

Speech file (PPS 208)

Inventory List

(Materials listed in **bold type** are available for research)

Speech File	Box:Folder
Mar. 22, 1929. "Our Privileges Under the Constitution".	1:1
Feb. 12, 1946. "Maiden Political Talk". Economy, 6 points.	1:2
Feb. 12, 1946. Lincoln Day Dinner. Pomona, CA.	1:3
Mar. 1, 1946. Economy.	1:4
May 3, 1946. San Marino Rally. Individual Liberty Not Bureaucracy.	1:5
May 13, 1946. Economy.	1:6
May 15, 1946. Pomona Kiwanis Club. Economy.	1:7
July 27, 1946. Economy: Big Government vs. Individual Freedom. Puente, CA.	1:8
Aug. 14, 1946. Freedom vs. Serfdom.	1:9
Sept. 13, 1946. 1946 Campaign. South Pasadena.	1:10
Oct. 28, 1946 (?). Debate with Voorhis (?). Notes on Economy, Veterans, and Government.	1:11
1946. Alhambra Breakfast Meeting. Economy.	1:12
1946. "America's New Frontiers" I.	1:13
1946. "America's New Frontiers" II.	1:14
1946. Campaign. Bureaucracy and RN's experiences with O.P.A.	1:15
1946. "Business vs. Government". University Club.	1:16
May 16, 1946 (?). Manifest Destiny and New Frontiers. Whittier College.	1:17
1946. The Challenge to Democracy.	1:18
1946. Press Dinner. Economy.	1:19
1946. Puente, CA.	1:20
1946. Responsibility of Business in Post War Era. South Pasadena Chamber of Commerce.	1:21
1946. Minute Women. Leadership. Dedication to Preserve Freedom.	1:22
1946. Campaign. New Frontiers and Bright Future for America.	1:23
1946. Nixon's Positions.	1:24
1946. Challenge to Democracy. Var. A.	1:25
1946. Challenge to Democracy. Collection of Notes.	1:26
1946. Economy. Collection of Notes.	1:27
1946. "San Marino Women". U.S. Economy.	1:28
1946. WWII Reminiscences. Bougainville.	1:29
Re: 1944. Reminiscences of WWII. Experiences on Green Island.	1:30
1946 (?) – 1947 (?). Whittier Narrows Dam Notes and Misc. Kiwanis Notes on Economy.	1:31
1946. Veteran's Legion. American Legion post in Covina, CA.	1:32
1946. Misc. Notes. Economy, Foreign Relations, Atomic Bomb, Voorhis' Record.	1:33
Nov. 4, 1946. Radio Talk on KXLA.	1:34
Jan. 4, 1947. CBS broadcast: "New Faces in Congress".	2:1
Feb. 6, 1947. RN radio interview re: HUAC testimony (Eisler case)	2:2

Feb. 12, 1947. Lincoln Day dinner. Scranton, PA. (press release)	2:3
Feb. 17, 1947. Statement re: labor legislation and opinions. Union workers in Scranton, PA.	2:4
Feb. 18, 1947. Remarks before the House.	2:5
Feb. 20, 1947. "Under the Capitol Dome". Budget cuts, 1947 labor legislation	2:6
Mar. 1, 8, 1947. "Under the Capitol Dome". 1) Limiting government spending. 2) John L. Lewis and United Mine Workers	2:7
Mar. 14, 22, 1947. "Under the Capitol Dome". 1) U.S. aid to Greece and Turkey. 2) Government's rights re: employees associated with disloyal organizations.	2:8
Mar. 25, 29, 1947. Opening hearing forum, CBS. "Washington Report", U.N. "Under the Capitol Dome", Income Tax Reduction Bill.	2:9
Apr. 3, 1947. Radio interview re: United Mine Workers.	2:10
Apr. 4, 12, 1947. "Under the Capitol Dome". John L. Lewis' appearance before labor committee. Labor bill.	2:11
Apr. 16, 1947. "The Responsibility of Congress to Grant American Workers Their Bill of Rights".	2:12
Apr. 19, 1947. "Under the Capitol Dome". Henry Wallace.	2:13
Apr. 21, 22, 1947. HUAC. Labor bill. "American Forum of the Air". Labor bill. (broadcast)	2:14
Apr. 22, 1947. Remarks on contempt citations re: Dennis, Eisler, and Josephson.	2:15
Apr. 26, 1947. "Under the Capitol Dome". Drew Pearson. Labor bill. V.A. (West Point)	2:16
May 3, 10, 13, 1947. "Under the Capitol Dome". "Washington Report". Rent control. Paul Robeson. Subversive Activities Control Bill.	2:17
May 16, 1947. "Under the Capitol Dome". Greek-Turkish Aid Bill and European Relief Measure.	2:18
May 27, 1947. "Labor Law Symposium". Remarks on distributing copies of it to MCs.	2:19
May 30, 1947. "Radio Talk", ABC. Labor Management Relations Act of 1947.	2:20
June 7, 17, 1947. "Under the Capitol Dome". Passage of labor bill, Petrillo, West Point. Mundt Bill, Foreign Student Exchange Program.	2:21
June 20, 1947. Statement re: Truman's veto of Taft-Hartley Bill.	2:22
June 22, 1947. Interview on KLX re: work of the House Committee on Un-American Activities.	2:23
June 24, 26, 28, 1947. "Under the Capitol Dome". House override of Truman's labor bill veto. Reaction to labor bill. Washington D.C. sites to see.	2:24
July 2, 1947. Radio Address, KMPC. Los Angeles, CA. With Fred Hartley, on Taft-Hartley Bill.	2:25
July 3, 1947. "Bi-Partisan" foreign policy.	2:26
July 8, 1947. "Under the Capitol Dome". Washington D.C. home rule. Threats by pressure groups.	2:27

July 9, 1947. "The Truth About the New Labor Law".	2:28
July 15, 1947. "Under the Capitol Dome". U.N. USSR's interest in peace. Foreign aid mismanagement. Veteran's benefits.	2:29
July 17, 1947. Remarks in House re: Employer's Liability Act.	2:30
July 22, 1947. 1) "Under the Capitol Dome". Committee work on housing, foreign aid. 2) Statement re: need for military and naval academies on West Coast.	2:31
July 25, 1947. Statement re: communist domination of union affairs.	2:32
July 29, 1947. "Under the Capitol Dome". Poor postal service. Gideon bibles presented to congressmen.	2:33
July 29, 1947. CBS: Review of the 80 th Congress.	2:34
July 1947. Radio Show KMPC, Los Angeles, CA. HUAC and its activities.	2:35
Aug. 12, 1947. "Under the Capitol Dome". "The 80 th Congress: First Session".	2:36
Aug. 19, 1947. "Under the Capitol Dome". "The 80 th Congress: Second Session".	2:37
Nov. 24, 1947. HUAC's questioning of ten Hollywood writers.	2:38
Nov. 25, 1947. Statement praising motion picture industry's action to rid themselves of communists.	2:39
Dec. 10, 1947. "Washington Report". U.S. economy, exports.	2:40
Dec. 18, 1947. "Washington Report". Wolcott Bill (inflation fighting measure).	2:41
1947. Statement re: Whittier Narrows Dam.	2:42
1947. Statement to Ways and Means Committee re: Farmer-Producer Cooperatives.	2:43
1947. Indexes. 1) To scripts and press releases, 1947. 2) To Congressional Record, 1947.	2:44
Jan. 1, 1948. "Washington Report". European Economic Recovery.	3:1
Jan. 8, 1948. "Washington Report". Grain Speculation in High Ranks of Government.	3:2
Jan. 12, 1948. Remarks re: Lee J. Nofztger and the V.F.W.	3:3
Jan. 15, 1948. "Washington Report". Re: 1948 Congressional Legislative Agenda.	3:4
Jan. 23, 1948. "Washington Report". RN's bill to reform administration of military justice.	3:5
Jan. 29, 1948. "Washington Report". Re: Voice of America.	3:6
Feb. 5, 1948. "Should We Outlaw the Communist Party?" Extended remarks re: HUAC — Subcommittee on Legislation.	3:7
Feb. 5, 1948. "Washington Report". Re: bill to reduce taxes.	3:8
Feb. 5, 1948. Statement re: position on Whittier Narrows Dam.	3:9
Feb. 12, 1948. "Washington Report". Re: civil service retirement and fraudulent acceptance of disability by Army and Navy officers.	3:10
Feb. 17, 1948. "Washington Report". Citrus Fruit Industry.	3:11
Feb. 19, 1948. "Washington Report". RN's injuries from fall. Nominees to service academies.	3:12
Feb. 26, 1948. "Washington Report". Need for foreign aid to China (to	3:13

stop communist take-over).	
Feb. 28, 1948. RN's views on Marshall Plan.	3:14
Mar. 4, 1948. "Washington Report". Rise in steel prices.	3:15
Mar. 11, 1948. Response to Harriman's criticism of RN's HUAC subcommittee.	3:16
Mar. 11, 1948. "Washington Report". Re: United Nations.	3:17
Mar. 25, 1948. "Washington Report". Re: Strengthening U.N. Charter to make U.N. stronger world police force. House Concurrent Resolution 170.	3:18
Apr. 1, 1948. "Washington Report". Oleomargarine: Foreign aid, Europe.	3:19
Apr. 8, 1948. "Washington Report". Increase in social security benefits.	3:20
Apr. 15, 1948. "Washington Report". Italian elections as indicators of Marshall Plan's success.	3:21
Apr. 22, 1948. "Washington Report". Communist violence during Bogota Conference.	3:22
Apr. 22, 1948. Remarks in House about FBI letter re: Condon.	3:23
Apr. 26, 1948. News Release re: Veterans Home-Building Program.	3:24
Apr. 29, 1948. "Washington Report". Defeat of communists in Italian election.	3:25
Mar. 6, 1948. "Washington Report". Peace Plane delegation. Proper preparedness for national security.	3:26
May 13, 1948. "Washington Report". Mundt-Nixon Bill.	3:27
May 14, 1948. RN's remarks in House debate on Mundt-Nixon Bill. Congressional Record.	3:28
May 18, 1948. RN's remarks in House debate on Mundt-Nixon Bill.	3:29
May 18, 1948. Town Meeting of the Air. New York, NY. Mundt-Nixon Bill.	3:30
May 14, 1948. RN's remarks in House debate on Mundt-Nixon Bill. Congressional Record.	3:31
May 20, 1948. "Washington Report". Subversive Activities Control Bill and response to it.	3:32
May (?), 1948. Statement by Congressman RN re: the Mundt-Nixon Bill.	3:33
May (?), 1948. Notes on unidentified speech re: Mundt-Nixon Bill.	3:34
June 10, 1948. "Washington Report". Social security.	3:35
June 11, 1948. Tribute to retiring Congressmen Elliot and Lea. Congressional Record.	3:36
June 19, 1948. Remarks in House re: secondary markers for G.I. housing loans. Congressional Record.	3:37
June 22, 1948. "Washington Report". Truman's call for price controls.	3:38
Aug. 5, 1948. "Washington Report". Farm Support Program, need to revise it. Price controls requested by Truman.	3:39
Sep. 17, 1948. "The Case for Congressional Investigations". Los Angeles, CA. Downtown Lion's Club.	3:40
Sep. - Oct. 1948. "Cold War Treason". 30 minute talk.	3:41
Oct. 20, 1948. "Communists in Government: Fact or Fancy".	3:42

Montgomery, WV.	
Nov. 2, 1948. Clippings of RN's reports on the campaign. (fragments)	3:43
Dec. 10, 1948. RN's support for Whittaker Chambers.	3:44
1948. Unidentified speech notes for defense of HUAC's Subcommittee on Legislation to Curb Communists.	3:45
1948 (?). Statement on Loyalty Program. Sent to Bert Andrews for review.	3:46
1948 (?). House Committee on Un-American Activities. Handwritten notes re: importance of findings.	3:47
1948 (?). Handwritten notes re: Stassen and 1948 campaign (?).	3:48
1948. Indexes to RN's remarks in Congress.	3:49
Jan. 6, 1949. Statement in entering Saturday Evening Post editorial urging continuation of HUAC into the Congressional Record.	4:1
Jan. 14, 1949. "Washington Report". RN's views on Legislative Agenda for 81st Congress.	4:2
Feb. 3, 1949. "Washington Report". Services congressmen can render constituents.	4:3
Feb. 10, 1949. "Under the Capitol Dome". Banning of TV cameras, lights, etc. from HUAC hearings.	4:4
Feb. 4, 1949. Lincoln Day talk. Baltimore, MD.	4:5
Mar. 18, 1949. "Washington Report". Hoover Commission.	4:6
Mar. 24, 1949. "Under the Capitol Dome". Re: Rankin Bill (veteran's pensions), veteran's disability and social security	4:7
Mar. 25, 1949. Remarks in House urging finding for flood control projects in the 12th District. Congressional Record.	4:8
Mar. 31, 1949. "Washington Report". Lack of committee work in Veterans' Pension Bill (Rankin Bill) and Truman's proposed labor bill.	4:9
Apr. 7, 1949. "Under the Capitol Dome". Results of district poll on "Fair Deal" program.	4:10
Apr. 15, 1949. "Washington Report". Itinerary for Easter recess visit to district.	4:11
Apr. 20, 1949. Los Angeles County Republican Assembly. Republican Party Principles.	4:12
Apr. 27, 1949. Remarks on Lesinski bill in House debate on labor-management relations legislation. Congressional Record.	4:13
Apr. 28, 1949. Remarks made in House during deliberations on legislation to Amend Taft-Hartley law. Congressional Record.	4:14
Apr. 29, 1949. Remarks during house debate on labor bill. Congressional Record.	4:15
May 3, 1949. Remarks made in House during debate on labor legislation, Sims substitute to Lesinski bill. Congressional Record.	4:16
May 11, 1949. "The Facts About the Wood Bill". House floor speech.	4:17
May 11, 1949. Extended Remarks. General Julius Klein's address.	4:18
May 12, 1949. "Washington Report". Taft-Hartley Bill repeal moves. Wood Bill	4:19
May 18, 1949. Hoover Commission, government reform. (column)	4:20

May 28, 1949. "Under the Capitol Dome". Government publications.	4:21
June 2, 1949. "Under the Capitol Dome". National Health Bill. (rep. measure)	4:22
June 4, 1949. "Should the House Commission on Un-American Activities Be Abolished?" Salt Lake City, UT. National Editor's Association.	4: 23
June 9, 1949. Public pressure for reduced government spending. (column)	4:24
June 14, 1949. Criticism of Attorney General Clark for opening secret FBI files in prosecution of Coplon case.	4:25
July 12, 1949. Judge Kaufman and the Hiss case. Congressional Record.	4:26
July 20, 1949. "Overtime on Overtime". Abuse of labor contracts. Congressional Record Appendix.	4:27
Nov. 3, 1949. Announcement of Candidacy for U.S. Senate. Pomona, CA.	4:28
Nov. 10, 1949. Importance of Republican Victory in 1950. Fragment: Speech to Pro-America, Los Angeles, CA. 11-8-49.	4:29
1949. "The Record of the 81 st Congress".	4:30
1949. Indexes to RN's remarks. Congressional Record.	4:31
Jan. 25, 1950. "Washington Report". State Department's Far East Policy and Abandonment of Formosa. Korean Aid Bill.	5:1
Jan. 26, 1950. The Hiss Case. Congressional Record.	5:2
Jan. 26, 1950. The Hiss Case. Congressional Record. Folder 2	5:3
Jan. 26, 1950. "The Hiss Case: A Lesson for the American People".	5:4
Jan. 26, 1950. The Hiss Case. Excerpts, etc.	5:5
Jan. 26, 1950. Re: Communism in the U.S. and 4 point program of action.	5:6
Mar. 22, 1950. "Grass Roots Support of Hoover Report". Congressional Record.	5:7
Mar. 22, 1950. Remarks in House critical of federal controls on motion picture industry.	5:8
Mar. 24, 1950. Campaign speech to meeting at Modesto: taped in Washington, DC.	5:9
Apr. 3-13, 1950. Taft Bakersfield station stops. General themes.	5:10
Apr. 4- June 6, 1950. Statement to candidates' meetings. cf. of Democratic and Republican stands — criticizes H.S. Truman's socialistic policy.	5:11
Apr. 5, 1950. Notes for a station stop talk. Lindsey, CA. Issue: socialism vs. freedom.	5:12
May 6, 1950. Note: before Korean War. Subject: U.S. defenses.	5:13
May 15, 1950. Radio address, statewide. From Quincy, CA.	5:14
May 22, 1950. Radio address, statewide. From Santa Rosa, CA. Re: Labor, Agriculture, and Health Legislation.	5:15
May 29, 1950. Radio address, statewide. From Red Bluff, CA.	5:16
June 5, 1950. Radio address, statewide. From Whittier, CA.	5:17
June 15, 1950. "Youth — 1950". Fullerton High School.	5:18
Aug. 9, 1950. "Washington Report". Re: Establishing a U.N. international contingent.	5:19
Aug. 13, 1950. Radio script. Mutual Don Lee Network, San Francisco, CA.	5:20
Aug. 23, 1950. "Washington Report". Trade with communist countries.	5:21

Postal system.	
Aug. 29, 1950. House debate on Subversive Activities Control and Communist Registration Act.	5:22
Aug. 30, 1950. "Washington Report". Leadership, Request for Acheson's Resignation.	5:23
Aug. 30, 1950. Radio address. Re: Korean War.	5:24
Sept. 6, 1950. "Washington Report". Communist Control Bill passed by House.	5:25
Sept. 19, 1950. Statement re: Douglas decision not to debate him at the Business and Professional Women's Club.	5:26
Sept. 18, 1950. RN's address re: Communism in Europe, Asia, and at home. San Diego, Los Angeles, Fresno, San Francisco.	5:27
Sept. 18, 1950. Introduction of Dave Beck's address. Communism and American labor unions. Congressional Record.	5:28
Sept. 19, 1950. Extension of RN's remarks. Congressional Record.	5:29
Sept. 22, 1950. Radio script. Mundt-Nixon Bill.	5:30
Sept. 26, 1950. Address to American Legion Luncheon Club. Los Angeles, CA. Repeated in Monterey and Santa Cruz, CA.	5:31
Sept. 30, 1950. City Park, Modesto, CA.	5:32
Oct. 3, 1950. Radio script. Real estate convention. Santa Cruz, CA.	5:33
Oct. 12, 1950. Los Angeles, CA. Ambassador Hotel, National American Legion Auxiliary.	5:34
Oct. 12, 1950. Salinas, CA. Alisal High School.	5:35
Oct. 15 (?), 1950. Interview with Bernice Batteredton. Santa Rosa, CA.	5:36
Oct. 15, 21, 1950. Unidentified campaign speech. Douglas' laxity on communism.	5:37
Oct. 18, 1950. To Independent Voters for Nixon.	5:38
Oct. 19, 1950. ABC Broadcast. "The Truth on the Alger Hiss Case: Answering U.S. Attorney General McGrath".	5:39
Oct. 19, 1950. ABC Broadcast. "The Truth on the Alger Hiss Case: Answering U.S. Attorney General McGrath". Folder 2	5:40
Oct. 23, 1950. Radio broadcast, statewide. Bakersfield, CA.	5:41
Oct. 30, 1950. Radio Broadcast, statewide. San Diego, CA.	5:42
Oct. 31, 1950. Italian Hour Broadcast to Independent Voters for Nixon.	5:43
Nov. 1, 1950. "Seeds of Treason" broadcast. RN and Dick Powell. cf. text of Oct. 19, 1950 speech.	6:1
Oct.-Nov. 7, 1950. Unidentified campaign speeches: #1, 2. Theme: response to Douglas' charges.	6:2
Nov. 6, 1950. Radio broadcast, statewide. Los Angeles County.	6:3
Nov. 7, 1950. Radio script. "For Political Broadcast". Theme: threat of communism.	6:4
Nov. 7, 1950. Radio script. "5" Minute Script." Advocates strong economy to avoid communist takeover.	6:5
Nov. 7, 1950. Radio script. "5" Radio Script (General)". Threat of communist aggression.	6:6
Nov. 7, 1950. Radio script. "14" Radio Script for Platter". Communist	6:7

aggression = central issue of campaign.	
Nov. 7, 1950. Radio-TV. Unidentified spots. Theme: threat of communist aggression.	6:8
Oct. 24 – Nov. 7, 1950. Statement clarifying the Subversive Activities Control Bill re: immigrants.	6:9
Nov. 7, 1950. Television scripts. Television spots, 1 minute.	6:10
Nov. 7, 1950. Television scripts. “Television Spots, 30 seconds”.	6:11
Nov. 7, 1950. Television script. “20 second TV spot, Nixon”.	6:12
Nov. 7, 1950. Unidentified campaign speech #1. Communism in US. Theme: Stop-Trend-to Socialism.	6:13
Nov. 7, 1950. Unidentified campaign speech #2. Agriculture, Brannan farm plan.	6:14
Nov. 7, 1950. Unidentified campaign speech #3. (composite of earlier speeches?)	6:15
Nov. 7, 1950. Unidentified speeches, notes, excerpts.	6:16
Nov. 7, 1950. Handwritten notes for unidentified talks and things to do.	6:17
Nov. 6, 1950. Statement. Response to communist China’s intervention in the Korean war.	6:18
Nov. 7, 1950. Radio script. “Record of the 81st Congress”.	6:19
1950. Plan for full mobilization for Korean conflict.	6:20
1950. Unidentified. Criticism of socialism as modern-day slavery	6:21
1950. Congressional Record. Indexes to RN’s remarks.	6:22
Jan. – Sept. 1951. Index	7:1
Jan. 1, 1951. Foreign policy. Beacon Society of Boston.	7:2
Jan. 27, 1951. US foreign policy. Women’s National Republican Club, New York.	7:3
Jan. 15, 1951. Request for the submission of the Minority Report on Wire Tapping in the District of Columbia.	7:4
Jan. 20, 1951. Central Arizona Project. S 75. Letters to Secretary of the Interior and Director of the Budget.	7:5
Feb. 12, 1951. Lincoln Day speech (general).	7:6
Feb. 12, 1951. Lincoln Day dinner. St. Paul, MN.	7:7
ca Feb. 12, 1951. “Issues of ‘52”. Lincoln Club. N.P.	7:8
Mar. 12, 14, 1951. Remarks in the Senate. Bill for Dorothy Manious. Aviation War-Risk Insurance Bill. Internal Security Act of 1950, amendments.	7:9
Mar. 19, 1951. Founder’s Day Banquet. Lincoln, NB. General Lincoln Day speech.	7:10
Mar. 29, 1951. Republican Finance Committee, Congressional Dinner. Los Angeles, CA. Corruption (in politics).	7:11
Apr. 11-12, 1951. Senate Floor Discussion> Removal of MacArthur.	7:12
Apr. 24, 1951. Remarks on Senate Floor. US Policy re: Korean War and Asia.	7:13
Apr. 24, 1951. Remarks on Senate Floor. Re: S1390 Protection of Committee Witnesses from Discharge.	7:14
Apr. 27, 1951. Remarks on Senate Floor. Korean War, US Far Eastern	7:15

