent: Theodore Sorensen.

Box 993

- 0162 Nuclear Testing. 39pp.
Major Subjects: Radioactive fallout; defense and disarmament policies.
Principal Correspondent: Theodore Sorensen.
- 0201 Peace Corps. 11pp.
Major Subject: Proposal for an International Youth Service.
- 0212 Prestige. 11pp.
Major Subject: Foreign policy.
- 0223 Religious Issue. 4pp.
Major Subject: Religion in the farm belt.
Principal Correspondent: John Kenneth Galbraith.
- 0227 Science. 22pp.
Major Subject: Government and science.
- 0249 Space. 21pp.
Major Subject: Space research.
- 0270 Tariff and Trade Policy. 24pp.
Major Subjects: Foreign trade; textile imports.
Principal Correspondent: Archibald Cox.
- 0294 Television. 7pp.
Major Subject: Washington statewide network telecast.
Principal Correspondents: Robert Kennedy; Theodore Sorensen.
- 0301 Unemployment. 16pp.
Major Subject: Recession.
Principal Correspondents: Archibald Cox; Mike Feldman; John Kenneth Galbraith; David Bell; Joseph Kraft.

- 0317 United Nations. 2pp.
Major Subject: U.S. participation.
- 0319 Urban Renewal and Housing. 2pp.
Major Subject: Conference on Urban Affairs.
- 0321 Index to Issues. 56pp.
Major Subjects: Foreign policy and world problems; foreign economic policy; defense policy; domestic problems.
- 0377 Briefing Papers: Air Pollution—Budget Policies. 25pp.
Major Subjects: Air pollution control; army; B-70 bomber; balance of payments; budget policies.
- 0402 Briefing Papers: Child Welfare—Defense. 31pp.
Major Subjects: Child welfare; civil defense; conflict of interest; crime; defense; depressed areas.
- 0433 Briefing Papers: Disarmament—Economic Growth. 29pp.
Major Subjects: Disarmament; economic policies; economic growth.
- 0462 Briefing Papers: Education—Forests. 35pp.
Major Subjects: Education; school construction; Federal Highway Program; Food for Peace; forests.
Principal Correspondent: Mike Feldman.
- 0497 Briefing Papers: Government Information—NDEA and Disclaimer. 36pp.
Major Subjects: Government information; health; housing; Indians; inflation; juvenile delinquency; monetary policy; NDEA and disclaimer.
Principal Correspondent: Mike Feldman.
- 0533 Briefing Papers: National Security Council—Nuclear Testing. 33pp.
Major Subjects: NSC; flood control; navy; Marine Corps; nuclear sharing; nuclear testing.
- 0566 Briefing Papers: Oil Import—River Basin Development. 41pp.
Major Subjects: Energy; oil imports; passports; reclamation; recreation resources; river basin development.
- 0607 Briefing Papers: Social Security—Water Pollution. 53pp.
Major Subjects: Social security; space; tax policy; unemployment; water pollution.
Principal Correspondent: Mike Feldman.
- 0660 Briefing Papers: Water Supply Program—Foreign Policy: Cuba and Latin America. 46pp.
Major Subjects: Water Supply Program; foreign policy; Arab states; Communist China.
- 0706 Briefing Papers: Foreign Policy—Foreign Service: Latin America. 33pp.
Major Subjects: Foreign service; foreign trade; U.S.-Japan relations; Latin America.
- 0739 Briefing Papers: Foreign Policy—SEATO-World Court. 26pp.
Major Subjects: SEATO (Southeast Asia Treaty Organization); Soviet economic offensive; U-2 incident; United Nations; World Court.

Richard Goodwin Files

Box 994

- 0765 Eisenhower: Index to Campaign Speeches. 1956. 8pp.
Major Subjects: Speeches, statements, and public appearances, August through November 1956.
- 0773 File Copies: Richard Goodwin. August 19, 1960–October 18, 1960. 43pp.
Major Subjects: "Citizens for Kennedy"; atomic energy; ADA.
Principal Correspondents: Ralph Dungan; Richard Goodwin; Theodore Sorensen.
- 0816 Goodwin Notes: Personal. May 24, 1960–October 31, 1960, and Undated. 65pp.
Major Subjects: American Heritage Foundation; expense account; NSC; Nixon quotations.
Principal Correspondents: Steve Smith; Richard Goodwin; Archibald Cox.

0881 Humphrey Attacks. Undated. 53pp.

Major Subjects: Wisconsin returns; anti-Kennedy coalition; Kennedy-Humphrey fight in West Virginia.

Reel 5

Richard Goodwin Files cont.

Box 994 (cont.)

0001 Kennedy: General. June 2, 1959–April 26, 1960. 43pp.

Major Subjects: Statement concerning health; defense policy; West Virginia.

Principal Correspondents: Archibald Cox; Richard Goodwin; Theodore Sorensen; Walter W. Rostow.

0044 Kennedy: General. Undated. 37pp.

Major Subjects: West Virginia; Wisconsin; *Life* magazine article.

Box 995

0081 Natural Resources. September 1956–November 3, 1960. 127pp.

Major Subjects: National Hells Canyon Association; Advisory Committee on National Resources; water resources; Columbia River; federal grazing lands; mineral resources.

Principal Correspondents: Archibald Cox; Richard Goodwin.

0208 Natural Resources. Undated. 169pp.

Major Subjects: Forestry; watersheds; Hells Canyon dam; pollution control.

0377 Nixon. February 14, 1960–July 23, 1960. 24pp.

Major Subject: Record in Congress.

0401 Nixon. August 12, 1960–October 30, 1960. 62pp.

Major Subjects: Foreign policy; domestic issues.

Principal Correspondent: Theodore Sorensen.

0463 Oregon. February 7, 1960–August 24, 1960. 57pp.

Major Subjects: Electrical power; forestry; education.

0520 Oregon. Undated. 30pp.

Major Subjects: County populations; unemployment; industry; education.

0550 The Presidency. 84pp.

Major Subjects: Announcement of candidacy; foreign policy; "The Restoration of the American Presidency."

0634 Quotations. April 15, 1954–July 1, 1960. 42pp.

Major Subjects: Massachusetts state C.I.O.; miscellaneous quotations.

0676 Quotations. Undated. 24pp.

Major Subjects: Foreign policy; miscellaneous quotations.

0700 Quotations. Undated. 21pp.

Major Subject: Miscellaneous quotations.

Box 996

0721 Schedules. November 3, 1960, and undated. 9pp.

Major Subject: Speeches.

Principal Correspondent: Theodore Sorensen.

0730 Speech Materials. September 23, 1959–May 16, 1960. 41pp.

Major Subjects: Catholic vote; list of speeches.

0771 Speech Materials. Undated. 40pp.

Major Subjects: Khrushchev; Cuba; the Congo; Red China; Africa; defense industry.

0811 Speech Material and Drafts. June 8, 1960–October 31, 1960, and Undated. 111pp.

Major Subjects: Foreign policy; American Medical Association statement; New Mexico; atomic policies and programs; India and China; collective bargaining.

Principal Correspondents: Chester Bowles; Richard Goodwin.

Reel 6

Richard Goodwin Files cont.

Box 996 cont.

0001 Speech Writing Strategy. February 1960–June 27, 1960. 159pp.

Major Subjects: "Factual Campaign Information"; campaign issues.

Principal Correspondents: Archibald Cox; Richard Goodwin.

0160 Speech Writing Strategy. Undated. 32pp.

Major Subject: Campaign issues.

Principal Correspondents: Archibald Cox; John Kenneth Galbraith.

0192 Stevenson: Index to Campaign Speeches. 1956. 24pp.

Major Subject: Speech titles and descriptions.

Principal Correspondent: Archibald Cox.

Religious Issue Files of James Wine

Box 1015

0216 Aid to Nonpublic Schools. 14pp.

0230 Chapel of the Four Chaplains. 35pp.

0265 Citizens for Kennedy. 4pp.

0269 Civil Rights Legislation. 6pp.

0275 *Congressional Record*. 8pp.

0283 Democratic Midwest Conference Panel Discussion—"Religion in Politics." September 17, 1960. 62pp.

0345 Documents and Reports. 29pp.

0374 Fair Campaign Practices Committee. 18pp.

0392 Form Letters. 3pp.

0395 Form Letter: Puerto Rico. 5pp.

0400 History of the Diocese of Richmond. 4pp.

0404 Inaugural Texts. 7pp.

0411 Interoffice Memoranda. 65pp.

0476 Kennedy and the Catholic Question. 35pp.

0511 Knights of Columbus Oath. 100pp.

0611 Knights of Columbus Oath, Versions 6–16. 39pp.

0650 Lazell, J. Arthur: Personal. 22pp.

0672 Legislative History. 7pp.

0679 Members of Congress-Governors Religious Affiliations. 6pp.

- 0685 The Memorandum. 119pp.
- 0804 The Memorandum: Lists. 16pp.
- 0820 Memos to Coordinators. 20pp.
- 0840 Michigan Fair Election Practices Commission. 5pp.
- 0845 Missouri-Kansas Republican Dinner. 5pp.
- 0850 National Conference on Constitutional Rights and American Freedom. October 11, 1960. 3pp.

Box 1016

- 0853 Oath of Office: Members of Congress. 3pp.
- 0856 Religious Freedom. 4pp.
- 0860 Religious Tolerance. 7pp.
- 0867 Schedules. 22pp.
- 0889 Speech: Democratic National Convention. July 15, 1960. 12pp.
- 0901 Speech: House Floor. April 25, 1960. 5pp.
- 0906 Speech: Houston Ministerial Association. September 13, 1960. 44pp.
- 0950 Speech: Houston Ministerial Association Film. 7pp.
- 0957 Speech: Superior, Wisconsin. March 18, 1960. 4pp.
- 0961 Sprecher, Drexel. 9pp.
- 0970 Strebler, Neil. 3pp.
- 0973 Statement: National Bible Week. 2pp.
- 0975 Statement: Religious Liberty. 28pp.

Reel 7

Religious Issue Files of James Wine cont.

Box 1016 cont.

- 0001 Stokes, Bishop Anson Phelps. 4pp.
- 0005 Support: A to H. 60pp.
- 0065 Support: K. (Kustoff). 52pp.
- 0117 Support: M to W. 40pp.
- 0157 Telegrams Sent. 2pp.
- 0159 Vatican Ambassador. 5pp.
- 0164 Virginia Committee on Religious Freedom. 6pp.
- 0170 Wine, James W., Biography. 2pp.
- 0172 Wine, James W., Personal. 11pp.
- 0183 Wine, James W., Yale Speech. November 10, 1960. 24pp.
- 0207 Workers: Correspondence. 8pp.

