

MINNESOTA HISTORICAL SOCIETY
Manuscript Collections

HUBERT H. HUMPHREY PAPERS

An Inventory of His 1968 Presidential Campaign Files

OVERVIEW

- Creator:** Humphrey, Hubert H. (Hubert Horatio), 1911-1978.
- Title:** 1968 Presidential campaign files.
- Dates:** 1949-1969 (bulk 1968).
- Abstract:** Files created by and/or relating to the organization and administration of Humphrey's 1968 campaign for the Presidency of the United States. They are an amalgam of files produced by many individuals and organizations, on the local, state, and national levels.
- Quantity:** 122.0 cu. ft.
- Location:** See Detailed Description section for box locations.

HISTORICAL SKETCH

Nineteen sixty-eight was not a normal election year. Ordinarily, an incumbent president would have an easy path to his party's nomination for a second term, and much better than even odds at re-election. Lyndon Johnson and Hubert Humphrey had won the 1964 election in a landslide. By 1968, however, opposition to the war in Vietnam was growing, racial tensions building, the economy stalling, and a desire for real change brewing. While many discontented voters listened to independent candidate George Wallace, and Republican Richard Nixon returned from political exile, most young people looked to the Democratic Party as offering the best chance for significant change in 1968.

That meant that Johnson would receive more than token challenges to his re-nomination. Minnesota senator Eugene McCarthy became the first candidate to question the morality and legality of the Vietnam War as well as its military and political objectives. College students flocked to his campaign and canvassed door to door in his behalf in the first Democratic presidential primary on March 12 in New Hampshire. Given little chance by the pundits, McCarthy surprised everyone by finishing second with 42% of the votes, and his "new politics" seemed well on its way. Soon thereafter, an encouraged Robert Kennedy, senator from New York and former president's John F. Kennedy's brother, entered the Democratic race for president. Kennedy soon began attracting large crowds and significant media attention, and with each primary captured more delegates. On the eve of the second primary (April 2 in Wisconsin), which McCarthy would win, Johnson shocked the nation by declaring that he would not seek another term as president. He stated he could not pursue peace in Vietnam, settle domestic race relations, and get a tax bill through Congress while also running for president. Many observers

thought the low poll numbers forced Johnson to bow out early in order to avoid the embarrassment of not winning his own party's nomination. Even so, he still exercised his power as president, and some felt he maintained hope that a deadlocked convention would turn to him as its candidate.

On April 4, an assassin killed civil-rights leader Martin Luther King in Memphis, Tennessee. Violence and rioting erupted in more than 70 cities, killing 39 people, and more than 50,000 federal and state troops were called in to quell the rioting. The riots helped fuel the "law and order" campaigns of Richard Nixon and George Wallace. Prominent businessmen who did not want Kennedy elected president urged Humphrey to run. John Loeb, an investment banker, and John Connor, a former Secretary of Commerce, organized a "Citizens for Humphrey" committee to raise funds among business leaders for a Humphrey campaign. Dwayne Andreas and Bob Short, fellow Minnesotans and Humphrey confidants, also helped out. Nonetheless, money problems dictated that Humphrey's wisest course was to stay out of the presidential primaries in hopes that McCarthy and Kennedy would weaken each other and that he could garner enough delegates in the non-primary states to have a chance for the nomination. On April 27, in Philadelphia, Humphrey officially announced his presidential campaign and talked about "the politics of joy." While this may have been a good summary of Humphrey's political philosophy, it seemed strangely out of touch and a poor campaign theme in a year marked by racial riots, anti-war protests, and much dissatisfaction with the status quo.

Heading Humphrey's campaign were fellow senators Walter Mondale of Minnesota and Fred Harris of Oklahoma, who organized "United Democrats for Humphrey." Their main purpose was to line up support for Humphrey among Democratic office holders, many of whom would be elected as delegates to the Democratic National Convention. Meanwhile, Kennedy won primaries in Indiana and Nebraska while McCarthy won the Oregon and Pennsylvania primaries. If Kennedy could win the crucial California primary on June 4, the momentum generated might sweep him to the nomination. Kennedy won, but that evening was assassinated by Sirhan Sirhan, a young Arab. Both Humphrey and McCarthy, as well as the rest of the nation, were stunned, and neither candidate could do much campaigning for several weeks. After the Kennedy assassination, Citizens for Humphrey had even more difficulty raising money, as potential wealthy contributors felt freer to follow their more natural inclination: give to the Republican Party.

In early August in Miami, the Republicans in a neat, quiet, relaxed, and highly organized convention that would mirror the Nixon campaign nominated Richard Nixon rather than the more moderate Nelson Rockefeller. The Democratic Convention, in contrast, was scheduled for late August in Chicago with the feeling that an "incumbent" presidential candidate would not need a long campaign. Humphrey pleaded with Johnson to switch the convention to immediately follow the Republicans in Miami, while the news media were still there. Johnson refused, and moreover used his influence to pass his Vietnam platform over Humphrey's as the official Democratic Party statement. Humphrey, who to win the nomination needed Johnson's support in attracting delegates from southern states, had no choice but to agree to Johnson's Vietnam plank.

The Chicago convention could not have been a greater disaster for Humphrey's campaign. Mayor Daley of Chicago, expecting trouble from anti-war protesters, turned the city into a virtual armed camp. Television cameras switched back and forth from coverage of heated debate on the convention floor over delegate credentials, Vietnam and other party platforms, and candidate nomination speeches to rioting in the streets. Millions of Americans saw the Chicago police mace, billy-club, and drag young person after young person into waiting paddy wagons. While

some of the arrestees were clearly trying to disrupt the convention, most were peacefully protesting the direction of the Democratic Party or supporting the McCarthy campaign. Images of policemen clubbing and manhandling news reporters and bystanders, and attacking and trashing McCarthy's 15th floor hotel headquarters, enhanced the impression of chaos. Humphrey eventually captured the nomination after a rumored challenge from Edward Kennedy failed to materialize. But Humphrey and running mate Edmund Muskie of Maine limped out of Chicago with a divided party (McCarthy would not throw his support to Humphrey until a week before election day) that was disorganized, broke, and more than 15 points behind the Republicans. Humphrey's initial statement in support of the police and Mayor Daley made things worse.

In order to get his campaign rolling, Humphrey persuaded Larry O'Brien, who had been running the Robert Kennedy campaign, to run his campaign as well as head the Democratic National Committee. This left top Humphrey campaign workers, as well as Mondale, Harris, and Freeman wondering about their true role. On top of this, in the first weeks of September probably no presidential candidate in U.S. history faced more heckling, abuse, sparse or hostile crowds, and negative publicity than did Hubert Humphrey.

In Seattle, in late September, Humphrey's campaign reached its nadir as a heckler demanded that Humphrey be tried before the United Nations as a war criminal. Humphrey finally realized he had to visibly break with the Johnson administration's policy on Vietnam in order to have any chance at the presidency. In a speech in Salt Lake City on September 30, Humphrey proposed a halt to the bombing of North Vietnam. Having shed his cheer-leading vice president image, he was able to go on the offensive. He attacked George Wallace as a dangerous extremist and an enemy of organized labor. Labor leaders, concerned that rank and file support of Wallace was undermining their leadership and position, threw their organizations' money and support behind Humphrey. Organized labor registered thousands of new voters, helped win several Northeastern states, and almost turned the election. Humphrey's attacks on Nixon also began affecting traditional Democratic voters as he contrasted his own New Deal, Great Society, and civil rights record with Nixon's. To counter the national Harris and Gallup polls, the Democratic National Committee conducted its own polls, which showed Humphrey gaining on Nixon week by week.

Unfortunately time ran out on Hubert Humphrey. Election returns gave Nixon a victory by slightly more than 500,000 votes nationwide (43.4 % for Nixon to 42.7% for Humphrey to 13.5 % for Wallace). Electoral college results were not as close: 301 to 191 to 46, with Nixon winning the big states of California, Illinois, and Texas. Historians will long debate why Humphrey lost this watershed election. Many people feel that with one more week of campaigning Humphrey would have been elected president. Lack of money at crucial times, organizational difficulties, and lack of party leadership in Texas and California also are mentioned. Humphrey's refusal to disclose the "China surprise" (Anna Chennault had persuaded the South Vietnamese to not join the Paris peace talks, convincing them they would get a better deal from a Nixon administration) may have been statesmanlike but also may have cost him the election. Nixon's emphasis on "law and order" and Humphrey's apparent softness on the issue also may have hurt. In the end, Humphrey could not distance himself enough from the widely discredited Johnson administration Vietnam policy. The American people wanted change, and Humphrey was a symbol of the past.

Bibliography: Cohen, Dan. *UnDefeated: The Life of Hubert H. Humphrey* (Minneapolis: Lerner Publications Company, 1978); Eisele, Albert. *Almost to the Presidency: A Biography of Two American Politicians* (Blue Earth, Minn.: The Piper Company, 1972); Solberg, Carl. *Hubert Humphrey: A Biography* (New York: W.W. Norton, 1984).

SCOPE AND CONTENTS

The majority of the materials in these files date from April, 1968, when Humphrey announced his candidacy for President, through the post-election days in November. The heaviest concentration is found in the period preceding and during the Democratic national convention in August. Some pre-campaign materials are found throughout; they were used for research or as sources of data. The aftermath of Humphrey's defeat and possible options for the future are expressed in the letters and other materials for December 1968 and early 1969.

Humphrey's Minneapolis and Washington office staffs and those of the United Democrats for Humphrey, Citizens for Humphrey, Women for Humphrey, and the Democratic National Committee carried out the day-to-day routine work such as handling correspondence (much of which was answered by Robotype machine), producing brochures and special campaign materials, planning the national convention in Chicago, making arrangements for personal appearances, contacting persons and companies for contributions and volunteer services, sponsoring fund-raising events, keeping Humphrey abreast of current happenings, supplying information to the media, and orchestrating the all-out effort for his election.

The staff research people, most of whom had expertise in particular subject fields, were called upon to furnish information on such major issues as the Vietnam War, law and order, race relations, and the economic and social areas of poverty, education, and rural/urban balance. This information was used for speeches, news releases and statements, and answers to questions from the general public.

Newspaper clippings in which Humphrey is quoted or mentioned or that directly involve issues of concern to him, as well as those relating to his speaking engagements, form a part of these files. Most of the publications about Humphrey have been combined with printed matter from the Humphrey organizations and others into a single set of "printed materials."

Two sets of correspondence files (PAF 1 - PAF 3.2 and PAF 20) contain coding similar to that used by the Humphrey office for the vice presidential files. The Humphrey office coding manual did not include an identification for PAF 20, which may have been used for Robotype answers to letters.

