

Democratic Study Group Records

A Finding Aid to the Collection in the Library of Congress

**LIBRARY OF
CONGRESS**

**Manuscript Division, Library of Congress
Washington, D.C.**

2015

Revised 2015 February

Contact information:

<http://hdl.loc.gov/loc.mss/mss.contact>

Additional search options available at:

<http://hdl.loc.gov/loc.mss/eadmss.ms011050>

LC Online Catalog record:

<http://lcn.loc.gov/mm81057125>

Prepared by Joseph Sullivan

Revised and expanded by Nan Ernst, Brian McGuire, Nicolas Newlin, and Chanté Wilson-Flowers

Collection Summary

Title: Democratic Study Group Records

Span Dates: 1912-1995

Bulk Dates: (bulk 1960-1990)

ID No.: MSS57125

Creator: Democratic Study Group

Extent: 90,750 items ; 260 containers plus 2 oversize ; 104 linear feet

Language: Collection material in English

Location: Manuscript Division, Library of Congress, Washington, D.C.

Summary: Legislative service organization operating from 1959 to 1995 to assist Democratic members of the United States House of Representatives. Records include research publications, reports, position papers, draft legislation, correspondence, legal documents, government records, voting and whip records, hearing statements, committee and caucus records, surveys, media files, campaign records, photographs, and training material provided to members in support of common political and legislative goals. Also includes financial and administrative records of the organization.

Selected Search Terms

The following terms have been used to index the description of this collection in the Library's online catalog. They are grouped by name of person or organization, by subject or location, and by occupation and listed alphabetically therein.

Organizations

Democratic Party (U.S.)

Democratic Study Group Campaign Fund.

Democratic Study Group.

House Democratic Caucus (U.S.)

Mississippi Freedom Democratic Party.

Selma to Montgomery Rights March (1965 : Selma, Ala.)

United States. Congress. House--Reform.

United States. Congress. House.

United States. White House Office.

Subjects

Arms control--United States.

Budget--United States.

Campaign funds--United States.

Civil rights movements--Alabama.

Civil rights--United States.

Consumer protection--United States.

Education--United States.

Environmental policy--United States.

Executive power--United States.

Legislative power--United States.

Medical care--United States.

Political campaigns--United States.

Poverty--United States.

Taxation--United States.

Vietnam War, 1961-1975.

War and emergency powers--United States.

Places

United States--Economic policy--20th century.

United States--Politics and government--20th century.

United States--Social policy--20th century.

Administrative Information

Provenance

The Democratic Study Group gave a portion of its records to the Library of Congress in 1976-1977. Additional material was given to the Library in 1997 and 2002.

Processing History

Part I of the collection was processed in 1978 and revised in 2009. Part II of the collection was processed in 2009 and revised in 2014 and 2015. Restricted material was organized separately in 2011.

Transfers

Video and audio recordings have been transferred to the Library's Motion Picture, Broadcasting, and Recorded Sound Division where they are identified as part of these papers.

Related Material

The Manuscript Division also holds the records of the [House Democratic Caucus](#).

Copyright Status

The status of copyright in the unpublished writings of the Democratic Study Group is governed by the Copyright Law of the United States (Title 17, U.S.C.).

Access and Restrictions

The records of the Democratic Study Group are open to research. Researchers are advised to contact the Manuscript Reading Room prior to visiting. Many collections are stored off-site and advance notice is needed to retrieve these items for research use.

Preferred Citation

Researchers wishing to cite this collection should include the following information: Roman numeral designating the Part followed by a colon and container number, Democratic Study Group Records, Manuscript Division, Library of Congress, Washington, D.C.

Organizational History

<i>Date</i>	<i>Event</i>
1959	Like-minded Democrats in the House of Representative establish the Democratic Study Group (DSG) to mobilize and coordinate efforts to enact progressive programs William G. Phillips appointed staff director
1960-1968	DSG plays leadership role in passing Kennedy-Johnson legislative agenda
1968	Richard Conlon appointed executive director, serving twenty years until his death in a boating accident
1970-1990	DSG active in reforming parliamentary rules of the U.S. House of Representatives
1988	Scott Lilly appointed executive director
1995	DSG dissolved under Republican majority reform rules abolishing the organization as a congressionally funded entity

Scope and Content Note

The records of the Democratic Study Group (DSG) document activities of a legislative service organization in the United States House of Representatives from 1959 to 1995. The records are arranged in two parts. Part I contains material from 1940 to 1976 organized in six series: [Fact Sheets, Reports, and Other Material](#); [Campaign File](#); [Chronological File](#); [Subject File](#); [Printed Matter](#); and [Oversize](#). Part II contains records from 1912 to 1995 organized in six series: [Administrative File](#), [Chronological File](#), [Research Publications](#), [Services and Activities](#), [Subject File](#), and [Formerly Restricted](#). There is considerable overlap in Parts I and II for documentation on major DSG activities. Similar arrangement of series in each part facilitates access by topic and document type.

Part I

In 1959, a group of liberal Democratic members of the House of Representatives organized the Democratic Study Group to counterbalance a conservative Republican-Dixiecrat coalition. The group's first need was for research and analysis of legislative proposals, policy options, and political issues in order to exchange information and identify common ground. The DSG provided a constant flow of information to its members in publications found primarily in the series [Fact Sheets, Reports, and Other Material](#) with additional items in the [Chronological File](#) and [Subject File](#) of Part I. DSG publications are also contained in the [Research Publications](#) series of Part II.

DSG circulars in the collection include *Legislative Report*, a weekly summary of bills and amendments scheduled for action that week. The *Legislative Report* also provided background information on parliamentary situations and the positions of the current presidential administration and public and private interest groups. A *Fact Sheet* containing a more comprehensive analysis of major legislation was published as circumstances warranted. *Issue Report*, circulated during election years, briefed members on campaign issues and election strategy. *Special Report* was issued periodically as background and analysis of controversial issues while *Record Votes* provided a quarterly breakdown of all record votes taken in the House. Finally, the *Staff Bulletin*, a weekly publication, reported on committee actions, hearings and markups, members' projects, and notice of important federal agency rulings. Excerpts from constituent mail were also published in the bulletin.

The [Campaign File](#) in the collection documents DSG support for key House of Representatives election campaigns as well as information concerning Democratic Party candidates in presidential and Senate campaigns. The [Chronological File](#) records the flow of political and legislative events through summaries of activities and group publications. The [Subject File](#), the largest series in Part I, also contains the greatest detail on policy issues, including civil rights and the Mississippi Freedom Democratic Party's challenge to seat delegates at the 1964 Democratic National Convention in Atlantic City, New Jersey. Other issues detailed in the Subject File include congressional reorganization and reform and tax policy. Administrative records of the Democratic Study Group are also located in the Subject File. The [Printed Matter](#) series contains supplemental publications related to subjects studied by the DSG.

To achieve its goals, the DSG also organized its own whip system to assist the Democratic Party whip coordinate votes on key legislation. Whip files are located in the [Subject File](#). Simultaneously, DSG leaders challenged congressional rules, working to bring greater transparency to Congress and revisions to the seniority and committee systems. Through these combined efforts, documented primarily in the Subject File, the DSG provided the sustained and coordinated machinery that helped to pass the major civil rights and social legislation of the John F. Kennedy and Lyndon B. Johnson administrations.

Part II

The [Administrative File](#) of Part II complements the [Subject File](#) of Part I in documenting the operation and funding of the DSG. The [Administrative File](#) includes election records for chairmen and executive committee members as well as task force organization and meeting records. Day-to-day operations were the purview of the executive director as reflected in the [Chronological File](#). Included in this series is material of all variety documenting organizational activities and policy issues as they developed.

As the DSG evolved and the views of its members diverged, emphasis shifted to nonpartisan research services. In the 1970s and 1980s, under executive director Richard Conlon, DSG research publications became a primary function of the organization. Contained in the [Research Publications](#) series is the distillation of information provided by the DSG research arm for its members. The DSG *Fact Sheet*, *Issue Report*, *Legislative Report*, and *Staff Bulletin* aimed for impartiality. The

Special Report, issued ad hoc, remained partisan. The *Daily Report* lists the floor schedule of the House and summarizes anticipated amendments. *Record Votes* provides detailed analysis of votes taken during each session of Congress.

The [Services and Activities](#) series documents the administrative and campaign support provided to members, including freshman orientation seminars on setting up an office on Capitol Hill, handling constituent mail, and committee assignments. A DSG Campaign Fund was established as a political affiliate to raise funds and provide assistance in targeted election campaigns. Campaign files in the Services and Activities series treat the resulting support for Democratic Party candidates on presidential as well as congressional levels and the response of Democrats to Republican Party campaign arguments. DSG whip system records are located in the Services and Activities series.

The [Subject File](#) of Part II documents the issues tackled by the DSG. Files on civil rights include testimony from clergy and students on the moral conduct of participants in the 1965 Selma-Montgomery civil rights march in Alabama and records relating to the Mississippi Freedom Democratic Party that complement the records in Part I of the [Subject File](#).

Other files from the 1960s and 1970s feature DSG efforts to end American involvement in the Vietnam war, redress a perceived imbalance of power between Congress and the Executive, enact campaign finance reform and consumer protections, and defeat Republican opposition to federal programs on domestic poverty, the environment, health, education, and civil rights. Of note in the [Subject File](#) from the period is a survey conducted in 1979 by the DSG on White House staff performance during the Jimmy Carter administration.

Prominent as themes during the 1980s are budget, tax, and economic proposals by the Ronald Reagan and George H. W. Bush administrations, along with arms control and war power issues.

The DSG also concentrated on reform of House rules and worked to revive the dormant Democratic Caucus as the basic arbiter of Democratic policy in that body. Group leaders headed committees to study and propose reforms that would adjust the seniority system, open committee meetings to the public, allow recorded votes on floor amendments, require secret ballot votes on committee chairmen at the start of each Congress, and give junior members a voice in committees. Among the relevant files in the [Subject File](#) series are the records for the Committee on Organization, Study and Review, chaired by Julia Butler Hansen in 1971; records for the Select Committee on Committees, chaired by Richard Bolling in 1973; records of the Commission on Administrative Review, chaired by David R. Obey in 1976; and material pertaining to the Second Select Committee on Committees, chaired by Jerry Patterson in 1979.

The [Formerly Restricted](#) series in Part II includes correspondence and memoranda, meeting records, reports, and printed matter from the period 1986-1995.