- 0215 Workers: Lists. 48pp.
- 0263 Pro-Catholic Material. 11pp.
- 0274 Pro-Catholic Material. 15pp.
- 0289 Pro-Catholic Material. 78pp.
- 0367 Pro-Catholic Material. 29pp.
- 0396 Pro-Catholic Material. 54pp.

Box 1017

- 0450 Anti-Catholic Material—1. 85pp.
- 0535 Anti-Catholic Material—2. 52pp.
- 0587 Anti-Catholic Material—5. 11pp.
- 0598 Anti-Catholic Material—6. 16pp.
- 0614 Anti-Catholic Material—7. 81pp.
- 0695 Anti-Catholic Material—8. 59pp.

Box 1018

- 0754 *Aberree*. 3pp.
- 0757 Alter, Karl J. 9pp.
- 0766 "America and the Vatican." 15pp.
- 0781 "America under a Dictatorship." 9pp.
- 0790 *American Capsule News*. 9pp.
- 0799 American Council of Christian Churches. 5pp.
- 0804 American Evangelistic Association. 9pp.
- 0813 *The American Nationalist*. 4pp.
- 0817 *The American Protest*. 17pp.
- 0834 "Are Protestants Intolerant and Misinformed?" 2pp.
- 0836 *The Arkansas Baptist*. 6pp.
- 0842 *The Ashland Avenue Baptist*. 15pp.
- 0857 *The Augusta Courier*. 3pp.
- 0860 *The Baptist Examiner*. 9pp.
- 0869 "Baptists, Roman Catholics and Religious Freedom." 8pp.
- 0877 Barber, Dr. R.J. 7pp.
- 0884 Baxter, Batsell Barrett. 16pp.
- 0900 Beatty, Henry C. 10pp.
- 0910 Bell, Albert W. 3pp.
- 0913 Bell, Reverend Roy E. 7pp.
- 0920 Benedict, Dr. C.C. 5pp.

- 0925 Bennett and Niebuhr Repudiate Religious Attack on Kennedy Candidacy. 2pp.
- 0927 Beenken, Reverend Gilbert M. 8pp.
- 0935 Berean Gospel Distributors. 4pp.
- 0939 Dr. Berry's Newsletter. 7pp.
- 0946 Bloomfield, Arthur E. 3pp.
- 0949 Bonnell, John Sutherland. 4pp.

Reel 8

Religious Issue Files of James Wine cont.

Box 1018 cont.

- 0001 Book and Bible House. 9pp.
- 0010 *The Broadway Chimes*. 3pp.
- 0013 Broderick, Francis L. 4pp.
- 0017 Brown, James R. 4pp.
- 0021 *The Cadle Call*. 3pp.
- 0024 *The Capital Voice*. 5pp.
- 0029 *The Catholic Challenger*. 31pp.
- 0060 "Catholic for President?" 9pp.
- 0069 "Catholic or President." 8pp.
- 0077 "Catholic Political Power vs. Religious Liberty." 6pp.
- 0083 "Catholic President?" 10pp.
- 0093 "Catholicism on Trial." 4pp.
- 0097 "Challenge to the South and How It Must Be Met." 8pp.
- 0105 *The Christian Century*. 3pp.
- 0108 *The Christian Heritage*, Pamphlets and Magazines. 7pp.
- 0115 Christian Patriots of America. 4pp.
- 0119 Church of Christ. 7pp.
- 0126 Church of Jesus Christ. 5pp.
- 0131 *The Church Speaks*. 17pp.
- 0148 Circuit Riders. 3pp.
- 0151 Citizens Committee. 8pp.
- 0159 Citizens for Religious Freedom. 6pp.
- 0165 Cofield, Garland. 3pp.
- 0168 Cogley, John. 12pp.
- 0180 Collins, Carr P. 6pp.

0186 *Common Sense*. 5pp.
0191 *The Commonweal*. 8pp.
0199 Conn, Charles W. 6pp.
0205 *The Convert*. 19pp.
0224 Conversion Center. 9pp.
0233 Cornell United Religious Work. 8pp.
0241 Crisswell, Dr. W.A. 15pp.
0256 "A Declaration of Conscience for Baptists to Consider." 3pp.
0259 *The Defender*. 13pp.
0272 Douglas, John E., Sr. 2pp.
0274 Douglas, Senator Paul H. 9pp.
0283 Eisendrath, Rabbi Maurice N. 6pp.
0289 Eldrich, H.T. 8pp.
0297 Elliot, William M., Jr. 5pp.
0302 Enlightener Press. 3pp.
0305 Ervin, Senator Sam J. 3pp.
0308 Faith, Prayer and Tract League. 63pp.
0371 Fast, Clarence E. 11pp.
0382 "Flash." 6pp.
0388 Fleming, Reverend Ralph L. 7pp.
0395 Frankel, Stanley. 11pp.
0406 Frazier, Raywood. 7pp.
0413 Freethinkers of America. 5pp.
0418 *The Freethinker*. 3pp.
0421 *The Fundamentalist*. 5pp.
0426 Garcia, José M. 2pp.
0428 Gates, Robert P. 15pp.
0443 Georgia Bible Institute. 8pp.
0451 Gilbert, Rabbi Arthur. 15pp.
0466 Gilbert, Reverend Dan. 21pp.
0487 *Gospel Advocate*. 4pp.
0491 *Gospel Herald*. 3pp.
0494 Gospel Publishing House. 4pp.
0498 Gospel Tract Society. 4pp.

0502 *Grace and Truth*. 4pp.
0506 Great Commission Hour. 4pp.
0510 *The Greater Nebraskan*. 2pp.
0512 Hampel, Harry. 13pp.
0525 Hansen, Thomas. 11pp.
0536 "Help Our American Birthright." 2pp.
0538 Herald of Truth. 4pp.
0542 "Here Are the Facts: Let the Roman Church Speak for Herself." 3pp.
0545 Herhold, Reverend Robert. 2pp.
0547 *The Herndon News*. 3pp.
0550 Hertzberg, Arthur. 102pp.
0652 Hobbs, Herschel H. 5pp.
0657 Holdridge, Herbert C. 17pp.
0674 "How Will You Stand, Come This November." 3pp.

Box 1020

0677 *Human Events*. 17pp.
0694 *Human Events*. 16pp.
0710 *Human Events: Correspondence*. 28pp.
0738 Iakovos, Archbishop. 3pp.
0741 "If You Love the American Way of Life." 7pp.
0748 *The Independent American*. 13pp.
0761 "Is Religion Only a Campaign Issue?" 13pp.
0774 "Issue of a Catholic President." 2pp.
0776 Jackson, D.N. 15pp.
0791 Jackson, J.H. 10pp.
0801 Jinks, Harold. 7pp.
0808 Johnson, Congressman Byron L. 16pp.
0824 *Jubilee*. 14pp.
0838 Kahn, Dr. Robert I. 6pp.
0844 Kean, Reverend Charles D. 5pp.
0849 Keep America Committee. 5pp.
0854 Krastel, Reverend F.W. 8pp.
0862 Laurin, Roy L. 5pp.
0867 Lord, Daniel A. 37pp.

- 0904 Lord, John Wesley. 2pp.
- 0906 Lowman, G.E. 9pp.
- 0915 Lowry, Dr. Charles Wesley. 10pp.
- 0925 *The Lutheran*. 12pp.
- 0937 *Masonic Inspiration*. 4pp.
- 0941 Mavrinac, Albert A. 20pp.
- 0961 McCann, Robert L. 5pp.
- 0966 McCracken, Tracy S. 3pp.
- 0969 McDonald, Robert L. 6pp.
- 0975 McGlothlen, Reverend Gaye L. 9pp.
- 0984 McInlay, Phillip. 27pp.

Reel 9

Religious Issue Files of James Wine cont.

Box 1020 cont.

- 0001 McIntire, Carl. 6pp.
- 0007 *The Messenger*. 4pp.
- 0011 Miller, Francis P. 4pp.
- 0015 Miller, Horace Sherman. 3pp.
- 0018 Miller, O.C. 4pp.
- 0022 Montano, Walter M. 16pp.
- 0038 Morrison, Charles Clayton. 16pp.

Box 1021

- 0054 Murphy, J.F. 2pp.
- 0056 National Association of Evangelicals. 6pp.
- 0062 Nebraska. 8pp.
- 0070 New Jersey Council of Churches. 5pp.
- 0075 *The New Republic*. 10pp.
- 0085 *The News*, Curwensville, PA. 6pp.
- 0091 Newman, E.P.S. 9pp.
- 0100 Nixon, Richard M. 34pp.
- 0134 Ockenga, Harold John. 10pp.
- 0144 Odom, Jack. 27pp.
- 0171 Olsen, Dr. Ivan. 5pp.
- 0176 "Origin and Claims of Roman Catholicism." 1p.

- 0177 Osterhouse Publishing House. 7pp.
- 0184 O'Brien, Reverend John. 4pp.
- 0188 Parker, Reverend Harrison. 14pp.
- 0202 *Patriot Press*. 5pp.
- 0207 *The Pentacostal Evangel*. 9pp.
- 0216 Phifer, Kenneth G. 2pp.
- 0218 Phillips, Harry. 7pp.
- 0225 Pilgrim Tract Society. 2pp.
- 0227 Pope, Dr. Willard H. 14pp.
- 0241 "Portfolio of 15 American Catholics." 10pp.
- 0251 Potential Catholic Militia. 2pp.
- 0253 *The Presbyterian Outlook*. 2pp.
- 0255 "Presbyterian Political Forum." 2pp.
- 0257 Presbyterian Sermons and Articles. 20pp.
- 0277 Propagandists. 10pp.
- 0287 Protestant Action. 4pp.
- 0291 "Protestant Distinctives and the American Crisis." 6pp.
- 0297 Puccinelli, Blanche Lee. 25pp.
- 0322 Quatier, John. 7pp.
- 0329 "Religious Freedom." 4pp.
- 0333 *The Revival Herald*. 4pp.
- Box 1022**
- 0337 *Revival Time*. 5pp.
- 0342 "A Roman Catholic President?" 21pp.
- 0363 "Roman Catholicism—Un-American." 6pp.
- 0369 Rossi, Ernesto. 3pp.
- 0372 Sanders, Harold G. 6pp.
- 0378 Sands, Dr. Clarence R. 10pp.
- 0388 Sayre, Reverend F.B. 5pp.
- 0393 Scott, C.H. 19pp.
- 0412 Scottish Rite. 17pp.
- 0429 Secret Ballot. 5pp.
- 0434 "Senator Kennedy's Oath of Office." 2pp.
- 0436 Severingham, Leslie. 7pp.