ORGANIZATION

The files are organized into the following sections, by type of material or by affiliated organization, as listed below:

1. Candidate Files, 1949-1968. 3.25 cubic feet.
2. Citizens for Humphrey, 1968. 16.5 cubic feet.
3. Contributors, 1968. 1.0 cubic foot.
4. Correspondence: Coded Files, April 1968 - January 1969. 18.0 cubic feet.
5. Correspondence: Uncoded Files, 1968-1969. 5.4 cubic feet.
6. Democratic National Committee Files, 1965-1968 (bulk 1968). 3.0 cubic feet.

7. Democratic National Convention, 1967-1968. 3.75 cubic feet.
8. Newspaper Clippings, 1964-1969. 9.1 cubic feet.
9. Personal Political Files, 1966-1969. 1.5 cubic feet.
10. Research Files, 1952-1969. 13.5 cubic feet.
11. Staff Files: William Connell and Eiler Ravnholt, 1963-1969 (bulk 1968). 5.0 cubic feet.
12. State Files, 1964-1971. 12.0 cubic feet.
13. Task Force Files, 1968. 6.0 cubic feet.
14. United Democrats for Humphrey, 1964-1968. 21.0 cubic feet.
15. Women for Humphrey, 1968-1969. 1.0 cubic foot.
16. Miscellaneous Files, 1967-1968. 2.0 cubic feet.

ADMINISTRATIVE INFORMATION

Processing Information:

Catalog ID No.: 1735846

DETAILED DESCRIPTION

Note to Researchers: To request materials, please note the location shown below. Inconsistencies may be found on "reused" folder labels; use the information in the following list for citation purposes.

Each entry in the list below comprises one file folder, unless noted otherwise.

Series 1. Candidate Files, 1949-1968. 3.25 cu. ft. (3 boxes and 1 partial box).

Newspaper clippings, articles, news releases, personal and background data, miscellaneous mimeographed and printed materials, and other political items written by or relating to Republican and Democratic candidates for the presidency and vice presidency in the 1968 campaign, arranged alphabetically by candidate name. In addition to Humphrey, the most substantive files are for Lyndon B. Johnson, Robert F. Kennedy, Eugene J. McCarthy, Richard M. Nixon, Strom Thurmond, and George C. Wallace. Occasionally the candidates' personal stands on some of the political issues are specified. Three folders contain a comparative study made of the voting records of Nixon and Humphrey on selected issues.

Related materials: See the 1968 Campaign series "Newspaper Clippings" for Humphrey-related clippings.

Location

- 150.F.13.8F Agnew, Spiro T.: Miscellaneous, 1968.
 Humphrey, Hubert H.:
 Miscellaneous, 1968. 4 folders.
 Drafts of Articles by Humphrey, 1967-1968. 2 folders.
 Johnson, Lyndon B.:
 Correspondence and Miscellany: Anti-war Activity, 1967-1968.
 Clippings: Anti-war, 1967.
 Miscellaneous Items and Clippings, 1967-1968.
 Printed Materials, 1968. 2 folders.
 Kennedy, Robert F.:
 Miscellaneous, 1968.
 Printed Materials, 1968.
 Clippings, 1968. 2 folders.
 LeMay, Curtis E.: Miscellany and Clippings, 1968.
 McCarthy, Eugene J.:
 Clippings and Miscellany, by Subject, A-De, 1968.
- 150.F.13.9B Clippings and Miscellany, by Subject, Di-L, 1968.
 Clippings, 1949-1968. 7 folders.
 Miscellaneous, 1968. 4 folders.
 Muskie, Edmund S.: Miscellany and Clippings, 1968.
 Nixon, Richard M.:
 Miscellaneous, 1968. 3 folders.

Location

- 150.F.13.10F Miscellaneous, 1968.
 Clippings, 1968. 3 folders.
 Cartoons, 1968.
 Truth Squad, 1960, 1968.
Rockefeller, Nelson A.: Miscellany and Clippings, 1968.
Reagan, Ronald.: Clippings, 1968. partial folder.
Stassen, Harold E.: Clippings, 1968. partial folder.
Thurmond, Strom:
 Clippings, 1954-1968. 5 folders.
 Miscellaneous, 1968.
Wallace, George C.:
 Clippings, 1963, 1967-1968. 2 folders.
 Miscellaneous, 1966-1968. 2 folders.
 Alabama Report, 1968.
- 150.F.14.1B Record and Quotes (card file), 1968. 2 packages.
 Humphrey-Nixon Comparative Voting Records, 1968. 3 folders.
 Agriculture - Disarmament.
 Education - Vietnam.
 Miscellaneous.

Series 2. Citizens for Humphrey, 1968. 16.5 cu. ft. (16 boxes, 1 partial box).

The Citizens for Humphrey files contain materials issued by or received by the organization's national office during 1968. David Ginsburg and Robert Short were co-chairmen, Julius Cahn was deputy chairman, and Kenneth Birkhead was executive director. All aspects of the campaign are represented: requests for materials, songs, finances, founding members data, personnel, polls, press and public relations, regional and state activities, schedules, and reports.

The largest segment of this series is composed of "Groups," consisting of correspondence, telegrams, contributors' records, reports, membership lists and cards, and other material relating to each of the many ethnic, occupational, and other special groups that actively worked as components of Citizens for Humphrey.

Arrangement: Alphabetical by general topic or record type.

Location

- 150.F.14.3B Campaign Material Requests. 11 folders.
 Campaign Songs. 2 folders.
 Correspondence and Miscellaneous Papers:
 Undated and January-May, 1968. 4 folders.
- 150.F.14.4F June-August, 1968. 1 box.

Location

- 150.F.14.5B September-November 15, 1968. 11 folders.
Democratic National Committee: Correspondence and Miscellany,
undated and April-August, 1968. 4 folders.
Democratic National Convention:
 Delegate Telegrams.
 News Kit.
Finances:
 Correspondence and Miscellany, April-October, 1968.
 Fund Raising, "Box 1969," October 1968.
Founding Members:
 Correspondence and Miscellany, undated and April 1968. 3 folders.
- 150.F.14.6F Correspondence and Miscellany, May-November, 1968. 3 folders.
 Includes copies of ads.
Invitees: Telegrams and Lists.
Master List, National Committee.
Miscellaneous: Telegrams and Lists. 5 folders.
Groups:
 Americans Abroad. 3 folders.
 Arts and Letters.
 Businessmen:
 Correspondence and Miscellany.
 Founding Members, Lists, etc. 2 folders.
 Conservationists, undated and June-September, 1968. 3 folders.
- 150.F.14.7B Conservationists, October 1968.
Consumers.
Economists. 2 folders.
Educators:
 Biographical Sketches.
 Correspondence and Miscellany. 2 folders.
 Telegrams.
 Local Publicity.
 Contributor Cards, by State. 2 folders.
Entertainers:
 Correspondence and Miscellany. 3 folders.
 By Name, A-G. 2 folders.
- 150.F.14.8F By Name, H-W. 2 folders.
 Founding Members, Lists, etc.
Ethnics:
 American Indians:
 Founding Members: Correspondence and Miscellany.
 New Mexico Indians.

Location

- 150.F.14.8F
Blacks.
Greeks.
Mexican-Americans:
 Correspondence and Miscellany. 4 folders.
 Delegates. 2 folders.
 Drafts of Radio Script.
 Founding Members: Correspondence and Miscellany.
 Founding Members: By State.
 Newspaper Clippings and Printed Material.
Miscellaneous Ethnic Groups. 2 folders.
- 150.F.14.9B
Government Officials:
 By State. 7 folders.
 Congress and Senate.
 County Officials. 2 folders.
 Delegates. 2 folders.
 General.
 Mayors: Correspondence and Miscellany. 3 folders.
 Mayors: Founding Members: Telegrams and Lists, etc.
 Mayors: Meeting and Press Conference, July 1, 1968. 3 folders.
- 150.F.14.10F
 Mayors: News Conference, October 21.
 Mayors: Regional Meetings.
 Other City Officials.
 School Boards.
 State Officials. 2 folders.
Handicapped:
 Correspondence and Miscellany. 4 folders.
 Committee Lists.
Housewives.
Lawyers:
 Correspondence and Miscellany.
 Founding Members, by State, Alabama-Oregon. 3 folders.
- 150.F.15.1B
 Founding Members, by State, Pennsylvania-Wyoming.
 Founding Members: Lists, etc. 4 folders.
Librarians:
 Founding Members Correspondence and Biographies.
 Form Letters re Support.
 Contributors.
 Final Report.
Nurses.

Location

- 150.F.15.1B Older Americans:
By State. 5 folders.
Correspondence and Miscellany.
"Bill of Rights for Older Americans..." (drafts).
Pharmacists.
Physicians. 3 folders.
- 150.F.15.2F Professors:
Correspondence and Miscellany. 5 folders.
Correspondence: Support, Affirmative. 3 folders.
Correspondence: Support, Affirmative: Presidents.
Telegrams: Support, Affirmative.
Correspondence: Support, Negative.
Correspondence: Support, Negative: Presidents.
Telegrams: Support, Negative.
Contributors.
Convention Delegate Letters.
Founding Members, Lists, etc. 3 folders.
Lists. 2 folders.
Media.
Including clippings and news releases.
- 150.F.15.3B Schedules, Campus Speaking Tours.
By State, Affirmative; Contributors. 3 folders.
Religious:
Miscellaneous Groups. 3 folders.
Jewish.
Support Card File.
Republicans.
Scientists and Engineers:
Correspondence and Miscellany. 2 folders.
Telegrams.
Final Report.
- 150.F.15.4F Membership Cards. 3 folders.
Social Workers:
Correspondence and Miscellany.
Support, Affirmative and Negative.
Sports:
Correspondence and Miscellany; Lists.
Support, Affirmative and Negative.
Student Groups:
By State. 8 folders.
Correspondence and Miscellany. 2 folders.
Miscellaneous Lists.

Location

- 150.F.15.5B Town and Country:
 Correspondence and Miscellany. 7 folders.
 Founding Members.
 National Farm Platform, July-September 1968.
Veterans:
 Correspondence and Miscellany. 6 folders.
 Organizing Meeting, August 12, 1968.
 Membership Cards, by State.
Veterinarians.
- 150.F.15.6F Women.
 Young Citizens.
 Young Executives:
 Correspondence and Miscellany. 3 folders.
 Black Executives.
 By State. 5 folders.
 Membership Cards.
 Youth. 3 folders.
 Miscellaneous Groups:
 Ambassadors - Beauticians.
 Chiropractors - Economists.
 Labor - Law Enforcement.
 Laymen - Optometrists.
 Miscellaneous Materials.
National Salute to Humphrey Dinner, Washington, DC, October 31,
1968. 2 folders.
 Correspondence, lists, and contributions.
- 150.F.15.7B Personnel:
 Correspondence and Miscellany. 2 folders.
 Resumes, etc. 2 folders.
Polls:
 Correspondence and Miscellany. 2 folders.
 State Surveys.
Press/Public Relations:
 Correspondence and Miscellany. 2 folders.
 Contacts.
Regional: Region 1:
 Connecticut.
 Maine.
 Massachusetts; New Hampshire.
 New Jersey.
 New York; Ohio.
 Pennsylvania; Rhode Island; Vermont.
 Miscellaneous.