Arrangement of the Papers

The collection is arranged in two parts. Part I contains material from 1940 to 1976 organized in six series and Part II contains records from 1912 to 1995 organized in six series.

Part I:

- [Fact Sheets, Reports, and Other Material, 1959-1976](#)
- [Campaign File, 1960-1974](#)
- [Chronological File, 1963-1972](#)
- [Subject File, 1940-1975](#)
- [Printed Matter, 1953-1971](#)
- [Oversize, 1971-1972](#)

Part II:

- [Administrative File, 1939-1995](#)
- [Chronological File, 1958-1994](#)
- [Research Publications, 1959-1994](#)
- [Services and Activities, 1937-1994](#)
- [Subject File, 1912-1995](#)
- [Formerly Restricted, 1986-1995](#)

Description of Series

<i>Container</i>	<i>Series</i>
BOX I:1-12	<p><u>Part I: Fact Sheets, Reports, and Other Material, 1959-1976</u></p> <p>Research publications issued to members of Congress, correspondence, memoranda, draft legislation, whip notices, and miscellany.</p> <p>Arranged chronologically and thereunder by publication title, topic, or document type</p>
BOX I:13-31	<p><u>Part I: Campaign File, 1960-1974</u></p> <p>Reports, polling data, campaign manuals and literature, fund-raising files, correspondence and memoranda, photographs, and newspaper clippings and media coverage of presidential, Senate, and House of Representative elections.</p> <p>Arranged chronologically by election cycle and thereunder alphabetically.</p>
BOX I:31-41	<p><u>Part I: Chronological File, 1963-1972</u></p> <p>Summaries of Democratic Study Group activities and publications.</p> <p>Arranged chronologically.</p>
BOX I:42-73	<p><u>Part I: Subject File, 1940-1975</u></p> <p>Research material, correspondence and memoranda, briefing books, draft legislation, legal documents, government records, voting and hearing records, committee and caucus records, press releases, media files, and news clippings concerning the political and legislative activities of the Democratic Study Group along with administrative records of the organization.</p> <p>Arranged alphabetically by topic or document type and thereunder chronologically.</p>
BOX I:73-74	<p><u>Part I: Printed Matter, 1953-1971</u></p> <p>Pamphlets, booklets, reports, and related material.</p> <p>Arranged chronologically.</p>
BOX I:OV 1-OV 2	<p><u>Part I: Oversize, 1971-1972</u></p> <p>Federal benefit data for congressional districts.</p> <p>Arranged and described according to the series and folders from which the items were removed.</p>
BOX II:1-36	<p><u>Part II: Administrative File, 1939-1995</u></p> <p>Bylaws, election results, committee records, financial and personnel records, legal documents, correspondence, reports, studies, surveys, promotional material, news clippings and scrapbooks.</p> <p>Arranged alphabetically by topic or document type and thereunder chronologically.</p>
BOX II:37-64	<p><u>Part II: Chronological File, 1958-1994</u></p> <p>Research publications, memoranda, notes, and related material.</p> <p>Compiled by year, month, and day.</p>
BOX II:65-87	<p><u>Part II: Research Publications, 1959-1994</u></p> <p>Publications prepared for members, indexes, and bibliographies.</p> <p>Arranged alphabetically by title of publication, or by document type, and thereunder chronologically.</p>

BOX II:87-102

Part II: Services and Activities, 1937-1994

Political election campaign records, training materials for freshmen orientation, office management, legislative issues, and whip system records.

Arranged alphabetically by topic or document type and thereunder chronologically.

BOX II:102-185

Part II: Subject File, 1912-1995

Correspondence and memoranda, briefing books, position papers, resolutions and rule making, legal documents, government records, voting and hearing records, committee and caucus records, research materials, draft legislation, surveys, press releases and media files, news clippings and printed matter.

Arranged alphabetically by topic or document type and thereunder chronologically.

BOX II: R186

Part II: Formerly Restricted, 1954-1995

Correspondence and memoranda, meeting records, reports, and printed matter.

Arranged and described according to the series, containers, and folders from which the items were removed.

Container List

<i>Container</i>	<i>Contents</i>
BOX I:1-12	Part I: Fact Sheets, Reports, and Other Material, 1959-1976 Research publications issued to members of Congress, correspondence, memoranda, draft legislation, whip notices, and miscellany. Arranged chronologically and thereunder by publication title, topic, or document type
BOX I:1	1959-1963 (7 folders) 1964 Democratic National Committee Fact sheets
BOX I:2	Memoranda Miscellany (2 folders) 1965 Correspondence Fact sheets (3 folders) Higher Education Act of 1965 <i>Johnson Administration Record</i> , factbook Major legislation Memoranda Miscellany
BOX I:3	1966 Fact sheets Memoranda 1967 Fact sheets Major legislation Memoranda Miscellany Whip notices 1968 Fact sheets Memoranda Miscellany (1 folder)
BOX I:4	(1 folder) Whip notices 1969 Fact sheets (2 folders) Memoranda

Part I: Fact Sheets, Reports, and Other Material, 1959-1976

Container

Contents

	Miscellany (2 folders)
BOX I:5	1970 Fact sheets (2 folders) Issue reports Legislative reports Miscellany (2 folders) Special reports Staff bulletins
BOX I:6	Whip notices (3 folders)
	1971 Fact sheets (2 folders) Legislative reports (2 folders)
BOX I:7	Miscellany Recorded votes, 92nd Congress 1971-1972 (2 folders) Special reports Staff bulletins (2 folders)
	1972 Fact sheets Issue reports (2 folders) Legislative reports Miscellany Special reports Staff bulletins (2 folders)
BOX I:8	
	1973 Fact sheets Legislative reports
BOX I:9	Miscellany Recorded votes, 93rd Congress 1973-1974 (4 folders) Special reports Staff bulletins (1 folder)
BOX I:10	(1 folder)
	1974 Fact sheets (2 folders) Issue reports

Part I: Fact Sheets, Reports, and Other Material, 1959-1976

Container

Contents

	Legislative reports (2 folders)
BOX I:11	(1 folder) Miscellany Special reports Staff bulletins
	1975 Fact sheets
BOX I:12	Legislative reports Recorded votes, 94th Congress 1975-1976 (4 folders) Special reports Undated miscellany
BOX I:13-31	Part I: Campaign File, 1960-1974 Reports, polling data, campaign manuals and literature, fund-raising files, correspondence and memoranda, photographs, and newspaper clippings and media coverage of presidential, Senate, and House of Representative elections. Arranged chronologically by election cycle and thereunder alphabetically.
BOX I:13	Election cycle 1952, presidential campaign 1948-1957, congressional and presidential campaigns 1958, congressional campaigns 1960 Congressional campaigns Campaign handbook (4 folders)
BOX I:14	Candidates' correspondence, 1959-1961 Election results Correspondence to candidates, opponents spending Miscellany News clippings Printed matter (2 folders) Questionnaire on issues Roush, Edward (Indiana)
BOX I:15	Use of media Presidential campaign Americans for Democratic Action, 1952 Background, 1960-1961 Democratic National Committee, 1956-1960 DSG material, 1959-1960 Election results Issues Kennedy-Johnson Miscellany, 1959-1960

Part I: Campaign File, 1960-1974

Container

Contents

BOX I:16	National convention, 1956-1960 Non-DSG material distributed by DSG, 1959-1960 Post-election material, 1960-1962 Republican Party material Truth sheets Senate election, North Dakota 1962, congressional campaigns 1964 Congressional campaigns Campaign Manual Questionnaire Seminars, 1959-1964 (2 folders)
BOX I:17	Candidates Correspondence with, 1963-1964 King, Dave (Utah 2nd district) Lists, state by state Smith, H. Allen (California 20th district), 1957-1964 (2 folders) Election results Humphrey, Hubert H., radio-spot <i>Lip from the Hip</i> , Republican speech cards
BOX I:18	Mailings to candidates (2 folders) Memoranda Miscellany, 1963-1964 Republican Party, 1964-1965 Presidential campaign Campaign cards Democratic National Committee publications, 1963-1964 Election results Goldwater, Barry Miscellany, 1961-1964 News clippings, 1964-1965 Primer Shifts
BOX I:19	Voting record Humphrey, Hubert H. Issues Johnson, Lyndon B., 1960-1964 Lindsay, John Miller, William E. Miscellany, 1962-1965
BOX I:20	National convention News clippings (2 folders)

Part I: Campaign File, 1960-1974

Container

Contents

	Press coverage
	Questionnaire
	Radio and television
	Republican Party platform, rebuttal of
BOX I:21	<i>Three Years of Progress</i> (record of the Democratic administration)
	1966
	Congressional campaigns
	Agriculture
	Miscellany, 1965-1966
	Secretary of agriculture's report to the candidates
	Campaign
	Cards
	Committee
	Seminar
BOX I:22	Candidates
	Fact sheet mailings
	Miscellany
	Name lists
	Numbered mailings
	(8 folders)
	Requests that have been filled
	Contributions to DSG
BOX I:23	Democratic National Committee, 1965-1966
	Election results, 1966-1967
	General correspondence
	Group voting records of the 89th Congress, 1965-1966
	Issues, 1965-1966
	Memoranda
	News clippings, 1965-1966
	“1966 Congressional Campaign” (DSG file)
BOX I:24	“1966 Democratic Conference,” 1965-1966
	Non-incumbent Democratic candidates
	Peterson, Stephen–Gross, H. R., election contest
	Printed matter, 1965-1966
	Republican Party
	Membership forms, 1965
	“Newsletter,” 1965
	Newsletters, analyses
	Publications, 1965-1966
	“The Republican,” 1965-1966
	Republican National Committee, 1965-1966
	Special correspondence
	Still photographs and radio-spots with Robert F. Kennedy
BOX I:25	1968
	Congressional campaigns
	Activity reports