Policy

May 1, 1951 (?). Americanism. (US Chamber of Commerce? Washington, D.C.	7:16
May 1, 1951. Town Hall debate on Korea. Toledo, OH	7:17
May 2, 1951. Remarks on Senate Floor. MacArthur controversy.	7:18
May 9, 1951. Remarks on Senate Floor. Trade with Communist China.	7:19
May 12, 1950. Ohio Bar Association. US foreign policy. MacArthur recall. Korean War. Akron, OH.	7:20
May 24, 1951. "The Great Issue of Our Times". Survival: Incident MacArthur. American Iron and Steel Institute. New York, NY.	7:21
Apr. – May 1951. Notes on Truman's Far Eastern Policy. "The Real Issue". MacArthur.	7:22
May 28, 29, 31, 1951. Remarks on Senate Floor. Central Arizona Project.	7:23
June 4, 5, 1951. Remarks on Senate Floor. Central Arizona Project.	7:24
June 8, 1951. Jr. Chamber of Commerce. US Foreign Policy, Cold War.	7:25
June 10, 1951. Conference of President and Officers of State Medical Associations. Atlantic City, NJ. Foreign Policy of Truman Administration.	7:26
Bradley University Commencement Address. US Foreign Relations. Peoria, IL.	7:27
June 10, 1951 (?). Medicine. Conference of President and Officers of State Medical Associations. Atlantic City, NJ.	7:28
June 28, 1951. The Challenge of 1952. Young Republicans National Federation. Boston, Mass.	7:29
June 29, 1951. Remarks on Senate Floor. Nomination of William K. Divers to Home Loan Board.	7:30
July 19, 23, 1951. Remarks on Senate Floor. Re: Suspension of certain federal laws. Veterans Pensions.	7:31
July 26, Aug. 9, 1951. Remarks on Senate Floor. Agriculture Yearbook. Bill for the relief of I.N. Norman.	7:32
Aug. 21, 1951. Remarks on Senate Floor. Amendment to the National Labor Relations Act.	7:33
Aug. 23, 1951. Remarks on Senate Floor. Repeal of certain provisions of the Defense Production Act of 1950.	7:34
Aug. 24, 1951. Remarks on Senate Floor. State Department's Appropriations Bill. Division of Public Liaison, Voice of America.	7:35
Sep. 14, 1951. Remarks on Senate Floor. American Lithofold Corporation.	7:36
Sep. 16, 1951. (issues for 1952) Lake County, IL.	7:37
Oct 3, 1951. Boyle-American Lithofold Corporation case.	7:38
Oct. 8, 1951. RFC-American Lithofold Loan. Call for resignations of Boyle and Gabrielson.	7:39
Oct. 8, 1951. Remarks on Senate Floor. Praise of Senator John J. Williams. Impt. of government investigations of corruption.	7:40
Oct. 8, 1951. Statement re: Bill (S 2235) making it illegal for government employees to accept anything from national committees of political	7:41

parties.	
Oct. 8, 1951. Statement before printing of C.S. Bingham's formula for solving traffic problems.	7:42
Oct. 20, 1951. Congressional Record insert. "What do you know about price controls?"	7:43
1951. Campaign 1952.	7:44
1951? Unidentified notes re: US foreign policy and speech conclusion.	7:45
1951? Unidentified notes. 'Issues of 1952'. General theme.	7:46
1951-1952. Miscellaneous notes. Campaign of 1952 issues.	7:47
1951-1952. Miscellaneous notes. Foreign policy.	7:48
1951-1952. \$100.00 a plate dinner. Issues of 1952 theme: fall of nations from internal corruption and decay.	7:49
1951-1952. n.d. Miscellaneous notes. Pre-campaign 1952 themes.	7:50
1951-1952. n.d. Re: corruption as cause of a nation's fall. Appeal Republican party must make.	7:51
1951-1952. Notes on US military, foreign policy, Moral principles in government.	7:52
1951-1952. Collection of quotations.	7:53
1951-1952. RN's notes in senatorial period on foreign affairs, MacArthur.	7:54
1951. Indexes.	7:55
Jan. 15, 1952. The Economic Club of California. Issues facing country.	8:1
Jan. 16, 1952. New England Shoe and Leather Association. Boston, Mass.	8:2
Jan. 26, 1952. "Issues of 1952". Philadelphia Real Estate Board. Philadelphia, PA.	8:3
Feb. 6, 1952. National issues, as a republican sees them. Springfield, Mass.	8:4
Feb. 7, 1952. 1952 Campaign. Ft. Anderson, Wis.	8:5
Feb. 11, 1952. Campaign 1952. Fresno, CA.	8:6
Feb. 14, 1952. Issues of 1952. Commonwealth Club, San Francisco, CA.	8:7
Feb. 12, 1952. "The Issues of 1952". Lincoln Day tour speeches.	8:8
Feb. 26, 1952. "The Issues for 1952". Pennsylvania Manufacturers Association. Philadelphia, PA. Handwritten notes.	8:9
Feb. 26, 1952. "The Issues for 1952". Pennsylvania Manufacturers Association. Philadelphia, PA. Handwritten notes.	8:10
Feb. 26, 1952. "The Issues for 1952". Pennsylvania Manufacturers Association. Philadelphia, PA.	8:11
Feb. 26, 1952. "The Issues for 1952". Pennsylvania Manufacturers Association. Philadelphia, PA. Folder 2	8:12
Mar. 13, 1952. Remarks before the Senate re: Bureau of Internal Revenue reorganization.	8:13
Mar. 18, 1952. Newbold Morris' appearance before congress.	8:14
Mar. 19, 1952. Remarks before the Senate re: the Japanese peace treaty.	8:15
Mar. 27, 1952. Re: RN's comments on Wage Stabilization Board's report on the steel case.	8:16
Apr. 2, 1952. Remarks before the Senate re: control of tidelands.	8:17
Apr. 3, 1952. Extension of remarks in the Senate: Howard Hughes on	8:18

communism in the motion picture industry.	
Apr. 12, 1952. Remarks in the Senate re: Hill Amendment to the tidelands issue.	8:19
Apr. 17, 1952. Los Angeles Bar Association. Importance of congressional investigative committees, opposition to televising them.	8:20
Apr. 23, 1952. Praise of Congressman Burr Harrison for condemning Truman's seizure of the steel industry.	8:21
Apr. 24, 1952. 1952 Campaign. New Jersey.	8:22
Apr. 29, 1952. Issues of 1952. Republican Finance dinner. San Francisco, CA.	8:23
Apr. 30, 1952. Statement: Truman's seizure of steel industry.	8:24
Apr. 1952. General primary campaign speech. California.	8:25
May 1, 1952. Statement re: the American Legion's bibliography on world communism.	8:26
May 8, 1952. Primary campaign speech. New York State Primary Convention. New York, NY.	8:27
May 12, 1952. General campaign speech (various). Petroleum Institute. Chicago, IL.	8:28
May 17, 1952. General campaign speech (various). Michigan Young Republicans State Convention. Detroit, Mich.	8:29
May 24, 1952. "Plea for an Anti-Communist Faith", Saturday Review.	8:30
May 28, 1952. Mutual Security Act. Remarks before the Senate.	8:31
May 28, 1952. Remarks re: Teacher of the Year, Mrs. Gerry Jones of Santa Barbara.	8:32
June 2, 1952. Remarks before the Senate on land transfers to Oregon and University of California for agricultural experimentation station.	8:33
June 3, 1952. Remarks before the Senate re: Public Housing Administration and the rights of localities.	8:34
June 2, 1952. Statement supporting state rights to the tidelands and criticizing Truman's veto message.	8:35
June 5, 1952. Remarks before the Senate re: Truman's seizure of the steel industry.	8:36
June 9, 1952. Remarks before the Senate re: title to the tidelands.	8:37
June 10, 1952. Remarks before the Senate re: steel crisis.	8:38
June 12, 1952. Remarks before the Senate re: public housing projects and the rights of localities.	8:39
June 23, 1952. Remarks before the Senate re: eulogy of James Wadsworth Jr.	8:40
June 24, 1952. Remarks before the Senate re: US tuna industry and US State Department's failure to present its case to Japan.	8:41
June 26, 1952. Endorsement of film Walk East on Beacon. Praise of George Murphy.	8:42
July 11, 1952. Acceptance speech. Republican National Convention. Chicago, IL.	8:43
Index to Remarks. US Congress. 82 nd Congress, 2 nd session.	8:44
1947-1952. Congressional Record. Indexes to RN's remarks, 1947-1952.	8:45

July 11, 1952. Public opinion re: Acceptance speech for Republican nomination.	8:46
July 26, 1952. Response to requests for reaction to Stevenson's nomination.	8:47
July 28, 30, 1952. Public opinion re: speeches.	8:48
July 31, 1952. Ohio State Republican Convention. Columbus, OH.	8:49
Aug. 13, 1952. Illinois State Fair. Springfield, IL. Handwritten notes.	9:1
Aug. 13, 1952. Illinois State Fair. Springfield, IL. Re: Stevenson as the Democratic Party nominee.	9:2
Aug. 20, 1952. Campaign. Hampton Beach, NH. Links Stevenson to Truman.	9:3
Aug. 25, 1952. Campaign statement re: Stevenson's boast had a plan to end the Korean War.	9:4
Aug. 25, 1952. Campaign statement. Stevenson on the tidelands. States Rights.	9:5
Aug. 29, 1952. "Quizzing Nixon". Interview with US News and World Report.	9:6
Aug. 31, 1952. Statement for Mining and Industrial News. By Arnold.	9:7
Sep. 1 – Nov. 4, 1952. Note on recording of 1952 campaign speech.	9:8
Sep. 2, 1952. Campaign Speech. Bangor, ME.	9:9
Sep. 2, 1952. Corruption in government. Campaign speech. Sanford, ME.	9:10
Sep. 4, 1952. Labor unions and civil rights. Campaign speech. Hartford, CN.	9:11
Sep. 5, 1952. US economy. Campaign speech. Portland, ME.	9:12
Sep. 6, 1952. Statement. Response to Truman's Attack on Eisenhower.	9:13
Sep. 6, 1952. Stevenson's position on communist subversion. Campaign speech. Augusta, ME.	9:14
Sep. 7, 1952. Truman's foreign policy. Campaign speech. Boston, Mass.	9:15
Sep. 2-7, 1952. 1952 campaign issues. New England campaign tour.	9:16
Sep. 9, 1952. Campaign speech. Kearney, NB	9:17
Sep. 11, 1952. Speech materials submitted by J. Gleason.	9:18
Sep. 14, 1952. Meet the Press. Washington D.C.	9:19
Sep. 14, 1952. Meet the Press. Public response: 9/14 -9/15, letter L.	9:20
Sep. 14, 1952. Meet the Press. Public response: 9/15 letter M – 10/14.	9:21
Sep. 17, 1952. Opening of campaign. Pomona, CA.	9:22
Sep. 17, 1952. Statement on departure from Pomona, CA.	9:23
Sep. 18, 1952. Statement re: trust fund story in New York Post.	9:24
Sep. 18, 1952. Statement re: Truman "prosperity".	9:25
Sep. 18, 1952. Re: labor. Sacramento, CA.	9:26
Sep. 18, 1952. Stevenson called to name Democrats he would not support. Reno, NV.	9:27
Sep. 19, 1952. Re: trust funds. Marysville, CA	10:1
Sep. 19, 1952. Re: agriculture. Chico, CA.	10:2
Sep. 19, 1952. Re: trust fund. Redding, CA.	10:3
Sep. 19, 1952. Statement re: trust fund.	10:4
Sep. 19, 1952. Announcement: Report on fund to be issued by Dana	10:5

Smith.	
Sep. 19, 1952. Statement re: Californians' attitudes re: politics and government.	10:6
Sep. 20, 1952. Response to charges re: fund. Portland, OR.	10:7
Sep. 21, 1952. Re: campaign's "crusade". Portland, OR.	10:8
Sep. 21, 1952. Statement re: McCarran-Walter Immigration Act.	10:9
Sep. 21, 1952. Announcement of his plan to address the nation about his trust fund.	10:10
Sep. 23, 1952. Prepared and corrected drafts.	10:11
Sep. 23, 1952. Fund crisis ("Checkers"). RN's handwritten notes.	10:12
Sep. 23, 1952. Fund speech ("Checkers"). TV text.	10:13
Sep. 23, 1952. Fund crisis ("Checkers"). Printed copies.	10:14
Sep. 23, 1952. Fund crisis ("Checkers"). Printed copies. Folder 2	10:15
Sep. 23, 1952. Fund crisis ("Checkers"). Gibson, Dunn, and Crutcher report.	10:16
Sep. 24, 1952. Resolution of fund crisis. Eisenhower and RN remarks. Wheeling, WV.	10:17
Sep. 24, 1952. Statement of thanks for response to fund speech.	10:18
Sep. 26, 1952. Campaign. Communism. Texas.	10:19
Sep. 26, 1952. Campaign speech re: corruption. Salt Lake City, UT.	10:20
Sep. 27, 1952. Campaign speech re: foreign policy. Tulsa, OK.	10:21
Sep. 27, 1952. Campaign speech. Nashville, TN	10:22
Oct. 1, 1952. Telecast. Themes: foreign policy, communism, corruption. Alexandria, VA.	10:23
Oct. 2, 1952. Campaign speech. Multiple themes: foreign policy, civil rights. Bristol and Danville, VA.	10:24
Oct. 2, 1952. Campaign speech re: Truman's attack on Eisenhower. Norfolk, VA.	10:25
Oct. 3, 1952. Campaign speech. Criticism of Truman and Stevenson. Wilmington, Del.	10:26
Oct. 3, 1952. Message. The Most Important Election in History.	10:27
Oct. 4, 1952. Campaign speech. Corruption, communism, economy. Jersey City, NJ.	10:28
Oct. 4, 1952. 1952 Campaign. Hackensack, NJ.	10:29
Oct. 5, 1952. Statement to California on the eve of Eisenhower's visit.	10:30
Oct. 6, 1952. Criticism of Truman for Campaigning during crisis with USSR. Providence, RI. Endorsement of Ewing.	11:1
Oct. 6, 1952. Campaign themes. CN, RI, Mass.	11:2
Oct. 7, 1952. Campaign. Foreign policy. Letter from Democrat. Canton, OH.	11:3
Oct. 8, 1952. Communism and Stevenson. Sidney, OH.	11:4
Oct. 8, 1952. Campaign. Stevenson's softness on communism. Pittsburg, PA.	11:5
Oct. 9, 1952. Truman's foreign policy: soft on communism. Wilkes Barre, PA.	11:6
Oct. 9, 1952 (?). Campaign. Stevenson's backbone. PA.	11:7

Oct. 10, 1952. Truman's foreign policy disasters. Erie, PA.	11:8
Oct. 11, 1952. Campaign. Truman's disastrous foreign policy. Binghamton, NY.	11:9
Oct. 12, 1952. Columbus Day theme. Columbian Republican League. New York, NY.	11:10
Oct. 13, 1952. TV-Radio broadcast. Communist threat at home. New York, NY.	11:11
Oct. 13, 1952 (?). News release. Communist threat at home.	11:12
Oct. 13, 1952. Broadcast. Stevenson and Communism. Background materials.	11:13
Oct. 13, 1952. Speech on Communism. Public response. Oct. 13: A-N	11:14
Oct. 13, 1952. Speech on Communism. Public response. Oct. 13: O-Z, Oct. 14: A-F.	11:15
Oct. 13, 1952. Speech on Communism. Public response. Oct. 14: F-Z.	11:16
Oct. 13, 1952. Speech on Communism. Public response. Oct. 15-21.	11:17
Oct. 13, 1952. Speech on Communism. Public response. Oct. 22-28.	11:18
Oct. 14, 1952. Statement on civil rights. Detroit, Mich.	12:1
Oct. 14, 1952. Communism, corruption, Truman's failed foreign policy, civil rights. Detroit, Mich.	12:2
Oct. 15, 1952. Campaign theme: internal communist threat. Muskegon, Mich.	12:3
Oct. 16, 1952. Campaign theme: Korea. Evansville. IN.	12:4
Oct. 16, 1952. 1952 campaign. Kokomo, IN.	12:5
Oct. 17, 1952. Campaign theme: Stevenson's Association with Alger Hiss. Winnetka, IL.	12:6
Oct. 17, 1952. Attack on Truman's Smear of Eisenhower. Providence, RI.	12:7
Oct. 18, 1952. Attack on Truman's failure to thwart communists at home and abroad.	12:8
Oct. 19, 1952. Statement on civil rights.	12:9
Oct. 19, 1952. Civil rights. New York, NY. Commodore Hotel.	12:10
Oct. 20, 1952. Letter to Dr. Tom Jones. 50 th year anniversary of the Five Years Meeting of Friends. Earlham College.	12:11
Oct. 20, 1952. Stevenson's record as a governor. East St. Louis, IL.	12:12
Oct. 21, 1952. Stevenson vs. Eisenhower. Joplin, MO.	12:13
Oct. 22, 1952. Charges and countercharges. Cedar Rapids, Iowa.	12:14
Oct. 22, 1952. Agriculture. Sioux City, Iowa.	12:15
Oct. 23, 1952. Stevenson's and Truman's soft record on communism. Minneapolis, Minn.	12:16
Oct. 24, 1952. Campaign's leadership. Beloit, Wis.	12:17
Oct. 25, 1952. Campaign: youth vs. communism. Committee for Young Men in Government. Indianapolis, Ind.	12:18
Oct. 27, 1952. Campaign. States rights, etc. El Paso, TX.	12:19
Oct. 28, 1952. Statement on progress of the campaign. San Bernardino, CA.	12:20
Oct. 28, 1952 (?). State of campaign. San Francisco, CA.	12:21