Location

- 150.F.15.7B Regional: Region 2:
Alabama.
Delaware; District of Columbia.
Florida.
Georgia - Kentucky.
Louisiana - North Carolina.
South Carolina; Tennessee.
Virginia; West Virginia; Miscellaneous.
- 150.F.15.8F Regional: Region 3:
Arkansas; Iowa; Kansas.
Illinois.
Michigan.
Minnesota.
Missouri.
Nebraska; Oklahoma.
Texas.
Wisconsin; Miscellaneous.
- Regional: Region 4:
Alaska; Arizona; Colorado.
California.
Hawaii; Idaho; Montana; Nevada; New Mexico; North Dakota.
Oregon. 2 folders.
South Dakota; Utah; Washington; Wyoming.
Miscellaneous.
- Regional: General Files:
Lists.
Miscellaneous.
Polls.
Schedules, April-November, 1968. 4 folders.
- 150.F.15.9B States (alphabetical). 5 folders.
Support: Correspondence. 2 folders.
Visitors Register[?].
Weekly Reports.

Series 3. Contributors, 1968. 1.0 cu. ft. (1 box).

Material relating to campaign contributors, consolidated from files found with the Citizens for Humphrey and the United Democrats for Humphrey records.

From the Citizens for Humphrey office is correspondence and miscellany, arranged chronologically, containing letters in which donations were enclosed, thank-you letters for contributions received, and lists of names and amounts contributed. Democratic Party donor cards, and thank-you letters for contributions received from Westinghouse Electric Corporation employees through its Westinghouse Citizenship Program, are also part of this unit. Packages of cards, arranged alphabetically, and unsorted envelopes give donor's name, address, and amount of contribution.

From the United Democrats for Humphrey office are six packages of cards for contributors, contacts, and subjects.

Location

150.F.15.10F

Citizens for Humphrey Office:

Correspondence and Miscellany:

undated and April-September. 4 folders.

October. 5 folders.

November. 1 folder.

Westinghouse Citizenship Program. 1 folder.

Democratic National Committee. 1 folder.

Cards noting the donor's name, address, and amount of contribution, as well as letters from contributors enclosing donations.

Cards, Alphabetical. 6 packages.

Envelopes. 6 packages.

United Democrats for Humphrey Office (cards):

Original Contributors, alphabetical. 3 packages.

Give name and address.

Outgoing Wires of Invitation: No Response as of May 8.

[This caption was found at the beginning of the set of cards.]

"Mystery List," Alioto - Zinsmaster Company.

Miscellaneous by Subject.

Series 4. Correspondence: Coded Files, April 1968 - January 1969. 18.0 cu. ft. (18 boxes).

Letters and telegrams relating to the overall operation of the campaign and mobilization of campaign workers, and expressions of support for and opposition to Humphrey as a candidate. Most are from members of the general public or campaign workers. Arranged by code number (PAF 1 - PAF 3.2; PAF 20) assigned by the Humphrey office, and thereunder alphabetically by correspondent's name or chronologically.

Codes PAF 1 to PAF 1.3 concern such general campaign matters as convention strategy, nomination, selection of a vice presidential candidate, issues, contributors, workers, supporters, and the election itself.

The PAF 3.1 files are "pro Humphrey." All races, religions, and professions from the fifty states and some foreign countries are represented, offering congratulations, ideas, and suggestions on campaign issues and events, or their services as volunteers, supporters, and contributors.

The PAF 3.2 files are "anti Humphrey." The majority relate to the police brutality and the tactics in general used in conducting the Democratic national convention in Chicago, as well as expressing opposition to Chicago mayor Richard Daley, the Vietnam war, and the seizure of the USS Pueblo and the imprisonment of its crew by North Korea. Robotype-machine form letters were used in responding to most of these letters.

The PAF 20 files comprise general campaign letters, expressing opinions on Humphrey's candidacy, campaign activities, and current political and social issues. Various notations on the

letters suggest that they were the responsibility of Norman Holmes, probably while he was on the issues research staff of United Democrats for Humphrey. The letters were written to Humphrey from May through November, 1968, with the majority coming in July and August. Robotype responses were used for all letters received through August, and probably later, although no robo instruction forms accompanied the post-August files.

Pro-Humphrey PAF 20 letters offer suggestions and views on the selection of a running mate and urge that he take a stronger stand on such important campaign issues as the Vietnam war, peace, law and order, and gun registration. Anti-Humphrey correspondents advise him to withdraw from the race, generally on the grounds that his affiliation with President Lyndon B. Johnson is too strong and that the present administration is not solving the prevailing national problems of unemployment, war, conditions for Afro-Americans, and crime on the streets. Others object to the undemocratic selection of convention delegates in some states. Some letters are copies of those addressed to other public figures and editors of newspapers. Letters arriving in November, after the election, ask that continued efforts be made to find solutions to current problems.

Related materials: Similar material is found in "Correspondence, General," below.

Location

- 150.F.16.2F PAF 1: Campaign, General (chronological), April-December 1968. 3 folders.
PAF 1.1: Campaign, Presidential (alphabetical), A-Z. 11 folders.
PAF 1.2: Campaign, Vice Presidential Selection (alphabetical):
A-K. 4 folders.
- 150.F.16.3B L-Z. 5 folders.
PAF 1.3: Campaign, Workers and Supporters (chronological):
April. 1 folder.
May. 2 folders.
June. 3 folders.
July. 3 folders.
August. 2 folders.
September 1-10. 1 folder.
- 150.F.16.4F September 11-30. 2 folders.
October. 5 folders.
November. 2 folders.
December 1968 - January 1969. 1 folder.
PAF 3.1: Campaign, Pro Humphrey (alphabetical):
A. 3 packages.
- 150.F.16.5B B, C. 12 packages.
- 150.F.16.6F C-E. 13 packages.
- 150.F.16.7B F-H. 13 packages.

Location

150.F.16.8F H-K. 11 packages.
Johnson, Tilden W. 1 package.

150.F.16.9B K-M. 12 packages.

150.F.16.10F M-Q. 14 packages.

150.F.17.1B R, S. 13 packages.

150.F.17.2F S-W. 12 packages.

150.F.17.3B W-Z. 7 packages.

PAF 3.2: Campaign, Anti-Humphrey (alphabetical):
A-F. 6 packages.

150.F.17.4F G-Z. 15 packages.

150.F.17.5B Pre-Convention, May-August. 2 packages.
Convention. 6 packages.

150.F.17.6F Convention. 5 packages.
Convention Telegrams. 4 packages.
Post-Convention, September-October 1968. 2 packages.

150.F.17.7B Post-Convention (cont). 9 packages.
Post-Convention Pueblo Petitions, September 1968.
Asking Humphrey to inform the public on what action will
be taken in the seizure of the USS Pueblo.
Post-Election, November-December 1968.

150.F.17.8F PAF 20, Correspondents A-L.

150.F.17.9B PAF 20, Correspondents M-Z.

Series 5. Correspondence: Uncoded Files, 1968-1969. 5.4 cubic feet (4 boxes and 3 partial boxes).

Political correspondence from and about each state (0.5 feet); general letters and telegrams expressing support and encouragement (3.5 feet); and several small units of correspondence that were never integrated into any larger correspondence series (1.4 feet).

Location

150.F.16.1B

Correspondence by State, May-November 1968. 0.5 cu. ft. (10 folders in partial box).

Letters with responses, relating public attitudes, political situations, and other relevant information from each state, along with assorted communications from campaign workers and supporters. Many of the responses are from William Welsh, administrative assistant to Humphrey, and from staff member Norris Ellertson.

Folder 1. Alabama, Alaska, Arizona, California.

Folder 2. Colorado, Connecticut, Delaware, Florida, Georgia, Hawaii.

Folder 3. Illinois, Indiana, Iowa, Kansas, Louisiana.

Folder 4. Maine, Maryland, Massachusetts, Michigan.

Folder 5. Minnesota, Mississippi, Missouri, Montana.

Folder 6. Nebraska, Nevada, New Hampshire, New Jersey, North Carolina, North Dakota.

Folder 7. New York.

Folder 8. Ohio, Oregon, Pennsylvania.

Folder 9. South Carolina, South Dakota, Tennessee, Texas, Utah.

Folder 10. Vermont, Virginia, Washington, West Virginia, Wisconsin, Wyoming.

Correspondence, General, March-December 1968. 3.5 cu. ft. (3 boxes and 6 folders).

Letters and telegrams expressing support and encouragement, arranged by month and thereunder often divided topically. Many original songs and poems are included. Mailing lists for promotional use by staff members in the various campaign offices were probably created from this file. The responses to many of these letters and telegrams were done by robotype in the United Democrats for Humphrey office, or by Humphrey staff members Norman L. Holmes, Douglas J. Bennet, William Welsh, and Norris Ellertson.

At the end of the file is a folder containing telegrams expressing last-minute hope for Humphrey's victory (November 4-5) or condolences upon his defeat (November 6-7), with a copy of Humphrey's robotype response.

Related materials: Similar letters are in the "Correspondence: Coded Files" and "Contributors" series.

Location

- 150.F.17.10F March, Miscellaneous.
 March, Telegrams.
 April, Contributors.
 April, Potential Contributors.
 April, Endorsements. 6 folders.
 April, Volunteers. 4 folders.
 April, Miscellaneous. 3 folders.
- 150.F.18.1B April, Miscellaneous. 9 folders.
 April, Telegrams. 2 folders.
 May, Job Seekers; Potential Contributors.
 May, Volunteers. 2 folders.
 May, Miscellaneous.
- 150.F.18.2F May, Miscellaneous. 3 folders.
 May, Telegrams.
 June, Job Seekers; Volunteers.
 June, Miscellaneous.
 July, Supporters. 3 folders.
 July, Campaign Ideas; Volunteers; Miscellaneous.
 August, Supporters. 2 folders.
 August, Volunteers. 2 folders.
- 150.F.16.1B September, Volunteers. 2 folders.
 September, Miscellaneous.
 October, Miscellaneous.
 November-December, Miscellaneous.
 November, Telegrams.
- 150.F.18.4F Requests for Campaign Materials, undated and March-September, 1968.
 8 folders.
 Letters requesting campaign literature, buttons, hats, posters,
 autographed pictures, or anything else available. The United
 Democrats for Humphrey office distributed these items;
 responses, if any, were done by robotype.
- Correspondence, Pro-Daley, August-September, 1968. 1 folder.
 Letters to Humphrey, written a few days after the Democratic
 National Convention in Chicago, supporting Mayor Richard J.
 Daley and his law enforcement officers and the actions taken
 against disturbances created by the "lawless mob" of
 demonstrators.