Part I: Campaign File, 1960-1974

Container

Contents

	Campaign
	Cards
	Manual
	Candidates
	Casey, Lloyd (Washington state 4th district)
	Election results
	Esch, Marvin L., 1967-1968
	Lists, 1968, undated
	(3 folders)
	Miscellany, 1967-1968
	Newsletters
	Non-incumbent assistance
	Questionnaires
	COPE-DSG meeting, January 21
	Correspondence, 1967-1968
BOX I:26	DSG's role, undated
	District profiles
	Election information
	Fund raising
	Hart, Philip A., and Bayard Rustin appeal letter
	Labor union constituents
	Mailings, 1967-1968
	Memoranda, 1967-1968
	Miscellany, 1965-1968
	National convention
	News clippings, 1967-1968
BOX I:27	Photographic services
	Questionnaire on DSG's 1968 campaign activities, 1969
	Radio-spot commercial
	Republican Party material, 1967-1968
	Subcommittees
	Unsolicited donations
	Presidential campaign
	Miscellany, 1967-1968
	Wallace, George C.
	1970
	Congressional campaigns
	"Appeal to Reason"
	Campaign seminars
	(3 folders)
	Candidates, alphabetical, 1950, 1965-1970
	(10 folders)
BOX I:28	(29 folders)
	Contributors
	Democratic National Committee, information packet, 1968-1970
	Evaluation of DSG services
	Memoranda

Part I: Campaign File, 1960-1974

Container

Contents

	Miscellany
	Press memoranda
	Seminar for members-elect
	1972
	Congressional campaigns
	Candidates
	Correspondence with
	Letters of appreciation to DSG, 1972-1973
	Requests
	Sharp, Phil
BOX I:29	Tunno, Dave
	Letters accompanying campaign checks
	Miscellany, 1971-1972
	1974, congressional campaigns, federal expenditures in congressional districts
	Financing a campaign
	Campaign spending
	Bills, 1951, 1968-1972
	Congressional reaction to legislation, 1971
	(3 folders)
	Miscellany, 1956, 1964-1971
	News clippings, 1971
	Printed matter, 1962-1970
BOX I:30	Fairness doctrine, 1949, 1960-1968
	(2 folders)
	First Research Corp., 1965-1968
	Franking, 1967-1968
	Miscellany, 1972
	<i>Political Money</i> by Scoble, Harry M., circa 1970
	Printed matter, 1961-1970
	(2 folders)
BOX I:31	Running a campaign
	Correspondence, 1965-1970
	Miscellany, 1964-1970
	News clippings, 1964-1966
	Printed matter, 1961-1970
BOX I:31-41	Part I: Chronological File, 1963-1972
	Summaries of Democratic Study Group activities and publications.
	Arranged chronologically.
BOX I:31	1963-1964
	(9 folders)
BOX I:32	(4 folders)
	1965
	Correspondence
	Miscellany
	(5 folders)

Part I: Chronological File, 1963-1972

Container

Contents

BOX I:33	(8 folders)
BOX I:34	1966 Correspondence Miscellany (6 folders)
BOX I:35	(7 folders) 1967 Correspondence
BOX I:36	Fact sheets Miscellany (11 folders)
BOX I:37	1968 Correspondence (3 folders) Miscellany (8 folders)
BOX I:38	(4 folders) 1969 Correspondence Miscellany (10 folders)
BOX I:39	(2 folders) 1970 Issue reports Miscellany (8 folders)
BOX I:40	(4 folders) 1971 (7 folders) 1972 (6 folders)
BOX I:42-73	Part I: Subject File, 1940-1975 Research material, correspondence and memoranda, briefing books, draft legislation, legal documents, government records, voting and hearing records, committee and caucus records, press releases, media files, and news clippings concerning the political and legislative activities of the Democratic Study Group along with administrative records of the organization. Arranged alphabetically by topic or document type and thereunder chronologically.
BOX I:42	Anti-ballistic missile deployment, 1969 Accounts Bills paid, 1960-1962 Members contributions, 1960 Receipts and expenditures, 1960 Aid to education, 1960-1969 Alumni, 1964 Americans for Constitutional Action, 1958-1960

Part I: Subject File, 1940-1975

Container

Contents

	Anderson, H. Carl, 1960
	Applicants, research, 1960
	Book reviews, 1963-1964
	Briefings, 1960
	Brownson, Charles B., 1958-1960
	Bumper stickers, John F. Kennedy, 1963
	Bureau of the Budget Library, 1963-1964
	CBS Television Network, "Selling of the Pentagon," 1971
	<i>Congressional Quarterly</i> , story on the DSG, 1960
	Calendar Wednesday, 1960-1961
	Candidates
	Defeated in primaries, 1964
	Letters of appreciation, 1961-1971
	(2 folders)
BOX I:43	Requests, 1970
	Civil rights
	Act, 1963-1965
	(3 folders)
	Legislation, 1957-1962
	Miscellany, 1960-1970
	(4 folders)
BOX I:44	(1 folder)
	Questionnaire, 1963
	Steering Committee, 1965-1966
	(2 folders)
	Congressional
	Ethics, 1966-1967
	Newsletters and press releases
	Miscellany, 1959-1968
	(3 folders)
	Staebler, Neil, 1964
	Thompson, Frank, 1964
	<i>Congressional Record</i> , 1965
	Congressional reorganization
	Joint Committee on the Organization of Congress, 1965
BOX I:45	Miscellany, 1960-1972
	(3 folders)
	Constitutional amendment on reapportionment
	Graham, Thomas D., 1964-1965
	Hansen, John, survey, 1965
	Miscellany, 1956-1967
	(5 folders)
BOX I:46	(2 folders)
	News clippings, 1962-1967
	(8 folders)
	Printed matter, 1940, 1958, 1964-1967
	(2 folders)

Part I: Subject File, 1940-1975

Container

Contents

BOX I:47	(5 folders) Contributors to DSG, 1960-1966 Defense, 1958-1969
BOX I:48	(3 folders) (1 folder) Democratic Caucus Correspondence, 1967-1972 Disciplining Representatives Albert W. Watson and John Bell Williams, 1960-1967 News clippings, 1962 Democratic National Committee, 1960-1965 Democratic Party chairmen, 1969 Distribution of funds to members, 1960 District of Columbia Home Rule Steering Committee, 1965-1966 Miscellany, 1965-1969 Economy, 1963-1972 Education, 1964-1970 Election of officers, 1960-1967 (2 folders) Electoral College, 1966-1969 (1 folder)
BOX I:49	(1 folder) Emergency Detention Act of 1950, 1971 Employment, 1962-1974, 1984 Environment, 1960-1970 Executive committee, 1959-1968 (5 folders) Executive departments and agencies, 1964 February second dinner, New York, N.Y., 1964 Federal, state and local government relations, 1961-1964 “Federal Benefits & Outlays & Tax Contributions” for congressional districts in 1971, computer printouts <i>See Oversize</i> Foreign Policy Steering Committee, 1960-1966
BOX I:50	Full Employment Steering Committee, 1965-1966 Functions (DSG), 1970 Fund-raising, 1962-1967 (8 folders)
BOX I:51	(3 folders) General correspondence, 1959-1972 (5 folders)
BOX I:52	(6 folders)
BOX I:53	(8 folders)
BOX I:54	Government publications distributed by DSG, 1964 Group Research, Inc., 1964-1968 Harriman-Clark appeal letter, 1970 House Rules Committee

Part I: Subject File, 1940-1975

Container

Contents

	Miscellany, 1948-1966 (6 folders)
BOX I:55	(7 folders)
BOX I:56	News clippings, 1952-1967 (8 folders)
	Housing, 1963
	Immigration, 1965
	Information about DSG, 1959-1973
	Invitations, 1964
	<i>The Johnson Administration . . .</i> , 1965
	Joint luncheons, undated
	Kennedy, John F., position papers, 1960
BOX I:57	Krauss, Lawrence G., 1964
	Kravchenko, Valery, visit to DSG office, 1961
	Labor, 1964
	Legislation, 1954-1971 (2 folders)
	Letters of appreciation From DSG, 1967-1973 To DSG, 1970-1973
	Liberal Project, 1957-1962
	Lists African-American press, undated
	Democratic Study Group Executive committee, 1960
	Financial, 1966-1967
	Mailing lists, 1960-1961, 1969-1973 (2 folders)
BOX I:58	Members of Congress, 1960
	Membership, 1959
	Miscellany, 1961-1963 (2 folders)
	Plates, commemorative, 1960
	Press, 1960
	State districts, undated
	Whip, 1960
	Finance committee publications, 1960
	Luncheon Club, 1957-1963, 1972, undated
	Mail log, undated
	Mailings to members, 1960-1971 (5 folders)
BOX I:59	Materials and publications, 1969-1973 (5 folders)
	Medicare and health, 1965
	Meetings, 1959-1965
	Members' correspondence, 1960-1969
	Members from marginal districts, 1958

Part I: Subject File, 1940-1975

Container

Contents

	Membership address forms, 1959
	Midstream, evaluation of DSG by DSG, 1960
BOX I:60	Midwest conference, 1964
	Migratory labor, 1960-1961
	Miscellany, 1956-1974 (2 folders)
	Mississippi challenge, Democratic Party convention (1964)
	Miscellany, 1959-1965 (3 folders)
BOX I:61	(1 folder)
	News clippings, 1965
	Questionnaire, 1965
	Mississippi Freedom Democratic Party, 1965
	Moss, John E., letter to Labor Secretary James P. Mitchell, 1960
	National Committee for an Effective Congress, 1957-1966 (2 folders)
	New member to Congress orientation, 1964-1965
	News clippings, 1955-1969 (1 folder)
BOX I:62	(10 folders)
BOX I:63	(1 folder)
	Nixon administration, DSG report, 1972
	Nutrition, 1970-1971
	Office procedure, 1964
	Okun, Arthur, meeting with DSG members, 1968
	One hundred dollar contributors, 1970-1971
	Organizations, 1964
	Outside mailings, 1966
	Overview of DSG, circa 1966
	Phillips, William G. “A New Party for the South,” 1957-1958 Personal correspondence, 1955, 1962-1965
BOX I:64	Photographs, 1966-1968, undated
	President's Club of New York, 1966
	Press releases, 1956-1972
	Printed matter, 1941, 1952-1969 (3 folders)
	Projects, 1959
	Public relations media firms, 1964
	Publications (including planned), 1964
	Publications by DSG, utilization of, 1970
BOX I:65	Radio usage, 1962
	Reception for new members of Congress, 1964-1967
	Re-election seminars, 1965-1966 (2 folders)
	Regulatory agencies, 1959-1964
	Replies to members of Congress, 1973