- 0443 "Shall a Roman Catholic Be President?" 3pp.
- 0446 "Should a Roman Catholic Be President?" 14pp.
- 0460 *Showers of Truth*. 5pp.
- 0465 Shubow, Rabbi Joseph S. 6pp.
- 0471 Smith, Gerald L.K. 3pp.
- 0474 Smith, Harold J. 6pp.
- 0480 Smith, Salem V. 3pp.
- 0483 *Social Deliverance*. 3pp.
- 0486 "Statement of 165 Catholic Laymen." 2pp.
- 0488 "Statements concerning a Roman Catholic for President." 2pp.
- 0490 Tate, William L. 5pp.
- 0495 Taylor, Dr. Clyde W. 11pp.
- 0506 Thomas, Reggie. 11pp.
- 0517 Tillett, Mrs. Charles W. 18pp.
- 0535 United Church of Christ Statement. 5pp.
- 0540 Vaught, W.O. 8pp.
- 0548 *The Vindicator*. 5pp.
- 0553 Voltaire Society. 10pp.
- 0563 Wallace, Foy E. 4pp.
- 0567 *The Wanderer*. 7pp.
- 0574 Wantland, Clyde. 3pp.
- 0577 Ward, Richard J. 5pp.
- 0582 *The Watchman-Examiner*. 6pp.
- 0588 Wells, Norman H. 8pp.
- 0596 Welsh, Reverend W.A. 7pp.
- 0603 *Western Voice*. 8pp.
- 0611 White, K.O. 3pp.
- 0614 "White House—American or Roman?" 14pp.
- 0628 "Why Not a Roman Catholic President?" 3pp.
- 0631 "Why You May Lose Your Religious Liberty" (empty folder). 1p.

Nixonpedia

Box 1023

0632 Nixon Promises. 10pp.

Major Subjects: Agriculture; civil liberties; ethics in government; economic policy; education; internal security; labor; natural resources; small business; defense; captive nations; foreign economic aid; immigration; overseas information; United Nations; housing; Middle and Near East.

Reel 10

Nixonpedia cont.

Box 1023 cont.

0001 "What Nixon Said: A Collection of His Public Utterances, 1946–1960." 659pp.

- 0008 Domestic Policy–Agriculture. 39pp.
- 0047 Domestic Policy–Antitrust. 1p.
- 0048 Domestic Policy–Budget. 5pp.
- 0053 Domestic Policy–Civil Liberties. 5pp.
- 0058 Domestic Policy–Civil Rights. 43pp.
- 0101 Domestic Policy–Corruption and Ethics in Government. 12pp.
- 0113 Domestic Policy–Debt. 1p.
- 0114 Domestic Policy–Economic Policy. 62pp.
- 0176 Domestic Policy–Education. 14pp.
- 0190 Domestic Policy–Government, Role of. 13pp.
- 0203 Domestic Policy–Highways. 1p.
- 0204 Domestic Policy–Housing. 3pp.
- 0207 Domestic Policy–Internal Security. 10pp.
- 0217 Domestic Policy–Labor. 35pp.
- 0252 Domestic Policy–Monetary Policy. 1p.
- 0253 Domestic Policy–Natural Resources. 12pp.
- 0265 Domestic Policy–Small Business. 4pp.
- 0269 Domestic Policy–Socialization of Economy and Socialism. 5pp.
- 0274 Domestic Policy–Taxes. 5pp.
- 0279 Domestic Policy–Veterans. 1p.
- 0280 Domestic Policy–General Welfare. 17pp.
- 0297 National Security–Defense. 7pp.
- 0304 National Security–Disarmament. 27pp.
- 0331 National Security–Draft. 1p.
- 0332 National Security–Mutual Security. 2pp.
- 0334 National Security–General. 2pp.
- 0336 National Security–Scientists and Engineers. 3pp.
- 0339 National Security–U-2 Justification. 10pp.
- 0349 National Security–USSR vs. U.S.—Competition. 16pp.
- 0365 Foreign Policy–General. 11pp.
- 0376 Foreign Policy–Bipartisanship. 4pp.
- 0380 Foreign Policy–Captive Nations. 7pp.
- 0387 Foreign Policy–Colonialism. 3pp.
- 0390 Foreign Policy–Economic Aid. 5pp.
- 0395 Foreign Policy–Economic Aid—Strings. 3pp.
- 0398 Foreign Policy–Exchange Programs. 2pp.
- 0400 Foreign Policy–Foreign Service. 1p.

- 0401 Foreign Policy—Immigration. 2pp.
 - 0403 Foreign Policy—Information. 4pp.
 - 0407 Foreign Policy—Leadership. 13pp.
 - 0420 Foreign Policy—Morality; Neutralism; Isolation. 4pp.
 - 0424 Foreign Policy—Noninterference; Sovereignty. 3pp.
 - 0427 Foreign Policy—Private Investment. 3pp.
 - 0430 Foreign Policy—Summitry. 10pp.
 - 0440 Foreign Policy—Technical Assistance. 2pp.
 - 0442 Foreign Policy—Trade; Tariffs. 5pp.
 - 0447 Foreign Policy—Treaties; Conferences. 4pp.
 - 0451 Foreign Policy—USSR. 2pp.
 - 0453 Foreign Policy—World Communism. 7pp.
 - 0460 Foreign Policy—United Nations. 2pp.
 - 0462 Foreign Policy—World Court. 3pp.
 - 0465 Foreign Policy—World Federalism; Atlantic Union. 1p.
 - 0466 Foreign Policy—Africa. 3pp.
 - 0469 Foreign Policy—Asia. 31pp.
 - 0500 Foreign Policy—Europe. 8pp.
 - 0508 Foreign Policy—Latin America. 16pp.
 - 0524 Foreign Policy—Middle and Near East. 7pp.
 - 0531 Politics and Politicking—Briefing of Candidates. 1p.
 - 0532 Politics and Politicking—McCarthy; McCarthyism. 7pp.
 - 0539 Politics and Politicking—Republican Party—Unity; Differences. 5pp.
 - 0544 Politics and Politicking—Campaign Techniques; Strategy; Tactics. 3pp.
 - 0547 Politics and Politicking—Communists-in-Government Issue. 10pp.
 - 0557 Politics and Politicking—Smear and Other Unfair Tactics in Campaigns. 7pp.
 - 0564 Politics and Politicking—Attacks on Truman, Acheson, and Stevenson. 30pp.
 - 0594 Politics and Politicking—Overall Charges. 2pp.
 - 0596 Politics and Politicking—"Traitors." 2pp.
 - 0598 Politics and Politicking—"War Party." 1p.
 - 0599 Personal Philosophy and Observations and Miscellaneous—Presidency. 3pp.
 - 0602 Personal Philosophy and Observations and Miscellaneous—Vice-Presidency. 6pp.
 - 0608 Personal Philosophy and Observations and Miscellaneous—Cabinet. 2pp.
 - 0610 Personal Philosophy and Observations and Miscellaneous—Senator's Job. 2pp.
 - 0612 Personal Philosophy and Observations and Miscellaneous—General. 12pp.
 - 0624 Personal Philosophy and Observations and Miscellaneous—Religion. 1p.
- [Frames 625–650 are duplicates of frames 599–624.]
- 0651 Personal Philosophy and Observations and Miscellaneous—Comments on Individuals. 4pp.

0655 Index. 5pp.

Box 1024

- 0660 "What Nixon Said: A Collection of His Public Utterances," Addendum. 88pp.
- 0748 Inconsistencies Index: Quotations and Votes Which Present Inconsistencies. 11pp.
- 0759 Nixon in Congress: Voting Record. 3pp.
- 0762 Nixon as Vice-President: Survey of Foreign Policy and "Executive" Experience. 60pp.
- 0822 The U-2 Incident: Role and the "Apologize" Controversy. 6pp.

- 0828 "Daily Intelligence Report": Analysis of Prior Day's Nixon Statements. 8pp.
- 0836 "Correction Please": Periodic Analysis of Nixon's Comments. 11pp.
- 0847 Fact Sheets. 46pp.
- 0893 Rockefeller and Nixon. 5pp.
- 0898 Loose Material Filed in Inconsistencies Index. 28pp.

Campaign Literature, 1960

Box 1061

- 0926 Confidential Fact Sheets: Labor. 6pp.
- 0932 Confidential Fact Sheets: Agriculture. 6pp.
- 0938 Confidential Fact Sheets: Water and Energy. 8pp.
- 0946 Confidential Fact Sheets: Civil Rights and Race Relations. 7pp.
- 0953 Confidential Fact Sheets: Civil Liberties and "McCarthyism." 5pp.
- 0958 Confidential Fact Sheets: Moral Courage. 5pp.
- 0963 Confidential Fact Sheets: Fiscal Responsibility. 3pp.
- 0966 Confidential Fact Sheets: Age and Experience. 3pp.
- 0969 Confidential Fact Sheets: Catholic Question. 7pp.
- 0976 Biographies. 24pp.
- 1000 Birth Control. 6pp.
- 1006 Civil Liberties. 4pp.
- 1010 Civil Rights. 62pp.
- 1072 Courage. 3pp.
- 1075 Fact Sheets. 26pp.
- 1101 Farmers. 9pp.
- 1110 Foreign Policy. 6pp.
- 1116 Immigration. 4pp.
- 1120 Johnson, Lyndon B. 17pp.
- 1137 Kennedy, Edward M. 2pp.
- 1139 Kennedy, Robert F. 4pp.
- 1143 Kennedy, Rose. 3pp.
- 1146 Labor. 12pp.
- 1158 Loyalty Oath. 5pp.
- 1163 Polls. 28pp.
- 1191 Religion. 77pp.
- 1268 Senatorial Record. 7pp.
- 1275 Speeches. 43pp.

SUBJECT INDEX

The following index is a guide to the major subjects of this collection. The first Arabic number refers to the reel, and the Arabic number after the colon refers to the frame number at which a particular subject begins. Hence 3: 0934 directs the researcher to the subject that begins at Frame 0934 of Reel 3. By referring to the Reel Index that constitutes the initial section of this guide, the researcher can find the main entry for this subject.