Location

- 150.F.18.3B Correspondence, Post-Election, November 1968-January 1969. 3 folders.
Two folders of letters (Nov.-Dec.), one from Congress members and the other from friends and campaign workers, express sympathy to Humphrey upon his election loss. A folder of Humphrey letters of appreciation (Nov.-Jan.) contains copies of robo letters and mailing lists that Humphrey used to thank people for their support and contributions.
- 150.F.18.5B Correspondence: Subject Files, 1968. 13 folders.
Letters, memos, press releases, and reports directed or referred to and answered by executive assistant William Connell or by Jay Schwamm, assistant to the Vice President in the Humphrey office. Many are internal communications. They are arranged alphabetically by subject, including advancements, advertising, budget, Congressional contacts, contributors, convention, fund-raising, endorsements, labor, McCarthy, minorities, Mexican-Americans, Nixon, personnel, polls, scheduling, speech suggestions, state advisors, VP memos, volunteers, White House appointments, and women.
- A - B.
 - Ca - Congressional.
 - Contributors. 3 folders.
 - Convention - F.
 - Endorsements. 2 folders.
 - G - L.
 - M - N.
 - O - Speaker.
 - Speech - T.
 - V - Z.

Series 6. Democratic National Committee Files, 1965-1968 (bulk 1968). 3.0 cu. ft. (2 boxes and 2 partial boxes).

Correspondence, memoranda, and miscellany maintained by Lawrence O'Brien, Humphrey's campaign manager and chairman of the Democratic National Committee; in the office of Orville L. Freeman, director of issues and scheduling, and his executive assistant, Thomas R. Hughes; and by Al Mark, director of research and information.

Location

150.G.5.3B

Lawrence O'Brien Files, Sept.-Nov. 1968. 2 boxes.

Letters, telegrams, memoranda, and newspaper clippings from staff members and other Democrats and from some Republicans, offering ideas, suggestions, comments, and criticism on all aspects of the campaign.

On August 30, 1968, following Humphrey's nomination for President, he asked O'Brien to serve as campaign manager and DNC chairman. O'Brien accepted with the stipulation that his term would end soon after the election, and he resigned on January 4, 1969.

Files by State:

Alabama - Arkansas.

California. 2 folders.

Colorado - District of Columbia.

Florida.

Georgia - Idaho.

Illinois.

Indiana - Iowa.

Kansas - Maryland.

Massachusetts.

Michigan - Mississippi.

Missouri - North Dakota.

New Jersey.

New York. 3 folders.

Ohio - Oregon.

Pennsylvania. 2 folders.

Puerto Rico - Tennessee.

Texas.

Utah - Wyoming.

Virginia.

Washington (state).

Files by Date, September 1968.

150.G.5.4F

Files by Date, October - November 4, 1968.

Location

150.G.5.4F

Files by Subject:

Campaign Policy Committee Minutes, Sept.-Oct. 1968. 2 folders.

Composed of 15 people from various Humphrey and Muskie campaign offices; charged with reviewing and determining campaign policy, strategy, handling of issues, and the major questions involved in scheduling.

Carroll, George: Memos, Sept.-Oct. 1968.

Chairman's Congratulatory Letters, Sept. 1968.

For O'Brien's appointment as Humphrey's campaign director.

Citizens for Humphrey.

Convention Comments, Sept. 1968. 2 folders.

Form Letters, Sept.-Oct. 1968.

Fund Raising, Sept.-Oct. 1968.

Get Out the Vote Campaign, Oct. 1968.

Issues, Sept.-Oct. 1968.

Labor, Sept.-Oct. 1968.

Material Requests, Sept. 1968.

Media, Sept.-Oct. 1968.

Nixon, Richard M., Sept.-Oct. 1968.

Schedules, Sept.-Oct. 1968.

Polls, Sept.-Oct. 1968.

Vietnam, Sept.-Oct. 1968.

Women's Division, Sept.-Oct. 1968.

Youth Activities, Sept.-Oct. 1968.

Miscellaneous Subjects, A-Z. 2 folders.

"Freedom Studies," parts 2-3, by Charles P. Sheldon, Aug.-Sept. 1968.

Part 1 was not located.

150.G.5.7B

Freeman and Hughes Files, 1967-1968. 0.75 cu. ft. (partial box).

These consist mainly of chronologically arranged correspondence and memos, written to and from various campaign offices, alerting staff members and others to current campaign issues and to any improvements needed to enhance Humphrey's chances. Accompanied by a few files of supporting subjects, resumes of some staff personnel, and monthly schedules.

June-August, 1968.

September 1968. 4 folders.

October-November, 1968.

Democratic Fact Book, 1968.

Issues, 1968.

Location

- 150.G.5.7B Personnel Resumes, 1968.
Polls, 1968.
Post-Vietnam, 1967.
Schedules, 1968.
- 150.G.5.2F Al Mark Files, 1965-1968. 0.25 cu. ft. (6 folders in partial box).
These files consist mainly of chronologically arranged interoffice memos, requests for information on government processes and for literature on past platforms, and calendars of pre-convention events (1967-May 1968, 5 folders). Copies of the Democratic Party information published and updated yearly in Grolier, Inc's *Encyclopedia Year Book* (1965-1968, 1 folder) are also included. The research and information department's duty was to have available source materials on such matters as critical issues, state and congressional districts, candidates, voting statistics, conventions, delegates, basic partisan material, special interests, mailing lists, and the Republican hopefuls' positions on issues. However, these files by and large do not reflect this function.

Series 7. Democratic National Convention, 1967-1968. 3.75 cu. ft. (3 boxes, 1 partial box).

These files document details of organizing, planning and conducting the day-to-day activities of the 1968 Democratic National Convention, held in Chicago on August 26-29.

Subject files (1 box) document such matters as arrangements for hotel accommodations, press and communications preparations, lists and biographical information on convention delegates, releases of Humphrey's ideas on key issues, activities of various convention committees, and daily convention schedules and events. Members of the Democratic National Committee (with John M. Bailey as chairman through August 29), state delegates, and staff of United Democrats for Humphrey were chiefly responsible for most of these files.

Delegate information cards (2 boxes) list name, address, telephone number, occupation, race, and status (delegate or alternate) for each convention delegate.

A set of platform versions and drafts, supporting materials, and background data give insight into ideas and proposals for the 1968 Democratic Party platform. Drafts were prepared by Humphrey organization staff members, including speech writers and task force members, and by others with expertise in specific areas. One file is devoted specifically to development of the platform plank on the Vietnam War.

Related materials: See the Task Force Files (below) for material similar to that found in the platform files, and United Democrats for Humphrey: Democratic National Convention Delegates for more delegate information.

Location

- 150.G.5.5B Subject Files:
Biographical Data on Democratic National Committee Women.
Biographical Data on Democratic State Chairmen.
Committee Member Count, July-Aug. 1968.

Location

- 150.G.5.5B Communications, May-August 1968.
Correspondence and Miscellany, undated and 1967-July 1968. 3
 folders.
Correspondence and Miscellany, August 1968. 2 folders.
Credentials Committee, July-August 1968.
Delegates, Labor.
Democratic State Officers, Humphrey Support.
Planning Committee, undated and April-August 1968. 3 folders.
Platform (printed).
Platform Committee, July-August 1968.
Press Kit.
Psychology of the Convention, Feb.-Aug. 1968.
Remarks of Humphrey, undated and June-Aug. 1968.
Rules Committee, undated and May-Aug. 1968. 2 folders.
Schedules, undated and Aug. 26-28, 1968.
Teletype Reports, Aug. 27-29, 1968.
 Of the final three days of the convention.
- 150.F.19.1B Delegate Information Cards:
 By State, Alabama-Michigan.
- 150.F.19.2F By State, Minnesota-Wyoming.
- 150.G.5.2F Platform Files. partial box.
 Platform:
 I. Justice and Peace in the World.
 II. Justice and Peace in America.
 III. Our Economy. 2 folders.
 IV. How We Govern.
 V. Science and Technology.
Platform Drafts.
Platform Material, A-Z. 3 folders.
Platform Material: Vietnam Plank. 2 folders.
Platform Material: Overall and General Background.
Correspondence and Miscellany, July-Aug. 1968.

Series 8. Newspaper Clippings, 1964-1969. 9.1 cu. ft. (9 boxes and 2 folders).

These cover Humphrey's activities and national events leading up to, during, and after his 1968 presidential campaign. Clippings in boxes 1-7(part) are divided into two groups: those from individual states followed by those arranged by month. In boxes 7(remainder)-8 are an assortment of miscellany: a scrapbook of Humphrey-related clippings assembled by elementary school student Jane Leussler, political newspapers, mimeographed compilations of "Daily News Clips" (May-October) and "Weekly News Clips" (September-October), and a few subject files of clippings and magazine articles. "HHH on the Move" (box 9) comprises packets of clippings relating to specific speaking engagements. A set of "Political News Summary" (2 folders) comprises mimeographed copies of daily excerpts of political news extracted from the

news media, issued by the Public Information/Affairs Office of United Democrats for
Humphrey (May-June) and the Democratic National Committee (September-October).

Location

- 150.C.4.2F Clippings by State:
 Alabama - Arkansas.
 California - Florida.
 Georgia - Iowa.
 Illinois. 13 folders.
- 150.C.4.3B Kansas - Mississippi.
 Missouri - New Jersey.
 New Mexico - North Dakota.
 Nebraska.
 Ohio - South Carolina.
 Oregon. 2 folders.
 South Dakota.
 Tennessee - Utah.
 Vermont - Wyoming.
- Clippings by Date:
 1964-1967.
 Undated 1968.
 January 1968. 3 folders.
 February 1968. 5 folders.
 March 1968. 3 folders.
- 150.C.4.4F March 1968. 2 folders.
 April 1968. 12 folders.
 May 1968. 4 folders.
- 150.C.4.5B May 1968. 6 folders.
 June 1968. 9 folders.
 July 1968. 3 folders.
- 150.C.4.6F July 1968. 6 folders.
 August 1968. 11 folders.
 September 1968. 2 folders.
- 150.C.4.7B September 1968. 7 folders.
 October 1968. 12 folders.
- 150.C.4.8F November 1968. 4 folders.
 December 1968. 1 folder.
 January 1969. 1 folder.
- Scrapbook of 1968 Campaign Clippings.
 Political Newspapers: Humphrey Organizations, July-Oct. 1968.
 Political Newspapers: Others, Oct.-Nov. 1968.
 Daily News Clips, May-Sept. 1968. 8 folders.