Part I: Subject File, 1940-1975

Container

Contents

	Requests, 1963-1973
	Research material, 1959
	Right-wing related material, 1957, 1965-1966
	“Round-Robin” letters, 1968
BOX I:66	School prayer decision, 1963-1964
	Science and research, 1963-1964
	Secrecy, 1970-1971
	Services for DSG, 1970-1973, undated
	Social hours, 1971
	Social security and medicare, 1962-1972, undated
	Special correspondence, 1959-1972
	(2 folders)
BOX I:67	(1 folder)
	State political organizations and committeemen, 1964
	Staff
	Christmas party, 1966
	Miscellany, 1964-1973
	Roundtables, 1966
	Student correspondence, 1963-1964
	Study room, 1960-1961
	Suggestions, 1970
	Summer interns, 1962-1972
	(5 folders)
	Supreme Court, 1957, 1963-1964
	Taft-Hartley Act, repeal of section 14(b), 1952, 1965
BOX I:68	Tarnofsky, Ivan de, 1963-1964
	Task forces (DSG)
	Appropriations, 1971
	Assignments, 1960
	Civil Rights, 1960-1971
	Communications, 1970-1971
	Congressional Reorganization and Reform, 1969-1971
	Consumer, 1969-1971
	Economic and Tax Policy, 1969-1972
	Education and Manpower, 1969-1970
	Foreign Policy, 1967-1972
	(3 folders)
	Health and Welfare, 1969-1971
	International Affairs and Defense Policy, 1969-1971
	Law Enforcement and Constitutional Rights, 1969-1970
	Miscellany, 1969-1971
BOX I:69	Questionnaire, 1960
	Urban Affairs, 1967-1970
	Tax questionnaire, members of Congress, undated
	Taxation, 1949-1969
	Television
	Miscellany, 1964-1971, undated

Part I: Subject File, 1940-1975

Container

Contents

	Scripts (DSG), 1964
	U-2 incident, 1960
	United Auto Workers, 1965-1970
	University correspondents, 1964
	Urban affairs, 1965
	Volunteers, 1970
	Vote books, 1972
	Voting patterns in the House of Representatives, 1969
BOX I:70	Voting Rights Bill of 1965, 1964-1965 (4 folders)
	Wheat sales to Russia, 1962-1964
	Whip (DSG)
	Calls, 1960, 1967-1972 (3 folders)
BOX I:71	(4 folders)
	Notices, 1967-1970 (4 folders)
	System, 1960-1972 (4 folders)
	White House
	Miscellany, 1964
BOX I:72	Press releases, 1964-1965 (7 folders)
BOX I:73	(2 folders)
BOX I:73-74	Part I: Printed Matter, 1953-1971 Pamphlets, booklets, reports, and related material. Arranged chronologically.
BOX I:73	1953-1968 (4 folders)
BOX I:74	1968-1971 (3 folders)
BOX I:OV 1-OV 2	Part I: Oversize, 1971-1972 Federal benefit data for congressional districts. Arranged and described according to the series and folders from which the items were removed.
BOX I:OV 1	“Federal Benefits & Outlays & Tax Contributions” for congressional districts in 1971, computer printouts (Container I:49)
BOX I:OV 2	Alabama-New Mexico New Mexico-Wyoming
BOX II:1-36	Part II: Administrative File, 1939-1995 Bylaws, election results, committee records, financial and personnel records, legal documents, correspondence, reports, studies, surveys, promotional material, news clippings and scrapbooks. Arranged alphabetically by topic or document type and thereunder chronologically.

Part II: Administrative File, 1939-1995

Container

Contents

BOX II:1	Academic studies and history <i>For additional material see Containers II:29-34, Scrapbooks</i> Bibliographies, 1965-1973 Chronological file, 1959-1989 (5 folders) “The Democratic Study Group: A Party within a Party,” 1970 “The Democratic Study Group: A Study of Intra-Party Organization in the House of Representatives,” 1964
BOX II:2	“The Democratic Study Group: An Appraisal,” 1970 “Mobilization of Liberal Struggle in the House, 1955-1970: A Look at the Democratic Study Group,” 1971 Attacks on DSG Bailey, Wendell, 1979-1981 Republican Congressional Campaign Committee, 1976-1979 Bill Phillips Recognition Fund, 1967 Brochures, resolutions, and statements on activities and services, 1962-1965, 1976-1977, undated Brodhead, William M., 1982 Burton, Philip Death, 1983 House of Representatives election, 1982 Miscellany, 1974-1975, 1981-1983, undated Bylaws 1962-1981 1993, undated Conlon, Richard P. Democratic Caucus study, “Responsible Party Model,” 1973 Interviews, 1971-1975
BOX II:3	Kennedy, Edward M., 1980-1981 Miscellany, circa 1964, 1976-1987 “A New Problem in Campaign Financing, and a Simple Legislative Solution,” 1984-1985 Speaking engagements, 1981 Correspondence 1966-1990 (2 folders) 1993-1995 Distinguished service awards, 1965-1967 Election of officers 1962-1971 (4 folders)
BOX II:4	1973-1989 (10 folders) 1991-1994 (3 folders)
BOX II:5	Employment Application form, undated

Part II: Administrative File, 1939-1995

Container

Contents

	Hired, 1959-1967, undated (7 folders)
	Letters of application, 1966-1984 (4 folders)
	Not hired, 1961-1965 (5 folders)
	Résumés, 1957-1990 (1 folder)
BOX II:6	(1 folder)
	Executive committee
	Chairmen and committee appointments, 1965, 1989
	Chronological file
	1967-1990 (2 folders)
	1993
	Meetings
	1968-1976 (6 folders)
BOX II:7	1977-1983 (8 folders)
BOX II:8	1984-1990 (8 folders)
	1991-1992 (2 folders)
BOX II:9	1993-1995, undated
	Photographs, undated
	Policy positions, 1977, undated
	Rosters
	1975-1988
	1989-1994, undated
	Federal Election Commission complaint, 1972, 1980-1982
	Finances
	Account book, 1969-1973
	Bank statements
	1963-1969 (1 folder)
BOX II:10	1970-1982 (1 folder)
	Billings, 1979
	Campaign funding
	DSG 1964 Campaign Fund, 1964
	DSG 1966 Campaign Fund, 1966-1968
	DSG 1968 Campaign Fund, 1968-1970
	DSG 1970 Campaign Fund, 1970-1971
	Miscellaneous campaign funds, 1971-1980, undated
	Checks issued

Part II: Administrative File, 1939-1995

Container

Contents

	1971-1974 (1 folder)
BOX II:11	1974-1981 (3 folders) Chronological file 1966-1969, 1976-1989 (3 folders) 1990-1994, undated Clerk hire, 1971-1988, undated
BOX II:12	Contributions received, 1960, 1968, 1976-1982 (2 folders) Dues paying members, 1965-1980 (8 folders) Expenses Coffee and tea, 1989-1990 Computers, 1989-1990 (2 folders) Democratic Club, 1989-1990 Equipment purchase, 1989-1990 Equipment rental, 1989-1990 (2 folders) House restaurant, 1989-1990 Insurance, 1990 Late work expenses, 1989-1990 Messenger service, 1989-1990 Miscellaneous, 1989-1990 New member orientation, 1989-1990 Office supply service 1989 (1 folder)
BOX II:13	1990 (1 folder) (2 folders) Paper, 1989-1990 Postage, 1989-1990 Printing, 1989-1990 Production supplies, 1989-1990 Research assistance, 1989-1990 Subscriptions and publications, 1989-1990 Taxes, 1989-1990
BOX II:14	Telephone, 1988-1990 (4 folders) Federal unemployment tax return, 1986 Financial projections, 1983 Fund raising Chronological file, 1964-1987, undated (5 folders)
BOX II:15	

Part II: Administrative File, 1939-1995

Container

Contents

BOX II:16	Constituent responses, 1981-1983 Contact lists, 1971, undated Direct mailings and mailing data, 1970-1972, 1983-1984 (3 folders) Events Anniversaries Tenth, 1969-1970 (2 folders) Twelfth, 1971 Fourteenth, 1973 Twenty-fifth, 1984 Thirtieth, 1989 Commemorative dinner, 1986 Democratic Party convention, New York, N.Y., 1976 O'Neill, Thomas P., dinner for the speaker, 1977-1979 Pepper, Claude, dinner, 1939, 1982, undated Presidential dinner for Jimmy Carter, 1976
BOX II:17	Payments received 1976-1989 (6 folders)
BOX II:18	1989-1993 Publication orders, 1983 Subscription fees, 1977-1988 Tax status, legal review, 1980-1981 <i>See Container II:36, same heading</i> Telephone billing change, 1984 Handbook, 1977 History <i>See Container II:1, Academic studies and history</i> IBM Magnetic II typewriter, 1976-1980 Invitations, 1980-1982 Job referral service Announcements, 1986-1988 Establishment, 1970, 1979, undated Lists of selected "order," 1983-1984 Number guides 1984-1985 (1 folder)
BOX II:19	1986-1988, undated (4 folder) Legislative service organizations Compliance Attestors 1984-1990 (2 folders) 1992 Certification request, 1993-1994 Chronological file

Part II: Administrative File, 1939-1995

Container

Contents

	1973-1977 (4 folders)
BOX II:20	1979-1990 (7 folders)
	1991-1992 (2 folders)
BOX II:21	1993-1994, undated (3 folders)
	Financing Miscellany, 1980-1984 Profile, 1984 Reports Democratic Study Group 1979-1986 (3 folders)
BOX II:22	1987-1990 (3 folders)
	1991-1995 Other congressional support organizations, 1982-1984 House Task Force on Legislative Service Organizations Intent to operate as legislative service organization, 1981 Miscellany, 1981-1988 (2 folders)
BOX II:23	Obey Commission, 1977 Proposed regulations, 1977-1983, undated (3 folders) Questionnaire, 1982-1984 Regulations 1976-1982, 1990 1992-1993, undated Tax question, 1978-1981 "Liberal Manifesto," 1957 Liberal project, 1986
BOX II:24	Library of Congress, 1972-1986 Meeting notices and agenda, 1964-1987 (7 folders) Members, subscribers, and participants Mailing lists, 1985 Members 1959 (1 folder)
BOX II:25	1965-1979, undated (11 folders)
	Miscellaneous, 1965-1989, undated
BOX II:26	Room and phone numbers, 1991, undated News clippings <i>For additional material see Containers II:29-34, Scrapbooks</i>