Aberree

7: 0754

Acheson, Dean

Nixon, Richard M.—public utterances: politics
10: 0564

ADA (Americans for Democratic Action)

4: 0773

Advisory Committee on Natural Resources

5: 0081

Africa

Congo—speech material 5: 0771
foreign aid 3: 0884
general 3: 0001
Nixon, Richard M.—public utterances: foreign
policy 10: 0466
speech material 5: 0771

Aged persons

4: 0039

Agriculture

confidential fact sheets 10: 0932
general 2: 0820, 0837
Nixon, Richard M.—promises 9: 0632
Nixon, Richard M.—public utterances: domestic
policy 10: 0008

Air pollution control

briefing papers 4: 0377

Alaska

state briefing papers 2: 0703

Algeria

3: 0192

Allen-Scott report

grain shipments 2: 0820

Alter, Karl J.

7: 0757

Ambassador, Vatican

7: 0159

“America and the Vatican”

7: 0766

“America under a Dictatorship”

7: 0781

American Capsule News

7: 0790

American Council of Christian Churches

7: 0799

American Evangelistic Association

7: 0804

American Heritage Foundation

4: 0816

American Medical Association

statement 5: 0811

The American Nationalist

7: 0813

The American Protest

7: 0817

Anti-Catholic materials

7: 0450–0695

Anti-Kennedy coalition

4: 0881

Antitrust

Nixon, Richard M.—public utterances: domestic
policy 10: 0047

Arab states

briefing papers 4: 0660

“Are Protestants Intolerant and Misinformed?”

7: 0834

The Arkansas Baptist

7: 0836

Army
 briefing papers 4: 0377

The Ashland Avenue Baptist
 7: 0842

Asia
 foreign aid 3: 0884
 general 3: 0001
 Nixon, Richard M.—public utterances: foreign
 policy 10: 0469

Atlantic Union
 Nixon, Richard M.—public utterances: foreign
 policy 10: 0465

Atomic energy
 3: 0192; 4: 0773

Atomic policies
 speech materials 5: 0811

The August Courier
 7: 0857

Balance of payments
 briefing papers 4: 0377

The Baptist Examiner
 7: 0860

**"Baptists, Roman Catholics and Religious
 Freedom"**
 7: 0869

Barber, R.J. (Dr.)
 7: 0877

Baxter, Batsell Barrett
 7: 0884

Beatty, Henry C.
 7: 0900

Beenken, Gilbert M. (Reverend)
 7: 0927

Bell, Albert W.
 7: 0910

Bell, David
 4: 0301

Bell, Roy E. (Reverend)
 7: 0913

Benedict, C.C. (Dr.)
 7: 0920

Berean Gospel Distributors
 7: 0935

Berlin
 3: 0444

Berry, Charles A. (Dr.)
 newsletter 7: 0939

Biographies
 campaign literature 10: 0976

Bipartisanship
 Nixon, Richard M.—public utterances: foreign
 policy 10: 0376

Birth control
 general 3: 0033, 0192; 10: 1000
 Indiana—polls 1: 0156

Black, Eugene
 3: 0531

Bloomfield, Arthur E.
 7: 0946

Bonnell, John Sutherland
 7: 0949

Book and Bible House
 8: 0001

Bowles, Chester
 3: 0048; 4: 0087; 5: 0811

The Broadway Chimes
 8: 0010

Broderick, Francis L.
 8: 0013

Brown, Edmund
 poll pairings 1: 0020, 0072, 0966; 2: 0639

Brown, James R.
 8: 0017

B-70 bomber
 briefing papers 4: 0377

Budget
 Nixon, Richard M.—public utterances: domestic
 policy 10: 0048
 policies—briefing papers 4: 0377

Business, small
 Nixon, Richard M.—promises 9: 0632
 Nixon, Richard M.—public utterances: domestic
 policy

Cabinet
 Nixon, Richard M.—public utterances: personal
 10: 0608

The Cadle Call
 8: 0021

California
 state briefing papers 2: 0703

California—polls
 capital punishment—attitudes toward 1: 0072
 Catholic voters 1: 0020
 Democratic voters 1: 0020
 election issues 1: 0020
 Kennedy, John F.—image 1: 0001
 key voter groups 1: 0020
 Nixon, Richard M.—image 1: 0001
 political patterns 1: 0020
 presidential pairings 1: 0020, 0072
 presidential primaries 1: 0020, 0072
 religious issue 1: 0001

Campaign atlas
 Tennessee—polls 2: 0174

Campaigning
 Wisconsin—polls 2: 0464, 0507

Campaign techniques
 Nixon, Richard M.—public utterances: politics
 10: 0544

Campaign workers
correspondence 7: 0207
lists 7: 0207

Candidates, briefing of
Nixon, Richard M.—public utterances: politics
10: 0531

Capital punishment
California—polls 1: 0072

The Capital Voice
8: 0024

Captive nations
Nixon, Richard M.—promises 9: 0632
Nixon, Richard M.—public utterances: foreign policy
10: 0380

The Catholic Challenger
8: 0029

“Catholic for President?”
8: 0060

“Catholicism on Trial”
8: 0093

Catholic militia
9: 0251

“Catholic or President?”
8: 0069

“Catholic Political Power vs. Religious Liberty”
8: 0077

“Catholic President?”
8: 0083

Catholic question
confidential fact sheets 10: 0969
see also Anti-Catholic materials; Pro-Catholic materials

Catholic voters
California—polls 1: 0020
Indiana—polls 1: 0156
Maryland—polls 1: 0333
Michigan—polls 1: 0499
Ohio—polls 1: 0827, 0904
Oregon—polls 2: 0001

Celeste, Vincent J.
Massachusetts—polls 1: 0468

“Challenge to the South and How It Must Be Met”
8: 0097

Chapel of the Four Chaplains
6: 0230

Chessman, Caryl
1: 0072

China
briefing papers 4: 0660
India and—speech materials 5: 0811
speech materials 5: 0771

The Christian Century
8: 0105

The Christian Heritage
8: 0108

Christian Patriots of America
8: 0115

Church of Christ
8: 0119

Church of Jesus Christ
8: 0126

The Church Speaks
8: 0131

CIO (Congress of Industrial Organizations)
Massachusetts state 5: 0634

Circuit riders
8: 0148

Citizens Committee
8: 0151

“Citizens for Kennedy”
4: 0773; 6: 0265

Citizens for Religious Freedom
8: 0159

Civil defense
briefing papers 4: 0402

Civil liberties
confidential fact sheets 10: 0953
general 3: 0192; 10: 1006
Nixon, Richard M.—promises 9: 0632
Nixon, Richard M.—public utterances: domestic policy 10: 0053

Civil rights
confidential fact sheets 10: 0946
general 3: 0037; 6: 0269; 10: 1010
Nixon, Richard M.—public utterances: domestic policy 10: 0058

Cofield, Garland
8: 0165

Cogley, John
8: 0168

Collective bargaining
general 4: 0102
speech material 5: 0811

Collins, Carr P.
8: 0180

Colonialism
Nixon, Richard M.—public utterances: foreign policy
10: 0387

Columbia River
5: 0081

Commodity credit
2: 0820

Commodity Position Papers
2: 0837

Common Sense
8: 0186

The Commonweal
8: 0191

Communism
general 3: 0192

Nixon, Richard M.—public utterances: foreign policy
10: 0453

Communist economic challenge
3: 0599

Communists-in-government
Nixon, Richard M.—public utterances: politics
10: 0547

Conferences
Nixon, Richard M.—public utterances: foreign policy
10: 0447

Conflict of interest
briefing papers 4: 0402
general 3: 0048

Congo
speech material 5: 0771

Congress
members—oath of office 6: 0853
members—religious affiliations 6: 0679
Nixon, Richard M.—record 5: 0377

Congressional Record
6: 0275

Conn, Charles W.
8: 0199

Connecticut—polls
election issues 1: 0082
Kennedy, John F.—image 1: 0082
key voter groups 1: 0082
Nixon, Richard M.—image 1: 0082
presidential pairings 1: 0082

Conservation
resources 3: 0083, 0124

Conversion Center
8: 0224

The Convert
8: 0205

Cooper, John Sherman
poll pairings 1: 0278

Cornell United Religious Work
8: 0233

Corruption in government
Nixon, Richard M.—public utterances: domestic
policy 10: 0101

Cost of living
3: 0494

Cotton
2: 0820

Counterattack Sourcebook
3: 0192

Courage
campaign literature 10: 1072
moral—confidential fact sheets 10: 0958

Cox, Archibald
3: 0033, 0444, 0531, 0646, 0697; 4: 0039, 0087,
0102, 0270, 0301, 0816; 5: 0001, 0081; 6: 0001,
0160, 0192

Crime
briefing papers 4: 0402

Crisswell, W.A. (Dr.)
8: 0241

Cuba
intervention 3: 0324
Nixon, Richard M. 3: 0324
speech material 5: 0771

Debates
position and briefing papers 3: 0346

Debt, domestic
Nixon, Richard M.—public
utterances: domestic policy 10: 0113

**“A Declaration of Conscience for Baptists
to Consider”**
8: 0256

The Defender
8: 0259

Defense
briefing papers 4: 0402
general 3: 0412; 4: 0162, 0321; 5: 0001
Nixon, Richard M.—promises 9: 0632
Nixon, Richard M.—public utterances: national
security 10: 0297
speech material 5: 0771

Democratic Midwest Conference
panel discussion—“Religion in Politics” 6: 0283

Democratic National Convention
speech 6: 0889

Democratic voters
California—polls 1: 0020
Florida—polls 1: 0116
Indiana—polls 1: 0156
Maryland—polls 1: 0333
Michigan—polls 1: 0499
North Dakota—polls 1: 0731
Ohio—polls 1: 0827, 0904
Oregon—polls 2: 0001
Wisconsin—polls 2: 0600

Depressed areas
briefing papers 4: 0402

Diocese of Richmond, VA
history 6: 0400

Diplomats
school 3: 0697

DiSalle, Michael V.
poll pairings 1: 0783, 0827, 0929

Disarmament
briefing papers 4: 0433
general 3: 0412, 0444; 4: 0162
Nixon, Richard M.—public utterances: national
security 10: 0304

Disclaimer affidavit
briefing papers 4: 0497

Domestic policy
Nixon, Richard M.—public utterances 10: 0008–0280

Domestic problems

3: 0444; 4: 0321

Douglas, John E., Sr.