Oct. 28-31, 1952. Progress of campaign. CA.	12:22
Oct. 28-29, 1952. Campaign speech.	12:23
Oct. 25, 1952. Televised address. Ambassador Hotel. Los Angeles, CA.	12:24
Oct. 29, 1952. Broadcast. Public opinion.	12:25
Oct. 29, 1952. Statement. Attack on smear against RN's parents.	12:26
Oct. 30, 1952. Campaign. Truman/Acheson's failed foreign policy.	12:27
Oct. 31, 1952. Campaign. Eisenhower and Stevenson. Los Angeles, CA.	12:28
Nov. 1, 1952. Korean War. Tacoma, WA.	12:29
Dec. 13, 1952. Gridiron Club speech.	12:30
1952. Statement concerning the Mundt-Nixon Internal Security Legislation.	12:31
1952. Suggestions re: RN's speeches from others.	12:32
1952. 1952 campaign. Miscellaneous notes re: corruption and cf of Eisenhower and Stevenson.	12:33
1952. 1952 campaign. Miscellaneous notes re: smear of Eisenhower.	12:34
1952. 1952 campaign. Miscellaneous notes re: economy and "The Forgotten Man".	12:35
1952. 1952 campaign. Miscellaneous notes.	12:36
1952. Suggestion introduction of RN: biography of RN.	12:37
Jan. 15, 1953. California State Society. Washington, D.C.	13:1
Feb. 1953 (?). Lincoln Day theme.	13:2
Acceptance of Oregon statues for Statutory Hall, The Capitol.	13:3
Mar. 24, 1953. 82nd Club Breakfast Meeting. Washington, D.C.	13:4
Apr. 7, 1953. Welcoming remarks for Chancellor Konrad Adenauer.	13:5
Apr. 13, 1952. Q&A with Sam Shaeffer. First 90 days of the Eisenhower Administration.	13:6
Apr. 23, 1953. First 100 days. Bureau of Advertising, American Newspaper Publishers Association.	13:7
July 4, 1953. Independence Day. Philadelphia, PA.	13:8
July 5, 1953. Independence Day. Gettysburg, PA.	13:9
Aug. 5, 1953. Veterans of Foreign Wars 54th National Encampment. Defense appropriations (USAF). National solvency. Secure alliances.	13:10
Aug. 31, 1953. American Legion Convention. St. Louis, MO. Defense. Internal security. Foreign policy.	13:11
Sep. 23, 1953. Message to the American Federation of Labor.	13:12
Nov. 19, 1953. American-Japan Society. Tokyo, Kaikan.	13:13
Dec. 15, 1953. Report on Far East trip. Remarks to the White House Conference of Mayors on National Security.	13:14
Dec. 23, 1953. Report to Nation on Far East tour.	13:15
Feb. 1, 1954. American-Turkish Society Dinner (for President Bayar of Turkey). New York, NY.	14:1
Feb. 5, 1954. Republican National Committee. Appeal for party unity.	14:2
Feb. 11, 1954. Lincoln Day address. New Haven, Conn.	14:3
Feb. 24, 1954. National War College. Foreign relations, Korea, Indo-China, India, Pakistan.	14:4
Mar. 10, 1954. The Bulletin Forum. Anecdote re: bipartisanship.	14:5

Mar. 13, 1954. Radio and TV address in reply to Stevenson’s criticism of Eisenhower’s foreign policy.	14:6
Mar. 13, 1954. Radio and TV address in reply to Stevenson’s criticism of Eisenhower’s foreign policy. Folder 2	14:7
Apr. 7, 1954. National Conference of Police Associations. Washington, D.C. (fragment).	14:8
Apr. 16, 1954. American Society of Newspaper Editors. “War for Asia”.	14:9
Apr. 16, 1954. American Society of Newspaper Editors. “War for Asia”. Folder 2	14:10
Apr. 16, 1954. American Society of Newspaper Editors. Editorial reaction. Q&A on Indo-China. Washington, D.C.	14:11
Apr. 16, 1954. American Society of Newspaper Editors. Public opinion. Telegrams.	14:12
Apr. 16, 1954. American Society of Newspaper Editors. Public opinion. Telegrams. Folder 2	14:13
Apr. 16, 1954. American Society of Newspaper Editors. Response to public correspondence.	14:14
Apr. 21, 1954. Republican Centennial Fundraising Dinner. Des Moines, Iowa.	14:15
Apr. 23, 1954. Young Republicans Meeting. Tuscon, AZ.	14:16
June 11, 1954. Commencement Address. FBI National Academy.	14:17
June 12, 1954. Whittier College Commencement. Whittier, CA.	14:18
Unlabeled	14:19
June 26, 1954. “The Change in Washington”. Milwaukee, Wis.	14:20
June 28, 1954. ABC Network. “The Administration’s Farm Program”. With Ezra Taft Benson.	14:21
July 3, 1954. Sesqui-centennial. Somerset, PA.	14:22
July 6, 1954. 100th Anniversary of the Republican Party. Jackson, Mich.	14:23
July 12, 1952. Governors Conference. Lake George, NY. Highway Programs. Foreign Affairs.	14:24
July 29, 1954. World’s Christian Endeavor Convention. Washington, D.C.	14:25
Aug. 2, 1954. Veterans of Foreign Wars Convention. Philadelphia, PA.	14:26
Aug. 1954. Maine Broadcast. 1954 Campaign.	14:27
[Unlabeled – circa March, 1954]	15:1
Before March 13, A-ST	15:2
Before March 13, A-St. Folder 2	15:3
Before March 13, Sw-Z	15:4
Before March 13, Sw-Z. Folder 2	15:5
March 13, 1954. Public Correspondence. A-E	16:1
March 13, 1954. Public Correspondence. F-L	16:2
March 13, 1954. Public Correspondence. M-R	16:3
March 13, 1954. Public Correspondence. S-Z.	16:4
March 13, 1954. Public Correspondence. S-Z. Folder 2	16:5
March 13, 1954. Misc. Public Correspondence. Newspaper Clippings	16:6
March 13, 1954. Misc. Public Correspondence. Newspaper Clippings. A-	16:7

E

March 14, 1954. Anti-McCarthy Misc. Public Correspondence. Newspaper Clippings	17:1
March 14, 1954. Misc. Anti-Stevenson Public Correspondence.	17:2
March 14, 1954. Anti-Stevenson and McCarthy Misc. Public Correspondence. Newspaper Clippings.	17:3
March 15, 1954. Anti-Stevenson and McCarthy Misc. Public Correspondence. Newspaper Clippings	17:4
March 15, 1954. Anti-Stevenson and McCarthy Misc. Public Correspondence.	18:1
March 15, 1954. Anti-Stevenson and McCarthy Misc. Public Correspondence. Newspaper Clippings	18:2
March 16, 1954. Anti-McCarthy Misc. Public Correspondence. Newspaper Clippings	18:3
March 16, 1954. Anti-Stevenson and McCarthy Misc. Public Correspondence. Newspaper Clippings	18:4
March 17, 1954. Anti-Stevenson and McCarthy Misc. Public Correspondence. Newspaper Clippings	18:5
March 18-31, 1954. Anti-Stevenson and McCarthy Misc. Public Correspondence. Newspaper Clippings	18:6
April 1954. Anti-Stevenson and McCarthy Misc. Public Correspondence. Newspaper Clippings	19:1
May 1954. Anti-Stevenson and McCarthy Misc. Public Correspondence. Newspaper Clippings. Books by William Sutherland	19:2
June 1954. Misc Public Correspondence	19:3
June 1954. Public Responses to March 13th Television and Radio Speech	19:4
March 1954. Public Responses to March 13th Television and Radio Speech through Western Union. Misc. Newspaper Clippings	19:5
Apr. 16, 1954. American Society of Newspaper Editors. Indo-China. Public Reaction. Apr. 16 and earlier related correspondence.	20:1
Apr. 16, 1954. American Society of Newspaper Editors. Indo-China. Public Reaction. Apr. 17.	20:2
Apr. 16, 1954. American Society of Newspaper Editors. Indo-China. Public Reaction. Apr. 18	20:3
Apr. 16, 1954. American Society of Newspaper Editors. Indo-China. Public Reaction. Apr. 19	20:4
Apr. 16, 1954. American Society of Newspaper Editors. Indo-China. Public Reaction. Apr. 20-21	20:5
Apr. 16, 1954. American Society of Newspaper Editors. Indo-China. Public Reaction. Apr. 22-24	20:6
Apr. 16, 1954. American Society of Newspaper Editors. Indo-China. Public Reaction. Apr. 25-30	20:7
Apr. 16, 1954. American Society of Newspaper Editors. Indo-China. Public Reaction. May 1 – N.D.	20:8
Sep. 1, 1954. Republican National Committee. Cincinnati, OH.	21:1
Sep. 15, 1954. Campaign (informal remarks). Columbus, OH.	21:2

Sep. 15, 1954. Ohio Republican State Convention. Columbus, OH.	21:3
Sep. 16, 1954. Campaign speech. Topeka, KS.	21:4
Sep. 16, 1954. "Return to Trumanism?" Wichita, KS.	21:5
Sep. 17, 1954. "What We Inherited". St. Louis, MO.	21:6
Sep. 18, 1954. "The Four C's". Huron, S.D.	21:7
Sep. 20, 1954. 1954 campaign. Grand Island, NB.	21:8
Sep. 21, 1954. Bellevue Centennial Celebration. Bellevue, NB.	21:9
Sep. 21, 1954. "We Must Be Strong at Home". Omaha, NB.	21:10
Sep. 21, 1954. Campaign rally speech. Negaunee?, Mich.	21:11
Sep. 21, 1954. Response to Stevenson's 10 charges. Lansing, Mich.	21:12
Sep. 22, 1954. Campaign speech. Worthington, Minn.	21:13
Sep. 22, 1954. "The Alternative — Socialism". Duluth, Minn.	21:14
Sep. 23, 1954. "Meeting the Communist Threat at Home". Indianapolis, Ind.	21:15
Sep. 28, 1954. Honorary Degree Lowell Technical Institute. Lowell, Mass.	21:16
Sep. 28, 1954. Campaign address. Boston, Mass.	21:17
Sep. 29, 1954. Campaign remarks. Concord, NH.	21:18
Sep. 29, 1954. Campaign speech. Albany, NY.	21:19
Sep. 30, 1954. Press conference remarks. Segregation in Delaware.	21:20
Sep. 29, 1954. 1954 campaign. Teaneck, NJ. Memo re: Case's campaign.	21:21
Oct. 1, 1954. 1954 campaign. New York.	21:22
Oct. 1, 1954. 1954 campaign. Connecticut.	21:23
Oct. 3-4, 1954. 1954 campaign. Lexington, KY.	21:24
Oct. 5, 1954. 1954 campaign. Iowa: Council Bluffs, Waterloo, Mason City.	21:25
Oct. 6, 1954. 1954 campaign. Ohio: Toledo, Cleveland, Akron.	21:26
Oct. 9, 1954. New Mexico.	21:27
Oct. 10, 1954. Fisherman's Fiesta. San Pedro, CA.	21:28
Oct. 11, 1954. 1954 campaign. Richmond. Notes on Robert L. Condon.	21:29
Oct. 12, 1954. Statement re: economic conditions. Unemployment numbers.	21:30
Oct. 12, 1954. 1954 campaign. California: Merced, Fresno.	21:31
Oct. 13, 1954. 1954 campaign. California: Salinas, Santa Barbara, Teague.	21:32
Oct. 13, 1954. Dixon-Yates Contract. San Luis Obispo, CA.	21:33
Oct. 13, 1954. 1954 campaign. Van Nuys, CA. (NB variant typed copies for distribution)	21:34
Oct. 14, 1954. Retail Druggist Association Convention. Houston, TX.	21:35
Oct. 14, 1954. 1954 campaign. Texas.	21:36
Oct. 18, 1954. Statement: progress of campaign.	22:1
Oct. 19, 1954. 1954 campaign. Pittsburg, PA.	22:2
Oct. 19, 1954. 1954 campaign. Philadelphia, PA.	22:3
Oct. 20, 1954. Audit Bureau of Circulations. Background materials.	22:4
Oct. 20, 1954. Audit Bureau of Circulations. Chicago, IL. Advertising. 1954 campaign themes.	22:5
Oct. 21, 1954. Statement: Near East.	22:6

Oct. 21, 1954. 1954 campaign. Champaign, IL.	22:7
Oct. 21, 1954. 1954 campaign. Rock Island, IL.	22:8
Oct. 22, 1954. 1954 campaign. Butte, Montana.	22:9
Oct. 23, 1954. 1954 campaign. RN letter to Montana Standard editor. RN notes re: communist issue.	22:10
Oct. 23, 1954. 1954 campaign. Telegram to Wyoming Daily News. Worland, WY.	22:11
Oct. 23, 1954. 1954 campaign. Statement re: Owen Lattimore.	22:12
Oct. 23, 1954. 1954 campaign. Cheyenne, WY. Internal security, security risks (not delivered due to RN's snowbound party).	22:13
Oct. 24, 1954. 1954 campaign. Statement. Salt Lake City, UT. Excerpts of speech. Communism. Security risks.	22:14
Oct. 25, 1954. 1954 campaign. Las Vegas, NV.	22:15
Oct. 25, 1954. 1954 campaign. Phoenix, AZ.	22:16
Oct. 25, 1954. 1954 campaign. Pocatello, Idaho.	22:17
Oct. 26, 1954. 1954 campaign. Corvallis, OR.	22:18
Oct. 26, 1954. 1954 campaign. Portland, OR.	22:19
Oct. 27, 1954. 1954 campaign. Statement: Democratic Party's refusal to denounce Congressman Robert Condon.	22:20
Oct. 27, 1954. 1954 campaign. Long Beach, CA.	22:21
Oct. 27, 1954. Navy League Dinner. San Diego, CA. US defense.	22:22
Oct. 28, 1954. 1954 campaign. Los Angeles, CA. Red China. Kyle Palmer.	23:1
Oct. 28, 1954. 1954 campaign. Statement re: Newsweek poll.	23:2
Oct. 28, 1954. 1954 campaign. Beverly Hills, CA. Foreign policy.	23:3
Oct. 28, 1954. 1954 campaign. South Pasadena, CA. ("Big Lie.")	23:4
Oct. 29, 1954. 1954 campaign. Pomona, CA.	23:5
Oct. 29, 1954. 1954 campaign. Statement. Pomona, CA.	23:6
Oct. 29, 1954. 1954 campaign. Failure of Democrats to Repudiate Condon.	23:7
Oct. 29, 1954. 1954 campaign. San Mateo, CA.	23:8
Oct. 29, 1954. 1954 campaign. Telegram from RN to Adlai Stevenson and press release.	23:9
Oct. 30, 1954. 1954 campaign. Spokane, WA.	23:10
Oct. 30, 1954. 1954 campaign. Seattle, WA.	23:11
Nov. 1, 1954. 1954 campaign. Denver, CO. Reply to Stevenson's 10-31-54 remarks.	23:12
Nov. 1, 1954. 1954 campaign. Cheyenne, WY.	23:13
Nov. 1, 1954. 1954 campaign. Pre-Election statement (Cheyenne, WY?).	23:14
Nov. 1, 1954. Election eve address. Denver, CO.	23:15
1954? Handwritten notes. Strategy for getting Eisenhower's programs passed (post-1954 election?).	23:16
Nov. 10, 1954. Dedication of Marine Corps War Memorial. Arlington, VA.	23:17
Nov. 12, 1954. Interview with US News and World Report. The 1954 campaign.	23:18
1954. 1954 campaign. Basic speech.	23:19

1954. 1954 campaign. Quotes re: campaign issues.	23:20
1954. 1954 campaign. Re: campaign tactics.	23:21
1954. 1954 campaign. Undated notes. Basic themes.	23:22
1954. 1954 campaign. Undated notes. Theme: Democrat vs. Republican congress.	23:23
1954. 1954 campaign. Undated notes. Theme: economy (Malthus).	23:24
1954. 1954 campaign. Undated notes. Theme: foreign policy.	23:25
1954. 1954 campaign. Undated notes. Theme: McCarthy voters.	23:26
1954. 1954 campaign. Undated notes. Theme: Eisenhower	23:27
1954. 1954 campaign. Undated notes. Theme: multiplicity of themes.	23:28
1954. 1954 campaign. ND. (Sep. 22 ? Minn-Humphrey ref.)	23:29
1954. 1954 campaign. ND. (Sep. 28-Oct. 1? New England)	23:30
1954. 1954 campaign. ND. (Oct. 5 – Oct. 6? Cleveland)	23:31
1954. 1954 campaign. ND. (Oct. 14? – end of third tour) RN added note re: security risk issue.	23:32
1954. 1954 campaign. ND. (last week of campaign, Oct. 27-30?)	23:33
1954. 1954 campaign. (RN's notes on Stevenson's Oct. 30 speech?)	23:34
1954. 1954 campaign. ND. (Nov. 1 rebuttal to Stevenson?)	23:35
1954. 1954 campaign. Summaries of RN's 1952 and 1954 quotes.	24:1
1954. Campaign speeches listing.	24:2
1954. 1954 campaign. News releases, not used.	24:3
Mar. 14, 1955. RN's Report before World Affairs council re: his Central American trip. Los Angeles, CA.	25:1
Mar. 17, 1955. Executives Club. Chicago, IL. Taiwan. Campaign 1956.	25:2
Mar. 17, 1955. Irish Fellowship Club. Chicago, IL.	25:3
Apr. 3, 1955. American Association of School Administrators. Cleveland, OH. War or peace. World scene.	25:4
Apr. 10, 1955. Review of A. Merriman Smith's Meet Mister Eisenhower.	25:5
May 10, 1955. National Republican Women's Conference. Washington, DC.	25:6
May 24, 1955. Parent-Chaplain Conference. Rochester, NY. Geneva. US defenses. US soldiers.	25:7
May 28, 1955. Capitol Press Club. Washington, D.C. Civil Rights.	25:8
May 30, 1955. Memorial Day. Arlington National Cemetery.	25:9
May 30, 1955. Handwritten reflections re: Memorial Day for subsequent remarks.	25:10
June 2, 1955. Rotary International. Chicago, IL. Geneva conference.	25:11
June 11, 1955. Texas Press Association. Galveston, TX. Geneva. Economy.	25:12
June 16, 1955. Commencement address. Temple University, Philadelphia, PA.	25:13
June 17, 1955. Young Republicans Biennial National Convention. Detroit, Mich. 1956 campaign.	25:14
June 24, 1955. Global News Syndicate Dinner. New York, NY. Civil rights.	25:15
June 26, 1955. NAACP Convention. Atlantic City, NJ.	25:16

July 17, 1955. Department of Defense Secretaries Luncheon. Quantico, VA. Geneva conference. USSR.	25:17
July 31, 1955. "Are Good Will Trips Worthwhile?" This Week in Reader's Digest.	25:18
Aug. 25, 1955. American Bar Association. Philadelphia, PA.	25:19
Aug. 29, 1955. Veterans of Foreign Wars. Boston, Mass. Foreign Policy	25:20
Sep. 15, 1955. Radio and TV Executives Society. New York, NY.	25:21
Sep. 17, 1955. Indiana Republican Finance Dinner. Indianapolis, IN.	25:22
Sep. 17, 1955. National Plowing Contest. Wabash, IN. Eisenhower's agricultural program.	25:23
Sep. 25, 1955. Statement re: Eisenhower's heart attack.	25:24
Oct. 17, 1955. International Air Transport Association. New York, NY. Eisenhower's Geneva arms control proposal.	25:25
Oct. 17, 1955. New York Herald Tribune forum. New York, NY. US foreign policy.	25:26
Oct. 19, 1955. Investment Banker's Association of America. New York, NY. Eisenhower Administration's economic policy and achievements.	25:27
Oct. 24, 1955. 2nd National Conference on Spiritual Foundations. Washington D.C.	25:28
Nov. 1, 1955. Inter-American Press Association. Pan-Americanism. New Orleans, LA.	25:29
Nov. 28, 1955. White House Conf. on Education. Washington D.C.	25:30
1955 (?). Handwritten notes. Strengthening of the Republican Party.	25:31
Jan. 17, 1956. Poor Richard Club. Benjamin Franklin and Eisenhower's policies.	26:1
Jan. 20, 1956. Tribute to Eisenhower (dinner). Chicago, IL.	26:2
Feb. 3, 1956. Volta Redonda (Brazil) Steel Mill. Pan-Americanism.	26:3
Feb. 13, 1956. Lincoln Day Dinner. New York, NY. National Republican Club. "The Magnificent Record".	26:4
Feb. 1956. "Fair Play Starts With the Boss". Anti-Defamation League Bulletin.	26:5
Mar. 7, 1956. 4th Annual Conference of Republican Women. Washington, D.C. Campaign remarks.	26:6
Apr. 13, 1956. Dedication of Dorothea Dix Pavilion. St. Elizabeth's Hospital, Washington D.C.	26:7
Apr. 16, 1956. 10th Anniversary, Veterans Administration Volunteer Service.	26:8
Apr. 18, 1956. Brand Names Day Dinner. New York, NY. Eisenhower Administration economic policy.	26:9
Apr. 26, 1956. Press conference. Decision re: VP nomination.	26:10
June 7, 1956. Lafayette College Commencement. Re: New Look in USSR policy, War for Men's Minds. Easton, PA.	26:11
June 30, 1956. Lion's International Convention. "Our goal...freedom in a world of piece". New Orleans, LA.	26:12
June, 1956. "Hands across the Fence". Reader's Digest.	26:13
July 4, 1956. 10th Anniversary of Philippine independence. Manila,	26:14