Part II: Administrative File, 1939-1995

Container

Contents

	1959, 1965-1990 (3 folders)
	1991-1992 (2 folders)
	Newsletter proposals
	“DSG Report,” 1981-1982
	“News Notes,” 1981
	“Pioneer,” 1977-1981
	Notebooks, 1977
	Notes and miscellany, 1964-1972, 1987, undated
	Office management
	1966-1977 (4 folders)
BOX II:27	1978-1988, undated (5 folders)
	Office space, 1967-1978, undated
	Phillips, William G., 1962-1970
	Plaques awarded, 1974-1992
	Polling
	Chronological file, 1974-1985, undated (8 folders)
	Cooper, David, 1975-1978
	Mann, Thomas E., 1974-1978
	Press contacts, 1989, undated
BOX II:28	“Public Opinion Roundup,” 1981-1985
	Publications, style and format, 1975- 1982, undated
	Questionnaires <i>See also Containers II:34-36, Survey research</i>
	Campaign practice arbitration rules, 1967
	Committee staff, 1981
	Congressional reform, 1970
	Democratic Study Group role, 1978
	Evaluation of DSG research services, 1977
	Mailing instructions, undated
	Rules committee, 1966
	Reorganization proposals
	Regions, 1977
	Relocation, 1975-1977
	Structural changes, 1965, 1971
	Termination, 1994
	Research output, 1968-1983
BOX II:29	Research services, 1970-1985, undated
	Retirement party, 94th Congress, 1976
	Room reservations, 1975-1979, undated
	Sabo, Martin Olav, 1985-1991
	“Save the Capitol” campaign, 1966
	Schroeder, Patricia, criticism of Democratic Study Group, 1983
	Scrapbooks

Part II: Administrative File, 1939-1995

Container

Contents

	“DSG as a Group,” 1960-1969 (2 folders)
	“DSG Organization and Personnel,” 1959-1971 Vol. 1 (2 folders) (1 folder)
BOX II:30	Vol. 2 (3 folders)
	“Origins and Early Activities . . .,” 1957-1969 (1 folder)
BOX II:31	(3 folders)
	“Press Clippings,” 1970-1981 Vol. 1 (2 folders)
BOX II:32	Vol. 2 Vol. 3 (2 folders)
	Vol. 4 (1 folder)
BOX II:33	(1 folder)
	“Research and Legislative Activities,” 1957-1970 Vol. 1 (3 folders)
	Vol. 2 (2 folders)
BOX II:34	(1 folder)
	Vol. 3
	Social hour, 1971
	Staff
	Ford, Carolyn, 1989
	Conlon, Richard P. <i>See Containers II:2-3, same heading</i>
	Interns, 1966-1988
	Miscellany, 1966, 1979-1981
	Phillips, William G. <i>See Container II:27, same heading</i>
	Reich, David, 1991
	Rosters and biographical information, 1966-1990, undated (2 folders)
	Thomas, Collis, 1992
	Subject file locations, 1986
	Survey research <i>See also Container II:28, Questionnaires</i>
	Constituent mail and casework, 1983
	<i>Fact Sheet</i> evaluation, 1981
	<i>Legislative Report</i> delivery, 1980
BOX II:35	Research services 1974 1987
	Role and research services, 1981

Part II: Administrative File, 1939-1995

Container

Contents

	Members
	Miscellany
	Staff
	(2 folders)
	<i>Special Report</i> evaluation
	1981
BOX II:36	1982
	Upcoming reports, 1980
	Task force
	Committees
	Appropriations, 1971-1972
	Civil rights, 1969-1972
	Consumer affairs, 1969-1974
	Economic and tax policy, 1969-1972
	Food and agriculture, 1969-1973
	Foreign affairs, 1971-1974, 1981-1985
	Health, 1989-1991
	Health and welfare, 1969-1971, undated
	International affairs and defense policy, 1969-1971
	Tax reform <i>See Containers II:166-171, H.R. 4242</i>
	Women, 1973-1976
	Organization, 1969-1975, 1982-1983, undated
	(3 folders)
	Tax status, legal review, 1980-1981
BOX II:37-64	Part II: Chronological File, 1958-1994
	Research publications, memoranda, notes, and related material.
	Compiled by year, month, and day.
BOX II:37	1958-1963
	(7 folders)
BOX II:38	1964-1965
	(6 folders)
BOX II:39	1966
	(4 folders)
	1967
	Jan.-May
	(2 folders)
BOX II:40	June-Dec.
	(4 folders)
	1968
	Jan.-Aug.
	(3 folders)
BOX II:41	Sept.-Dec.
	1969
	Jan.-Oct.
	(5 folders)

Part II: Chronological File, 1958-1994

<i>Container</i>	<i>Contents</i>
------------------	-----------------

BOX II:42	1969 Nov.-Dec. 1970 Jan.-Sept. (6 folders)
BOX II:43	Oct.-Dec. (2 folders) 1971 (3 folders) 1972 Jan.-May (2 folders)
BOX II:44	June-Dec. (6 folders) 1973 Jan.-Apr. (2 folders)
BOX II:45	May-Dec. (5 folders) 1974 Jan.-Feb.
BOX II:46	Mar.-Dec. (5 folders) 1975 Jan.-Mar.
BOX II:47	Apr.-Nov. (6 folders)
BOX II:48	Dec. 1976 Jan.-July (6 folders)
BOX II:49	Aug.-Dec. (3 folders) 1977 Jan.-Apr. (4 folders)
BOX II:50	May-Oct. (6 folders)
BOX II:51	Nov.-Dec. 1978 Jan.-May (5 folders)
BOX II:52	June -Dec. (7 folders)
BOX II:53	1979-1982 (4 folders) 1983

Part II: Chronological File, 1958-1994

Container

Contents

	Jan.-Apr. (4 folders)
BOX II:54	May-Aug. (7 folders)
BOX II:55	Sept.-Dec. (7 folders)
	1984
	Jan. (1 folder)
BOX II:56	Feb.-May (6 folders)
BOX II:57	June-Sept. (6 folders)
BOX II:58	Oct.-Dec. (3 folders)
	1985
	Jan.-May (7 folders)
BOX II:59	June-Sept. (7 folders)
BOX II:60	Oct.-Dec. (5 folders)
	1986
	Mar.-Aug. (3 folders)
BOX II:61	Sept.-Dec. (5 folders)
	1987
	Jan.-Feb. (2 folders)
BOX II:62	Mar.-June (7 folders)
BOX II:63	July-Nov. (8 folders)
BOX II:64	Dec. (2 folders)
	1988-1990 (4 folders)
	1991-1994, undated
BOX II:65-87	Part II: Research Publications, 1959-1994 Publications prepared for members, indexes, and bibliographies. Arranged alphabetically by title of publication, or by document type, and thereunder chronologically.
BOX II:65	Bibliographies, 1960-1987 (2 folders) Binders for <i>Special Report</i> , 1983-1985

Part II: Research Publications, 1959-1994

Container

Contents

	<i>Daily Report</i>
	1986-1989
	(2 folders)
	1994
	(2 folders)
	<i>Executive Summary, 1987-1989</i>
	(2 folders)
	<i>Fact Sheet</i>
	Indexes, 1960-1967
BOX II:66	Chronological file
	1959-1964
	(2 folders)
	1967
	1969-1970
	1974
BOX II:67	1975
	1977-1980
	(3 folders)
BOX II:68	1981-1984
	(4 folders)
BOX II:69	1985-1989
	(3 folders)
BOX II:70	1992-1994
	(3 folders)
	<i>Issue Report</i>
	1972
BOX II:71	1974
	<i>Legislative Report</i>
	1975
	(3 folders)
	1979
	Jan.-June
	(2 folders)
BOX II:72	July-Dec.
	(5 folders)
	1980
	Jan.-May
	(2 folders)
BOX II:73	June-Dec.
	(4 folders)
	1982
	(3 folders)
BOX II:74	1983-1984
	(7 folders)
BOX II:75	1986
	1992
	(5 folders)

Part II: Research Publications, 1959-1994

Container

Contents

BOX II:76	1993 (3 folders) <i>Record Votes, House of Representatives</i> Memoranda, 1972-1986 <i>95th Congress</i> <i>First Session, 1977</i> (3 folders)
BOX II:77	<i>Second Session, 1978</i> (3 folders) <i>96th Congress</i> <i>First Session, 1979</i> (3 folders)
BOX II:78	<i>Second Session, 1980</i> (2 folders) <i>97th Congress</i> <i>First Session, 1981</i> <i>Second Session, 1982</i> <i>98th Congress, Second Session, 1984</i> (2 folders)
BOX II:79	<i>99th Congress</i> <i>First Session, 1985</i> (2 folders) <i>Second Session, 1986</i> (2 folders) <i>100th Congress</i> <i>First Session, 1987</i> (2 folders) <i>Second Session, 1988</i> (1 folder)
BOX II:80	(1 folder) <i>101st Congress</i> <i>First Session, 1989</i> (2 folders) <i>Second Session</i> 1989 (2 folders) 1990 (2 folders)
BOX II:81	<i>102nd Congress, First Session, 1991</i> (4 folders) <i>Special Report</i> 1970-1977 (3 folders)
BOX II:82	1978-1981 (5 folders)
BOX II:83	1982-1984 (5 folders)

Part II: Research Publications, 1959-1994

<i>Container</i>	<i>Contents</i>
BOX II:84	1985-1986 (6 folders)
BOX II:85	1987-1989 (4 folders)
BOX II:86	1990 1991-1994 (4 folders)
BOX II:87	<i>Staff Bulletin</i> , 1975, 1982 (4 folders)
BOX II:87-102	Part II: Services and Activities, 1937-1994 Political election campaign records, training materials for freshmen orientation, office management, legislative issues, and whip system records. Arranged alphabetically by topic or document type and thereunder chronologically.
BOX II:87	Campaign file Candidate services, 1969-1971, undated Congressional campaigns 1960 Campaign handbook
BOX II:88	"Truth sheets" 1962, chronological file 1964 Campaign committee, 1963-1964 Chronological file, 1963-1964 (3 folders) Material sent to candidates Printed matter Seminar Miscellany Transcript (1 folder)
BOX II:89	(1 folder) 1966 Chronological file, 1965-1967, undated (4 folders) Funding, 1966 Printed matter, 1966 Questionnaire, 1966 1968 "Campaign cards," 1968
BOX II:90	Chronological file, 1966-1969 (2 folders) Fund raising, 1968 Funding, 1968 Manual, 1968 Marginal districts, 1967-1968 News clippings, 1967-1968