8: 0272

Douglas, Paul H. (Senator)

8: 0274

Draft

Nixon, Richard M.—public utterances: national security 10: 0331

Dungan, Ralph

4: 0773

Economic aid

Nixon, Richard M.—public utterances: foreign policy 10: 0390, 0395

Economic growth

briefing papers 4: 0433

general 3: 0472, 0494

Economic policy

briefing papers 4: 0433

domestic 3: 0472, 0494

foreign 3: 0531, 0599

Nixon, Richard M.—promises 9: 0632

Nixon, Richard M.—public utterances: domestic policy 10: 0114

Education

briefing papers 4: 0462

federal assistance 3: 0646, 0697; 6: 0216

general 3: 0775

mass media and 3: 0745

Nixon, Richard M.—promises 9: 0632

Nixon, Richard M.—public utterances: domestic policy 10: 0176

Oregon 5: 0463, 0520

Eisendrath, Maurice N. (Rabbi)

8: 0283

Eisenhower, Dwight D.

foreign aid programs 3: 0884

meeting with Khrushchev, Nikita 4: 0087

presidential rating 1: 0094

public appearances 4: 0765

speeches 4: 0765

statements 4: 0765

Eldrich, H.T.

8: 0289

Election issues

California—polls 1: 0020

Connecticut—polls 1: 0082

Florida—polls 1: 0116

Indiana—polls 1: 0156

Kentucky—polls 1: 0278

Maine—polls 1: 0301

Maryland—polls 1: 0333, 0372

Massachusetts—polls 1: 0468

Missouri—polls 1: 0553

Nebraska—polls 1: 0569

New York (city)—polls 1: 0684

New York (state)—polls 1: 0639, 0672

North Dakota—polls 1: 0731

Ohio—polls 1: 0827, 0890, 0921, 0929

Oregon—polls 1: 0966; 2: 0001

Pennsylvania—polls 2: 0071

South Carolina—polls 2: 0082, 0112, 0124

South Dakota—polls 2: 0151

Tennessee—polls 2: 0174

Texas—polls 2: 0227

Virginia—polls 2: 0240

Washington—polls 2: 0264

West Virginia—polls 2: 0308

Wisconsin—polls 2: 0368, 0444, 0464, 0507, 0542

Electric power

general 3: 0815, 0851

Oregon 5: 0463

Electrification, rural

3: 0851

Elliot, William M., Jr.

8: 0297

Energy

briefing papers 4: 0566

confidential fact sheets 10: 0938

public 3: 0192

Engineers

Nixon, Richard M.—public

utterances: national security 10: 0336

Enlightener Press

8: 0302

Ervin, Sam J. (Senator)

8: 0305

Ethics in government

Nixon, Richard M.—promises 9: 0632

Nixon, Richard M.—public utterances: domestic policy 10: 0101

Ethnic voters

New York State—polls 1: 0631, 0684

Europe

Nixon, Richard M.—public utterances: foreign policy 10: 0500

Exchange programs

Nixon, Richard M.—public utterances: foreign policy 10: 0398

Expense accounts

4: 0816

Fact sheets

10: 1075

"Factual Campaign Information"

6: 0001

Fair Campaign Practices Committee

6: 0374

Faith, Prayer and Tract League

8: 0308

Far East

4: 0001

Farm belt

religion in 4: 0223

Farmers

general 3: 0192; 10: 1101

polls—midwest 2: 0659

Farm Parity Income

2: 0820

Farm programs

2: 0820

Fast, Clarence E.

8: 0371

Federal assistance

education 3: 0646, 0697; 6: 0216

Federal grazing lands

5: 0081

Federal highway program

briefing papers 4: 0462

Federal spending

3: 0494

Feldman, Mike

3: 0033; 4: 0301, 0462, 0497, 0607

Finance

3: 0877

Fiscal responsibility

confidential fact sheets 10: 0963

"Flash"

8: 0382

Fleming, Ralph L. (Reverend)

8: 0388

Flood control

briefing papers 4: 0533

Florida—polls

Democratic voters 1: 0116

Eisenhower, Dwight D.—presidential rating 1: 0094

election issues 1: 0116

Johnson, Lyndon B.—image 1: 0116

Kennedy, John F.—image 1: 0094, 0116

key voter groups 1: 0116

Nixon, Richard M.—image 1: 0094

political patterns 1: 0116

presidential pairings 1: 0094

presidential primaries 1: 0094

religious issue 1: 0116

"Food for Peace"

briefing papers 4: 0462

Foreign aid

general 3: 0884

Nixon, Richard M.—promises 9: 0632

Foreign policy

briefing papers 4: 0660

economic 4: 0321

general 4: 0001, 0212, 0321; 10: 1110

Nixon, Richard M. 5: 0401; 10: 0365–0524

speech materials 5: 0811

Foreign Service

briefing papers 4: 0706

Nixon, Richard M.—public utterances: foreign policy

10: 0400

Foreign trade

briefing papers 4: 0706

general 4: 0270

Forestry

general 5: 0208

Oregon 5: 0463

Forests

briefing papers 4: 0462

Frankel, Stanley

8: 0395

Frazier, Raywood

8: 0406

The Freethinker

8: 0418

Freethinkers of America

8: 0413

The Fundamentalist

8: 0421

Galbraith, John Kenneth

4: 0223, 0301; 6: 0160

Garcia, José M.

8: 0426

Gates, Robert P.

8: 0428

Georgia

debates 3: 0346

Georgia Bible Institute

8: 0443

Gibbons, Charles

poll pairings 1: 0402

Gilbert, Arthur (Rabbi)

8: 0451

Gilbert, Dan (Reverend)

8: 0466

Goodwin, Richard N.

3: 0646, 0697, 0815; 4: 0001, 0102, 0773, 0816;

5: 0001, 0081, 0811; 6: 0001

Gospel Advocate

8: 0487

Gospel Herald

8: 0491

Gospel Publishing House

8: 0494

Gospel Tract Society

8: 0498

Government

conduct of 3: 0048

information—briefing papers 4: 0497

science and 4: 0227

spending 3: 0192

workers 3: 0192

Governors
religious affiliations 6: 0679

Grace and Truth
8: 0502

Grain shipments
Allen-Scott report 2: 0820

Grazing lands
federal 5: 0081

Great Commission Hour
8: 0506

The Greater Nebraskan
8: 0510

Gubernatorial pairings
Massachusetts—polls 1: 0468

Hampel, Harry
8: 0512

Hansen, Thomas
8: 0525

Health
briefing papers 4: 0497
general 4: 0039
Kennedy, John F. 5: 0001

Hells Canyon Dam
5: 0081, 0208

"Help Our American Birthright"
8: 0536

Herald of Truth
8: 0538

"Here Are the Facts: Let the Roman Church Speak for Herself"
8: 0542

Herhold, Robert (Reverend)
8: 0545

The Herndon News
8: 0547

Hertzberg, Arthur
8: 0550

Highways
Nixon, Richard M.—public utterances: domestic policy 10: 0203
see also Federal highway program

Hobbs, Herschel H.
8: 0652

Holdridge, Herbert C.
8: 0657

House of Representatives
speech 6: 0901

Housing
briefing papers 4: 0497
general 4: 0319
Nixon, Richard M.—promises 9: 0632
Nixon, Richard M.—public utterances: domestic policy 10: 0204

Houston Ministerial Association
speech 6: 0906, 0950

"How Will You Stand, Come This November"
8: 0674

Human Events
8: 0677-0710

Humphrey, Hubert H.
attacks on Kennedy, John F. 4: 0881
Kentucky—polls 1: 0261
Nebraska—polls 1: 0569
Oregon—polls 1: 0966
poll pairings 1: 0020, 0072, 0094, 0261, 0499, 0569, 0606, 0783, 0966; 2: 0051, 0133, 0288, 0308, 0347, 0368, 0417, 0444, 0464, 0507, 0542, 0639
South Dakota—polls 2: 0133
West Virginia—polls 2: 0308
Wisconsin—polls 2: 0368, 0444, 0464, 0507, 0542

Iakovos, Archbishop
8: 0738

Idaho
state briefing papers 2: 0703

"If You Love the American Way of Life"
8: 0741

Illinois
state briefing papers 2: 0703

Immigration
general 10: 1116
Nixon, Richard M.—promises 9: 0632
Nixon, Richard M.—public utterances: foreign policy 10: 0401

Imports
effect on domestic economy 3: 0472
textile 4: 0270

Inaugural texts
6: 0404

Inconsistencies index
Nixon, Richard M. 10: 0748, 0898

The Independent American
8: 0748

India
China and—speech material 5: 0811
general 3: 0531

Indiana
state briefing papers 2: 0703

Indiana—polls
birth control 1: 0156
Catholic voters 1: 0156
Democratic voters 1: 0156
election issues 1: 0156
Johnson, Lyndon B.—image 1: 0156
Kennedy, John F.—image 1: 0156
key voter groups 1: 0156
laundry lists 1: 0156
political patterns 1: 0156
presidential pairings 1: 0156
presidential primaries 1: 0156
religious issue 1: 0156

Indians, American
 briefing papers 4: 0497

Industry
 Oregon 5: 0520

Inflation
 briefing papers 4: 0497

Insurance
 health 4: 0039

Internal security
 Nixon, Richard M.—promises 9: 0632
 Nixon, Richard M.—public utterances: domestic
 policy 10: 0207

Interoffice memoranda
 6: 0411

Investment, private
 Nixon, Richard M.—public utterances: foreign policy
 10: 0427

Iowa—polls
 Kennedy, John F.—image 1: 0235
 key voter groups 1: 0214, 0235
 Nixon, Richard M.—image 1: 0235
 presidential pairings 1: 0214, 0235

Isolation
 Nixon, Richard M.—public utterances: foreign policy
 10: 0420

“Is Religion Only a Campaign Issue?”
 8: 0761

“Issue of a Catholic President”
 8: 0774

Jackson, D.N.
 8: 0776

Jackson, J.H.
 8: 0791

Japan
 relations with U.S. 3: 0001; 4: 0706

Jinks, Harold
 8: 0801

Johnson, Byron L. (Congressman)
 8: 0808

Johnson, Keen
 poll pairings 1: 0278

Johnson, Lyndon B.
 Florida—polls 1: 0116
 general 10: 1120
 Indiana—polls 1: 0156
 Kentucky—polls 1: 0261
 North Carolina—polls 1: 0693
 poll pairings 1: 0020, 0094, 0116, 0156, 0214, 0261,
 0333, 0372, 0639, 0693; 2: 0082, 0174, 0639
 South Carolina—polls 2: 0082