Location

- 150.C.4.9B Daily News Clips, Oct. 1968.
Weekly News Clips, Regions 2 and 3, Sept.-Oct. 1968.
Clippings and Articles by Subject:
 Best Humphrey Clippings, Jan.-Oct. 1968. 2 folders.
 Black Press, Jan.-Dec. 1968. 5 folders.
 Foreign Language and Foreign Press, March-Aug. 1968.
 Political Polls, Jan.-Dec. 1968. 4 folders.
 Private Sector Participation in War on Poverty, 1968.
- 150.C.4.10F "HHH on the Move" Newspaper Clipping Packets, 1968:
 April 22: New York City: Overseas Press Club.
 April 24: Huntington, W. Va.: Marshall University.
 April 25: Oxford, Miss.: University of Mississippi.
 April 25: Jackson, Tenn.: Salute to Higher Education.
 May 2: Philadelphia: African Methodist Quadrennial.
 May 3: Orono, Ohio: Kent State University. 2 packets.
 May 4: Lewisburg, Penn.: Bucknell University.
 May 5: Chicago: Polish National Alliance; Bonds for Israel.
 May 8: Atlantic City: UAW Convention.
 May 10: Omaha: Jefferson-Jackson Day Dinner.
 May 10: Rawlins, Wyo.: Democratic State Convention.
 May 14: Lansing, Mich.: State Legislature Speech.
 May 14: Detroit: African Methodist Church.
 May 17: Bangor, Maine: University of Maine.
 May 17: Augusta, Maine: Democratic State Convention.
 May 23: New York City: American Iron and Steel Institute.
 May 23: Watertown, S. Dak.: Reception.
- 150.C.4.10F May 24: Doland, S. Dak.: High School Commencement.
 May 24: Kansas City, Mo.: Association of Dairymen.
 May 24: Independence, Mo.: Meeting with President Truman.
 May 25: Milwaukee: AFL-CIO COPE Meeting.
 May 25: St. Louis: Dedication of Memorial Arch.
 May 25-26: Twin Cities, Minn.: Airport Reception; Hamline
 University; Birthday Ball; Waverly.
 May 28: Atlantic City: ILGWU Convention.
 May 30: Gettysburg, Penn.: Memorial Day Speech.
 June 1: Detroit: Democratic State Convention.
 June 3: New York City: American Management Association.
 June 4: New London, Conn.: Coast Guard Academy
 Commencement.
 June 4: Miami: American Federation of CME Convention.

Location

- 150.C.4.10F June 5: Albuquerque: National Council on Indian Opportunity (canceled).
June 21, 24: St. Paul: DFL State Convention.
June 26-27: Denver: Education Commission of the States; political meetings.
June 28: Bismarck, N. Dak.: Democratic Convention[?].
June 28-29: Oklahoma City: Political Rallies; Convention[?].
June 29: Des Moines: Democratic State Convention.
July 1-2: Cleveland: Delegate Search.
July 4: Philadelphia: Independence Hall Address.
July 6: Poplar Bluff, Mo.: Truman Day Rally.
July 22-23: New York City: Campaign.
July 26: Salina, Kan.: Rural Crisis Speech.
July 26-27: Salt Lake City: Campaign.
July 27-30: California: Campaign. 2 packets.
Aug. 2-3: Detroit: St. Clair Shores Dam Dedication; Campaign.
Aug. 9: Corpus Christi: Army Aeronautical Maintenance Depot Dedication.
Aug. 9-10: San Antonio: HemisFair; Campaign.
Aug. 15: New York; N.J.; Penn.: Campaign.
Aug. 16: Pittsburgh: Delegate Luncheon.
Aug. 18: Boston: Delegate Meetings.
March-July: Miscellaneous clippings: Campaign. 3 packets.
- 150.F.18.5B Political News Summary, 1968. 2 folders.

Series 9. Personal Political Files, 1966-1969. 1.5 cu. ft. (1 box, 1 partial box).

Letters, memos, telegrams, releases, lists, reports, proposals, and other current information, critical to the conduct of the campaign and classified by the campaign office as "personal." They focus on responses to, from, or about key individuals and/or subjects of vital importance politically, and were compiled by campaign personnel and staff people for Humphrey's own use. The bulk of the material is concentrated from May to November, 1968.

Location

- 148.B.15.8F Individuals:
Miscellaneous A-Z.
Andreas, Dwayne O.
Benton, William.
Berman, Mike.
Brzezinski, Zbigniew.
Freeman, Orville L.
Friedman, Marty.
Ginsburg, David.
Gronouski, John.

Location

148.B.15.8F

Harris, Fred R.
Joseph, Geri.
Kampelman, Max M.
Kennedy, Robert F.
McCandless, Bob.
McCarthy, Eugene.
Mondale, Walter F.
Moyers, Bill.
Napolitan, Joe.
Nathan, Robert.
O'Brien, Lawrence.
Paulucci, Jenó.
Phillips, Rufe.
Reedy, George.
Rowe, James.
Short, Bob.
Spivak, Al.
Squier, Bob.
Stanford, Terry.
Stewart, Travis.
Thornton, Jim.
Tyler, Gus.
Valenti, Jack.
Waverly Friends.
Welles, Ben.
Wirtz, Willard.
Zeidman, Phil.

Subjects:

Campaign Policy Committee Minutes, Sept. 16-Oct. 25.
Campaign Reports.
Democratic Platform Fact Book.
Memos.
Pharmacy Inventory.

148.B.15.9B

Polls.
Postcard Mailing from Staff.
Press Releases. 2 folders.
Public Relations Firms.
SOS (State Overnight System) Reports.
Subjects, Miscellaneous.
Task Forces.
Telephone Call Lists and Humphrey Notes to Self.
Travel Expense (Airlines).

Series 10. Research Files, 1952-1969. 13.5 cu. ft. (12 boxes, 3 partial boxes).

Background materials compiled by Humphrey's research and speech writing staffs. They comprise three sub-units: (a) Coded Files (2 cu. ft.): a selection of printed materials, newspaper clippings, magazine articles, news releases, and a few letters and memos used by the Humphrey office staff; the office assigned file code numbers for accessibility. (b) Miscellaneous Background Data (0.75 cu. ft.), presumably also used by various staff members: they focus on issues at the Democratic National Convention, particularly comparative Democratic-Republican platforms for the years 1952-1964. (c) Issues and Speech Research by Individuals (10.75 cu. ft.): an assemblage of correspondence, memoranda, reports, printed materials, statements, drafts of speeches, and other material, created and used primarily by staff members responsible for the preparation of speeches and communications. Some data, such as that used in comparative studies or to document changes in attitudes or circumstances, predates the 1968 campaign.

The speech writers represented in these files are: Douglas J. Bennet, chief speech writer; Norman L. Holmes, general research; John E. Rielly, foreign policy; John G. Stewart, domestic issues; Ted Van Dyk, coordinator of all speech writing and communications; and William Welsh, various councils, marine science, space, and domestic issues.

Location

150.F.19.3B

Coded Research Files. 2 boxes.

Readily available items, such as government publications, White House news releases, and clippings from nationally circulated newspapers and magazines, were discarded when these files were processed. Clippings from limited circulation publications or containing extensive background data were retained, as were publications and releases from private or semi-public organizations.

File Classification Key.

Items marked with an "o" on this key are not present in the files; they were either never present, or were discarded.

- 1.2: Cities. 3 folders.
- 1-3: Economic Policy.
- 1-4: Farm Policy.
- 1-5: Military Policy.
- 1-6: Miscellaneous: Humor, Peroration.
- 1-7: Personalities. 1 folder and 1 partial folder.
- 1-8: Philosophical. partial folder.
- 1-9: Political Structure. 2 folders.
- 1-10: Politics: Congress, Elections. 2 folders.

150.F.19.4F

Social Policy. 13 folders.

- 1-14 to 1-19: Domestic Various. 1 folder and 1 partial folder.
- 2-2-15: Policy, Latin America.

Location

150.F.18.3B

Miscellaneous Background Data. partial box.

Agriculture, Miscellaneous, 1968.

Agriculture, Farm Tabloid (copy for), 1968.

Miscellaneous Materials, 1968. 2 folders.

Democratic National Convention: Miscellaneous Items, 1968.

Democratic National Convention: Rights in Conflict: Walker
Report on Convention Violence, 1968.

Comparative Democratic-GOP Platforms, 1952-1964:

Platform I, Folder 1:

Aging, The
Atomic Energy
Consumers
Disarmament
Education
Foreign Policy

Platform I, Folder 2:

Health
Housing
Immigration
National Defense
Social Security
Trade
United Nations

Platform II, Folder 3:

Agriculture
Antitrust and Monopolies
Civil Rights
Clean Elections
Congressional Procedures
District of Columbia
Economic Growth
Labor

Platform II, Folder 4:

Metropolitan Areas
Miscellaneous
Monetary Policy and Taxes
Natural Resources
Post Office and Civil Service
Regulatory Agencies
Small Business
Space
Territories and Indians
Transportation
Unemployment Compensation
Veterans

Location

- 150.F.15.9B **Douglas J. Bennet Research Files.** 1 box, 2 partial boxes.
 Biographical Data on Writers.
 Correspondence by Name, A-Z. 3 folders.
 Correspondence and Miscellany, Nov. 1967-Nov. 1968. 3 folders.
- 150.F.19.5B Correspondence and Miscellany:
 The Humphrey office's SPC coding has been retained to
 further identify the components of this set.
 Speech Drafts (SPC 1), May-Oct. 1968.
 Speech Text Excerpts (SPC 2), May-Sept. 1968.
 Articles (SPC 3), July 1968.
 Original Articles (SPC 3.1), June-Oct. 1968.
 Rewrites of Speeches (SPC 3.2), Aug.-Sept. 1968.
 Resource Materials (SPC 4), May-Oct. 1968.
- Subject Files, 1968:
 Campaign.
 Conservation.
 Consumers.
 Crime. 3 folders.
 Dissent and Extremism.
 Domestic Accomplishments: JFK, LBJ/HHH.
 Economy.
 Education.
 Environment.
 Foreign Policy. 2 folders.
 General Issues.
 Holidays.
 Individual, The.
 Legal Services.
 Participatory Democracy.
 Party Politics.
 Peace.
 Population Control.
- 150.F.19.6F Poverty, 1965-1968.
 Press.
 Quote Files.
 Republicans.
 Rural Development and Urbanization.
 Scripts: HHH TV Spots.
 Science.
 Senior Citizens.
 Social Welfare: U.S.