Philippines.	
July 9, 1956. Press Conference. Karachi, Pakistan.	26:15
Aug. 5, 1956. Baptist Home Mission Conference. Montreat, NC.	26:16
Aug. 13, 1956. Veterans of Foreign Wars. Dallas, TX.	26:17
Aug. 23, 1956. Acceptance Speech. Republican National Convention, San Francisco, CA.	26:18
1956. List of Speeches 1956	27:1
August 29, 1956. Statement on AFL-CIO Decision	27:2
September 6, 1956. American Legion. Los Angeles, CA	27:3
September 12, 1956. Republican Party. Gettysburg, Pennsylvania	27:4
1956. Handwritten Notes	27:5
September 14, 1956. Suggested Introduction for Vice President Richard Nixon	27:6
September 19, 1956. Basic Speech First Swing	27:7
September 15-19, 1956. Basic Speech, Various Drafts	27:8
September 18, 1956. Excerpts from Address of the Vice President of the United States. Indianapolis	27:9
September 18, 1956. Excerpts from Address of the Vice President of the United States. Whittier	28:1
September 19, 1956. Excerpts from Address of the Vice President of the United States. Economics and Labor. Reno, NV	28:2
September 20, 1956. Excerpts from Address of the Vice President of the United States. Eugene, Oregon	28:3
September 20, 1956. Excerpts from Address of the Vice President of the United States. Natural Resources. Nampa, Idaho	28:4
September 20, 1956. Excerpts from Address of the Vice President of the United States. Spokane, Washington	28:5
September 21, 1956. Campaign Thank You. Fargo, ND	28:6
September 21, 1956. Excerpts from Address of the Vice President of the United States. Minneapolis	28:7
September 22, 1956. Excerpts from Address of the Vice President of the United States. Sioux City, Iowa	28:8
September 22, 1956. Economic Speech. Colorado Springs, Colorado	29:1
September 22, 1956. Text of Address of the Vice President of the United States. Colorado Springs, Colorado	29:2
September 24, 1956. RN Statement on 1st Campaign Swing. Phoenix, AZ	29:3
September 24, 1956. Excerpts from Address of the Vice President of the United States. Salt Lake City, Utah	29:4
September 25, 1956. RN Reply to Walter Reuther	29:5
September 25, 1956. Excerpts from Address of the Vice President of the United States. Houston, TX	30:1
September 26, 1956. Excerpts from Address of the Vice President of the United States. Kansas City, Kansas	30:2
September 27, 1956. Remarks by the Vice President of the United States. Louisville, KY	30:3
September 27, 1956. Excerpts from Address of the Vice President of the	30:4

United States. Springfield, Illinois	
September 28, 1956. Introduction by James Stahlman. Nashville Tennessee	30:5
September 28, 1956. Excerpts from Address of the Vice President of the United States. Cincinnati, Ohio	30:6
September 29, 1956. Excerpts from Address of the Vice President of the United States. St. Petersburg, Florida	30:7
October 2, 1956. Handwritten Notes. Hartford, Connecticut	30:8
October 2, 1956. Statement by the Vice President of the United States. Syracuse, NY	30:9
October 2, 1956. Excerpts from Address of the Vice President of the United States. Syracuse, NY	30:10
October 3, 1956. Excerpts from Address of the Vice President of the United States. Philadelphia, Pennsylvania	30:11
September 12, 1956. Speech advocating 4 more years for Eisenhower. Remarks of L. Judson Morhouse of New York. Gettysburg, Pennsylvania.	31:1
September 15, 1956. Re-election of President Eisenhower. Indianapolis, Indiana.	31:2
September 18, 1956. Re-election of President Eisenhower. Whittier, California	31:3
September 20, 1956. Support for Douglas McKay in the Senate. Eugene, Oregon. Issues on Power Development. Boise, Idaho	31:4
September 21, 1956. Re-election of President Eisenhower. Spokane, Washington	31:5
September 23, 1956. Re-election of President Eisenhower, economic policies. Colorado Springs, Colorado	31:6
September 24, 1956. Rebuttal to Stevenson's attack on the Eisenhower administration. Salt Lake City, Utah	31:7
September 25, 1956. Re-election of President Eisenhower. Houston, Texas	31:8
September 27, 1956. Rebuttal to Stevenson's attack on the Eisenhower administration. Re-election of President Eisenhower. Kansas City, Kansas.	31:9
September 28, 1956. Re-election of President Eisenhower, labor. Cincinnati, Ohio	31:10
September 29 – October 7, 1956. G.O.P. Calendar.	31:11
September 29, 1956. Re-election of President Eisenhower. St. Petersburg, Florida	31:12
September 30, 1956. Re-election of President Eisenhower. Harrisburg, Pennsylvania	31:13
October 1, 1956. Rebuttal to Stevenson's attack on the Eisenhower administration. Statement by Rep. Leslie Arends of Illinois on agriculture.	31:14
October 1-3, 1956. News of Nixon's TV appearance. Rebuttal to Stevenson's attack on the Eisenhower administration. Syracuse, New York.	31:15
October 2, 1956 Attack on Stevenson's suggestion to discontinue	31:16

hydrogen bomb tests. List of reporters and newspapers participating in Nixon TV interview	
October 4, 1956. Rebuttal to Stevenson's attack on the Eisenhower administration. Sen. Everett Dirksen of Illinois criticizes Stevenson as Governor of Illinois	31:17
October 4, 1956. Newsmen participating in Vice President news conference. Nixon's TV news conference. Washington D.C.	31:18
October 9, 1956. Re-election of President Eisenhower. El Paso and Fort Worth, Texas	31:19
October 9, 1956. Sen. Herman Welker of Idaho criticizes Stevenson's campaign tactics	31:20
October 10, 1956. Alaska statehood. Re-election of President Eisenhower, keeping peace. San Francisco, California	31:21
October 10, 1956. Re-election of President Eisenhower speech to Northern California-Nevada Small Business Procurement Conference. Oakland, CA	31:22
October 11, 1956. Statement by Don Pierson Republican State Chairman of Iowa criticizing Stevenson	31:23
October 11, 1956. Rebuttal to Stevenson's attack on the Eisenhower administration. Boulder, Colorado.	31:24
October 12, 1956. Nixon address at National Mechanical Corn Picking Contest. Columbus, Nebraska	31:25
October 14, 1956. Andy L. Borg named to Veterans Division Advisory Committee. Sec. of the Treasury George M. Humphrey talks Eisenhower Promise and Performance. The Plains, Virginia	31:26
October 15, 1956. Sec. Mitchell to Address McKeesport, Pennsylvania Labor Rally. Re-election of President Eisenhower	31:27
October 15, 1956. Nixon says Stevenson is copying the Truman administration for his campaign. Youngstown, Ohio. Eisenhower kicks off 5 minute TV shows	31:28
October 16, 1956. Nixon criticizes Stevenson's suggestion to stop H-bomb testing. Buffalo, New York	31:29
October 17, 1956. VP announces itinerary for third tour in campaign. VP's National Intercollegiate Press Conference. Cornell University Ithaca, New York	31:30
October 18, 1956. Nixon's address at Alfred E. Smith Memorial Dinner. NYC, NY. Nixon criticizes Stevenson. Providence, Rhode Island	31:31
October 18, 1956. Statement by Leonard W. Hall, Chairman of Republican National Committee. Baltimore's district Republicans organize motorcade for Nixon.	31:32
October 21-22, 1956. Re-election of President Eisenhower and the need for a republican congress	31:33
October 23, 1956. VP remarks at Theodore Roosevelt Anniversary Dinner. Garden City, L.I., New York. Re-election of President Eisenhower. Lansing, Michigan	31:34
October 23-24, 1956. Rebuttal to Stevenson's attack on the Eisenhower	31:35

administration. South Bend, Indiana. Re-election of President Eisenhower. Carbondale, Illinois	
October 24-25, 1956. Nixon criticizes Stevenson's suggestion to stop H-bomb testing. Evanston, Illinois. Re-election of President Eisenhower. Chicago, Illinois.	31:36
October 25, 1956. Re-election of President Eisenhower, keeping peace. Rockford, Illinois. Itinerary for final week of political campaign	31:37
October 26, 1956. Medford, Oregon and en-route to Great Falls, Montana	31:38
October 27, 1956. Praise for McKay's and Kunchel's campaigns for senator in Oregon and California. Re-election of President Eisenhower. Los Angeles, California	31:39
October 29, 1956. . Nixon criticizes Stevenson. Re-election of President Eisenhower. Los Angeles, CA.	31:40
October 30, 1956. Re-election of President Eisenhower, defense program. San Diego, CA.	31:41
October 30, 1956. Nixon criticizes Stevenson's economic program. Arcadia, CA.	31:42
October 31, 1956. Nixon Addresses rally in Harlem, New York and Detroit, Michigan	31:43
October 31, 1956. Nixon Addresses rally in Detroit, Michigan and Pittsburgh, Pennsylvania.	31:44
November 2, 1956. Telegram from Nixon to Christian A. Herter, Gov. of Massachusetts. Nixon's arrival in Washington D.C.	31:45
November 2-3, 1956. Nixon appeals for republican congress to support Eisenhower. Rebuttal to Stevenson's attack on the Eisenhower administration. Canton, Ohio	32:1
October 4, 1956. TV Press Conference	32:2
October 4, 1956. Washington D.C. TV Show, public response	32:3
October 4, 1956. Telecast: Washington, responses	32:4
October 8, 1956. Taped Message	32:5
October 8, 1956. Zionist Organization of America. Washington D.C.	32:6
October 9, 1956. Fort Worth, Texas	32:7
October 9, 1956. San Antonio, Texas	32:8
October 9, 1956. El Paso, Texas	32:9
October 10, 1956. Small Business Conference. Oakland, CA	32:10
October 10, 1956. Morning Rally. Stockton, CA	32:11
October 10, 1956. Afternoon Meeting. San Jose, CA	33:1
October 10, 1956. San Francisco, CA	33:2
October 11, 1956. Noon Meeting. Elko, Nevada	33:3
October 11, 1956. Boulder, Colorado	33:4
September 23 – October 11, 1956. Farm Speech	33:5
October 1956. Farm	33:6
October 12, 1956. Columbus, Nebraska	33:7
October 13, 1956. Alexandria, Minnesota	33:8
October 15, 1956. Campaign Thank You. Dayton, Ohio	33:9
October 15, 1956. Toledo, Ohio	33:10

October 15, 195. Campaign Thank You. Defiance, Ohio	33:11
October 15, 1956. Campaign Thank You. Warren, Ohio	33:12
October 15, 1956. Youngstown, Ohio	34:1
October 16, 1956. Buffalo, NY	34:2
October 17, 1956. College TV Press Conference. Cornell University, Ithaca, New York	34:3
October 17, 1956. National TV Program Response	34:4
October 18, 1956. Statement. Providence, Rhode Island	34:5
October 18, 1956. New Haven, Connecticut	34:6
October 18, 1956. Al Smith Dinner, New York, NY	34:7
October 19, 1956. Civil Rights Speech, various drafts	35:1
October 19, 1956. Wilmington, Delaware	35:2
October 19, 1956. Baltimore, Maryland	35:3
October 20, 1956. TV Spot Washington	35:4
October 22, 1956. Flint, Michigan	35:5
October 23, 1956. Lansing, Michigan	35:6
October 23, 1956. South Bend, Indiana	35:7
October 24, 1956. Carbondale, Illinois	35:8
October 24, 1956. Evanston, Illinois	35:9
October 24, 1956. TV Spot	35:10
October 25, 1956. Chicago, Illinois	35:11
October 25, 1956. Rockford, Illinois	35:12
October 26, 1956. En-route to Great Falls Montana	35:13
October 26, 1956. Walla Walla, Washington	35:14
October 26, 1956. Medford, Oregon	35:15
October 27, 1956. Press Release Containing Nixon Statement	35:16
October 27, 1956. Arrival In Los Angeles Statement	35:17
October 29, 1956. Los Angeles, CA	36:1
October 29, 1956. Ambassador Breakfast. Los Angeles	36:2
October 29, 1956. Developments in Poland and Hungary. Occidental College, California	36:3
October 30, 1956. Criticisms of Stevenson's Economic Plan. Arcadia	36:4
October 30, 1956. Speech Excerpts. San Diego	36:5
October 30, 1956. "Why to vote Republican"	36:6
October 31, 1956. Nixon criticizes Stevenson's policies toward Communism. Detroit	36:7
October 31, 1956. Nixon criticizes Stevenson's potential administration and reaction to issues in the Near East. Detroit, Michigan	36:8
October 31, 1956. Nixon on civil rights. Harlem	36:9
October 31, 1956. Rebuttal to Stevenson's attack on policy in the Near East. Levittown, New York	36:10
November 1, 1956. Nixon's editorial response to Stevenson's attacks on the Eisenhower administration	36:11
November 1, 1956. Re-elect Eisenhower. Pittsburgh, Pennsylvania	36:12
November 2, 1956. Nixon responds to Stevenson's attack on Eisenhower's foreign policy and Stevenson's reaction to the Middle East crisis.	36:13

Hershey, Pennsylvania	
November 3, 1956. Nixon's response to Stevenson's attack on the Eisenhower administrations military and foreign policy. Canton, Ohio	36:14
November 5, 1956. Election Eve Telecast. White House Library	36:15
November 7, 1956. Remarks on election victory. Washington D.C.	36:16
December 6, 1956. NAM. New York City	36:17
December 16-20, 1956. Visit P.M. Nehru	36:18
December 24, 1956. Christmas story prepared by Nixon	36:19
Booklet of various quotes and philosophies of Nixon	36:21
Jan. 1, 1957. Report to the President on Hungarian Refugees	37:1
Jan. 4, 1957. Opinion on Inquiry Regarding Senate Rules.	37:2
Mar. 15, 1957. Remarks made to RN by Prime Minister of Libya at a state dinner in Tripoli.	37:3
Apr. 7, 1957. Report to President on Trip to Africa.	37:4
Apr. 9, 1957. Chemical Progress Week. NBC TV interview.	37:5
Apr. 29, 1957. 45th Annual Meeting National Chamber of Commerce of the US.	37:6
May 1, 1957. Remarks at Joint Defense Appeal of the American Jewish Committee and the Anti-Defamation League of B'nai B'rith.	37:7
May 2, 1957. "The American Government and the Pursuit of Happiness — The Vice Presidency." NBC TV.	37:8
May 11, 1957. Business and Industry Day Luncheon. De Pauw University, Greencastle, IN.	37:9
May 13, 1957. Jamestown Day. Jamestown Festival Park, VA.	37:10
May 23, 1957. American Iron and Steel Institute 65th Annual Meeting. Waldorf-Astoria, New York, NY.	37:11
June 5, 1957. General Federation of Women's Club's 66th Annual Convention. Ashville, NC.	37:12
June 6, 1957. Remarks to Republican National Committee. Washington, D.C.	37:13
June 9, 1957. Michigan State University Commencement. East Lansing, Mich.	37:14
June 21, 1957. Address to 10th Young Republican National Convention. Washington D.C.	37:15
June 22, 1957. Mayflower II Celebration. Plymouth, Mass.	37:16
June 25, 1957. US Junior Chamber of Commerce Convention.	37:17
June 27, 1957. 42nd Annual Kiwanis International.	37:18
July 3, 1957. Centennial Convention of the National Education Association. Philadelphia, PA.	38:1
July 29, 1957. Conference between RN and representatives of the four armed services. Washington. D.C.	38:2
Sep. 9, 1957. US Conference of Mayors. New York, NY. Waldorf-Astoria Hotel.	38:3
Oct. 12, 1957. National Conference of Editorial Writers. Oklahoma City, OK.	38:4
Oct. 15, 1957. International Industrial Development Conference. Re:	38:5

challenge posed by soviet satellite.	
Oct. 18, 1957. Toast to Elizabeth II. The Capitol, Washington, D.C. Reply of the Queen.	38:6
Nov. 13, 1957. National Defense Executive Reserve Conference. Washington, D.C.	38:7
Nov. 14-15, 1957. "The Greater Menace". Conference of University Contacts Abroad. Denver, CO.	38:8
Nov. 21, 1957. Committee for Economic Development. Washington, D.C.	38:9
Nov. 24, 1957. National Council of Catholic Youth Convention. Philadelphia, PA.	38:10
Dec. 6, 1957. 62 nd Congress of American Industry. New York, NY.	38:11
Dec. 6, 1957. Statement on unsuccessful test firing of the Vanguard Rocket. Accompanied by Donald Quarles' statement.	38:12
Dec. 7, 1957. Statement to revive American morale after unsuccessful firing of Vanguard Rocket. Washington, D.C.	38:13
Dec. 15, 1957. 29 th Anniversary Dinner, Yeshiva University. New York, N.Y.	38:14
Jan. 8, 1958. Remarks before the 35 th annual meeting of the American Football Coaches Association. Philadelphia, PA.	39:1
Jan. 13, 1958. 4 th Annual Luncheon of the General Conference of CBS Television Network Affiliates. Washington, D.C.	39:2
Jan. 21, 1958. Excerpts from Address at the Salute to Republicans Dinner. New York, NY.	39:3
Jan. 31, 1958. Republican National Committee (luncheon meeting).	39:4
Feb. 1, 1958. Statement for release Monday 2-3-58. Launch of America's scientific satellite.	39:5
Feb. 3, 1958. Syracuse Practical Politics Seminars.	39:6
Feb. 13, 1958. Dedicatory Prayer Breakfast. Mayflower Hotel, Washington D.C.	39:7
Feb. 14, 1958. Republican rally. Phoenix, AZ.	39:8
Feb. 17, 1958. Jet Propulsion Laboratory, Cal Tech. Pasadena, CA.	39:9
Feb. 18, 1958. Televised Press Conference. Los Angeles Press Club.	39:10
Feb. 28, 1958. National Brotherhood Award Dinner. National Conference of Christians and Jews. Cleveland, OH.	39:11
Mar. 9, 1958. Interview with Robin Day, Independent Television News, London.	39:12 39:13
Mar. 10, 1958. Comments on economic situation.	
Mar. 19, 1958. All-Congress Dinner. 1958 National Nuclear Energy Congress. Chicago, IL.	39:14
Mar. 20, 1958. Press conference. Chicago Press Club.	39:15
Apr. 24, 1958. Address to American Newspaper Publishers Association. Annual Dinner of the Bureau of Advertising. New York, NY.	39:16
May 15, 1958. Remarks by the President and Vice President on RNs return from his South America trip.	40:1
May 20, 1958. American Management Association Conference. New York, NY.	40:2

May 21, 1958. National Press Club. Washington D.C.	40:3
May 1958. "On Politics". Journal of the American Association of University Women.	40:4
May 1958. Article for Mechanical Engineering.	40:5
June 15, 1958. RN on South American trip in Victor Riesel's column.	40:6
June 17, 1958. Silver Anniversary of the Bausch and Lomb Honorary Science Award. Washington, D.C.	40:7
June 26, 1958. RN's comments on gifts to public officials. Portland, ME.	40:8
June 26, 1958. Republican State Convention. Portland, ME.	40:9
July 9, 1958. Business Council for International Understanding. Statler Hotel, Washington D.C.	40:10
July 24, 1958. Commemoration of the Simon Bolivar Memorial Stamp.	40:11
July 19, 1958. The Near East situation. Reprint of speech to Minnesota Editors.	40:12
Aug. 12, 1958. Welcoming remarks on arrival of Prime Minister Nkruman. Washington D.C.	40:13
Sep. 6, 1958. 50 th Anniversary Conference, Harvard Business School Association. Boston, Mass.	40:14
Sep. 27, 1958. Statement on Quemoy and Matsu.	40:15
Sep. 29, 1958. Dedication of Johnson Field. Muncie, IN.	40:16
Sep. 29, 1958. 1 st speech of 1958 campaign. Indianapolis, IN.	40:17
Sep. 30, 1958. Television address. Los Angeles, CA.	40:18
Oct. 1, 1958. Remarks at San Diego. Theme: national defense.	41:1
Oct. 2, 1958. Statement re: US policy towards Quemoy and Matsu. San Francisco, CA.	41:2
Oct. 2, 1958. Citizen's Regional Conference. Quemoy and Matsu. San Francisco, CA.	41:3
Oct. 2, 1958. Remarks at fundraising dinner (?). Oakland, CA.	41:4
Oct. 3, 1958. Remarks. Portland, OR.	41:5
Oct. 8, 1958. Campaign speech. Philadelphia, PA.	41:6
Oct. 9, 1958. Campaign speech. Columbus, OH.	41:7
Oct. 10, 1958. Campaign speeches. Pittsburg, PA and Huntington, WV.	41:8
Oct. 13, 1958. Answer to Democratic Advisory Council's challenge to defend Eisenhower's foreign policy.	41:9
Oct. 14, 1958. Campaign speech. San Francisco, CA.	41:10
Oct. 15, 1958. Press conference statement. San Francisco, CA.	41:11
Oct. 15, 1958. X-15 roll-out ceremonies. Los Angeles, CA.	41:12
Oct. 15, 1958. Campaign speech. Los Angeles, CA.	41:13
Oct. 16, 1958. Campaign speech. Salt Lake City, UT.	41:14
Oct. 17, 1958. 1)Brigham Young University. Remarks for "Wyoming or Utah".	41:15
Oct. 17, 1958. Campaign speech. Casper, Cheyenne, WY.	41:16
Oct. 19, 1958. Wire to Republican candidates for the House and Senate.	41:17
Oct. 21, 1958. Campaign speech. Baltimore, MD.	41:18
Oct. 21, 1958. Campaign speech. Wilmington, Del. Burlington, VT.	41:19
Oct. 22, 1958. Campaign speech. Providence, RI.	41:20