Jubilee
 8: 0824

Juvenile delinquency
 briefing papers 4: 0497

Kahn, Robert I. (Dr.)
 8: 0838

Kean, Charles D. (Reverend)
 8: 0844

Keep America Committee
 8: 0849

Kefauver, Estes
 poll pairings 1: 0020, 0569; 2: 0368, 0417

Kennedy, Edward M.
 biography 10: 1137

Kennedy, Robert F.
 biography 10: 1139
 general 4: 0294

Kennedy, Rose
 10: 1143

Kentucky
 debates 3: 0346

Kentucky—polls
 election issues 1: 0278
 Humphrey, Hubert H.—image 1: 0261
 Johnson, Lyndon B.—image 1: 0261
 Kennedy, John F.—image 1: 0261, 0278
 key voter groups 1: 0261, 0278
 Nixon, Richard M.—image 1: 0278
 presidential pairings 1: 0261, 0278
 religious issue 1: 0278
 Symington, Stuart—image 1: 0261

Khrushchev, Nikita
 meeting with Eisenhower, Dwight D. 3: 0444; 4: 0087
 speech material on 5: 0771

Knights of Columbus
 oath 6: 0511, 0611

Kraft, Joseph
 4: 0301

Krastel, F.W. (Reverend)
 8: 0854

Labor
 confidential fact sheets 10: 0926
 general 3: 0192; 4: 0102, 0133; 10: 1143
 Nixon, Richard M.—promises 9: 0632
 Nixon, Richard M.—public utterances: domestic
 policy 10: 0217

Latin America
 briefing papers 4: 0706
 foreign aid 3: 0884
 general 3: 0324
 Nixon, Richard M.—public utterances: foreign policy
 10: 0508

Laundry lists
 Indiana—polls 1: 0156
 Nebraska—polls 1: 0569
 Oregon—polls 1: 0966; 2: 0001

Laurin, Roy L.
 8: 0862

Lausche, Frank
 poll pairings 1: 0783, 0827, 0929

Lawson, Marjorie McKenzie
 3: 0037

Lazell, J. Arthur
6: 0650

Leadership
Nixon, Richard M.—public utterances: foreign policy
10: 0407

Lebanon
3: 0444

Legislative history
6: 0672

Letters, form
general 6: 0392
Puerto Rico 6: 0395

Letters, support
7: 0005, 0065, 0117

Life (magazine)
Kennedy, John F. 5: 0044

Lodge, Henry Cabot
poll pairings 1: 0372, 0639; 2: 0174

Lord, Daniel A.
8: 0867

Lord, John Wesley
8: 0904

Los Angeles
convention site 3: 0346

Louisiana
state briefing papers 2: 0728

Loveless, Herschel
poll pairings 1: 0214

Lowman, G.E.
8: 0906

Lowry, Charles Wesley (Dr.)
8: 0915

Loyalty oath
10: 1158

The Lutheran
8: 0925

McCann, Robert L.
8: 0961

McCarthy, Joseph
Nixon, Richard M.—public utterances: politics
10: 0532

"McCarthyism"
confidential fact sheets 10: 0953
general 3: 0192
Nixon, Richard M.—public utterances: politics
10: 0532

McCracken, Tracy S.
8: 0966

McDonald, Robert L.
8: 0969

McGlothlen, Gaye L. (Reverend)
8: 0975

McInlay, Phillip
8: 0984

McIntire, Carl
9: 0001

Maine—polls
election issues 1: 0301
Kennedy, John F.—image 1: 0301
key voter groups 1: 0301
Nixon, Richard M.—image 1: 0301
presidential pairings 1: 0301
religious issue 1: 0301

Marine Corps
briefing papers 4: 0533

Maryland—polls
Catholic voters 1: 0333
Democratic voters 1: 0333
election issues 1: 0333, 0372
Kennedy, John F.—image 1: 0315, 0333, 0372
key voter groups 1: 0315, 0372
Nixon, Richard M.—image 1: 0315, 0372
political patterns 1: 0333
presidential pairings 1: 0315, 0333, 0372
presidential primaries 1: 0315
religious issue 1: 0315, 0333, 0372
Symington, Stuart—image 1: 0333

Masonic Inspiration
8: 0937

Massachusetts
state CIO 5: 0634

Massachusetts—polls
Celeste, Vincent J.—image 1: 0468
election issues 1: 0468
Gibbons, Charles—image 1: 0402
gubernatorial pairings 1: 0468
Kennedy, John F.—image 1: 0402, 0468
key voter groups 1: 0402
presidential pairings 1: 0402
senatorial pairings 1: 0468

Mass media
use for education 3: 0745

Mavrillac, Albert A.
8: 0941

The Messenger
9: 0007

Meyner, Robert
poll pairings 1: 0606, 0783; 2: 0051

Michigan
state briefing papers 2: 0728

Michigan Fair Election Practices Commission
6: 0840

Michigan—polls
Catholic voters 1: 0499
Democratic voters 1: 0499
political patterns 1: 0499
presidential pairings 1: 0499

Middle East
general 4: 0001
Nixon, Richard M.—promises 9: 0632
Nixon, Richard M.—public utterances: foreign policy
10: 0524

Miller, Francis P.
9: 0011

Miller, Horace Sherman
9: 0015

Miller, Jack
poll pairings 1: 0214

Miller, O.C.
9: 0018

Minerals
policy—western U.S. 3: 0124
resources 5: 0081

Mining
3: 0192

Minnesota
debates 3: 0346
state briefing papers 2: 0728

Minnesota—polls
Kennedy, John F.—image 1: 0531
key voter groups 1: 0531
Nixon, Richard M.—image 1: 0531
presidential pairings 1: 0531
religious issue 1: 0531

Missouri
state briefing papers 2: 0728

Missouri-Kansas Republican Dinner
6: 0845

Missouri—polls
election issues 1: 0553
Kennedy, John F.—image 1: 0553
key voter groups 1: 0553
Nixon, Richard M.—image 1: 0553
presidential pairings 1: 0553
religious issue 1: 0553

Monetary policy
briefing papers 4: 0497
Nixon, Richard M.—public utterances: domestic
policy 10: 0252

Montano, Walter M.
9: 0022

Morality
Nixon, Richard M.—public utterances: foreign policy
10: 0420

Morrison, Charles Clayton
9: 0038

Morse, Wayne
poll pairings 2: 0001

Morton, Thurston
poll pairings 2: 0082

Murphy, J.F.
9: 0054

Mutual security
Nixon, Richard M.—public utterances: national
security 10: 0332

Mutual Security Act of 1954
3: 0531

NAACP Freedom Fund
3: 0037

National Association of Evangelicals
9: 0056

National Bible Week
statement 6: 0973

**National Committee Against Discrimination In
Housing**
3: 0037

**National Conference on Constitutional Rights and
American Freedom**
6: 0850

National Hells Canyon Association
5: 0081
see also Hells Canyon Dam

National security
Nixon, Richard M.—public utterances 10: 0297–0349

Natural resources
advisory committee 5: 0081
general 5: 0208
Nixon, Richard M.—promises 9: 0632
Nixon, Richard M.—public utterances: domestic
policy 10: 0253

Navy
briefing papers 4: 0533

NDEA (National Defense Education Act)
briefing papers 4: 0497

Near East
Nixon, Richard M.—promises 9: 0632
Nixon, Richard M.—public utterances: foreign policy
10: 0524

Nebraska
9: 0062

Nebraska—polls
election issues 1: 0569
Humphrey, Hubert H.—image 1: 0569
Kennedy, John F.—image 1: 0569
key voter groups 1: 0569
laundry list 1: 0569
Nixon, Richard M.—image 1: 0569
presidential pairings 1: 0569
religious issue 1: 0569
Rockefeller, Nelson—image 1: 0569

Nelson, Gaylord
poll pairings 2: 0368, 0417

Neutrallism
Nixon, Richard M.—public utterances 10: 0420

Nevada
debates 3: 0346

New Jersey
state briefing papers 2: 0764

New Jersey Council of Churches
9: 0070

Newman, E.P.S.
9: 0091

New Mexico

speech materials—5: 0811

The New Republic

9: 0075

The News (Curwensville, PA)

9: 0085

New York (city)—polls

election issues 1: 0684

Kennedy, John F.—image 1: 0606

key voter groups 1: 0684

presidential pairings 1: 0606

Rockefeller, Nelson—image 1: 0606

New York (state)

state briefing papers 2: 0764

New York (state)—polls

election issues 1: 0639, 0672

ethnic voters 1: 0631

Kennedy, Robert F.—image 1: 0639, 0672

key voter groups 1: 0639, 0672

Nixon, Richard M.—image 1: 0639, 0672

presidential pairings 1: 0631, 0639, 0672

religious issue 1: 0639

Nixon, Richard M.

comments—analysis 10: 0836

Congress—record 5: 0377; 10: 0759

“daily intelligence report” 10: 0828

domestic issues 5: 0401; 10: 0008-0280

fact sheets 10: 0847

foreign policy 5: 0401; 10: 0365–0524

inconsistencies index—quotations and votes
10: 0748, 0898

national security—public utterances 10: 0297–0349

personal philosophy 10: 0599–0651

politics—public utterances 10: 0531–0598

promises 9: 0632

public utterances 10: 0001, 0660, 0655

quotations 4: 0816

religious issue files 9: 0100

Rockefeller, Nelson A. and 10: 0893

Vice-President 10: 0762

see also polls in specific states

“No new starts” policy

3: 0815

Noninterference

Nixon, Richard M.—public utterances; foreign policy
10: 0424

North Carolina

state briefing papers 2: 0764

North Carolina—polls

Johnson, Lyndon B.—image 1: 0693

Kennedy, John F.—image 1: 0693, 0708

key voter groups 1: 0693, 0708

Nixon, Richard M.—image 1: 0708

presidential pairings 1: 0708

religious issue 1: 0708

North Dakota—polls

Democratic voters 1: 0731

election issues 1: 0731

key voter groups 1: 0731

political patterns 1: 0731

NSC (National Security Council)

briefing papers 4: 0533

general 4: 0816

Nuclear sharing

briefing papers 4: 0533

Nuclear testing

briefing papers 4: 0533

general 3: 0444; 4: 0162

Oath of Office

members of Congress 6: 0853

“Senator Kennedy’s Oath of Office” 9: 0434

O’Brien, John (Reverend)

9: 0184

Ockenga, Harold John

9: 0134

Odom, Jack

9: 0144

Ohio

state briefing papers 2: 0764

Ohio—polls

Catholic voters 1: 0827, 0904

Democratic voters 1: 0827, 0904

DiSalle, Michael—image 1: 0783, 0827, 0929

election issues 1: 0827, 0890, 0921, 0929

Kennedy, John F.—image 1: 0759, 0783, 0827, 0890,
0929

key voter groups 1: 0783, 0827, 0890, 0921, 0929

Lausche, Frank—image 1: 0827, 0929

Nixon, Richard M.—image 1: 0759, 0783, 0890

political patterns 1: 0827, 0904

presidential pairings 1: 0759, 0783, 0827, 0890

religious issue 1: 0890

Rockefeller, Nelson 1: 0783

Stevenson, Adlai—image 1: 0759

Oil import

briefing papers 4: 0566

Olsen, Ivan (Dr.)