Location

150.F.19.6F

Urban Affairs.
Urban Problems.
Vietnam: General.
Vietnam: Military Budget and Draft.
Women: Government and Politics.
Youth.

Norman L. Holmes Research Files. 1 box, 2 partial boxes.

Miscellaneous Printed Materials: Spanish-Americans, undated and 1963-1968. 2 folders.

Miscellaneous Reports: Housing, Labor Legislation, Urban Poverty, Dec. 1967-April 1968.

Printed Materials: Democratic Study Group:

Fact Sheets, 1960, 1966, 1967 (Nos. 1-16).

Fact Sheets, 1968 (Nos. 5-29)

Weekly Supplements, Jan.-Oct. 1968. 2 folders.

Research Memoranda, April, June, Oct., 1968. partial folder.

Miscellaneous Papers, 1967-1968. partial folder.

150.F.19.7B

Printed Materials: Equal Employment Opportunity Commission: Releases, Jan., June 1968.

Miscellany, 1964-1968.

Briefing Paper: Transportation Problems, 1968.

Briefing Books (packages):

These were originally in loose-leaf notebooks. They were removed from the notebooks and individually wrapped.

Some briefing books did not have titles; those with titles are in quotation marks.

Taxes, comp; by U.S. Treasury Dept. 2 packages.

Economic Projections: Transportation Facilities.

Balance of Payments.

"Rebuttal Materials in Answer to Charges Against

Administration Conduct of Foreign Policy Contained in GOP National Committee 'Foreign Policy Fact Book'."

"Major Foreign Policy Accomplishments, 1961-1968. Key Quotations."

"VP Humphrey's Views on the War in Vietnam with Selected Quotes."

"Vietnam: A Compilation of Questions & Answers Based upon USIA, State Dept. & DOD Information Materials."

Location

150.F.19.8F

HEW Legislation.
Information on Government Housing Projects, comp. by HUD.
"The Johnson Administration: 1st Session 89th Congress, Jan.-
Oct. 1965," comp. by Research Division, Democratic
National Committee.
"1964--A Year of Progress."
"Anatomy of a Riot," by James A. Lincoln, 1967.
Re Detroit riots.
Miscellaneous Topics.

John E. Rielly Foreign Policy Files. 2 partial boxes.

Arms Control.

Asia.

Democratic National Convention: Humphrey Acceptance Speech.
Europe.

Includes notes on speech to Iron and Steel Institute, NYC,
May 23, 1968.

Food.

General.

Latin America. 2 folders.

Peacekeeping.

150.F.19.9B

World Affairs Council Speech, Philadelphia, June 1968.
Technology Gap.
U.S.-Soviet Relations.
Youth.

John G. Stewart Research Files. 2 boxes, 1 partial box.

Correspondence and Miscellany, 1968:

By Name, A-L. 6 folders.

By Name: Kristol, Irving.

By Name, M-R. 3 folders.

By Name: Owen, Henry.

By Name, S-Z. 2 folders.

Telegrams, 1968.

Memos to and from Stewart, 1968.

Location

150.F.19.10F

Correspondence and Miscellany, by Subject, 1968:

Blacks. 6 folders.

City-Urban Problems. 3 folders.

City-Urban: "Fifth-City" Project, Chicago, The Ecumenical
Institute.

Democratic National Convention. 2 folders.

Disarmament.

Domestic Legislation and Programs.

Education.

Fiscal Policy.

Foreign Policy: Asia.

Foreign Policy: Biafra.

Foreign Policy: Greek Crisis.

Foreign Policy: Latin America.

Foreign Policy: Miscellaneous.

Gun Control.

Hunger.

Labor.

Media.

National Domestic Policy Council.

National Service.

National University Forum.

147.D.4.9B

Order and Justice: Drafts of Speeches. 2 folders.

Order and Justice: Drafts and Notes.

Order and Justice: Miscellany. 2 folders.

Presidency.

Rural Development. 2 folders.

Schedules.

Social Security.

Speakers Bureau Kit: Drafts.

Women.

Miscellaneous Subjects A-E. 1 folder.

Academies, Arts and Humanities, Balance of Payments,
Budget, Business, Citizens for Humphrey, Consumers,
Dissent, Electoral College.

Miscellaneous Subjects, H-Y. 1 folder.

Health, Housing, Liberal Party (New York), Manpower,
Mexican-Americans, Oceanography, "Operation
Support" (Democratic National Committee), Physical
Fitness, Peace Corps, Polls, Quotes, Space, Students for
Humphrey, Youth.

Miscellaneous Speech Drafts and Ideas. 3 folders.

Location

- 147.D.4.10F **Ted Van Dyk Research Files.** 1 box, 1 partial box.
Campaign Operations. 24 folders.
Comparative Files, HHH and Nixon. 13 folders.
HHH General Information. 6 folders.
Nixon General Information. 6 folders.
Nixon Subject Files. 19 folders.
HHH Record. 10 folders.
Research Files: Business; Vietnam. 2 folders.
Democratic Convention Speeches, by Date. 13 folders.
Speeches, by Date. 13 folders.
- 147.D.5.3B Correspondence and Miscellany, 1968:
Undated and March - May 10.
May 13 - June 4.
June 5 - July.
August - October.
- 147.D.5.1B **William Welsh Research Files.** 2 boxes.
Correspondence and Miscellany, by State:
Alabama, 1966-1967. 2 folders.
California, 1967-1968.
Michigan, 1967-1968. 3 folders.
Minnesota, 1967.
Mississippi, 1968.
New Jersey, 1967-1968.
New York, 1966-1968.
North Carolina, 1968.
Ohio, 1966-1968.
Wisconsin, 1967.
Miscellaneous States, 1968. 1 folder.
Colorado, District of Columbia, Florida, Illinois,
Indiana, Oklahoma, Pennsylvania, South Carolina, West
Virginia.
Correspondence and Miscellany, by Subject:
Cabinet Task Force for Federal Programs in Cities, 1968.
Democratic National Convention, 1968.
Democratic Party Workers: Illinois, 1968.

Location

147.D.5.2F Economic Policies, 1968.
Foreign Policy, 1968.
Foreign Service, 1967.
Gun Control, 1968.
Housing, 1968.
Law Enforcement, 1968.
Maritime/Merchant Marine, 1968.
National Alliance of Businessmen, 1968.
Poverty (including Hunger), 1967-1968.
Poverty: Poor People's Campaign, 1968. 2 folders.
Textile Industry, 1968.
Miscellaneous Subjects, C-Y, 1966-1968. 2 folders.
Correspondence and Miscellany, by Date, 1968:
Undated and February - May.
June - August.
September. 2 folders.
Letters of Support from Congressional Leaders, September.
October. 2 folders.

Series 11. Staff Files: William Connell and Eiler Ravnholt, 1963-1969 (bulk 1968). 5.0 cu. ft. (5 boxes).

Correspondence, memoranda, newspaper clippings, articles, reports, lists, and related miscellany from the offices of William Connell, executive assistant, and Eiler Ravnholt, assistant to Humphrey. Both men worked very closely with Humphrey, with the United Democrats for Humphrey staff, and with other campaign workers on all aspects of the 1968 campaign, as reflected in these files. Some material predates the 1968 campaign but evidently was collected and used for comparative research.

Location

150.F.18.6F Correspondence and Miscellany:
November 1967
December 1967. 3 folders.
1968 undated.
January 1968. 2 folders.
February 1968. 3 folders.
March 1968. 3 folders.
April 1968. 5 folders.

150.F.18.7B May 1968. 2 folders.
June 1968. 2 folders.
July 1968.
August 1968. 2 folders.
September 1968. 3 folders.
October 1968. 6 folders.
November 1968. 2 folders.

Location

150.F.18.8F December 1968. 2 folders.
 January 1969.

Subject Files:

Files are for 1968 unless otherwise indicated.

Advancemen.
Advertising.
Anti-Humphrey, March 29-April 21, 1968.
Budget.
Businessmen.
Campaign Workers and Staff.
Citizens for Humphrey.
Committees, Lawyers.
Committees, Mayors.
Congressional.
Contributors.
Convention.
Convention Plans.
Delegates, General.
Delegates, Regional.
Delegates, State and Regional.
Democratic National Committee.
Dinner, Washington, D.C. July 31, 1968.
Entertainment.
Foreign Affairs Group.
Fund Raising.
Government.
Humphrey, Muriel.
Humphrey Fact Sheet.
Joseph, Geri.
Kampelman, Max.
Kennedy, Robert.

150.F.18.9B

Labor.

Lists:

Key Supporters "200."
Key Supporters "400"; Additional Names; Key to Computer
Printout.
Key Supporters "400" Computer Printout.
Labor, General.
Labor, by State. 2 folders.
Thank You Letters, Feb. 1968 - Jan. 1969. 4 folders.
Thank You Letters, by State. 2 folders.

Location

150.F.18.9B
McCarthy, Eugene.
Media.
Mexican-Americans.
Minneapolis Trip, Nov. 13-14, 1967.
National Farmers Organization.
National Labor Assembly for Peace, Chicago, Nov. 11-12, 1967.
Nationalities.
Negro-Americans.
Newsletters.
Newspaper Clippings and Magazine Articles, 1963-1967.
Newspaper Clippings and Magazine Articles, 1968.
Nixon, Richard M.
Organization and Strategy.
Paulucci, Jenó.
Personnel.
Platform.
Pollard, Milton R.

150.F.18.10F
Polls, 1965-1967. 2 folders.
Polls, Jan.-Sept. 1968.
Polls, Oct. 1968. 2 folders.
Post-Convention Assistance, Volunteers.
Public Relations.
Regional.
Registration, National.
Republicans.
Research Operations.
Rowe, James.
Rural Groups.
Scheduling.
Senior Citizens.
Speech Suggestions.
Task Forces.
Think Tank.
Transportation.
Vice President.
Vice Presidential Candidates.
Vice President's Weekly Meetings.
Vietnam, 1966 - March 1968. 3 folders.
Vietnam Trip, Oct. 29 - Nov. 2, 1967.
Volunteers.
White House Staffing.
Youth.

Series 12. State Files, 1964-1971. 12.0 cu. ft. (12 boxes).

Correspondence, memoranda, reports, lists, statistics, maps, and other background materials on each U.S. state and territory, gathered for use in planning campaign strategy and logistics. In three subseries: State Files; State Books; and Files of William Connell and Eiler Ravnholt.