Oct. 23, 1958. Statement defending Eisenhower Administration's record on civil rights.	41:21
Oct. 23, 1958. Statewide telecast. NBC studio. New York, NY.	41:22
Oct. 23, 1958. Theodore Roosevelt Anniversary Dinner.	41:23
Oct. 24, 1958. Campaign speeches. Madison and Eau Claire, Wis.	42:1
Oct. 25, 1958. Campaign speeches. Sioux Falls, SD.	42:2
Oct. 25, 1958. Campaign speech. Lincoln, NB.	42:3
Oct. 26, 27, 1958. Campaign statement. Minneapolis, Minn. Today Show appearance.	42:4
Oct. 27, 1958. Campaign speech. Flint, Mich. TV appearance.	42:5
Oct. 27, 1958. Statement of opposition to California Proposition 16 (tax on private schools).	42:6
Oct. 30, 1958. Campaign speech. Fort Dodge, Iowa.	42:7
Oct. 30, 1958. Campaign speech. Wichita, KS.	42:8
Oct. 31, 1958. Campaign speech. Everett, WA.	42:9
Oct. 31, 1958. Campaign statement. Seattle, WA.	42:10
Oct. 31, 1958. Statement on commitment to statehood for both Alaska and Hawaii.	42:11
Nov. 1, 1958. Campaign speech. Juneau and Anchorage, Alaska.	42:12
Nov. 1, 1958. TV appearance. Anchorage, Alaska.	42:13
Nov. 3, 1958. Campaign speech. Fairbanks, Alaska.	42:14
Nov. 3, 1958. Campaign speech. University of Alaska and Lacey Street Theater.	42:15
Nov. 3, 1958. Comment on Democratic Party victories in Nov. 1958.	42:16
Nov. 25, 1958. Remarks delivered upon arrival in London.	42:17
Nov. 25, 1958. Address before the Pilgrims. Savoy Hotel, London.	42:18
Nov. 26, 1958. Address before the English-Speaking Union. Guildhall, London.	42:19
Nov. 28, 1958. BBC press conference. London, England.	42:20
Dec. 1958. Interview by Henry Brandon.	42:21
January 27, 1959. Fordham University New York, New York	43:1
February 14, 1959. Oregon Centennial Astoria, Salem and Portland Excerpts from Remarks	43:2
February 17, 1959. LA Press Club. Los Angeles, California	43:3
February 17, 1959. Los Angeles Press Club Televised	43:4
March 12, 1959. Council of Christian Leadership. Mayflower-RN remarks	43:5
April 10, 1959. Excerpts from Republican State Committee dinner in honor of RNC members	43:6
April 13, 1959. Academy of Political Science NYC	43:7
April 14, 1959. Advertising Council	43:8
April 18, 1959. American Society of Newspaper Editors Cuba et al with Q&A. Washington D.C.	44:1
April 27, 1959. Young Presidents Organization's Convention	44:2
May 4, 1959. Conference on India sponsored by the Committee for International Economic Growth	44:3

May 7, 1959. Remarks of VP at Committee on Employment of Handicapped	44:4
May 21, 1959. WH Conference on Refugees	44:5
June 11, 1959. Commonwealth Speech	44:6
June 13, 1959. Charge to the 1959 Graduating Class of Whittier College	44:7
June 19, 1959. Young Republican National Convention. Denver	44:8
June 29, 1959. Remarks Soviet Exposition. New York City	44:9
July 23, 1959. RN Arrival Statement Moscow	45:1
July 24, 1959. DDE Message. U.S. Exhibit in Moscow	45:2
July 24, 1959. RN Remarks at U.S. Exhibit in Moscow	45:3
August 1, 1959. Radio-Television Address. Moscow	45:4
August 2, 1959. Remarks arrival in Warsaw, Poland	45:5
August 5, 1959. Remarks departure from Warsaw, Poland	45:6
July 22-August 5, 1959. Russian trip booklet speeches and statements	45:7
August 5, 1959. Remarks arrival. Washington D.C.	45:8
August 9, 1959. NBC TV transcript Brinkley Scherer Russian Trip	45:9
August 9, 1959. CBS TV report by the Vice President "What I saw in Russia"	45:10
August 17, 1959. Interim report of Cabinet Committee on Price Stability for Economic Growth	46:1
August 25, 1959. National Convention American Legion. Minneapolis, Minn.	46:2
August 31, National Convention VFW. Los Angeles	46:3
September 14, 1959. American Dental Association. NYC	46:4
October 3, 1959. Hopkinton-Everett Dam. Concord, NH	46:5
October 5, 1959. RN Statement. Rep. Comm. On Program and Progress Report	46:6
October 5, 1959. University of Chicago Law School dedication. Chicago, Ill.	46:7
November 2, 1959. Economic conference. Statler-Hilton. D.C.	46:8
November 3, 1959. Press release concerning appearance	46:9
November 13, 1959. Indianapolis Sigma Delta Chi Convention unedited transcript in appearance files	46:10
December 1959. RN "Russia as I saw it" National Geographic Magazine	46:11
January 15, 1960. University of Florida Gainesville Q&A	47:1
January 16, 1960. Miami Beach, Florida News Conference	47:2
January 20, 1960. Casey Jones Letter. RN letter to Alexander F. Jones RE: Steel Strike Settlement	47:3
January 27, 1960. "Dinner with Ike". Chicago, Ill.	47:4
February 6, 1960. California Newspaper Publishers Association Convention. Q&A. Los Angeles, CA	47:5
February 8, 1960. Lincoln Day Dinner. Milwaukee, Wisconsin	47:6
February 8, 1960. News Conference. Milwaukee, Wisconsin	47:7
February 15, 1960. Detroit Economic Club "Competition Between the Communist World and the Free World", "Economic Growth Through Freedom". Detroit, Michigan	47:8
	47:9

February 15, 1960. News Conference. Detroit, Michigan	47:10
February 15, 1960. Businessmen’s Advisory Committee of the School of Business, Wayne State University. Detroit, Michigan	47:11
February 15, 1960. Committee for Seven Eastern Women’s Colleges, Question and Answer. Detroit, Michigan	47:12
February 16, 1960. Statement RE: Wisconsin Presidential Primary	47:13
February 17, 1960. News Conference, “Vice President Richard Nixon Answers Questions about Labor” (Steel Strike Settlement). Sacramento, CA	47:14
February 18, 1960. Public Forum, “Vice President Richard Nixon Answers Questions about Politics” (Vice Presidential Candidates and Cabinet Members. Fresno, CA	47:15
February 19, 1960. <u>Profile Bay Area</u> Radio Broadcast, “Vice President Richard Nixon Answers Questions about Education” (The Education Loyalty Oath). San Francisco, CA	47:16
February 23, 1960. Norte Dame University, “The Meaning of Patriotism”. South Bend, Indiana	47:17
February 26, 1960. Staff Memo RE: Transcripts by Subject from REC Jr.	47:18
March 1, 1960. “Press Conference on Occupational Safety” Constitution Hall, Washington D.C.	47:19
March 12, 1960. “Remarks of Richard Nixon at AMVETS Annual Awards Luncheon”. Washington D.C.	47:20
March 25, 1960. Message for Greek Independence Day	47:21
March 28, 1960. “Remarks at the Nebraska 1960 Republican Founders’ Day Program”, “The Campaign Ahead”. Lincoln, Nebraska	47:22
April 2, 1960. Interim Report of Cabinet Committee on Price Stability for Economic Growth. Washington D.C.	47:23
April 11, 1960. Stanford University Informal Statement to Students. San Francisco, CA	47:24
April 12, 1960. University of San Francisco, “Why We Should Study Communism” Obsolete per Chuck Liehenstein. San Francisco, CA	47:25
April 23, 1960. American Society of Newspaper Editors Remarks. Washington D.C.	47:26
April 23, 1960. American Society of Newspaper Editors Remarks. 2 nd Question and Answer. Washington D.C.	47:27
April 23, 1960. Mayflower Hotel, “Toast at the dinner in honor of the President of the French Republic and Madame de Gaulle” General de Gaulle’s Reply. Washington D.C.	47:28
April 27, 1960. News Release RE: TV Film RN with Senator Homer Capeheart for release in Indiana-Primary (includes transcript)	48:1
May 1, 1960. “Insight” Interview with Frank Reynolds Unedited Copies- Not to be given out. Chicago, Illinois	48:2
May 1, 1960. Polish Constitution Day. Chicago, Illinois	48:3
May 8, 1960. Statement RE: Administration’s Medical Care Bill	48:4
May 8, 1960. Pastore Letter RE: Free Campaign TV Time	48:5

May 10, 1960. Kelland Letter (booklet—includes Moley series, 2 Wall Street Journal Editorials & RN vote ties)	48:6
May 15, 1960. Transcript: “Open End with David Susskind” WNTA channel 13 [1 of 2]	48:7
May 15, 1960. Transcript: “Open End with David Susskind” WNTA channel 13 [2 of 2]	48:8
May 15, 1960. Susskind Transcript (Congressional Report)	48:9
May 17, 1960. Remarks at the Testimonial Dinner for Congressman John Taber (Khrushchev’s Responsibility for Break-Up of Summit Meeting). Auburn, NY	48:10
May 18, 1960. Press Conference. Buffalo, NY	48:11
May 23, 1960. Foreign Aid Letter, RE: Mutual Security Program	48:12
May 31, 1960. Sixth Southeast Asia Treaty Organization Council of Ministers, “Southeast Asia Treaty Organization Reemphasizes Unity of Purpose”. Washington D.C.	48:13
June 7, 1960. Katz Letter RE: Middle East	48:14
June 9, 1960. Press Conference RE: Rockefeller, Obsolete. Camden, NJ	48:15
June 11, 1960. Republican National Committee Breakfast remarks, “Pre-Convention Issues Facing the Republican Party”	48:16
June 18, 1960. Excerpt from Texas Press Association Convention Transcript RE: Oil Depletion. Houston, Texas	48:17
June 20, 1960. “Guidelines to a Better Farm Future”. Minot, North Dakota	48:18
June 21, 1960. Jaycee Convention topic—Economic Growth. St. Louis, MO	48:19
July 20, 1960. New York Harold Tribune, Business and Financial Page, “The U.S. Economy: First Line of Defense”	48:20
July 23, 1960. Statement by RN RE: his meeting in New York with Governor Rockefeller RE: Platform	48:21
July 23, 1960. Press Conference—Old Supreme Court Chamber. Washington D.C.	48:22
July 25, 1960. Press Conference. Chicago Illinois	48:23
July 28, 1960. Morrison Hotel remarks at Republican Women’s Breakfast. Chicago, Illinois	48:24
July 28, 1960. Republican National Convention Acceptance Speech, “It is Time to Speak Up for America”. Chicago, Illinois. [1 of 2]	48:25
July 28, 1960. Republican National Convention Acceptance Speech, “It is Time to Speak Up for America”. Chicago, Illinois. [2 of 2]	48:26
July 29, 1960. Press Conference. Chicago, Illinois	48:27
July 30, 1960. Remarks at Farm Meeting. Chicago, Illinois	49:1
August 2, 1960. RN Speech. Whittier, CA	49:2
August 3, 1960. Nuclear Test Suspension. Honolulu, Hawaii	49:3
August 3, 1960. Cuba. Honolulu, Hawaii	49:4
August 10, 1960. Text of Remarks on tape for Volunteers for Nixon-Lodge	49:5
August 16, 1960. Press Release RE: VP Nixon’s introduction to North	49:6

Carolina	
August 17, 1960. The Need for Leadership. Greensboro, NC	49:7
August 17, 1960. RN Press Conference. Greensboro, NC	49:8
August 24, 1960. RN speech—Veterans of Foreign Wars Convention.	49:9
Detroit	
August 26, 1960. Excerpts of Remarks at Birmingham & Atlanta	49:10
August 26, 1960. Statement of the VP RE: Campaigning in the South	49:11
August 27, 1960. Press Release Telephone Address by VP to AMVETS	49:12
August 28, 1960. RN speech taped for Zionist meeting in New York	49:13
August 29, 1960. Press Release, The VP's interest in competitive sports	50:1
September 2, 1960. Statement by VP on 40 th Anniv. Of Enfranchisement of American Women	50:2
September 5, 1960. Statement to American Youth by VP Nixon	50:3
September 5, 1960. Press Release RE: VP's Labor Day Statement	50:4
September 9, 1960. Press Release RE: Tobacco Program	50:5
September 1960. RN TV Appearances	50:6
September 12-November 9, 1960. 1960 Campaign Press Schedules	50:7
September 12, 1960. Monument Circle Excerpts. Indianapolis, Indiana	50:8
September 12, 1960. RN at San Francisco Rally Excerpts	50:9
September 12, 1960. RN Speech Baltimore Airport	50:10
September 13, 1960. CBS News: Presidential Count-down, Walter Cronkite	50:11
September 13, 1960. Excerpts RN at SS Hope Dedication Ceremonies	50:12
September 13, 1960. Mural Room Press Conference. San Francisco, CA	50:13
September 13, 1960. Statement Portland International Airport. Portland, Oregon	50:15
September 13, 1960. RN speech. Boise, Idaho	50:14
September 13, 1960. Chamber of Commerce Excerpts. Portland, Oregon & Boise, Idaho	50:16
September 13, 1960. Lloyd Center Excerpts from Transcripts. Portland, Oregon	51:1
September 14, 1960. Arrival Statement. Grand Forks, ND	51:2
September 15, 1960. Address Transcript Grand Lodge Convention, Int. Assoc. of Machinists. St. Louis, Missouri	51:3
September 15, 1960. Press Conference WMBD-TV Studios. Peoria, Illinois	51:4
September 15, 1960. Nat. Fed. Of Rep. Women Address Transcript. Atlantic City, NJ.	51:5
September 15, 1960. Excerpts Victory Stadium. Roanoke, Virginia	51:6
September 16, 1960. Guthrie Center Transcripts	51:7
September 16, 1960. Address Guthrie Center, 21 st Annual Plowing Contest. Iowa	51:8
September 16, 1960. TV Address Transcripts. Des Moines, Iowa	51:9
September 17, 1960. Excerpts Macalister College. Minneapolis, Minnesota	51:10
September 17, 1960. Press Conference Transcript. Minneapolis,	52:1

Minnesota	
September 19, 1960. Smith Letter—RN position on the Connally Amendment	52:2
September 19, 1960. American Nationalities Committee Remarks; Washington Hotel. Washington D.C.	52:3
September 19, 1960. Excerpts from Transcripts National Guard Armory. Scranton, Pennsylvania	52:4
September 19, 1960. Excerpts from Transcripts City Square. Wilkes Barre, Pennsylvania	52:5
September 20, 1960. Press Release Statement to Jewish faith on Rosh Hashanah	52:6
September 20, 1960. Press Conference Hotel Casey. Scranton, Pennsylvania	52:7
September 20, 1960. Excerpts. Mt. Clements & Flint, Michigan	52:8
September 20, 1960. Excerpts from Transcripts Selfridge Field. Mt. Clements, Michigan	52:9
September 20, 1960. Excerpts from Transcripts Bay City Central High School. Bay City, Michigan	52:10
September 21, 1960. Statement on Sen. Goldwater's book (Conscience of a Conservative)	52:11
September 21, 1960. Partial Transcripts Corner Main & Court Streets. Fort Wayne, Indiana	52:12
September 21, 1960. Remarks Court House Steps. Louisville, Kentucky	52:13
September 21, 1960. Press Conference Kentwood Arms Hotel. Springfield, Missouri	52:14
September 21, 1960. Excerpts from Remarks Fair Grounds. Springfield, Missouri	52:15
September 21, 1960. Address Transcript. Springfield, Missouri	53:1
September 22, 1960. Partial Transcript Wyman Park. Sullivan, Illinois	53:2
September 22, 1960. Excerpts of Remarks National Guard Armory. Rockford. Illinois	53:3
September 22, 1960. Transcript. Rockford. Illinois	53:4
September 23, 1960. Hugh Scott Statement	53:5
September 23, 1960. Dedication of the Boys Club. Beloit, Wisconsin	53:6
September 23, 1960. National Plowing Contest. Sioux Falls, South Dakota	53:7
September 23, 1960. Transcript. Sioux Falls, South Dakota	53:8
September 23, 1960. Partial Transcript Municipal Auditorium. Kansas City Kansas	53:9
September 24, 1960. Partial Transcript Southern Pacific Playground Park. Lafayette, Louisiana	53:10
September 24, 1960. Excerpts. Lafayette, Louisiana and Jackson, Mississippi	53:11
September 24, 1960. Transcript of Address Steps of Governors Mansion. Jackson, Mississippi	53:12
September 26, 1960. Press Release, Excerpts of RN's remarks at Kentucky, Missouri, Kansas	53:13

September 26, 1960. Transcript of Address United Brotherhood of Carpenters and Joiners	53:14
September 26, 1960. First TV Debate, CBS. Chicago, Illinois	53:15
September 27, 1960. Transcript of Remarks Riverfront Address. Memphis, Tennessee	53:16
September 27, 1960. Transcript of Remarks Hospital Baseball Field. West Memphis, Arkansas	53:17
September 27, 1960. Excerpts of Remarks Civic Center. Charleston, West Virginia	53:18
September 27, 1960. Transcript. Charleston, West Virginia	54:1
September 28, 1960. Transcript Magazine Publishers Association. NYC, NY	54:2
September 28, 1960. Excerpts of Remarks Forest Hills Inn. Forest Hills, Long Island, New York	54:3
September 28, 1960. Transcript of Address Long Island Arena. Commack, Long Island, New York	54:4
September 29, 1960. Partial Transcript. Memorial Auditorium. Burlington, Vermont	54:5
September 29, 1960. Partial Transcript. Merrimack Common. Manchester, New Hampshire	54:6
September 29, 1960. Partial Transcript. Boston Armory. Boston, Massachusetts	54:7
September 29, 1960. Transcript .Closed Circuit TV 1960 Campaign Dinner. Boston, Massachusetts	54:8
September 29, 1960. Excerpts. Boston, Massachusetts	54:9
September 29, 1960. Excerpts. Boston, Massachusetts	54:10
September 30, 1960. Partial Transcript. Bass Park. Bangor, Maine	54:11
September 30, 1960. Partial Transcript Broome County Court House. Binghamton, New York	54:12
September 30, 1960. Transcript Schenectady County Airport, NY	54:13
October 1, 1960. Excerpts. Binghamton, New York. Schenectady, New York	55:1
September 1960. RN's views on forthcoming presidential debates	55:2
October 1, 1960. Partial Transcript. Memorial Hall. Akron, Ohio	55:3
October 1, 1960. Excerpts of Remarks. Mansfield, Ohio and Evansville, Indiana	55:4
October 2, 1960. HGK Democratic Platform Costs release	55:5
October 3, 1960. PR HAUGE with Ag. Department	55:6
October 3, 1960. Text of Remarks. National Airport-Washington "Pat for First Lady Ceremonies"	55:7
October 3, 1960. Partial Transcript State Capitol Grounds. Richmond, Virginia	55:8
October 3, 1960. RN textile statement. Charlotte, North Carolina	55:9
October 3, 1960. Partial Transcript. Address by the VP. Charlotte, North Carolina	55:10
October 3, 1960. Excerpts of Remarks Coliseum. Charlotte, North Carolina	55:11