9: 0171

Oregon

county populations 5: 0520

education 5: 0463, 0520

electrical power 5: 0463

forestry 5: 0463

industry 5: 0520

state briefing papers 2: 0764

unemployment 5: 0520

Oregon—polls

Catholic voters 2: 0001

Democratic voters 2: 0001

election issues 1: 0966; 2: 0001

Humphrey, Hubert H.—image 1: 0966
Kennedy, John F.—image 1: 0947, 0966; 2: 0001
key voter groups 1: 0966; 2: 0001
laundry lists 1: 0966; 2: 0001
Morse, Wayne—image 2: 0001
Nixon, Richard M.—image 1: 0966
presidential pairings 1: 0947, 0966
religious issue 1: 0947
Rockefeller, Nelson—image 1: 0966
Stevenson, Adlai—image 2: 0001

"Origin and Claims of Roman Catholicism"
9: 0176

Osterhouse Publishing House
9: 0177

Overseas information
Nixon, Richard M.—promises 9: 0632

Pakistan
3: 0531

Parker, Harrison (Reverend)
9: 0188

Passports
briefing papers 4: 0566

Patriot Press
9: 0202

Peace Corps
4: 0201

Pennsylvania—polls
election issues 2: 0071
Kennedy, John F.—image 2: 0051, 0071
key voter groups 2: 0071
Meyner, Robert—image 2: 0051
Nixon, Richard M.—image 2: 0071
presidential pairings 2: 0051, 0071
religious issue 2: 0071

The Pentacostal Evangel
9: 0207

Personal philosophy
Nixon, Richard M. 10: 0599–0651

Phifer, Kenneth G.
9: 0216

Phillips, Harry
9: 0218

Pilgram Tract Society
9: 0225

Political patterns
California—polls 1: 0020
Florida—polls 1: 0116
Indiana—polls 1: 0156
Maryland—polls 1: 0333
Michigan—polls 1: 0499
North Dakota—polls 1: 0731
Ohio—polls 1: 0827, 0904
Wisconsin—polls 2: 0542, 0600

Political spending
3: 0192

Politics and politicking
Nixon, Richard M.—public utterances 10: 0531–0598

Polls, political opinion
California 1: 0001, 0020, 0072
Connecticut 1: 0082
farm vote 2: 0659
Florida 1: 0094, 0116
general 10: 1163
Indiana 1: 0156
Iowa 1: 0214, 0235
Kentucky 1: 0261, 0278
Maine 1: 0301
Maryland 1: 0315, 0333, 0372
Massachusetts 1: 0402, 0468
Michigan 1: 0499
Minnesota 1: 0531
Missouri 1: 0553
Nebraska 1: 0569
New York (city) 1: 0606, 0684
New York (state) 1: 0631, 0639, 0672
North Carolina 1: 0693, 0708
North Dakota 1: 0731
Ohio 1: 0759–0929
Oregon 1: 0947, 0966; 2: 0001
pairing Nixon vs. Kennedy 2: 0260
Pennsylvania 2: 0051, 0071
South Carolina 2: 0082–0124
South Dakota 2: 0133–0151
Tennessee 2: 0174
Texas 2: 0227
Virginia 2: 0240
Washington 2: 0264
West Coast—eight cities 2: 0639
West Virginia 2: 0288–0308
Wisconsin 2: 0347–0600

Pollution control
5: 0208

Pope, Willard H. (Dr.)
9: 0227

Populations
county—Oregon 5: 0520

"Portfolio of 15 American Catholics"
9: 0241

The Presbyterian Outlook
9: 0253

"Presbyterian Political Forum"
9: 0255

Presbyterian sermons and articles
9: 0257

Presidency
announcement of candidacy—Kennedy, John F.
5: 0550
foreign policy and 5: 0550
Nixon, Richard M.—public utterances: personal
10: 0599

Presidency—polls

Kennedy, John F.—image 2: 0620
key voter groups 2: 0620
Nixon, Richard M.—image 2: 0620
see also polls for specific states

Presidential pairings

California—polls 1: 0020, 0072
Connecticut—polls 1: 0082
Florida—polls 1: 0094
Indiana—polls 1: 0156
Iowa—polls 1: 0214, 0235
Kentucky—polls 1: 0261, 0278
Maine—polls 1: 0301
Maryland—polls 1: 0315, 0333, 0372
Massachusetts—polls 1: 0402
Michigan—polls 1: 0499
Minnesota—polls 1: 0531
Missouri—polls 1: 0553
Nebraska—polls 1: 0569
New York (city)—polls 1: 0606
New York (state)—polls 1: 0631–0672
North Carolina—polls 1: 0708
Ohio—polls 1: 0759–0929
Oregon—polls 1: 0947–0966
Pennsylvania—polls 2: 0051, 0071
South Carolina—polls 2: 0082–0112
South Dakota—polls 2: 0133–0151
Tennessee—polls 2: 0174
Texas—polls 2: 0227
Virginia—polls 2: 0240
Washington—polls 2: 0264
West Virginia—polls 2: 0288–0308
Wisconsin—polls 2: 0347–0600

Presidential primaries

California—polls 1: 0020, 0072
Florida—polls 1: 0094
Indiana—polls 1: 0156
Maryland—polls 1: 0315

Prestige, American

4: 0212

Pro-Catholic materials

7: 0263–0396

Promises

Nixon, Richard M. 9: 0632

Propagandists

9: 0277

Protestant action

9: 0287

“Protestant Distinctives and the American Crisis”

9: 0291

Proxmire, William

poll pairings 2: 0542

Public appearances

Eisenhower, Dwight D. 4: 0765

Puccinelli, Blanche Lee

9: 0297

Quatier, John

9: 0322

Quotations—Kennedy, John F.

foreign policy 5: 0676
miscellaneous 5: 0634–0700

Race relations

confidential fact sheets 10: 0946

Radioactive fallout

4: 0162

Railway Labor Act

4: 0133

REA (Rural Electrification Administration)

3: 0192

Recession

4: 0301

Reclamation

briefing papers 4: 0566
general 3: 0083

Recreation resources

briefing papers 4: 0566

Religion

general 3: 0192; 4: 0223; 6: 0476; 10: 1191

Nixon, Richard M.—public utterances: personal
10: 0624

“Religion in Politics”

Democratic Midwest Conference panel discussion
6: 0283

Religious affiliations

congressmen 6: 0679

governors 6: 0679

“Religious Freedom”

9: 0329

Religious freedom

general 6: 0856

statement 6: 0975

Virginia Committee on 7: 0164

Religious issue

California—polls 1: 0001

Florida—polls 1: 0116

Indiana—polls 1: 0156

Kentucky—polls 1: 0278

Maine—polls 1: 0301

Maryland—polls 1: 0315, 0333, 0372

memoranda 6: 0685, 0804

Minnesota—polls 1: 0531

Missouri—polls 1: 0553

Nebraska—polls 1: 0569

New York (state)—polls 1: 0639

North Carolina—polls 1: 0708

Ohio—polls 1: 0890

Oregon—polls 1: 0947

Pennsylvania—polls 2: 0071

South Carolina—polls 2: 0112

South Dakota—polls 2: 0151

Tennessee—polls 2: 0174

Texas—polls 2: 0227

Virginia—polls 2: 0240
 Washington—polls 2: 0264
 West Virginia—polls 2: 0288, 0308
 Wisconsin—polls 2: 0368, 0417, 0464, 0542, 0600
 see also Anti-Catholic materials; Pro-Catholic materials

Religious meetings
 schedules 6: 0867

Religious tolerance
 6: 0860

Republican party
 Nixon, Richard M.—public utterances: politics
 10: 0539

Research
 see Space

Resources
 conservation 3: 0083, 0124
 policy 3: 0083

“Restoration of the American Presidency”
 5: 0550

The Revival Herald
 9: 0333

Revival Time
 9: 0337

Richmond, Virginia
 diocese of—history 6: 0400

River basin development
 briefing papers 4: 0566

Rockefeller, Nelson
 Nebraska—polls 1: 0569
 New York (city)—polls 1: 0606
 Nixon, Richard M. and 10: 0893
 Ohio—polls 1: 0783
 Oregon—polls 1: 0966
 poll pairings 1: 0569, 0606, 0783, 0966; 2: 0639

“Roman Catholicism—Un-American”
 9: 0363
 see also listings under Catholic

“A Roman Catholic President?”
 9: 0342
 see also listings under Catholic

Rossi, Ernesto
 9: 0369

Rostow, Walter W.
 3: 0444; 5: 0001

Sanders, Harold G.
 9: 0372

Sands, Clarence R. (Dr.)
 9: 0378

Sayre, F.B. (Reverend)
 9: 0388

Schlesinger, Arthur M., Jr.
 4: 0039

Schools
 construction—briefing papers 4: 0462

diplomatic 3: 0697
 nonpublic—aid to 6: 0216

Science
 and government 4: 0227

Scientists
 Nixon, Richard M.—public utterances: national security 10: 0336

Scott, C.H.
 9: 0393

Scottish rite
 9: 0412

SEATO (Southeast Asia Treaty Organization)
 briefing papers 4: 0739

Secret ballot
 9: 0429

Senator
 occupation—Nixon, Richard M. on 10: 0610

Senatorial pairings
 Massachusetts—polls 1: 0468

Senatorial record
 10: 1268

“Senator Kennedy’s Oath of Office”
 9: 0434

Severingham, Leslie
 9: 0436

“Shall a Roman Catholic Be President?”
 9: 0443

“Should a Roman Catholic Be President?”
 9: 0446

Showers of Truth
 9: 0460

Shubow, Joseph S. (Rabbi)
 9: 0465

Smathers, George
 poll pairings 1: 0116

Smear tactics
 Nixon, Richard M.—public utterances: politics
 10: 0557

Smith, Gerald L.K.
 9: 0471

Smith, Harold J.
 9: 0474

Smith, Salem V.
 9: 0480

Smith, Steve
 4: 0816

Social Deliverance
 9: 0483

Socialism
 Nixon, Richard M.—public utterances: domestic policy 10: 0269

Socialization of economy
 Nixon, Richard M.—public utterances: domestic policy 10: 0269