Location

148.B.14.12F

State Files, 1967-1969. 8.25 cu. ft. (8 boxes, 1 partial box).

Correspondence, memoranda, lists, statistics, surveys, reports, speeches, newspaper clippings, schedules, and other background materials. They provide data on state political situations, key people, delegates to the state party conventions, communications, polls, workers and volunteers, and some of Humphrey's speaking engagements. Arranged alphabetically by state, followed by the Canal Zone, Guam, Puerto Rico, and the Virgin Islands.

Alabama:

State Background.

Elected Leaders.

Key People.

Delegates.

Delegate Challenges.

Possible Volunteers.

Situation Reports.

Memos; Correspondence. 3 folders.

Newspaper Clippings.

Alaska:

Communications/Memos.

State Background.

Elected Leaders.

Key People.

Possible Volunteers.

Delegates.

Situation Reports.

Correspondence. 3 folders.

Newspaper Clippings.

Arizona:

State Background.

Elected Leaders.

Key People.

Situation Reports.

Correspondence. 3 folders.

Newspaper Clippings.

Petitions for McCarthy.

Possible Volunteers.

Delegates.

Location

148.B.14.12F

Arkansas:

State Background.
Elected Officials.
Key People.
Delegates.
Possible Volunteers.
Situation Reports.
Correspondence. 2 folders.
Newspaper Clippings.
Polls.
Speech, Arkansas University, June 1.
Fayetteville Airport Reception, June 1.

148.B.14.13B

California:

Communications/Media.
Newspaper Clippings.
Correspondence. 2 folders.
Pre-Convention.
Memos, After Convention.
Situation Reports.
Schedules.
Miscellaneous.
Speech, Los Angeles Town Hall Luncheon, July 1.
Speech, San Francisco Commonwealth Club, July 12.
Speech, Los Angeles Town Hall, July 29.
Speech, San Francisco Commonwealth Club, July 30.
Speech, Los Angeles TRW Systems Group Employees, Sept.
10.
Polls. 2 folders.
State Background.
Elected Officials.
Key People.
Delegates.
Possible Volunteers.

148.B.14.14F

Colorado:

Key People.
Correspondence.
Delegates.
Speech, Air Force Academy Commencement, June 5
(cancelled).
Speech, U.S. Education Commission, Denver, June 26.
Newspaper Clippings.
State Background.
Elected Officials.
Possible Volunteers.
Situation Reports.

Location

148.B.14.14F

Connecticut:

- State Background.
- Elected Officials.
- Possible Volunteers.
- Key People.
- Polls.
- Delegates.
- Situation Reports.
- Memos.
- Correspondence.
- Newspaper Clippings.
- Speech, U.S. Coast Guard, New London, June 4.

Delaware:

- Delegates.
- Key People.
- Possible Workers.
- Memos.
- Correspondence.
- State Background.
- Situation Reports.
- Miscellaneous.

District of Columbia:

- Key People.
- Delegates.
- State Background.

Florida:

- State Background.
- Elected Officials.
- Key People.
- Correspondence and Miscellany. 4 folders.
- Delegates.

148.B.14.15B

Georgia:

- Correspondence and Miscellany.
- Key People; State Background.

Hawaii:

- Correspondence and Miscellany.
- Key People; State Background; Delegates.

Idaho:

- Correspondence and Miscellany.
- Key People; State Background; Delegates.

Illinois:

- Correspondence and Miscellany. 2 folders.
- State Background; Elected Officials; Key People.

Location

148.B.14.15B

Indiana:

Key People; Delegates; State Background.
Correspondence and Miscellany. 2 folders.

Iowa:

Correspondence and Miscellany.
Delegates; Key People; State Background.

Kansas:

Correspondence and Miscellany.
Delegates; Key People; State Background.

Kentucky:

Correspondence and Miscellany. 2 folders.
Delegates.
Key People.

Louisiana:

Correspondence and Miscellany.
Delegates; Key People; State Background.

Maine:

Correspondence and Miscellany.
Delegates; Key People; State Background.

Maryland:

State Background.
Elected Officials.
Key People.
Delegates.
Possible Volunteers.
Situation Reports.
Memos.

148.B.14.16F

Correspondence.
Newspaper Clippings.
Miscellaneous.
Polls.

Massachusetts:

State Background.
Elected Officials.
Key People.
Delegates.
Situation Reports.
Memos.
Correspondence.
Newspaper Clippings.
Miscellaneous.
Speech, National Association of Letter Carriers, Boston, Aug.
18.
Speech, Boston, Sept. 19.
Polls.

Location

148.B.14.16F

Michigan:

State Background.

Elected Officials.

Key People.

Delegates.

Situation Reports.

Memos.

Correspondence.

Newspaper Clippings.

Polls.

Speech, African M. E. Zion Church, Detroit, May 14.

Speech, Michigan State Legislature, May 14.

Speech, Chopatan Retention Basin Dedication, Aug. 2.

Mississippi:

Delegates.

Key People.

Situation Reports.

Memos.

Correspondence.

Newspaper Clippings.

State Background.

Miscellaneous.

Elected Officials.

Speeches.

Mondale Speech, Convention of Loyal Democrats of
Mississippi, Jackson, Aug. 11.

148.B.15.1B

Missouri:

Elected Officials.

Delegates.

Situation Reports.

Key People.

State Background.

Correspondence.

Memos.

Newspaper Clippings.

Miscellaneous.

Polls.

Speech, Associated Dairymen Annual Meeting, Kansas City,
May 24.

Speech, Dedication of Jefferson National Expansion Memorial,
St. Louis, May 25.

Speech, Truman Day Celebration, Poplar Bluff, July 6.

Location

148.B.15.1B

Montana:

- Correspondence.
- Newspaper Clippings.
- Polls.
- State Background.
- Elected Officials.
- Key People.
- Delegates.
- Memos.
- Situation Reports.

Nebraska:

- State Background.
- Key People.
- Situation Reports.
- Memos.
- Correspondence.
- Newspaper Clippings.
- Speech, Jefferson-Jackson Day Dinner, Omaha, May 10.

Nevada:

- State Background.
- Elected Officials.
- Key People.
- Delegates.
- Situation Reports.
- Memos.
- Correspondence.
- Newspaper Clippings.

New Hampshire:

- Newspaper Clippings.
- Polls.
- State Background.
- Elected Officials.
- Key People.
- Delegates.
- Situation Reports.
- Memos.
- Correspondence.
- Communications/Media.

New Jersey:

- Key People.
- Possible Volunteers.
- State Background.
- Elected Officials.

Location

- 148.B.15.1B
- Delegates.
 - Situation Reports.
 - Memos.
 - Correspondence.
 - Newspaper Clippings.
 - Polls.
 - Communications/Media.
 - Speech, United Auto Workers Convention, Atlantic City, May 8.
 - Speech, International Ladies' Garment Workers Convention, Atlantic City, May 28.
 - Speech, New Jersey Citizens for Humphrey Fund Raising Luncheon, Newark, Aug. 15.
 - Speech, Sea Girt, Sept. 13.
- 148.B.15.2F
- New Mexico:
 - Newspaper Clippings.
 - State Background.
 - Key People.
 - Delegates.
 - Situation Reports/Memos.
 - Correspondence.
 - Miscellaneous.
 - New York:
 - Correspondence and Miscellany. 2 folders.
 - State Background; Delegates.
 - Key People.
 - North Carolina:
 - Correspondence and Miscellany. 2 folders.
 - Delegates; State Background; Key People.
 - North Dakota:
 - Correspondence.
 - Delegates; Polls; Key People.
 - Ohio:
 - Delegates.
 - Correspondence and Miscellany.
 - Key People.
 - Oklahoma:
 - Correspondence and Miscellany.
 - Key People; State Background.
 - Oregon:
 - Correspondence and Miscellany.
 - Delegates; Key People; State Background.

Location

148.B.15.2F

Pennsylvania:
Memos.
State Background.
Elected Officials.
Correspondence.
Newspaper Clippings.
Key People.
Delegates.
Situation Reports.
Polls.

Rhode Island:
Correspondence and Miscellany.
Delegates; Key People; State Background.

148.B.15.3B

South Carolina:
Correspondence and Miscellany.
State Background; Delegates; Key People.

South Dakota:
Correspondence and Miscellany.
State Background; Delegates; Key People.

Tennessee:
Correspondence and Miscellany.
Delegates; Key People; State Background.

Texas:
Correspondence and Miscellany. 2 folders.
Delegates; State Background.
Key People.

Utah:
Correspondence and Miscellany.
Delegates; State Background; Key People.

Vermont:
Correspondence and Miscellany.
Delegates; State Background.
Key People.

Virginia:
Correspondence and Miscellany. 2 folders.
Key People; Delegates; State Background.

Washington:
Correspondence and Miscellany.
State Background; Key People.
Delegates.
Credentials Challenge.

Location

148.B.15.4F

West Virginia:

Correspondence and Miscellany.

Delegates; Key People; State Background.

Wisconsin:

Correspondence and Miscellany.

Delegates; Key People; State Background.

Wyoming:

Correspondence and Miscellany.

Delegates; Key People.

Canal Zone: Correspondence and Miscellany.

Guam: Correspondence and Miscellany.

Puerto Rico: Correspondence and Miscellany.

Virgin Islands: Correspondence and Miscellany.

State Books, 1964-1971. 2.75 cu. ft. (2 boxes, 1 partial box).

The State Books, removed from loose-leaf binders and foldered, contain information relating to the political profile of each state, probably collected for campaign use. Generally, each folder is prefaced by a standardized table of; however, very few of the itemized sections or documents are actually present in any given file. Maps of congressional districts, names and addresses of delegates, lists of key and/or contact people and possible speakers, biographical data, registration data, and lists of district officers are examples of the materials to be found in these files.

Alabama - Florida.

One folder each; 3 folders for California.

148.B.15.5B

Georgia - New Hampshire.

One folder each; 2 folders for Minnesota.

148.B.15.6F

New Jersey - Wyoming.

One folder each; 2 folders for New York.

Location

148.B.15.7B

Files of William Connell and Eiler Ravnholt, 1967-1968. 1.0 cu. ft. (1 box).

Correspondence, memoranda, situation reports, visitation statements, details on current status, maps, and other state background information, from the offices of William Connell, executive assistant to Humphrey, and Eiler Ravnholt, assistant to Humphrey. When the quantity of material relating to a given state was sufficient, a separate folder is used. All others are filed alphabetically in folders of "miscellaneous states."

Alabama.

California.

California: Ronald Reagan.

Colorado.

Florida.

Georgia.

Idaho; Illinois; Indiana; Iowa.