October 4, 1960. Excerpts from transcripts. Hackensack, New Jersey	55:12
October 4, 1960. Partial Transcript. Elizabeth, New Jersey	55:13
October 4, 1960. Transcript. Plainfield, New Jersey	55:14
October 4, 1960. Partial Transcript. Rev. Hays Housing Development, N.J.	55:15
October 4, 1960. Excerpts of Remarks. West Orange Armory. West Orange, New Jersey	56:1
October 4, 1960. Transcript. West Orange, New Jersey	56:2
October 5, 1960. Transcript. Address Fordham University, NYC	56:3
October 5, 1960. Partial Transcript-Garment District, NYC	56:4
October 5, 1960. Excerpts of Remarks Convention Hall. Philadelphia, PA	56:5
October 5, 1960. Transcript. Philadelphia, PA	56:6
October 6, 1960. Statement from the VP at Nashville, Tennessee	56:7
October 6, 1960. Partial Transcript. Nashville, Tennessee	56:8
October 6, 1960. Partial Transcript. Cleveland, Ohio	56:9
October 6, 1960. Excerpts. Cleveland, Ohio	56:10
October 7, 1960. Second TV Debate NBC. Washington D.C.	56:11
October 8, 1960. Excerpts. La Crosse, Wisconsin	56:12
October 8, 1960. Transcript. La Crosse, Wisconsin	56:13
October 8, 1960. Partial Transcript. Rochester, Minnesota	56:14
October 8, 1960. Transcript of "The Open Question". Milwaukee, WI	57:1
October 9, 1960. Statement by RN. Billings, Montana	57:2
October 10, 1960. Partial Transcript. Outdoor Rally-Northern Hotel. Billings, Montana	57:3
October 10, 1960. Excerpts of Remarks Welton Street. Denver, CO	57:4
October 10, 1960. Transcript. Denver, CO	57:5
October 10, 1960. Transcript of Remarks. Salt Lake City	57:6
October 10, 1960. Excerpts. Albuquerque, New Mexico	57:7
October 10, 1960. Transcript. Albuquerque, New Mexico	57:8
October 11, 1960. Excerpts of Remarks West Gate Park. San Diego, CA	57:9
October 11, 1960. Transcript. San Diego, CA	57:10
October 11, 1960. Transcript. Lockheed Burbank Airport	57:11
October 12, 1960. Statement of VP. Los Angeles, CA	57:12
October 12, 1960. Huntley-Brinkley interview	57:13
October 12, 1960. Statement of VP. Long Beach, CA	57:14
October 12, 1960. Aviation. Long Beach, CA	57:15
October 12, 1960. Transcript All States Society. Long Beach, CA	58:1
October 12, 1960. Knott's Berry Farm Transcript	58:2
October 13, 1960. Partial Transcript. Coconut Grove Friends of Nixon Breakfast. Los Angeles, CA	58:3
October 13, 1960. Partial Transcript. University of Southern California. Los Angeles, CA	58:4
October 13, 1960. Third Debate ABC. Los Angeles, CA	58:5
October 14, 1960. Transcript of Remarks Eastland Shopping Center. West Covina, CA	58:6
October 13, 1960. Partial Transcript Beverly Hills City Hall. Beverly	58:7

Hills, CA	
October 14, 1960. Address by VP For Policy Speech Beverly-Hilton at Los Angeles, CA	58:8
October 14, 1960. Transcript Beverly-Hilton	58:9
October 15, 1960. Transcript Hotel Westward Ho. Phoenix, Arizona	58:10
October 15, 1960. Transcript. Phoenix, Arizona	58:11
October 15, 1960. Partial Transcript. Tulsa, Oklahoma	58:12
October 15, 1960. Statement of VP. Springfield, Illinois	59:1
October 15, 1960. Partial Transcript. Springfield, Illinois	59:2
October 17, 1960. Partial Transcript. Hartford, Connecticut	59:3
October 17, 1960. New Haven Transcript	59:4
October 17, 1960. Statement upon arrival Polish Union Hall. Buffalo, NY	59:5
October 17, 1960. RN Speech Polish Union Hall. Buffalo, NY	59:6
October 17, 1960. Transcript Polish Union Hall. Buffalo, NY	59:7
October 17, 1960. Address by VP. Buffalo, NY	59:8
October 17, 1960. Excerpts Auditorium. Buffalo, NY	59:9
October 18, 1960. Transcript. Jacksonville, Florida	59:10
October 18, 1960. Excerpts of Remarks of the VP at American League Convention. Miami, Florida	59:11
October 18, 1960. Address American League Convention. Miami, Florida	59:12
October 18, 1960. Excerpts prepared for delivery at St. Petersburg, Florida	59:13
October 18, 1960. Remarks at St. Petersburg, Florida	59:14
October 19, 1960. Statement at Wilmington, Delaware	59:15
October 19, 1960. Transcript. Wilmington, Delaware	59:16
October 19, 1960. "White Paper" by VP, RE: Kennedy's accusations. NYC	60:1
October 19, 1960. Transcript. Alfred E. Smith dinner. NYC	60:2
October 20, 1960. Labor Statement NYC	60:3
October 20, 1960. Remarks – Assoc. Bus. Econ. NYU, NYC	60:4
October 20, 1960. Transcript of Remarks before Assoc. Bus. Econ. NYU, NYC	60:5
October 20, 1960. TV Program Rockefeller, Keating, Javits, VP. NYC	60:6
October 21, 1960. "Face-to-Face, Nixon – Kennedy" 4th TV debate transcript	60:7
October 22, 1960. Partial Transcript of Address at Chester, PA	60:8
October 22, 1960. Partial Transcript of remarks at West Chester, PA	60:9
October 22, 1960. Transcript of Remarks at Norristown, PA	60:10
October 22, 1960. Excerpts from address at Muhlenberg College. Allentown, PA	61:1
October 22, 1960. Transcript Muhlenberg College. Allentown, PA	61:2
October 23, 1960. Press release statement to American Hungarian Federation	61:3
October 23, 1960. Telegram from VPN to Senator J. Kennedy	61:4
October 24, 1960. Copy of Telegram from VPN to Senator J. Kennedy	61:5
October 24, 1960. Major Mario G. Remo Statement. NY	61:6

October 24, 1960. Excerpts. Harrisburg, PA	61:7
October 24, 1960. Transcript. Harrisburg, PA	61:8
October 24, 1960. Transcript of remarks at Lewistown, PA	61:9
October 24, 1960. Statement by RN on Democratic distortions of the religious issue	61:10
October 24, 1960. Transcript. Huntingdon, PA	61:11
October 24, 1960. Statement. Altoona, PA	61:12
October 24, 1960. Transcript of remarks. Altoona, PA	61:13
October 24, 1960. Excerpts. Altoona, PA	61:14
October 24, 1960. Transcript. Johnstown, PA	61:15
October 24, 1960. Transcript. Greensburg, PA	61:16
October 24, 1960. Excerpts of remarks at Pittsburgh, PA	61:17
October 25, 1960. Transcript. Pittsburgh, PA	61:18
October 25, 1960. Excerpts. Marietta, Ohio	62:1
October 25, 1960. Transcript. Marietta, Ohio	62:2
October 25, 1960. Transcript Parkersburg, West Virginia	62:3
October 25, 1960. Remarks Athens, Ohio.	62:4
October 25, 1960. Remarks Chillicothe, Ohio	62:5
October 25, 1960. Excerpts of Remarks. Cincinnati, Ohio	62:6
October 25, 1960. Transcript. Cincinnati, Ohio	62:7
October 25, 1960. Space Exploration Statements. Cincinnati, Ohio	62:8
October 25, 1960. Statement of U.S. Ambassador to Cuba 1953-1957	62:9
October 26, 1960. Remarks of RN. Middletown, Ohio	62:10
October 26, 1960. Remarks. Dayton, Ohio	62:11
October 26, 1960. Statement. Springfield, Ohio	62:12
October 26, 1960. Remarks. Columbus, Ohio	62:13
October 26, 1960. Excerpts. Columbus, Ohio	62:14
October 26, 1960. Remarks of RN. Marion, Ohio	62:15
October 26, 1960. Remarks of RN. Lima, Ohio	62:16
October 26, 1960. Remarks of RN. Deschler, Ohio	63:1
October 26, 1960. Remarks of RN. London, Ohio	63:2
October 26, 1960. Remarks SDX. Toledo, Ohio	63:3
October 26, 1960. Rally Transcript of Remarks. Toledo, Ohio	63:4
October 26, 1960. Sigma Delta Chi. Toledo, Ohio {empty}	63:5
October 27, 1960. Remarks of RN. Monroe, Michigan	63:6
October 27, 1960. Remarks of RN. Ann Arbor, Michigan	63:7
October 27, 1960. Excerpts. Ann Arbor, Michigan	63:8
October 27, 1960. Remarks of RN. Jackson, Michigan	63:9
October 27, 1960. Excerpts. Jackson, Michigan	63:10
October 27, 1960. Remarks of RN. Battle Creek, Michigan	63:11
October 27, 1960. Remarks of RN. Kalamazoo, Michigan	63:12
October 27, 1960. Transcript of Remarks of RN. Grand Rapids. Michigan	63:13
October 27, 1960. Excerpts. Grand Rapids. Michigan	63:14
October 27, 1960. Transcript. Muskegon, Michigan	63:15
October 27, 1960. L.C. Walker Dedication Transcript. Muskegon,	63:16

Michigan

October 27, 1960. Excerpts. Muskegon, Michigan	64:1
October 27, 1960. Statement. Muskegon, Michigan	64:2
October 28, 1960. Remarks of RN. Danville, Illinois	64:3
October 28, 1960. Remarks of RN. Tolono, Illinois	64:4
October 28, 1960. Remarks of RN. Tuscola, Illinois	64:5
October 28, 1960. Statement. Mattoon, Illinois	64:6
October 28, 1960. Remarks of RN. Mattoon, Illinois	64:7
October 28, 1960. Statement. Centralia, Illinois	64:8
October 28, 1960. Remarks of RN. Centralia, Illinois	64:9
October 28, 1960. Statement of RN. Carbondale, Illinois	64:10
October 28, 1960. Transcript. Carbondale, Illinois	64:11
October 28, 1960. Remarks of RN. Quincy, Illinois	64:12
October 28, 1960. Excerpts. Davenport, Iowa	65:1
October 28, 1960. Transcript. Davenport, Iowa	65:2
October 29, 1960. Remarks of RN. Quad City Airport, Illinois	65:3
October 29, 1960. Statement. Moline, Illinois (Quad City Airport)	65:4
October 29, 1960. Transcript. O'Hare Field, Chicago, Illinois	65:5
October 29, 1960. Remarks Hillside Shopping Center. Suburban Chicago, Illinois	65:6
October 29, 1960. Remarks of RN. Wheaton, Illinois	65:7
October 29, 1960. Excerpts. Wheaton, Illinois	65:8
October 29, 1960. Statement. Park Forest, Illinois	65:9
October 29, 1960. TV Remarks of RN. Chicago, Illinois	65:10
October 31, 1960. RN speech. Ridgewood, New Jersey	65:11
October 31, 1960. RN speech. Newark, New Jersey	66:1
October 31, 1960. RN statement on immigration program. Philadelphia, PA	66:2
November 1, 1960. Statement of the Vice President. Philadelphia, PA	66:3
November 1, 1960. RN Speech. Lancaster, PA	66:4
November 1, 1960. Remarks of RN. Lancaster, PA	66:5
November 1, 1960. Excerpts. Lancaster, PA	66:6
November 1, 1960. Statement. Erie, PA	66:7
November 1, 1960. Remarks of RN. Erie, PA	66:8
November 1, 1960. Statement on Inflation. Syracuse, NY	66:9
November 1, 1960. Clinton Square. Syracuse, NY	66:10
November 1, 1960. Remarks of RN on TV Station <u>When</u> Syracuse. Syracuse, NY	67:1
November 1, 1960. Remarks of RN. Rochester, NY	67:2
November 2, 1960. Remarks St. George's Hotel. Brooklyn, NY	67:3
November 2, 1960. RN Statement. Brooklyn, NY	67:4
November 2, 1960. RN Statement. Brooklyn, NY	67:5
November 2, 1960. Remarks of RN at Roosevelt Field Shopping Center, NY	67:6
November 2, 1960. Remarks Westchester County Airport, NY	67:7
November 2, 1960. Remarks Herald Square, NY	67:8

November 2, 1960. Remarks at Yonkers, NY	67:9
November 2, 1960. "Nixon Tonight" Address. NYC	67:10
November 2, 1960. Remarks at Coliseum Rally, DDE, HCL, NAR, RN. NYC	67:11
November 2, 1960. Exchange of telegrams of RN & Gov. Christopher Del Sesto of RI	67:12
November 2, 1960. Statement RE: to Kennedy on recession. NY	67:13
November 3, 1960. Statement RE: JFK & LBJ differences	67:14
November 3, 1960. Statement on Puerto Rico. NYC	67:15
November 3, 1960. Statement upon arrival in South Carolina	67:16
November 3, 1960. Remarks of RN. Columbia, South Carolina	67:17
November 3, 1960. Statement of RN. Columbia, South Carolina	67:18
November 3, 1960. Statement of RN. San Antonio, TX	68:1
November 3, 1960. Remarks of RN. The Alamo, San Antonio, TX	68:2
November 3, 1960. "Nixon Tonight" TV. San Antonio, TX	68:3
November 3, 1960. Remarks. Houston, TX	68:4
November 3, 1960. Excerpts of Remarks by RN. Houston, TX	68:5
November 3, 1960. Statement of RN. Houston, TX	68:6
November 4, 1960. Statement, oil deposition. Fort Worth, TX	68:7
November 4, 1960. Remarks of RN at Burnett Park. Fort Worth, TX	68:8
November 4, 1960. Statement. Casper, Wyoming	68:9
November 4, 1960. Remarks of RN. Casper, Wyoming	68:10
November 4, 1960. Statement. Spokane, Washington	68:11
November 4, 1960. Remarks. Spokane, Washington	68:12
November 4, 1960. Remarks of the Vice President. Spokane, Washington	68:13
November 4, 1960. Arrival Statement, oil deposition. Fresno, CA	69:1
November 4, 1960. Statement. Fresno, CA	69:2
November 4, 1960. Remarks. Fresno, CA	69:3
November 4, 1960. Address of the Vice President KFRE-TV. Fresno, CA	69:4
November 4, 1960. Wire to GOP's	69:5
November 5, 1960. Statement by the Vice President. San Jose, CA	69:6
November 5, 1960. Remarks at Hayward Shopping Center. Hayward, CA	69:7
November 5, 1960. Statement. Oakland, CA	69:8
November 5, 1960. Remarks at Oakland, CA	69:9
November 5, 1960. Remarks at Pan Pacific Auditorium. Los Angeles, CA	69:10
November 5, 1960. Statement. Los Angeles, CA	69:11
November 5, 1960. John Roosevelt wire	69:12
November 6, 1960. TV Address. Los Angeles, CA	70:1
November 6, 1960. TV Speech excerpts. Los Angeles, CA	70:2
November 7, 1960. Statement, Peace Corps, for release	70:3
November 7, 1960. Statement on Campaign Issues in Areas of Health, Education, and Welfare	70:4
November 7, 1960. Excerpts before delivery. Anchorage, Alaska	70:5
November 7, 1960. Excerpts of Remarks of RN, defense. Anchorage, Alaska	70:6
November 7, 1960. Transcript. Anchorage, Alaska	70:7

November 7, 1960. Statement of RN. Madison, Wisconsin	70:8
November 7, 1960. Transcript. Madison, Wisconsin	70:9
November 7, 1960. Excerpts. Madison, Wisconsin	70:10
November 7, 1960. Statement. Detroit, Michigan	70:11
November 7, 1960. Transcript, Ford Auditorium. Detroit, Michigan	70:12
November 7, 1960. National Telethon. Detroit, Michigan	70:13
November 7, 1960. Transcript. Chicago, Illinois	70:14
November 9, 1960. Statement, Ballroom, Ambassador Hotel	70:15
November 14, 1960. Excerpts from RN Press Conference. Key Biscayne, FL	71:1
November 17, 1960. Statement by RN RE: California	71:2
January 6, 1961. Remarks by RN at the Joint Session of Congress	71:3
January 17, 1961. Tributes to the Vice President	71:4
January 19, 1961. RN handwritten notes, RE: meeting with press	71:5
March 11, 1961. California Republican State Central Commission. Sacramento, CA	71:6
April 24, 1961. Statement by RN. Los Angeles, CA	71:7
May 5, 1961. Executives' Club text. Chicago, Illinois	71:8
May 5, 1961. Ceremonies Inaugurating the Republican Citizens League of Illinois. Chicago, Illinois	71:9
May 5-10, 1961. Compilation of Remarks Midwest Tour	71:10
May 6, 1961. Statement on Farm Policy. Des Moines, Iowa	71:11
May 9, 1961. Detroit Press Club. Detroit, Michigan	71:12
May 9, 1961. Remarks, RE: K/K meeting. Detroit, Michigan	71:13
May 10, 1961. Remarks, RE: domestic spending. Columbus, Ohio	71:14
May 18, 1961. Boys Clubs of America Annual Convention. Ambassador Hotel, Los Angeles, CA	71:15
May 27, 1961. Remarks, RE: Cuba/Tractor deal. Oklahoma City, Oklahoma	71:16
June 1, 1961. "Road to Victory Dinner". Los Angeles, CA	71:17
June 24, 1961. Young Republicans National Convention. Minneapolis, Minnesota	71:18
June 27, 1961. Pharmaceutical Advertising Clubs. New York City	72:1
July 3, 1961. City of Hope Banquet. Los Angeles	72:2
July 26, 1961. RN Statement commenting on JK's TV speech.	72:3
September 27, 1961. Speech Excerpts. Governorship Announcement. Statler Hilton, Los Angeles	72:4
September 29, 1961. Statement RN reply to Knight's charges	72:5
October 4, 1961. Statement RN reply to Knight's naming Edgerton	72:6
October 26, 1961. San Diego \$100-a-Plate GOP Dinner	72:7
November 9, 1961. Catholic Press Council Dinner. Beverly Hills	72:8
November 13, 1961. San Francisco \$100-a-Plate GOP Dinner	72:9
December 2, 1961. Republican Assembly. Santa Maria, CA	72:10
July 1962. 40 th Annual Conference of the National Legal Aid and Defenders Association	72:11
October 7, 1962. NBC Meet the Press RN on his candidacy for Governor	72:12

of California and his thoughts on Cuba	
October 27, 1962. Suggested Outline for talk on the Cuba Crisis	72:13
November 7, 1962. Concession Speech to Governor Brown	72:14
Apr. 20, 1963. American Society of Newspaper Editors (ASNE). Background notes re: Cuba.	73:1
Apr. 20, 1963. American Society of Newspaper Editors (ASNE).Background materials re: diplomacy and Atlantic community.	73:2
Apr. 20, 1963. American Society of Newspaper Editors (ASNE).Background materials re: economy, foreign aid, etc.	73:3
Apr. 20, 1963. American Society of Newspaper Editors (ASNE). Suggested ideas, background information. Paul Keyes.	73:4
Apr. 20, 1963. American Society of Newspaper Editors (ASNE).Q&A suggestions.	73:5
Apr. 20, 1963. American Society of Newspaper Editors (ASNE). Washington D.C. Handwritten notes.	73:6
Apr. 20, 1963. American Society of Newspaper Editors (ASNE). Early drafts.	73:7
Apr. 20, 1963. American Society of Newspaper Editors (ASNE). Apr. 18, 19 drafts.	73:8
Apr. 20, 1963. American Society of Newspaper Editors (ASNE). RN's copy.	73:9
Apr. 20, 1963. American Society of Newspaper Editors (ASNE). Final draft.	73:10
Oct. 4, 1963. Phil Clarke. Mutual.	73:11
Oct. 12, 1963. Khrushchev's Hidden Weakness	73:12
Oct. 12, 1963. Khrushchev's Hidden Weakness	73:13
Oct. 12, 1963. Saturday Evening Post Article "Khrushchev's Hidden Weakness"	74:1
October 1963. Public response and RN's replies to his Saturday Evening Post Article "Khrushchev's Hidden Weakness"	74:2
October 14, 1963. Interview. U.S. News and World Report	74:3
November 15, 1963. Statement Application for Admission to NY Bar. What do you believe the Principles underlying the form of government of the U.S. to be?	74:4
Bar Essay's	74:5
April 20 & December 1963. "Freedom Doctrine for the Americas" speech at ASNE. Speech on Wheat and foreign trade of wheat in Chicago.	74:6
1963-1964. Agreements Etc. Reader's Digest	75:1
1964. Problems of Presidential Inability and a Vacant Vice Presidency in the wake of the JFK assassination	75:2
1964. Presidential Succession Articles	75:3
January 1964. Reader's Digest "Khrushchev's Hidden Weakness"	75:4
January 16, 1964. Printing Week Banquet. Philadelphia, PA	75:5
January-February 1964. Reader's Digest "Khrushchev's Hidden Weakness" and RN's responses to the public response	75:6
February 10, 1964. Lincoln Day Dinner – Quotes from Address.	75:7