Part II: Services and Activities, 1937-1994

Container

Contents

	Notes and candidate lists, 1968
	Questionnaires, 1967-1968
BOX II:91	Roll call vote supplements, 1967-1968
	1970
	Campaign seminars for non-incumbent candidates
	First, 1969-1971
	(2 folders)
	Second, 1970
	(2 folders)
	Chronological file, 1969-1970
	Contributions, 1970
	Funding, 1970
	1972
	Candidate information
	Chronological file
	(1 folder)
BOX II:92	(1 folder)
	Election night tally sheets
	Fund-raising letter
	Funding
	Key Democratic primaries
	Key House of Representatives election contests
	Distribution copies
	Originals
	McGovern, George
	1974, chronological file
	1976
	Chronological file, 1975-1976
	Funding, 1976
	Vote records, 1976
	1978
	Chronological file, 1977-1978
BOX II:93	Printed matter, 1978
	1980
	Chronological file, 1980-1981
	Political action committees, 1980
	Printed matter, 1979-1980
	1982
	Campaign financing, 1981
	Chronological file, 1982
	Election survey, 1982
	Printed matter, 1982
BOX II:94	1984
	Chronological file, 1984-1985
	Citizens Against PACs <i>See Container II:116, same heading</i>
	Indiana (8th district), 1984-1985
	(3 folders)

Part II: Services and Activities, 1937-1994

Container

Contents

	1988, chronological file
	Unidentified campaigns, undated
	Contested elections
	Chronological file, 1937, 1950, 1960-1967, undated (3 folders)
	Peterson, Stephen M., 1964-1965
BOX II:95	Election results, 1968-1981
	Electors, 1960-1964
	Labor union membership votes, 1962-1968
	Miscellany, 1956, 1966, 1976, 1988, undated
	Phone polling guide, 1984
	Presidential elections
	1960, chronological file
	1964
	Chronological file, 1964-1965
	News clippings, 1963-1964
	Wallace, George C.
	1968
	Chronological file
	1965-1966
	(1 folder)
BOX II:96	1967-1969
	(1 folder)
	Political cartoons, 1967-1968
	(3 folders)
	1980
	Anderson, John B.
	Chronological file
	Democratic Party convention
	1984
	Chronological file, 1981-1984
	Hart, Gary
	Vote analysis, special elections, 1974
	Executive agency contact lists
	1975-1980
	1992
	New member services
	Freshmen orientations
	1966
	1970
BOX II:97	1972
	1974
	Miscellany
	Roster and phone numbers
	1976
	Brochure
	Correspondence

Part II: Services and Activities, 1937-1994

Container

Contents

	Manual
	Miscellany
	1978
	Brochure, 1978
	Correspondence, 1978-1979
BOX II:98	“The First Weeks: From Victory through Confusion to Effectiveness,” 1978
	Manual
	(3 folders)
	Miscellany
	Reception
	1980
	Correspondence, 1980-1981
	Manual, 1980
BOX II:99	Miscellany, 1980
	1982
	Information packet, 1982
	Manual, 1982
	Miscellany, 1982
	Program, 1982
	Reception, 1982-1983
	Reimbursements, 1982-1983
	1984
	Manual, 1983-1984
	Miscellany, 1983-1985
BOX II:100	Program, 1984
	Reception, 1984-1985
	1986
	Manual
	(2 folders)
	Program
	Reception
	1988
	Manual
	Miscellany
	1990
BOX II:101	1994
	(2 folders)
	Miscellany, 1970-1977, 1986-1989, undated
	Seminars and briefings on legislative issues, 1969-1971, 1977
	Whip system
	Calls, 1969-1977
	(2 folders)
	General file, 1961-1969, 1976, 1985-1987
	(3 folders)
	Lists, 1965-1975
	Notices, 1968-1969

Part II: Services and Activities, 1937-1994

Container

Contents

	Study, impact of whip system on votes, 1967-1969 (1 folder)
BOX II:102	(4 folders) Workshops on office organization and management, 1975-1977
BOX II:102-185	Part II: Subject File, 1912-1995 Correspondence and memoranda, briefing books, position papers, resolutions and rule making, legal documents, government records, voting and hearing records, committee and caucus records, research materials, draft legislation, surveys, press releases and media files, news clippings and printed matter. Arranged alphabetically by topic or document type and thereunder chronologically.
BOX II:102	Agnew, Spiro T., 1973, undated Anti-ballistic missile system, 1969 Appropriations Amendments, 1971-1974 General file, 1948-1951, 1961-1967, 1980-1983 Riders, 1977 Aspin, Les Leath, Marvin Notes
BOX II:103	Vote records of candidates Arms control, 1983-1987 Bolling Committee <i>See Container II:131, Select Committee on Committees, 1974</i> Boundary Waters Canoe Area, 1975-1978, undated (5 folders) Budget Chronological file 1963, 1973-1974 (1 folder) 1979-1990 (6 folders)
BOX II:104	1991-1993, undated (3 folders)
BOX II:105	House budget Chronological file, 1973-1986 (2 folders) Committee funding charts, 1981 Legislation, 1973-1974 (2 folders) Campaign finance reform Chronological file 1966-1976 1977 (2 folders)
BOX II:106	(1 folder) 1978-1982 (3 folders)

Part II: Subject File, 1912-1995

Container

Contents

	1983 (2 folders)
BOX II:107	(2 folders) 1984-1986 (6 folders)
BOX II:108	1987 (8 folders)
BOX II:109	(1 folder) 1988, undated (1 folder) Correspondence, 1979-1986 Dear colleague letters, 1977-1979 Federal Election Commission, printed matter, 1977-1983 Full tax credit Chronological file, 1985-1986 (2 folders) <i>Roll Call</i> article, 1986 H.R. 1 Amendments, 1979 Certification procedure, 1979 Chronological file, 1979 Jan.-June (2 folders)
BOX II:110	July-Dec. (2 folders) <i>Congressional Record</i> , 1979 Correspondence House Administration Committee, 1979 Member responses to constituent mail, 1979 Opposition, 1979 (2 folders)
BOX II:111	Cost of public financing, 1979 Federal Election Commission Correspondence, 1979 Financial reports, 1977-1978 (2 folders) Financial research Ceiling study, 1979 Chronological file, 1979 (3 folders) Political action committees, 1979 Total spending, 1979
BOX II:112	Former members of Congress, letter to editor, 1979 Hearings, 1979 (2 folders) Lists, 1979 Miscellany, 1979

Part II: Subject File, 1912-1995

Container

Contents

	Press and public reactions, 1979
	Printed matter, 1979
BOX II:113	Public financing, 1978-1979
	Radio-spots, 1979
	Rebuttal arguments, 1979
	Sponsors, 1979
	Tax check-off, 1977-1979
	Whip check list, 1979
	H.R. 4970, 1979 (Obey-Railsback bill)
	Amendments
	Arguments against
	Briefing book
	Drafts
	Miscellany
	Obey, David R., information for DSG members
BOX II:114	Questions and answers
	Statements
	Whip file
	H.R. 7277, 1982
	H.R. 11315
	Amendment, 1978
	Chronological file, 1978
	(3 folders)
	Foley, Thomas S., statements, 1978
	House Administration Committee
	Campaign finance analysis, briefing books, 1978
	(2 folders)
BOX II:115	Hearings
	1982 June 10
	1983 Jan. 26-27
	1983 June 16
	1987 June 30
	Member requests to report on legislation, 1977
	Spending analysis, 1978
	Whip file, 1978
	McHugh-Tauke amendment (H.R. 3780), 1985
	Miscellaneous bills, 1973, 1981-1982
BOX II:116	News clippings, 1978-1985
	Political action committees (PACs)
	Chronological file, 1978-1986
	(4 folders)
	Citizens Against PACs, 1984
	(2 folders)
	Committee assignments and PAC contributions, study, 1979
	Conferences and meetings
	American Bar Association, "The Role of Political Action Parties in Campaign Financing," Charlottesville, Va., 1986

Part II: Subject File, 1912-1995

Container

Contents

	“Parties, Interest Groups, and Campaign Finance Laws,” Washington, D.C., 1979 (1 folder)
BOX II:117	(2 folders) Political Science Association annual meeting, Washington, D.C., 1984 Public Affairs Council, PAC Conference, Washington, D.C., 1986 Election comparisons 1976-1978, 1978 1978-1980, 1980 1978-1982, 1982 Financial records, 1977-1982 (2 folders) Letters to editor, 1979 Miscellany, 1979
BOX II:118	Printed matter, 1978-1987 (2 folders) Statistics, 1976-1979 Public financing, 1967, 1974-1984 (3 folders) Senate hearings, 1986 Spending ceilings, 1976 Survey, 1987 Tax credits Chronological file 1972-1983 (2 folders)
BOX II:119	1986-1987 (1 folder) Miscellany, 1982-1983 Political Tax Credit Act of 1983, 1982-1985 (4 folders) Revenue loss, 1979-1984 Small Contribution Tax Credit Reform Act, 1985-1986, undated 1985 (2 folders)
BOX II:120	1986, undated (2 folders) Caucus groups, 1977-1980 (2 folders) Carter, Jimmy, presidential administration <i>See Container II:184, White House staff, survey of performance, 1979</i> Censure, 1965-1967, undated Coalition of southern Democrats and conservative Republicans, 1950-1965 (3 folders)
BOX II:121	Committee on Standards of Official Conduct, 1985 Committee records retention, 1990 Congress American Enterprise Institute, studies, 1965

Part II: Subject File, 1912-1995

Container

Contents

	Behavior, 1952-1953, 1959-1963, 1979
	Canadian trip, members and former members of Congress, 1983-1985
	Capitol page residence, 1963
	“Congressional Attitudes toward Congressional Operations and Procedures,” 1977
	Effectiveness, 1955-1964
	“A House Divided,” television broadcast, transcript, 1978
	House of Representatives
	Bank
	1954, 1986-1991
BOX II:122	1992
	(2 folders)
	Committees, 1973-1986, undated
	Family and Medical Leave Act, 1993
	Functions, Congressional Research Service report, 1976
	Majority leader election, 1969-1971
	Members
	Chronological file, 1959-1986, undated
	(3 folders)
	Dymally, Mervyn M., 1981
	McHugh, Matthew Francis, 1982-1983
BOX II:123	Richmond, Frederick W., 1982
	Miscellany, 1970, 1981-1983, undated
	Task forces, 1976-1977
	Ways and Means Committee, chairmanship election, 1971
	Whip election, 1986
	News clippings, 1955-1963
	Organization
	94th Congress, 1974-1975
	(2 folders)
	95th Congress, 1977
	Pensions, 1968
	Salaries
	Chronological file, 1962-1963, 1975-1989
	(4 folders)
BOX II:124	Notes, 1977
	Task force on member's compensation, 1981-1983
	Senate, printed matter, 1959-1963
	Staff costs, 1979-1981
	Tax deductions, 1982
	Congressional reform <i>See also Containers II:136-141, Reform</i>
	Amendments and proposals, 1982, undated
	American Political Science Association, study, 1961-1964
	(3 folders)
	Blakeslee, Lucinda B., 1978
	Chronological file
	1913, 1951, 1958-1965
	(3 folders)