Social security
 briefing papers 4: 0607

Sorensen, Theodore

4: 0039, 0087, 0133, 0162, 0294, 0773; 5: 0001, 0401, 0721

South Carolina—polls

election issues 2: 0082, 0112, 0124
Johnson, Lyndon B.—image 2: 0082
Kennedy, John F.—image 2: 0082, 0112
key voting groups 2: 0112, 0124
Nixon, Richard M.—image 2: 0112
presidential pairings 2: 0082, 0112
religious issue 2: 0112

South Dakota—polls

election issues 2: 0151
Humphrey, Hubert H.—image 2: 0133
Kennedy, John F.—image 2: 0133, 0151
key voter groups 2: 0151
Nixon, Richard M.—image 2: 0151
presidential pairings 2: 0133, 0151
religious issue 2: 0151

Sovereignty

Nixon, Richard M.—public utterances: foreign policy
10: 0424

Soviet Union

see USSR

Space

briefing papers 4: 0607
research 4: 0249

Speeches

Democratic National Convention 6: 0889
Eisenhower, Dwight D. 4: 0765
general 10: 1275
House of Representatives floor 6: 0901
Houston Ministerial Association 6: 0906, 0950
list 5: 0730
materials 5: 0771, 0811
schedules 5: 0721
Superior, Wisconsin 6: 0957
televised 4: 0294
writing strategy 6: 0001, 0160

Sprecher, Drexel

6: 0961

"Statement of 165 Catholic Laymen"

9: 0486

Statements

Eisenhower, Dwight D. 4: 0765
National Bible Week 6: 0973
religious freedom 6: 0975

"Statements concerning a Roman Catholic for President"

9: 0488

Stevenson, Adlai

campaign speeches 6: 0192
Nixon, Richard M.—public utterances: politics
10: 0564
Ohio—polls 1: 0759
Oregon—polls 2: 0001

poll pairings 1: 0020, 0094, 0156, 0214, 0315, 0333,
0606, 0759; 2: 0001; 0051, 0082, 0308, 0542
Wisconsin—polls 2: 0542

Stokes, Anson Phelps (Bishop)

7: 0001

Streblor, Neil

6: 0970

Summitry

Nixon, Richard M.—public utterances: foreign policy
10: 0430

Symington, Stuart

Kentucky—polls 1: 0261
Maryland—polls 1: 0333
poll pairings 1: 0020, 0094, 0116, 0156, 0214, 0261,
0333, 0499, 0606, 0783, 0966; 2: 0051, 0082, 0288,
0308, 0347, 0639

Tariffs

general 4: 0270
Nixon, Richard M.—public utterances: foreign policy
10: 0442

Tate, William L.

9: 0490

Taxes

Nixon, Richard M.—public utterances: domestic
policy 10: 0274

Tax policy

briefing papers 4: 0607

Taylor, Clyde W. (Dr.)

9: 0495

Technical assistance

Nixon, Richard M.—public utterances: foreign policy
10: 0440

Telegrams

7: 0157

Telephones, rural

3: 0192

Television

speech 4: 0294

Tennessee

state briefing papers 2: 0793

Tennessee—polls

campaign atlas 2: 0174
election issues 2: 0174
Kennedy, John F.—image 2: 0174
key voter groups 2: 0174
Nixon, Richard M.—image 2: 0174
presidential pairings 2: 0174
religious issue 2: 0174

Tennessee Valley Authority

3: 0815

Texas—polls

election issues 2: 0227
Kennedy, John F.—image 2: 0227
key voter groups 2: 0227
Nixon, Richard M.—image 2: 0227
presidential pairings 2: 0227
religious issue 2: 0227

Thomas, Reggie

9: 0506

Tillett, Mrs. Charles W.

9: 0517

Trade

general 4: 0270

Nixon, Richard M.—public utterances: foreign policy

10: 0442

relations—U.S.-USSR 3: 0531

“Traitors”

Nixon, Richard M.—public utterances: politics

10: 0596

Transportation

see Federal highway program; Highways

Treaties

Nixon, Richard M.—public utterances: foreign policy

10: 0447

Truman, Harry S

Nixon, Richard M.—public utterances: politics

10: 0564

Unemployment

briefing papers 4: 0607

general 3: 0494; 4: 0301

Oregon 5: 0520

United Church of Christ

statement 9: 0535

United Nations

briefing papers 4: 0739

Nixon, Richard M.—promises 9: 0632

Nixon, Richard M.—public utterances: foreign policy

10: 0460

U.S. participation 4: 0317

Urban affairs

conference on 4: 0319

Urban renewal

4: 0319

U.S.

relations with Japan 3: 0001; 4: 0706

the South 3: 0192

western—minerals policy 3: 0124

see *also* West Coast cities; specific states

USSR

economic offensive—briefing papers 4: 0739

economics 3: 0346

Nixon, Richard M.—public utterances: foreign policy,

national security 10: 0349, 0451

U-2 incident

briefing papers 4: 0739

Nixon, Richard M.—public utterances: national

security 10: 0339

Nixon, Richard M.—role 10: 0822

Vaught, W.O.

9: 0540

Veterans

general 3: 0192

Nixon, Richard M.—public utterances: domestic

policy 10: 0279

Vice-Presidency

Nixon, Richard M.—public utterances: personal

10: 0602

The Vindicator

9: 0548

Virginia Committee on Religious Freedom

7: 0164

Virginia—polls

election issues 2: 0240

Kennedy, John F.—image 2: 0240

key voter groups 2: 0240

Nixon, Richard M.—image 2: 0240

presidential pairings 2: 0240

religious issue 2: 0240

Voltaire Society

9: 0553

Voter groups, key

California—polls 1: 0020

Connecticut—polls 1: 0082

Florida—polls 1: 0116

Indiana—polls 1: 0156

Iowa—polls 1: 0214, 0235

Kentucky—polls 1: 0261, 0278

Maine—polls 1: 0301

Maryland—polls 1: 0315, 0372

Massachusetts—polls 1: 0402

Minnesota—polls 1: 0531

Missouri—polls 1: 0553

Nebraska—polls 1: 0569

New York (city)—polls 1: 0684

New York (state)—polls 1: 0639, 0672

North Carolina—polls 1: 0693, 0708

North Dakota—polls 1: 0731

Ohio—polls 1: 0783–0890, 0921, 0929

Oregon—polls 1: 0966; 2: 0001

Pennsylvania—polls 2: 0071

South Carolina—polls 2: 0112, 0124

South Dakota—polls 2: 0151

Tennessee—polls 2: 0174

Texas—polls 2: 0227

Virginia—polls 2: 0240

Washington—polls 2: 0264

West Virginia—polls 2: 0308

Wisconsin—polls 2: 0347–0417, 0507, 0542

Wallace, Foy E.

9: 0563

Wallace, Robert

3: 0646

The Wanderer

9: 0567

Wantland, Clyde

9: 0574

Ward, Richard J.

9: 0577

“War Party”

Nixon, Richard M.—public utterances: politics

10: 0598

Washington (state)—polls

election issues 2: 0264
Kennedy, John F.—image 2: 0264
key voter groups 2: 0264
Nixon, Richard M.—image 2: 0264
presidential pairings 2: 0264
religious issue 2: 0264

The Watchman-Examiner

9: 0582

Water

confidential fact sheets 10: 0938
pollution—briefing papers 4: 0607
resources 5: 0081
supply program—briefing papers 4: 0660

Welfare, child

briefing papers 4: 0402

Welfare, general

Nixon, Richard M.—public utterances: domestic policy 10: 0280

Wells, Norman H.

9: 0588

Welsh, W.A. (Reverend)

9: 0596

West Coast cities—polls

candidate profiles 2: 0639
Democratic voters 2: 0639
presidential pairings 2: 0639
religious issue 2: 0639

Western Voice

9: 0603

West Virginia

general 4: 0881
primaries 5: 0001, 0044
state briefing papers 2: 0793

West Virginia—polls

election issues 2: 0308
Humphrey, Hubert H.—image 2: 0308
Kennedy, John F.—image 2: 0288, 0308
key voter groups 2: 0308
Nixon, Richard M.—image 2: 0288
presidential pairings 2: 0288, 0308
religious issue 2: 0288, 0308

White, K.O.

9: 0611

“White House—American or Roman?”

9: 0614

“Why Not a Roman Catholic President?”

9: 0628

“Why You May Lose Your Religious Liberty”

9: 0631

Williams, G. Mennen

poll pairings 1: 0569, 0759; 2: 0308, 0368, 0417

Wine, James W.

biography 7: 0170
personal 7: 0172
Yale speech 7: 0183

Wisconsin

election returns 4: 0881
primaries 5: 0044
Superior—speech 6: 0957

Wisconsin—polls

campaigning 2: 0464, 0507
Democratic voters 2: 0600
election issues 2: 0368, 0444, 0464, 0507, 0542
Humphrey, Hubert H.—image 2: 0368, 0444, 0464, 0507, 0542
Kennedy, John F.—image 2: 0347, 0368, 0444, 0464, 0507, 0542
key voter groups 2: 0347, 0368, 0417, 0507, 0542
Nixon, Richard M.—image 2: 0347
political patterns 2: 0542, 0600
presidential pairings 2: 0347–0417, 0444, 0464, 0542
Proxmire, William—image 2: 0542
religious issue 2: 0368, 0417, 0464, 0542, 0600
Stevenson, Adlai—image 2: 0542

World Court

briefing papers 4: 0739
Nixon, Richard M.—public utterances: foreign policy 10: 0462

World Federalism

Nixon, Richard M.—public utterances: foreign policy 10: 0465

“World Health Training Center”

4: 0039

World problems

4: 0321

Yale

speech—Wine, James W. 7: 0183

RESEARCH COLLECTIONS IN AMERICAN POLITICS

**The Diaries of Dwight D. Eisenhower,
1953–1961**

**The John F. Kennedy 1960 Campaign
Papers of the Republican Party**

The Papers of Zebulon Vance

**President Eisenhower's Meetings with
Legislative Leaders, 1953–1961**

UNIVERSITY PUBLICATIONS OF AMERICA