Philadelphia, PA	
February 12, 1964. Lincoln Day Dinner. Cincinnati, Ohio	75:8
February 22, 1964. Washington Day Banquet. Creve Coeur Club, Peoria, Illinois	75:9
February 27, 1964. Speech. Minneapolis, Minnesota	75:10
February 27, 1964. Lotus Club State Dinner. New York, NY	75:11
March 5, 1964. Statement RE: Presidential Succession	75:12
March 11, 1964. Press Conference. Newark, NJ	75:13
March 23, 1964. "This Week" Article	75:14
March-April 1964. RN on Vice Presidential and Presidential Succession	75:15
Mar. 1964. RKO General Broadcasting. Statement re: succession and disability.	76:1
	76:2
Mar. 1964. Cuban article (never used).	76:3
Apr. 16, 1964. New York Chamber of Commerce. "Crisis in Asia".	76:4
Apr. 17, 1964. Circus. Saints and Sinners. New York, NY.	76:5
Apr. 18, 1964. American Society of Newspaper Editors. Washington D.C.	76:6
Apr. 25, 1964. Gridiron Club. Washington D.C. Handwritten notes.	76:7
Apr. 25, 1964. Gridiron Club. Washington D.C.	76:8
May 5, 1964. Brooks-Harvey Dinner. Fifth Avenue Club. New York, NY.	76:9
May 7, 1964. National Conference of Christians and Jews Brotherhood Dinner. Omaha, NB.	76:10
May 27, 1964.	76:11
June 4, 1964. Congressman Derounian testimonial. Long Island, NY.	76:12
June 8, 1964. "A Win Policy for Southeast Asia". Economic Club of Detroit.	77:1
June 1964. Saturday Evening Post Article RE: Debates	77:2
June 27 – July 4, 1964. LBJ should debate on TV. SEP article tear sheets	77:3
July 16, 1964. Address Republican National Convention. Handwritten Notes Draft A	77:4
July 16, 1964. Address Republican National Convention. Drafts B & C	77:5
July 16, 1964. Address Republican National Convention. Printed texts	77:6
August 1964. Reader's Digest "Needed in Vietnam: The Will to Win" reprint	77:7
August 1964. Reader's Digest "Needed in Vietnam: The Will to Win"	77:8
September 8-11, 1964. Pepsi-Cola Bottlers Association. New York, NY	77:9
October 20, 1964. Statement on the death of Herbert Hoover	78:1
Nov. 1964. Reader's Digest. "Cuba, Castro, and John F. Kennedy: Reflections".	78:2
Nov. 1964. Reader's Digest. "Cuba, Castro, and John F. Kennedy: Reflections". Correspondence, drafts.	78:3
Nov. 1964. Reader's Digest. "Cuba, Castro, and John F. Kennedy: Reflections". Drafts, other related articles.	78:4
Nov. 1964. Reader's Digest. "Cuba, Castro, and John F. Kennedy: Reflections". Public correspondence.	78:5
Dec. 29, 1964. Look. "A New Conservative Manifesto".	78:6
1964. "The Second Office". World Book Yearbook. Article. Background	78:7

materials, correspondence.	
1964. "The Second Office". World Book Yearbook. Article. Drafts, final text.	79:1
Jan. 23, 1965.	79:2
Jan. 26, 1965.	79:3
Mar. 14, 1965. Interview by James Devlin. Associated Press.	79:4
Mar. 15, 1965. "The Choice in Vietnam".	79:5
Mar. 15, 1965. Vietnam Statement.	79:6
Apr. 15, 1965. "The People's Sector". Address to the National Industrial Conference Board's 1 st Public Affairs Conference. Waldorf-Astoria, New York, NY.	79:7 79:8
May 3, 1965. Testimonial Dinner. George Bush.	79:9
June 10, 1965. Statement. Republican Party.	79:10
June 11, 1965. Dedication of Wardman Library. Whittier, CA.	79:11
June 18, 1965. "The Party of Progress". Young Republican National Convention. Miami Beach, CA.	79:12
July 10, 1965. Lion's International Convention, Vietnam. Los Angeles, CA.	79:13
Aug. 10, 1965. Herbert Hoover's Birthday. Background materials.	79:14
Aug. 10, 1965. Herbert Hoover's Birthday. 1 st draft.	79:15
Aug. 10, 1965. Herbert Hoover's Birthday. Final drafts.	79:16
Aug. 10, 1965. Herbert Hoover's Birthday. Printed texts.	80:1
Aug. 19, 1965. Republican Finance Meeting. Gettysburg, PA.	80:2
Sep. 12, 1965. Meet the Press. Vietnam.	80:3
Sep. 15, 1965. Republican fundraiser. "Dinner with Nixon". Des Moines, Iowa.	80:4
Sep. 17, 1965. Reader's Digest Leadership Dinner.	80:5
Sep. 25, 1965. Republican State Central Committee. San Francisco, CA.	80:6
Oct. 24, 1965. Statement. RN on the Genovese Case. Morristown, NJ.	80:7
Oct. 29, 1965. Letter to the Editor, New York Times, re: firing of Prof. Genovese. Drafts, public response.	80:8
Nov. 3, 1965. Boys' Club Dedication. Dallas, TX.	80:9
Nov. 20, 1965. IBM Board of Directors Meeting. Poughkeepsie, NY.	80:10
Nov. 21, 1965.	80:11
Nov. 22-23, 1965. Boys Clubs of America. Minneapolis, Chicago.	80:12
Nov. 29, 1965. Boys Clubs of America, National Board Meeting. New York, NY.	80:13
Dec. 3, 1965.	80:14
Dec. 3, 1965.	80:15
Dec. 3, 1965.	80:16
Dec. 3, 1965.	80:17
Dec. 3, 1965.	81:1
Dec. 3, 1965. "Hard Lines and Guidelines". Vietnam and Economic Policy. National Association of Manufacturers. New York, NY.	81:2
December 1965. Reader's Digest "Why Not Negotiate in Vietnam" reprint	81:3 82:1

December 1965. Reader's Digest "Why Not Negotiate in Vietnam"	82:2
December 1965. Letters in Response to Reader's Digest "Why Not Negotiate in Vietnam"	82:3
Jan. 29, 1966. "A New Road for the Republican Party". Women's National Republican Club. New York, NY.	82:4
Feb. 22, 1966. Ideas on Film.	82:5
Feb. 24, 1966. Statement re: renewal of diplomatic relations with Castro for World Week Magazine.	82:6
Feb. 1966. Interview of RN. John Foster Dulles Oral History Project.	82:7
Mar. 26, 1966. Republican State Convention. Billings, Mont. (Cuba)	82:8
Mar. 1966. Esquire Magazine. Article about RN.	82:9
Mar. 1966. Ripon Forum. Article.	82:10
Apr. 15, 1966. Statement re: honorary degree from University of Rochester.	82:11
Apr. 1966. "Let's Give Business a Square Deal". Nation's Business.	82:12
Apr. 1966. Nation's Business. RN article.	82:13
May. 27, 1966. Association of American Editorial Cartoonists. Kansas City, MO.	82:14
June 5, 1966. Commencement address. University of Rochester. Handwritten notes.	82:15
June 5, 1966. Commencement address. University of Rochester. Drafts: 5/19, 6/2, suggestions.	82:16
June 5, 1966. Commencement address. University of Rochester. Drafts. Safire?	82:17
June 5, 1966. Commencement address. University of Rochester. Draft 6/3.	83:1
June 5, 1966. Commencement address. University of Rochester. Final draft, RN's copy.	83:2
June 5, 1966. Commencement address. University of Rochester.	83:3
June 10, 1966. General Federal of Women's Clubs. Chicago, IL.	83:4
June 11, 1966. Republican Fundraising Dinner. Indianapolis, IN.	83:5
June 26, 1966. Conference of President's AMA: "Which Way America". Background materials.	83:6
June 26, 1966. Conference of President's AMA: "Which Way America". Chicago, IL.	83:7
Aug. 15, 1966. US News and World Report. "If Mob Rule Takes Hold in US, a Warning from Richard Nixon.	83:8
Aug. 1966. US News and World Report. Civil Disobedience and the Rule of Law.	83:9
Aug. 1966. US News and World Report. Civil Disobedience and the Rule of Law. Correspondence.	84:1
Aug. 1966. US News and World Report. Civil Disobedience and the Rule of Law. Correspondence.	84:2
Aug. 22, 1966. VFW Distinguished Guests Banquet. New York, NY.	84:3
August 26, 29, & 30, 1966. Today Show NBC-TV; NBC Press Barbara Walters. New York, NY	84:4
August 27, 1966. Saturday Review – The Four Academic Freedoms	84:5

August 31, 1966. American Legion Convention. Washington D.C.	84:6
September 9, 1966. Daily News Inside Story: Nixon's Risk to Protect Ike	84:7
September 11, 1966. "Face the Nation". New York, NY	84:8
September 1966. Sport Magazine	84:9
October 3, 1966. U.S. News & World Report interview with RN "Will it be Nixon vs. LBJ in '68."	84:10
October 3, 1966. U.S. News & World Report cover	84:11
October 3, 1966. Summary of Remarks – Rep. Coordinating Committee Meeting	84:12
October 10, 1966. Newsweek Cover Story	84:13
October 13, 1966. Alfred E. Smith Memorial Dinner suggested drafts. New York, NY	84:14
October 13, 1966. Alfred E. Smith Memorial Dinner RN's notes. NYC, NY	84:15
October 23, 1966. "Meet the Press"	84:16
November 4, 1966. An Appraisal of Manila. Preliminary Memos	84:17
November 4, 1966. An Appraisal of Manila. Background Materials	84:18
November 4, 1966. An Appraisal of Manila. Drafts 1-3	84:19
November 4, 1966. An Appraisal of Manila. Drafts 4-7	84:20
November 4, 1966. "An Appraisal of Manila"	84:21
November 4, 1966. An Appraisal of Manila. LBJ's response	85:1
November 4, 1966. Statement of RN - RE: LBJ response. Manchester, NM	85:2
November 5, 1966. Statement of RN in response to LBJ	85:3
Nov. 6, 1966. Statement by RN re: election on Nov. 8, 1966.	85:4
Nov. 6, 1966. NBC TV Program: RN speaking for the Republican Party.	85:5
Nov. 9, 1966. Statement re: RN on outcome of 1966 elections.	85:6
Dec. 2, 1966. Luncheon for Bob Finch. Links Club. New York, NY.	85:7
Dec. 3-4. St. Louis Globe Democrat. "Nixon: GOP's Big Winner in '66".	85:8
Dec. 6, 1966. Address at American Farm Bureau Annual Meeting. Las Vegas, NV.	85:9
Dec. 10, 1966. School and Society Magazine. Academic Freedom.	85:10
Dec. 5, 1966. Illinois Manufacturers Association. Chicago, IL.	85:11
RN statements. 1966 campaign.	
1966. NANA. General and Correspondence.	85:12
Mar. 6, 1966. Johnson Inflation: The Major Domestic Issue in 1966. North American Newspaper Alliance. Column #1.	85:13
Mar. 6, 1966. North American Newspaper Alliance. Column.	85:14
Mar. 6, 1966. NANA column #1 for release.	85:15
Apr. 3, 1966. "Can We Still Win the War on Poverty?" North American Newspaper Alliance. Column #2.	86:1
Apr. 3, 1966. NANA Column #2, for release.	86:2
May 8, 1966. GOP to be reckoned with in South	86:3
May 17, 1966. NANA Column #3 GOP Dixie	86:4
June 4, 1966. "Washington's Leadership Gap" NANA Column #4	86:5
June 4, 1966. "Washington's Leadership Gap" NANA Column #4	86:6

June 21, 1966. "Washington's Leadership Gap" Mailing #1	86:7
July 10, 1966. Youth in America Today NANA Column #5	86:8
July 10, 1966. Youth in America Today NANA Column #5	86:9
September 11, 1966. Review of LBJ Policies – 5 initiatives for Vietnam NANA Column #6	86:10
September 11, 1966. Review of LBJ Policies – 5 initiatives for Vietnam NANA Column #6 for release	86:11
October 15, 1966. Calls for Pacific Charter: Nixon Warns LBJ against "Whistle stopping" in Asia. NANA Column #7	87:1
October 15, 1966. Calls for Pacific Charter: Nixon Warns LBJ against "Whistle stopping" in Asia. NANA Column #7	87:2
Jan. 20, 1967. Accent Symposium. University of Florida. Gainesville, FL.	87:3
Jan. 27, 1967. Boys Club. Ft. Lauderdale. Ft. Lauderdale, FL.	87:4
May 1, 1967. "Mr. Nixon's Former Press Secretary". ASME's The Bulletin. Correspondence, background material, drafts, articles.	87:5
May. 4, 1967. Boys Club Convention. Welcome and introductory remarks. Pittsburg, PA.	87:6
May 23, 1967. American Feed Manufacturers Association Convention. RN's notes. Chicago, IL.	87:7
May 23, 1967. American Feed Manufacturers Association Convention. Drafts and final copy.	87:8
May 24, 1967. Statement re: Middle East. New York, NY(?).	87:9
May 24, 1967. Empire Club. Toronto, Canada.	87:10
May 24, 1967. Empire Club. Toronto, Canada.	87:11
May 27, 1967. Nixon Day Banquet. University Union. Bowling Green, OH.	87:12
May 31, 1967. Press Conference. Philadelphia, PA.	87:13
May 31, 1967. World Affairs Council Luncheon. Philadelphia, PA.	87:14
May 31, 1967. Bobst Institute: Hahnemann Medical College. Philadelphia, PA.	87:15
May, 1967. This Week Magazine. "Do You Have To Be Rich To Be President?"	87:16
Apr. 30, 1967. This Week Magazine. "Do You Have To Be Rich To Be President?"	87:17
July 29, 1967. Lakeside Talk. Bohemian Grove, CA. RN's handwritten notes.	87:18
July 29, 1967. Lakeside Talk. Bohemian Grove.	87:19
July 1967. Reader's Digest. "Unforgettable John Foster Dulles".	87:20
1967. Reader's Digest. John Foster Dulles.	
July 1967. Reader's Digest. "Unforgettable John Foster Dulles". Correspondence.	88:1
Sep. 11, 1967. "America in a World History". National Convocation on World Hunger. New York, NY.	88:2
Sep. 12, 1967. National Industrial Conference Board's Convocation on World Hunger. New York, NY.	88:3
Oct. 10, 1967. Statement. Anniversary of Hungarian uprising.	88:4

Oct. 1967. "Asia After Vietnam". Foreign Affairs. Correspondence.	88:5
Oct. 1967. "Asia After Vietnam". Foreign Affairs. US News and World Report.	88:6
Oct. 1967. "What Has Happened to America?" Reader's Digest.	88:7
Oct. 1967. "What Has Happened to America?" Reader's Digest. Drafts, correspondence.	88:8
Oct. 1967. "What Has Happened to America?" Reader's Digest. Public correspondence. Sep. 18 – Oct. 8.	89:1
October 1967. "What has Happened to America?" Reader's Digest	89:2
October - November 1967. On Crime in the United States. Trial Magazine	89:3
November 20, 1967. Net Journal: a conversation with RN on the science of politics. New York, New York	89:4
November 20, 1967. "Nixon Tells How '68 Race Stands". U.S. News. World Report	89:5
November 21, 1967. House Republican Conference Breakfast Meeting. Foreign Affairs. Washington DC	89:6
November - December 1967. The American Zionist. "Israel 1967: Temple, Museum, Fortress	89:7
December 8, 1967. An address before the 72 nd Congress of American Industry of the National Association of Manufacturers. Waldorf-Astoria, New York, New York	89:8
1967-1968. Introductions of RN	89:9
Jan. 27, 1968. Statement re: USS Pueblo.	90:1
Jan. 27, 1968. Women's National Republican Club. Foreign Policy.	90:2
Jan. 31, 1968. To the Citizens of New Hampshire.	90:3
Jan. 31, 1968. Gun control. Answers to questions. MCA.	90:4
Feb. 3, 1968. Crisis in US spirit. Concord, NH.	90:5
Feb. 12, 1964. Campaign. Civil Rights and Rule of Law.	90:6
Feb. 14, 1968. Statement re: John W. Gardner's selection to head Urban Coalition.	90:7
Feb. 15, 1968. Campaign. Progress through law at home and abroad.	90:8
Feb. 16, 1968. Statement re: USS Pueblo incident. Nashua, NH.	90:9
Feb. 23, 1968. US and USSR naval strategic might.	90:10
Feb. 28, 1968. Gov. Romney. Manchester, NH.	90:11
Feb. 1968. Transcript of NH "Film".	90:12
Mar. 7, 1968. Order at home and abroad. NBC radio, NY.	90:13
Mar. 15, 1968. Economic Policy. Portland, OR.	90:14
Mar. 27, 1968. Campaign. The Film Problem. Wausau, Wis.	90:15
Mar. 28, 1968. The debates of 1968: A Test for America. NBC radio.	90:16
Mar. 1968. Reader's Digest. "Asia After Vietnam".	90:17
Apr. 1, 1968. Statement. Vietnam bombing halt.	90:18
Apr. 2, 1968. Statement following Wisconsin Primary. New York, NY.	90:19
Apr. 21, 1968. Campaign. America's Economic Crisis. Cheyenne, WY.	90:20
Apr. 24, 1968. Q&A Gill Coliseum. University of Oregon. Corvallis, OR.	90:21
Apr. 25, 1968. Statement re: Robert Kennedy's plan to increase	90:22

government spending.	
Apr. 26, 1968. Economy, end of trade surplus.	90:23
Apr. 26, 1968. Student protests.	90:24
Apr. 27, 1968. Statement re: Hubert H. Humphrey's candidacy.	90:25
Apr. 25, May 2, 1968. "Bridges to Human Dignity". Pts. I and II. Call for black capitalism.	90:26
Apr. 25, 1968. "Bridges to Human Dignity". RN's copy.	90:27
Apr. 1968. Statement re: the military draft.	90:28
May 5, 1968. Statement re: violent disorders at Columbia University.	90:29
May 7, 1968. Campaign. Re: violent student protests. Lincoln, Mass.	90:30
May 8, 1968. "Toward Freedom From Fear". New York, NY.	90:31
May 8, 1968. "Toward Freedom From Fear". Outside Editions.	90:32
May 14, 1968. Campaign re: poverty in US. Medford, OR.	90:33
May 15, 1968. Student protest at Columbia University. Pendleton, OR.	90:34
May 15, 1968. Statement for Near East Report.	90:35
May 16, 1968. Campaign. Re: Howard Baker's endorsement of RN.	90:36
May 16, 1968. "A New Alignment for American Unity". Nationwide radio address.	90:37
May 17, 1968. Re: Welfare (guaranteed annual income, negative income tax) before Association of American Editorial Cartoonists.	90:38
May 26, 1968. Oregon telethon.	90:39
June 14, 1968. Commencement Address, Finch College. New York, NY.	91:1
June 22, 1968. Statement re: crime in Washington D.C.	91:2
June 24, 1968. Statement re: economy. New York, NY.	91:3
June 27, 1968. "Toward an Expanded Democracy". Radio Address, CBS Radio Network.	91:4
July 2, 1968. Q&A. Ad based on Oregon telethon.	91:5
July 6, 1968. A new direction for America's economy.	91:6
July 8, 1968. Q&A. "The Nixon Answer". Illinois.	91:7
July 9, 1968. The Nixon Answer. Ohio.	91:8
July 9, 1968. The Nixon Answer. Michigan.	91:9
July 10, 1968. Statement re: urban renewal. Cleveland, OH.	91:10
July 10, 1968. Press conference. Cleveland, OH.	91:11
July 10, 1968. Press conference. Chicago, IL.	91:12
July 12, 1968. Interview with Phil Clark.	91:13
July 16, 1968. The Nixon Answer. California.	91:14
July 20, 1968. Press conference. Los Angeles, CA.	91:15
July 31, 1968. "The Crusade Against Crime". Republican National Convention. Committee on Resolutions	91:16
July 31, 1968. The Threat to the American Economy. Republican National Convention. Committee on Resolutions.	91:17
Aug. 1, 1968. "Problems of the Cities". Republican National Convention. Committee on Resolutions.	91:18
Aug 1, 1968. Vietnam: Statement submitted to RNC Committee on resolutions.	91:19
Aug. 2, 1968. The Nixon Stand. Networking.	91:20