Part II: Subject File, 1912-1995

<i>Container</i>	<i>Contents</i>
BOX II:125	1966-1979 (9 folders)
BOX II:126	1981-1986 (6 folders) 1991-1994, undated Commission on Administrative Review (Obey Commission), 1977 (2 folders)
BOX II:127	(1 folder) Committee on Organization, Study, and Review (Hansen Committee), 1970-1971 Dryfoos Conference on Public Affairs, Dartmouth College, Hanover, N.H., 1964 Heymann, Philip B., case study, 1975 Joint Committee on the Organization of Congress Chronological file 1946, 1963
BOX II:128	1965-1966 (2 folders) Hearings, printed matter, 1965 Legislative Reorganization Act of 1970, 1970 Amendments (2 folders) Correspondence Democratic Study Group reports Legislation
BOX II:129	Miscellany News clippings Printed matter, 1967-1970 (2 folders) Whip material News clippings General, 1954-1975, undated (3 folders) Scrapbook, 1957-1969 Printed matter 1927, 1950-1969
BOX II:130	1970-1975, undated (2 folders) Questionnaire, 1970 (2 folders)
BOX II:131	(1 folder) Record teller votes Division voting, 1969-1970 General file, 1970-1978 (2 folders) Select Committee on Committees (Bolling Committee), 1974 Survey research <i>See Containers II:164-165, same heading</i> Correspondence General

Part II: Subject File, 1912-1995

Container

Contents

	1964-1967, 1978-1979 (2 folders)
	1980 Jan.-June (2 folders)
BOX II:132	July-Dec. 1981-1990 (4 folders)
	1993 Special 1959-1966 (3 folders)
BOX II:133	1967-1984 (10 folders)
BOX II:134	1985-1990 (3 folders)
	1991-1994, undated (2 folders)
	Defense, 1964-1970, 1977-1990
	Democratic Caucus Amendments and rule changes, 1970-1974, undated (2 folders)
	Chronological file 1921, 1960-1963, 1972-1974 (2 folders)
BOX II:135	1975-1988 (9 folders)
	Committee assignments, 1958-1964 (2 folders)
BOX II:136	Fiscal 1987 budget outlays, 1986
	Indicted committee chairmen, 1971-1980, undated
	Meeting transcripts, 1971-1983 (2 folders)
	Membership, 1976
	Organization, 1983-1984
	Reform <i>See also Containers II:124-131, Congressional reform</i>
	Amendments, 1977-1987, undated
	Budget Committee, 1973-1975
	Caucus binding, 1912-1921, 1934, 1949, 1974-1975, undated
	Chronological file 1960-1970 (2 folders)
BOX II:137	1971-1974, Nov. (8 folders)
BOX II:138	1974, Dec.-1978 (9 folders)

Part II: Subject File, 1912-1995

<i>Container</i>	<i>Contents</i>
BOX II:139	1979-1985 (3 folders) 1992-1993, undated (3 folders) Committee on Organization, Study and Review (Frost Committee), 1984-1988, undated (4 folders)
BOX II:140	Floor amendments, 1977 News clippings, 1974-1976 Notes, 1980 Rules Proposed changes, 1976, 1982-1985, undated (4 folders) Recodification, 1976-1977, undated Resolutions, undated Speaker's power, 1981-1984, undated
BOX II:141	Whip position, proposal to elect, 1985 "Responsible party model," by Richard A. Conlon See Container II:2, same heading Steering and Policy Committee, 1965-1982 (2 folders) Votes, 1969-1972 Waiver of Rule 31, 1987 Democratic Issues Conference, White Sulfur Springs, W.Va., 1986 Democratic Forum, Montgomery County, Md., 1961-1965 Democratic National Committee Chronological file 1967-1972, 1981-1986 1991 Conference, Philadelphia, Pa., 1982 Democratic Party Discipline Chronological file, 1960-1970, 1980-1982, undated
BOX II:142	Mississippi Freedom Democratic Party See Container II:152 Rarick, John R., 1967-1969 Rivers, L. Mendel, 1964-1969 Watson, Albert W., and John Bell Williams, 1964-1967 "Domestic accomplishments," 1977 History, printed matter, 1932, 1962-1967 Platform, 1972, 1984 (3 folders) District of Columbia Chronological file, 1963-1973, 1991 McMillan, John L., chairmanship challenge, 1970-1971 <i>Doonesbury</i> , 1979 Economy 1959, 1969-1988 1991-1993 Education

Part II: Subject File, 1912-1995

Container

Contents

	Chronological file, 1956-1960, 1979, 1989-1990
BOX II:143	Elementary and Secondary Education Act, amendments, 1967
	El Salvador, aid program, 1981, 1990
	Election law
	Contested elections <i>See Container II:94, same heading</i>
	Presidential election, House of Representatives role, 1968, 1976-1980 (2 folders)
	Reform, 1963-1967, 1975, 1982-1983 (2 folders)
	Energy, oil, 1974-1979
	Federal Communications Commission, 1964-1969
	Finance
	Garn, Jake, 1985-1986
	Pratt, Richard T.
	Quotes, 1980-1982
BOX II:144	“Speeches, testimony, and interviews,” 1981-1982 (3 folders)
BOX II:145	(2 folders)
	Savings and loan issue 1977-1987 (5 folders)
BOX II:146	1988-1990 (7 folders)
BOX II:147	1990 (2 folders)
	1991
	Ford, Gerald R., 1966
	Foreign Affairs Steering Committee, 1963-1966
	Foreign aid, 1978-1979
	Foreign policy, 1980, 1986-1992
	Franking privilege in Congress, 1979-1985, undated
	Fraser, Donald MacKay, Minnesota senate campaign, 1977-1978, undated
	California
	Chronological file (3 folders)
BOX II:148	Fund-raiser, 1978 July 20
	Lists
	Contributors
	Volunteers
	News clippings
	Notes
	Public relations, 1974-1978
	Scheduling file, 1978
	Summary of contributions
	“Survey of the Political Climate in Minnesota”
	Trade record, 1973-1978
	Frost Committee <i>See Container II:139, Committee on Organization, Study and Review</i>

Part II: Subject File, 1912-1995

Container

Contents

	Full Employment Steering Committee, 1965-1966
	Correspondence
	Miscellany
	Press releases
	Printed matter, 1963-1967
	Reports
BOX II:149	Galbraith, James K., 1974
	Gans, Curtis, political advertising proposal, 1983-1984
	Gilder, George, debate with Robert B. Reich, 1986-1987
	Grain sales to Soviet Union, 1986
	Gramm-Rudman budget deficit reduction measures
	Chronological file, 1981-1988
	(3 folders)
	Press coverage, 1985
	Hansen Committee <i>See Container II:127, Committee on Organization, Study, and Review</i>
	Hays, Wayne L., 1972-1975
	Health care, 1991-1992
	(2 folders)
	Heritage Foundation, 1980
	Housing, 1965-1967, 1986-1988
	(2 folders)
	Informal groups in Congress, 1979-1980, undated
BOX II:150	Iran, ban on travel to, Ramsey Clark, 1978-1980
	Johnson, Lyndon B., presidential administration
	Great Society, 1965-1967
	Southwick, Paul, 1964
	“Administration record”
	“Nineteen Sixty Four: A Year of Progress”
	Justice Department, reorganization, 1949-1953, 1967-1968
	Lebanon, 1983
BOX II:151	Legislation
	Chronological file
	1948-1989
	(4 folders)
	1991-1993, undated
	Democratic Study Group positions, 1960-1984, undated
	(2 folders)
	Lobbyists, lists, 1965-1968, undated
	Meat import quotas, 1964
	Military conscription proposals, 1980
BOX II:152	Miscellany
	Correspondence and related material, 1964-1967, 1976, undated
	Printed matter
	1947-1953, 1960-1985
	(3 folders)
	1986-1995, undated
	Mississippi Freedom Democratic Party

Part II: Subject File, 1912-1995

Container

Contents

	Challenge papers, 1964-1965 (2 folders)
	Chronological file, 1960-1971 (3 folders)
BOX II:153	Mondale, Walter, Senate campaign schedule, 1966
	News clippings, 1962-1985 (4 folders)
	Nicaragua and contra aid, 1986-1988 (2 folders)
	Nixon, Richard M., presidential administration
	Impeachment, 1973-1974
	Income and taxes, 1973
	Popularity, 1972
	Watergate scandal, news clippings <i>See Containers II:178-184, same heading</i>
	Obey Commission <i>See Containers II:126-127, Commission on Administrative Review</i>
	Office of Equal Opportunity, printed matter, 1968
	O'Neill, Thomas P., Symposium on the United States Congress, Boston College, Boston, Mass., 1981 Jan. 29-31
	Correspondence and notes, 1981-1982
	Remarks, 1981 (1 folder)
BOX II:154	(1 folder)
	Organizations
	AFL-CIO, 1967, 1977-1980, undated
	American Foundation for Continuing Education, 1959-1963, undated
	American Political Foundation, 1977-1983
	American Political Science Foundation, Law and Political Process Study Group, 1986
	America's Unifying Movement, 1966
	Board of Christian Social Concerns of the United Methodist Church, 1972
	Congressional Black Caucus, 1982-1983
	Democrats for the 80's, 1982
	Miscellaneous, 1960-1981, 1991, undated
	National Association of Realtors
	Congressional voting
	1980 (2 folders)
	1982 (1 folder)
BOX II:155	(1 folder)
	Miscellany, 1976-1980, 1986
	National Committee for an Effective Congress, 1964-1968, 1978
	National Endowment for Democracy
	Chronological file
	1983 (5 folders)
BOX II:156	1984-1987, undated (6 folders)

Part II: Subject File, 1912-1995

Container

Contents

- Phone records and fund-raising, 1984-1987
(2 folders)
- BOX II:157 National Federation of Independent Business, 1981-1982
National Taxpayer's Union
Chronological file, 1980-1986
(2 folders)
Miscellany, 1979-1984
(3 folders)
New England Regional Commission, 1977-1978
Project Vote, 1986-1987
Roosevelt Center for International Policy Studies, Washington, D.C., 1982
Persian Gulf, 1987-1988
(2 folders)
Policy initiatives, 99th Congress, 1985-1986
- BOX II:158 Polls, 1985-1986
Powell, Adam Clayton (1908-1972)
Chronological file, 1964-1966, undated
News clippings, 1963-1967
Ralph Nader Congress Report, 1972
Reagan, Ronald, presidential administration
Budget speech, responses, 1982
Ethics inquiries, 1987
Redistricting, 1958, 1967
Reform See Containers II:124-131, Congressional reform; Containers II:136-141, same heading; and Containers II:161-162, Proposed changes
Republican Party
Chronological file, 1956-1967, 1973-1976, 1986-1988
(4 folders)
Popularity Report, 1974
Research groups, member contributions, 1979
Survey, 1977
Right-wing groups, contributions to, 1965-1967
"Rubber stamp" issue, 1965
- BOX II:159 Rules
Committee, 1958-1966, 1973
(3 folders)
Project Saltmine, index-digest of House precedents
Procedures and justification for, 1963-1966
Research file
Adjournment, 1944, 1951, 1961, undated
Amendments, 1932-1940, 1949, 1963, undated
Appropriation on legislative bill, 1935-1938, 1961
Clearly covered, 1933, 1940-1949
Codified, 1966
Conferees powers and jurisdiction, 1932-1966
(2 folders)
Congressional Record and Journal, 1934-1938, 1945-1950, 1959, 1965

Part II: Subject File, 1912-1995

Container

Contents

	Consideration, 1932-1966
	Contempt citations, 1946-1956, 1966
	Discharge rule and 21-day rule, 1932-1966
	Division of resolution, 1932-1934
BOX II:160	Germaneness, 1932-1965 (2 folders)
	Jurisdiction of committees, 1953, 1963-1964
	Legislation on appropriations bill, 1932-1965 (3 folders)
	Member's conduct, 1944-1946, 1952-1955
	Miscellaneous, 1933-1935, 1954, 1961-1965
	Motion to table, 1962-1965, undated
	Omnibus claims bill, 1935-1937
	Personal privilege, 1932-1962 (2 folders)
	Precedents of the House of Representatives, 1954-1969, undated
	Privilege of bills and resolutions, 1932-1955
	Privilege of the House of Representatives, 1932-1965, undated (1 folder)
BOX II:161	(1 folder)
	Quorum call, 1932, 1942, 1950, 1958
	Rasmeyer rule, 1932-1966
	Recognition, 1950-1952, 1963, undated
	Recommittal, 1912, 1932-1965
	Reference of bills to committee, 1934-1939
	Rules changes, 1965
	Rules of the House of Representatives, 1949-1965
	Time for raising point of order, 1938-1956, 1966
	Untitled, 1931-1966
	Voting qualification, 1937-1948, 1957, 1965
	Words taken down and decorum, 1934-1964
	Proposed changes, 1984-1988, undated (3 folders)
BOX II:162	(1 folder)
	Special orders and one-minute speeches, 1984-1985, undated
	Task force on rules changes, 1983-1984
	Secrecy, 1970-1973, 1979 (2 folders)
	Select Committee on Ethics, 1977
	Select Committee on Committees (Bolling Committee) <i>See Container II:131, same heading</i>
	Sellers, Gary, 1972, undated
	Selma-Montgomery civil rights march, 1965
	Affidavits
	Dickinson, William L.
	Huntley-Brinkley report
	Miscellany, 1965-1966
BOX II:163	News clippings

Part II: Subject File, 1912-1995

Container

Contents

- Seniority
 - Chronological file, 1956, 1964-1975, undated
 - (3 folders)
 - Correspondence, 1970
 - Hansen Committee *See Container II:127, Committee on Organization, Study, and Review, 1970-1971*
 - News clippings, 1961-1970
 - Printed matter, 1935, 1956-1975, undated
 - (3 folders)
 - Resolutions, 1970
 - Study, circa 1973
- BOX II:164
 - Sobell, Morton, 1953-1965
 - Social security
 - Chronological file, 1964, 1972, 1981-1985
 - Jepsen, Roger W., 1977-1982
 - Votes, 1969, 1980-1982
 - Spingarn, Stephen J., 1956, 1963-1966
 - Sullivan, Lawrence, coordinator of information, House of Representatives, 1948, 1955, 1961-1966
 - Survey research
 - Congressional reform
 - 1976
 - 1978
 - Correspondence
 - Responses
 - General
 - (2 folders)
 - (1 folder)
 - Supplemental question
 - Tabulation and analysis
 - 1980
 - Responses
 - (3 folders)
 - Tabulation
- BOX II:165
 - Supplemental question
 - Tabulation and analysis
 - 1980
 - Responses
 - (3 folders)
 - Tabulation
- BOX II:166
 - New rule on advance notice of amendments, 1977
 - (2 folders)
 - Revenue options, 1987
 - Rules change, 1980-1982
 - (2 folders)
 - Rules changes and congressional pay, 1982
 - Responses
 - (2 folders)
 - Tabulation
- BOX II:167
 - Tax reform
 - Budget and deficit reduction, 1983
 - (2 folders)
 - “Capital gains tax proposal,” 1978

Part II: Subject File, 1912-1995

Container

Contents

	Chronological file
	1969-1990
	(4 folders)
	1993
	“DSG Fact Book,” 1969
	Economic Recovery Tax Act of 1981, member newsletters, 1981-1982
	H.R. 4170, 1983-1984
	Chronological file, 1983-1984
	(1 folder)
BOX II:168	(2 folders)
	Senate survey
	H.R. 4242, 1981
	Burton amendment
	Chronological file
	Task force
	Internal Revenue Service regulations, 1969
	Minimum tax, 1985
	News clippings
	1983-1986
	1992
	Preferences of Democratic members to direct Ways and Means committee, survey, 1985
	Printed matter, 1969, 1985-1986
BOX II:169	Survey research
	1983
	1985
	Deficit reduction options
	“National Survey of Attitudes concerning Tax Reform”
	Report and comments
	Tabulation
	“Special Tax Reform Survey”
	Correspondence
	House constituents questionnaire
	(2 folders)
	Press conference
BOX II:170	Tabulation
	General
	(4 folders)
	Question 1
	Question 6
	(1 folder)
BOX II:171	(1 folder)
	Question 30 (rate reduction)
	Summary sheets
	1986, 1984-1986
	Tax fairness letter, 1991
	Tuition tax credits, 1978
	Television

Part II: Subject File, 1912-1995

Container

Contents

	General, 1966, 1986
	<i>Smothers Brothers Comedy Hour</i> , 1969
	Transportation
	Miscellany, 1968-1970, 1992
BOX II:172	Safety defects, 1966-1969 (3 folders)
	Veto overrides, 1975 (2 folders)
	Vietnam War
	Chronological file, 1965-1973 (3 folders)
	Indochina Resolution, 1973
	News clippings, 1967-1972
	“O’Neill Resolution,” 1972
BOX II:173	Voting
	Analyses
	90th Congress, 1968
	94th Congress, 1975
	97th Congress, 1981-1982
	98th Congress, 1984-1985
	99th Congress, 1985
	Chairmen, undated
	Committee votes by congress
	92nd Congress, 1971-1972
	93rd Congress, 1973-1974
	94th Congress, 1975-1976 (1 folder)
BOX II:174	(2 folders)
	95th Congress, 1977
	Electronic voting, 1958-1965
	Presidential elections, role of House, 1967-1969
	Ratings
	Analytical explanation, 1983-1985
	By organizations
	1966-1982 (2 folders)
BOX II:175	1983-1985 (1 folder)
	Southern state representatives, 1968-1970
	Studies
	Miscellaneous, 1966-1980, undated (8 folders)
	Study, impact of whip system on votes <i>See Containers II:101-102, same heading</i>
BOX II:176	Voting Rights Act, 1965-1969 (3 folders)
	Waggoner, Joseph David, anti-busing legislation 1971-1972 (2 folders)

Part II: Subject File, 1912-1995

Container

Contents

	War Powers Resolution
	Dellums v. Bush, 1990
	Lowry v. Reagan
	Background information
	1973-1988
	(5 folders)
BOX II:177	Undated
	(1 folder)
	Case file, 1987-1988
	(7 folders)
BOX II:178	(4 folders)
	Requests for documents, 1987-1988
	Watergate scandal, news clippings
	Index
	Chronological file
	1972
	1973
	Jan. 1-Apr. 18
BOX II:179	Apr. 19-May 7
	(4 folders)
BOX II:180	May 8-24
	(5 folders)
BOX II:181	May 25-June 6
	(4 folders)
BOX II:182	June 7-30
	(4 folders)
BOX II:183	July 1-Aug. 20
	(4 folders)
BOX II:184	Aug. 22-Sept. 2
	Welfare, 1960, 1966-1971
	White House (Jimmy Carter Administration), survey of performance, 1979
	Members of Congress
	Democrats
	Miscellaneous
	Republicans
	Unknown party affiliation ("Blank")
	Press and others
	Staff
	Democrats
	Miscellaneous
	Republicans
	Unknown party affiliation ("Blank")
	Tabulations
	White House staff authorization bill, 1978
BOX II:185	Wisconsin state politics, 1972-1973
	Wise, Robert, 1991-1992
	"Women's View of Washington," undated

Part II: Subject File, 1912-1995

Container

Contents

Wright, Jim, ethics inquiry, 1988-1989
(2 folders)

BOX II: R186

Part II: Formerly Restricted, 1954-1995

Correspondence and memoranda, meeting records, reports, and printed matter.
Arranged and described according to the series, containers, and folders from which the items
were removed.

BOX II:R186

Administrative File

Correspondence, 1993-1995 (Container II:3)

Executive committee

Meetings, 1991-1995 (Container II:9)

Legislative service organizations

Financing

Democratic Study Group, 1994-1995 (Container II:22)

(2 folders)

Subject File

Miscellany

Printed matter, 1986-1995, undated (Container II:152)