Aug. 6, 1968. Press Conference. Miami Beach, FL.	91:21
Aug. 8, 1968. Annual Conference of the National Association of Counties. Miami Beach, FL.	91:22
Aug. 8, 1968. Republican nomination speech.	91:23
Aug. 8, 1968. Acceptance file. miscellaneous, drafts, and suggestions.	91:24
Aug. 8, 1968. Acceptance speech. Draft 1.	91:25
Aug. 8, 1968. Acceptance speech. Drafts 2 and 3.	91:26
Aug. 8, 1968. Acceptance speech. Reference copy.	91:27
Aug. 8, 1968. Acceptance speech. Final reading copy.	91:28
Aug. 8, 1968. Acceptance speech. Re-print in Reader's Digest.	91:29
Aug. 18, 1968. Statement re: USS Pueblo.	92:1
Aug. 18, 1968. Press conference. San Diego, CA.	92:2
Aug. 19-20, 1968. Segments of nightly news programs.	92:3
Aug. 21, 1968. Statement on Czechoslovakia.	92:4
Aug. 26, 1968. Q&A re: Rural Electrification Administration.	92:5
Aug. 27, 1968. Modern Aviation. Article.	92:6
Sep. 4, 1968. Citizen panel Q&A. Chicago, IL.	92:7
Sep. 5, 1968. Statement. The Illegal Grape Boycott.	92:8
Sep. 5, 1968. Silent Majority. Inflation. Santa Clara University, Santa Clara, CA.	92:9
Sep. 5, 1968. Press conference. Violence at Democratic National Convention. Chicago, IL.	92:10
Sep. 6, 1968. Press briefing re: schedule, Scranton visit to Europe, LBJ. Aboard the "Tricia".	92:11
Sep. 6, 1968. Rally, Miller Memorial Auditorium. Houston, TX.	92:12
Sep. 6, 1968. Statement. Space Program. Houston Space Center. Houston, TX.	92:13
Sep. 7, 1968. Statement. Arkansas River Project. Oklahoma City, OK.	92:14
Sep. 7, 1968. Rally remarks. Will Rogers Airport. Oklahoma City, OK.	92:15
Sep. 8, 1968. Middle East situation and US policy. B'nai B'rith Convention. Washington D.C.	92:16
Sep. 8, 1968. Press Conference. Pittsburg, PA.	92:17
Sep. 9, 1968. Announcement of Student Coalition. United Citizens for Nixon-Agnew.	92:18
Sep. 10, 1968. Campaign. General. White Plains, NY.	92:19
Sep. 10, 1968. Statement on Biafra.	92:20
Sep. 11, 1968. Non-Proliferation Treaty.	92:21
Sep. 11, 1968. Campaign remarks at opening of Citizens for Nixon-Agnew Headquarters. Commodore Hotel. New York, NY.	92:22
Sep. 11, 1968. Address (campaign rally talk). Durham Airport. Raleigh, NC.	92:23
Sep. 11, 1968. "Toward an Era of Humane Technology". Chapel Hill, NC.	92:24
Sep. 11, 1968. Address (campaign rally talk). Charlotte, NC. Park Center.	92:25
Sep. 11, 1968. Interview WBTV (CBS). Charlotte, NC. Campaign, trade, segregation, media.	92:26
Sep. 12, 1968. American Legion Convention, New Orleans, LA. Foreign	92:27

Affairs.	
Sep. 12, 1968. Campaign rally. Monument circle. Indianapolis, Ind.	92:28
Sep. 13, 1968. Q&A TV Program. Campaign issues. Cleveland, OH.	93:1
Sep. 13, 1968. Statement on crime and HHH's position.	93:2
Sep. 14, 1968. Rally speech. Shopping center. Ohio.	93:3
Sep. 14, 1968. Remarks. Des Moines Municipal Airport. Iowa. Rally talk for Republican candidates.	93:4
Sep. 14, 1968. Campaign rally speech. Des Moines, Iowa. Merle Hay Plaza shopping center.	93:5
Sep. 14, 1968. Press release. Agriculture. Des Moines, Iowa.	93:6
Sep. 14, 1968. General Campaign Themes. Rally. Santa Barbara, CA.	93:7
Sep. 15, 1968. Youth, ending draft, suffrage for 18 year olds. Santa Barbara, CA.	93:8
Sep. 16, 1968. Statement to the National Policy Gazette.	93:9
Sep. 16, 1968. Mexican independence from Spain. Santa Barbara, CA.	93:10
Sep. 16, 1968. Rally speech. Drug abuse. Press release. Anaheim, CA.	93:11
Sep. 17, 1968. Statement re: Transportation Bill.	93:12
Sep. 17, 1968. Statement in T.L. re: Alaska Land Claims.	93:13
Sep. 17, 1968. Statement re: California Job Training and Placement Council. Anaheim, CA.	93:14
Sep. 17, 1968. Jewish New Year's Greeting. Los Angeles, CA.	93:15
Sep. 17, 1968. Press Conference. Scranton's trip, etc. Anaheim, CA.	93:16
Sep. 17, 1968. Panel discussion of issues. Los Angeles, CA.	93:17
Sep. 18, 1968. Statement re: migrant workers. Fresno, CA.	93:18
Sep. 18, 1968. Mormon Tabernacle. Salt Lake City, Utah. Law and Order. Drafts, background notes, handwritten notes.	93:19
Sep. 19, 1968. Statement and Q&A re: highway transportation.	93:20
Sep. 19, 1968 (?). Statement re: end of draft. Army Times Publishing Co.	93:21
Sep. 19, 1968. Statement. Housing. Answers to 8 questions.	93:22
Sep. 19, 1968. Springfield, MO. (found with Anaheim, CA 9-16-68 speech notes)	93:23
Sep. 19, 1968. Re: the Presidency. CBS/NBC radio networks.	93:24
Sep. 19, 1968. \$1000 per plate dinner. New York, etc. Closed circuit.	93:25
Light remarks.	
Sep. 20, 1968. Pennsylvania statewide TV program. Campaign issues, Vietnam, economy, dissent.	94:1
Sep. 20, 1968. Statement re: large crowds in Philadelphia to welcome Nixons.	94:2
Sep. 23, 1968. Rally with press release. Economy. Milwaukee, Wis.	94:3
Sep. 24, 1968. Statement re: federal employees.	94:4
Sep. 24, 1968. Statement re: "invasion" of St. John's Cathedral. Milwaukee, Wis.	94:5
Sep. 24, 1968. National Air Transport Policy. Statement.	94:6
Sep. 24, 1968. News interview. WITI TV. Milwaukee, Wis. Themes; Red China, Campaign debates, and the South.	94:7
Sep. 24, 1968. Statement re: agriculture. Sioux Falls, SD.	94:8

Sep. 24, 1968. Seattle rally. Campaign speech. Seattle, Wash.	94:9
Sep. 24, 1968. TV interview with Don McGaffin. KOMO TV. Seattle, Wash. Foreign relations, US economy, gun control, Vietnam.	94:10
Sep. 25, 1968. Statement re: Importance of Scientific and Technological advances. Seattle, Wash.	94:11
Sep. 25, 1968. Towards a revitalized merchant marine. Seattle, Wash.	94:12
Sep. 25, 1968. Campaign rally speech. Denver, CO.	94:13
Sep. 26, 1968. Statement. Records of Eisenhower vs. JFK-LBJ years. Denver, CO.	94:14
Sep. 26, 1968. TV Interview WAVE TV (CBS). Louisville, KY. Excerpts on Wallace and Compassion.	94:15
Sep. 26, 1968. "Youth Wants to Know". Q&A. St. Louis, MO.	94:16
Sep. 27, 1968. Q&A. Business Week.	94:17
Sep. 27, 1968. RN's quotes to questions on Vietnam Sen. Morton asked Humphrey with text of Thurston B. Morton's statement.	94:18
Sep. 27, 1968. Statement re: American Indians sent to National Congress of American Indians. Omaha, NB.	94:19
Sep. 27, 1968. Tennessee Valley Authority. Chickamauga Dam. Chattanooga, Tenn.	94:20
Sep. 27, 1968. Crime in Washington D.C. Chattanooga, Tenn. Memorial Auditorium Rally.	94:21
Sep. 28, 1968. Appeal for Unity of the Forgotten Americans. Tampa, FL.	95:1
Sep. 28, 1968. Statement on the Problems of Aging. Key Biscayne, FL.	95:2
Sep. 29, 1968. Q&A with Detroit Free Press.	95:3
Sep. 29, 1968. Order and justice under law. Radio address. Enlargement on crime message.	95:4
Sep. 30, 1968. Response to Clifford's statement re: Vietnam war.	95:5
Sep. 30, 1968. Statement on importance of Space Programs. Miami, FL.	95:6
Sep. 30, 1968. Statemtn re: Democratic Congressman Sydney Herlong's endorsement of RN. Miami, FL.	95:7
Sep. 30, 1968. Statement on crime in the US for Law Officer magazine.	95:8
Sep. 30, 1968. Michigan statewide TV program. Detroit, Mich.	95:9
Sep. 1968. Article. Nation's Business. How RN stands on business issues. Interview.	95:10
Oct. 1, 1968. Press conference. Romney meeting and response to HHH re: Vietnam. Detroit, Mich.	95:11
Oct. 1, 1968. US declining prestige abroad. Erie, PA.	95:12
Oct. 2, 1968. Statement for Transport Topics. Interstate commerce. Truck and bus weight on highways.	95:13
Oct. 2, 1968. Q&A re: health care for Medical World News.	95:14
Oct. 2, 1968. Statement on Humphrey's stand on fighting crime.	95:15
Oct. 2, 1968. Naval power. US and USSR. Norfolk, VA.	95:16
Oct. 2, 1968. Statement. Youth's promise and involvement. Williamsburg, VA.	95:17
Oct. 2, 1968. The American Spirit. College of William and Mary, Williamsburg, VA.	95:18

Oct. 2, 1968. Norfolk rally and panel. Norfolk, VA.	95:19
Oct. 3, 1968. Southern Regional Live Telecast. Atlanta, GA.	95:20
Oct. 4, 1968. Statement re: crime. Spartanburg, SC.	95:21
Oct. 4, 1968. Statement. Americans of Italian Descent.	95:22
Oct. 4, 1968. Inflation. Insurance. Hartford, CN.	95:23
Oct. 5, 1968. The research gap: Crisis in American Science and Technology.	95:24
Oct. 6, 1968. The Voluntary Way. Supplement to Bridges to Human Dignity. Nationwide Radio Address.	96:1
Oct. 7, 1968. Publishers and Editors of UPI. Washington, DC. Statler Hilton Hotel.	96:2
Oct. 7, 1968. Buffalo rally. Buffalo, NY.	96:3
Oct. 8, 1968. Re: discontentment of American Workingman. Flint, Mich.	96:4
Oct. 8, 1968. What inflation does to farmers. Minneapolis, Minn.	96:5
Oct. 8, 1968. Interview with Mike Wallace. CBS.	96:6
Oct. 8, 1968. Minneapolis rally. "Forgotten Men". Minneapolis, Minn.	96:7
Oct. 9, 1968. Statement re: protection of minors from pornography. Santa Monica, CA.	96:8
Oct. 9, 1968. Remarks after meeting with Mexican American Representatives.	96:9
Oct. 10, 1968. Statement re: impact of inflation on earnings of workers. Akron, OH.	96:10
Oct. 10, 1968. Statement re: need for prison reform. Moline, IL.	96:11
Oct. 11, 1968. "Fair Play for the Cattle Industry". Dallas, TX.	96:12
Oct. 11, 1968. Interview with Eddie Barker. KLRD TV (CBS). Dallas, TX.	96:13
Oct. 11, 1968. Southern Methodist University. Rally Speech. Dallas, TX.	96:14
Oct. 11, 1968. Panel discussion. "Nixon Format". KLRD TV (CBS). Dallas, TX.	96:15
Oct. 12, 1968. Statement re: Cuba. Miami, FL.	96:16
Oct. 13, 1968. Interview with Murphy Martin. WFAA TV. Dallas, TX.	96:17
Oct. 13, 1968. "The Time to Save NATO". Radio address.	96:18
Oct. 15, 1968. Q&A. Big Farmer.	96:19
Oct. 15, 1968. Statement re: American Poultry Industry. Miami, FL.	96:20
Oct. 15, 1968. Statement re: Senior Citizens Programs and Social Security. Miami, FL.	96:21
Oct. 15, 1968. "Backgrounder". Press conference on campaign. Writing press only. Key Biscayne, FL.	96:22
Oct. 15, 1968. "For a Productive Alliance". (Latin America) Miami, FL.	96:23
Oct. 15, 1968. Miami rally, Dade County Auditorium. Miami, FL.	96:24
Oct. 15, 1968. Statement re: America's textile industry. NC.	96:25
Oct. 15, 1968. Statement re: nuclear desalination plants in the Middle East.	96:26
Oct. 15, 1968. Rally address. Knoxville, Tenn.	96:27
Oct. 16, 1968. Statement re: women in government and in election. Kansas City, MO.	96:28

Oct. 16, 1968. Statement to the Conference “To End Hunger”. Delivered by Senator, Chas. E. Goodell.	97:1
Oct. 16, 1968. National Convention of the Future Farmers of America. Kansas City, MO.	97:2
Oct. 16, 1968. Statement. Future Farmers of America meeting with RN. Kansas City, MO.	97:3
Oct. 16, 1968. Today’s Youth: The Great Generation. Radio address. NBC radio network.	97:4
Oct. 17, 1968. Statement re: Steel Industry. Johnstown, PA.	97:5
Oct. 17, 1968. Johnstown, PA. Rally speech.	97:6
Oct. 17, 1968. The All-Volunteer Armed Forces. Radio address.	97:7
Oct. 18, 1968. “A Strategy of Quality: Conversation in the Seventies”. Radio Broadcast.	97:8
Oct. 18, 1968. Statement re: research gap in science and technology. Rochester, NY.	97:9
Oct. 18, 1968. Address to Massachusetts Party Workers Union. Boston, Mass.	97:10
Oct. 18, 1968. Statement re: youth. Boston, Mass.	97:11
Oct. 19, 1968. “The Time Has Come to Save NATO”. Detroit, Mich.	97:12
Oct. 19, 1968. Statement re: Organized crime. Chicago, IL.	97:13
Oct. 19, 1968. Radio broadcast. Foreign Affairs. “To Keep the Peace”.	97:14
Oct. 20, 1968. For Excellence, Freedom, and Diversity”. Education. CBS radio network.	97:15
Oct. 21, 1968. “An Open Door to Labor”. Radio address.	97:16
Oct. 21, 1968. Statement re: crime. Cincinnati, OH.	97:17
Oct. 21, 1968. Cincinnati rally. Cincinnati, OH.	97:18
Oct. 22, 1968. Statement re: excessive federal government. Lima, OH.	97:19
Oct. 22, 1968. Statement re: crime. Deschler, OH.	97:20
Oct. 22, 1968. Statement re: Washington, DC.	97:21
Oct. 22, 1968. Statement re: taxation. Marion, OH.	97:22
Oct. 22, 1968. Columbus rally and statement. Columbus, OH.	97:23
Oct. 22, 1968. Statement re: Supreme Court. London, OH.	97:24
Oct. 22, 1968. Statement re: lack of respect for US abroad. Springfield, OH.	97:25
Oct. 22, 1968. Dayton rally and statement re: crime. Dayton, OH.	97:26
Oct. 22, 1968. Statement re: Humphrey’s public spending. Middletown, OH.	97:27
Oct. 22, 1968. Statement. Litany to phrase “You Never Had It So Good”. Toledo, OH.	97:28
Oct. 22, 1968. “For the Enduring Generation”. Radio Address.	97:29
Oct. 23, 1968. Foreign relations, Eisenhower vs. JFK-LBJ administrations. Saginaw, Mich.	97:30
Oct. 23, 1968. Statement re: US “losses” across the board in past 4 years. Battle Creek, Mich.	97:31
Oct. 23, 1968. Statement re: Humphrey’s campaign and its view of the past. Grand Rapids, Mich. (am)	97:32

Oct. 23, 1968. Statement re: “divided government” in executive and legislative branches. Grand Rapids, Mich. (pm)	97:33
Oct. 23, 1968. “To Make a Dollar Worth A Dollar”. Radio address over CBS radio network.	97:34
Oct. 24, 1968. Statement re: Humphrey’s campaign. Reading, PA. (am)	97:35
Oct. 24, 1968. Statement re: endorsement of political action committee of the National Baptist Convention. Hazeltown, PA. (am)	97:36
Oct. 24, 1968. Statement re: criticism of Humphrey as a “friend of labor”. Pottsville, PA. (pm)	97:37
Oct. 24, 1968. Statement re: poor record of Humphrey’s centralized economy. Allentown, PA.	97:38
Oct. 25, The security gap. Radio broadcast.	97:39
Oct. 25, 1968. Statement re: LBJ and efforts to end Vietnam war.	97:40
Oct. 25, 1968. “The Nixon Answer”. TV panel Q&A. New York, NY.	97:41
Oct. 25, 1968. “Where Should Government Be?” Radio broadcast. CBS radio.	97:42
Oct. 26, 1968. Statement re: crime. Fort Lee, NJ.	98:1
Oct. 26, 1968. “Towards Peace Through Arms Control”. CBS radio network.	98:2
Oct. 27, 1968. “Face the Nation”.	98:3
Oct. 27, 1968. Address. Vietnam. CBS radio network.	98:4
Oct. 28, 1968. Statement. New York City teacher strike.	98:5
Oct. 28, 1968. Albany rally. Albany, NY.	98:6
Oct. 29, 1968. Statement re: failures of LBJ-Humphrey administration. Syracuse, NY.	98:7
Oct. 29, 1968. Rally address. Syracuse, NY. War Memorial Auditorium.	98:8
Oct. 29, 1968. Rally speech. Southfield, Mich.	98:9
Oct. 29, 1968. For more jobs, less need for Welfare. CBS radio network.	98:10
Oct. 30, 1968. Statement re: LBJ’s leadership. Rochester, Minn.	98:11
Oct. 30, 1968. For high rise homes. Statement.	98:12
Oct. 30, 1968. Address. “Mandate to Gain the Initiative”. CBS radio network.	98:13
Oct, 1968. Looking Ahead in the Air. AOPA magazine.	98:14
Oct. 1968. Q&A Farm Journal.	98:15
Oct. 1968. Q&A for Medical Economics.	98:16
Nov. 2, 1968. Interview. America.	98:17
Nov. 3, 1968. Statement re: space.	98:18
Nov. 3, 1968. Meet the Press.	98:19
Nov. 6, 1968. (handwritten notes)	98:20
1968. Misc. Rough Drafts. Handwritten notes	98:21
1968. Memo’s and Misc. from Pat Buchanan	98:22
1968. guest editorial “The National Job Bank”	98:23
1968. “A Nation’s Faith in God”	98:24
1968. Theme: Vietnam.	98:25
Jan. 20, 1969. Inaugural Address. Ideas, miscellaneous.	99:1
Jan. 29, 1969. Inaugural Address. Preliminary work: May-July, 1968.	99:2

Jan. 29, 1969. Inaugural Address. Drafts: Buchanan, Safire.	99:3
Jan. 20, 1969. Inaugural Address. Draft 1: Price.	99:4
Jan. 20, 1969. Inaugural Address. Drafts 2-3: Price.	99:5
Jan. 20, 1969. Inaugural Address. Drafts 4-6: Price.	99:6
Jan. 20, 1969. Inaugural Address. Draft 7. Price.	99:7
Jan. 20, 1969. Inaugural Address. RN's copy.	99:8
Jan. 20, 1969. Inaugural Address. Miniature Copy, Achille J. Stonge.	99:9
Mar. 30, 1969. Eulogy for Dwight D. Eisenhower.	99:10
Inaugural Invitations in envelope	99:11
1961. Correspondence. Times-Mirror Syndicate. Articles.	100:1
June 20, 1961. Times-Mirror Syndicate #1: Berlin. Articles.	100:2
July 19, 1961. Times-Mirror Syndicate #2: Foreign aid. Articles.	100:3
July 24, 1961. Times-Mirror Syndicate #3: Time for JFK to be decisive. Articles.	100:4
Nov. 15, 1961. Times-Mirror Syndicate #4: Neutralism. Articles.	100:5
Dec. 8, 1961. Times-Mirror Syndicate #5: Communist China. Articles.	100:6
Dec. 19, 1961. Times-Mirror Syndicate #6: Congo. Articles.	100:7
Feb. 28, 1962. Times-Mirror Syndicate #7: Trading with the communists. Articles.	100:8
Mar. 16, 1962. Times-Mirror Syndicate #8: Extremism. Articles.	100:9
Mar. 22, 1962. Times-Mirror Syndicate #9: United Nations. Articles.	100:10
Mar. 30, 1962. Times-Mirror Syndicate #10: Fighting communism at home. Articles.	100:11
Apr. 6, 1962. Times-Mirror Syndicate #11: Winning the Cold War. Articles.	100:12
1961 – 1962. RN's handwritten notes for Times-Mirror Syndicate Articles.	100:13
Drafts (not used). Times-Mirror Syndicate. Articles.	100:14
Comment on RN Articles.	100:15