Minnesota. 2 folders.

Missouri.

New York.

Ohio.

Texas.

Washington (State).

Miscellaneous States:

Alaska - Massachusetts.

Michigan - New Mexico.

North Carolina - Oregon.

Panama Canal - South Carolina.

South Dakota - Vermont.

Virginia - Wyoming.

Miscellaneous by Date; Maps.

Series 13. Task Force Files, 1968. 6.0 cu. ft. (6 boxes).

The "Task Force," headed by Robert R. Nathan, was composed of individuals chosen for their expertise on key domestic and international issues. Its primary purpose was to meet immediate campaign information needs by supplying background material for speeches and articles, developing new ideas, and assisting with meetings and reports. The reports generated by these individuals formed the basis of the position papers issued by the Humphrey campaign office. There were three major task forces: domestic, economic, and foreign policy.

The Task Force Files were established during the period before the Democratic National Convention and continued up to the November election. They contain correspondence, memoranda, news release drafts, copies of statements and reports, informal essays on issues, drafts of answers to questionnaires from *Fortune* magazine, the *New York Times*, and *Standard and Poor*, and similar material collected by task force members.

Arrangement: Largely alphabetical within each of several categories: Administrative, Domestic, Foreign Policy, Miscellaneous, and Members. To simplify filing and access, the domestic and economic task force files have been interfiled alphabetically.

Location

- 148.B.13.15B Administrative Files, by Date:
 April-September, 1968. 2 folders.
 October-November 1968. 4 folders.
- Administrative Files, Alphabetical:
 A.
 B. 2 folders.
 Bendiner, Robert, May-July 1968.
 C.
 California Trip, July 1968.
 D-E.
 Expense Accounts, June-October 1968. 3 folders.
 F
 Fortune Magazine Article.
 G.
 Guggenheim, Harry F.: *Newsday*, Reply to.
 H-J.
 K, L. 2 folders.
- 148.B.13.16F M, Mc. 2 folders.
 Materials List.
 N.
 New York Times Questionnaire.
 Nixon: General.
 Nixon: Economics.
 Nixon: "Issues" Book.
 Nixon: SEC Matter.
 O, P. 2 folders.
 Personnel.
 Polls.
 Polls: National Public Affairs Survey, a Tabular Report, Aug. 1968.
 Polsby, Nelson W., *The Citizen's Choice: Humphrey or Nixon*.
 Presidency, Role of the.
 R, S. 2 folders.
 Schedules.
 Speeches and Articles: Drafts.
 Standard and Poor Corp.: Questionnaire.
 Strategy.
 T-V.
 United Democrats for Humphrey.
 W-Z.

Location

- 148.B.13.16F Domestic Task Force:
 Administration and Implementation. 2 folders.
 Agriculture and Rural Areas. 2 folders.
- 148.B.14.1B Arts and Letters.
 Black Entrepreneurship:
 Drafts, etc. 5 folders.
 Watts (Los Angeles, California).
 Cities and Ethnic Groups. 2 folders.
 Consumers.
 Education:
 Correspondence and Miscellany.
 Background Materials. 2 folders.
 Report and Drafts of Report.
 Employment and Manpower:
 Correspondence and Miscellany.
 Community Self-Determination.
 Drafts (by Individuals). 4 folders.
 Miscellaneous Drafts.
- 148.B.14.2F Environment. 2 folders.
 Federal-State-Local Fiscal Relations.
 Health: Miscellaneous. 2 folders.
 Health: Intergovernmental Problems in Medicaid. 2 folders.
 Housing. 2 folders.
 Income Maintenance. 3 folders.
 Inflation.
 International Economic Policies.
 Involvement and Alienation. 2 folders.
 Labor.
 Older Americans.
- 148.B.14.3B Order and Justice:
 Correspondence and Miscellany. 2 folders.
 Reports and Drafts. 3 folders.
 Poverty/Hunger. 2 folders.
 Regional Economic Development.
 Rural Development, Miscellaneous.
 Rural Development, Appalachia.
 Rural-Urban Concentration.
 Social Welfare.
 Tax Reform.
 Transportation.
 Urban Metropolitan Policies. 3 folders.
 Veterans.
 Women's Goals.
 Youth. 2 folders.

Location

148.B.14.4F

Youth: Miscellaneous Drafts.
Miscellany. 2 folders.
Foreign Policy Task Force:
Africa.
Arms Control.
Arms Strategy: Control and Disarmament.
Asia. 2 folders.
Economic Development. 2 folders.
European Affairs.
Latin America.
Middle East.
Peacekeeping and United Nations.
Vietnam.
Vietnam: Post-Vietnam Planning.
Miscellaneous.
Miscellaneous Files, A-S. 2 folders.
American Indians, Atlantic Union, citizen participation, day care,
fisheries, public service employment, Victor Riesel column,
science and technology, space program.
Task Force Members: Identification.
Task Force Membership Lists, July-August. 2 folders.

Series 14. United Democrats for Humphrey, 1964-1968. 21.0 cu. ft. (21 boxes and 1 partial box).

Location

150.G.5.8F

Advance Staff Files, 1964-1968. 3.0 cu. ft. (3 boxes).
Advance staff, coming to a city about seven days before Humphrey was scheduled to arrive and staying one day after his departure, were responsible for such details as local travel, movements through hotels, arrangements for a greeting committee and welcoming crowd, and all follow-up and related matters, coordinating everything with the U.S. Secret Service.
The files include copies of manuals and instructions; directories of advance staff; lists of hotels; correspondence and miscellany containing recommendations for advance staff, suggestions, requests, and similar matters; a list of Humphrey's out-of-town engagements for 1964-1968; and advance schedules, including election night (November 4) in Minneapolis. Much of the materials originated with or was sent to Martin McNamara or Lawrence Hayes. Material about or directed to a particular person can be found in the alphabetically arranged personal files that comprise the largest portion of this series.
Advancemen's Manual.
Advancemen's Directory (alphabetical).

Location

- 150.G.5.8F Advancemen's Directory (by state).
 Advancemen Inquiry Forms.
 Advancemen's Seminar, April 27-28, 1968.
 Correspondence and Miscellany, undated and January-October 1968.
 3 folders.
 Hotels Used.
 Letters, Outgoing.
 Memos, Outgoing.
 Schedules:
 April-August 1968. 4 folders.
 Daily Assignments, May-August 1968.
 Election Night, Minneapolis, November 4-5.
 Miscellany.
 Personal Files, A - B.
- 150.G.5.9B Personal Files, C - L.
- 150.G.5.10F Personal Files, M - Z.
- 147.D.5.4F **Staff Files**, 1968. 6.0 cu. ft. (6 boxes).
 These comprise files of the following United Democrats for
 Humphrey office staff: Gerald W. Bush, coordinator, policy
 planning, and editorial staff; Robert D. Squier, director of
 television and radio; Geri Joseph, vice chair, Women's Division;
 Fred R. Harris, co-chair; Lawrence J. Hayes, executive director;
 and Everard Munsey, press secretary.
 They include correspondence, memoranda, telegrams, and related
 papers from staff and public, expressing opinions and
 recommendations on issues, as well as offering suggestions on
 conducting the campaign; newspaper clippings; printed materials;
 resumes of possible workers; comparative studies; requests for
 campaign materials and facts; and information on schedules,
 meetings, delegates, polls, and other matters involving campaign
 activities. Munsey, as press secretary, kept drafts of relevant
 news releases, speeches, articles, and the like.
- Gerald W. Bush Files:
 Correspondence and Miscellany:
 Undated and January-May, 1968. 2 folders.
 May 1968, Irving Kristol Correspondence.
 June-August, 1968. 3 folders.
 Economic Comparisons, by State. 3 folders.
 "Operation Bread and Butter."

Location

147.D.5.4F

Miscellaneous Printed Material. 2 folders.

Distilled from a number of subject matter folders. Much of the material from the original folders was interfiled into other sections of the 1968 Campaign Files, including news releases, candidate information, and speech transcripts.

Research Files by Subject:

Agriculture.

Agriculture: Rural Programs by State. 3 folders.

147.D.5.5B

Campaign Forums.

Campaign Ideas.

Campaign Strategy.

Campaign Workshop.

Convention.

Crime and Law Enforcement (including Riots).

Democratic Party.

Dichter, Ernest.

Draft, Military.

Economy.

Education.

Foreign Policy. 2 folders.

Also includes foreign aid and foreign trade.

Housing.

Humphrey: Record and Information.

Humphrey-Nixon Campaign.

Mrs. Hubert H. Humphrey.

Hunger.

Indians.

Kennedy, Robert and Edward.

Labor.

Including job training and "Jobs, U.S.A.."

McCarthy, Eugene.

Media.

Minority Entrepreneurship.

147.D.5.6F

Oceanography.

Personnel. 2 folders.

Personnel, Not Accepted.

Personnel: Resumes: Frozen.

Personnel: Outside People.

Polls.

Republican Party.

Rockefeller, Nelson W.

Schedules.

Senior Citizens.

Location

- 147.D.5.6F Speeches: Drafts, etc.:
 Miscellaneous. 2 folders.
 Henry Owen.
 Air Pollution Control Association, St. Paul, June 1968.
 Air Force Academy, June 5.
 St. Anselm's College, June 11.
 Center for Ocean Science & Technology, Long Beach,
 June 14.
 Education Committee of the States, June 28.
 Miscellaneous Materials, May-July 1968.

 Task Force.
 Urban Problems.
 Vietnam. 2 folders.
 Women.
 Youth.
- 147.D.5.3B Robert D. Squier Files:
 Correspondence and Miscellany. 3 folders.
 Resumes.

 Geri Joseph Files:
 See also Series 15: Women for Humphrey Files.
 Correspondence and Miscellany. 2 folders.
 Newspaper Clippings.
 Miscellaneous Lists and Printed Material.
- Fred R. Harris Files:
 Correspondence by Name, A-Z. 8 folders.
- 147.D.5.7B Lawrence J. Hayes Files:
 All American Group.
 Delegate Selection.
 Miscellaneous.
 Polls.
 Requests for Materials, by State. 4 folders.
 Speakers Bureau.
 Staff:
 Correspondence and Memos.
 Correspondence and Memos: Curt Forsland.
 Correspondence and Memos: Henry Walker.
 Policy Meetings.
 Weekly Meetings.
 Telegrams. 2 folders.
 Television.
 Think Tank.
 Voter Registration.
 Women's Activities.
 Youth.

Location

- 147.D.5.8F Everard Munsey Files:
 Correspondence and Miscellany, undated and Feb.-Nov. 10
 folders.
 Drafts of Releases, Speeches, etc., undated and April-Nov. 3
 folders.
 Speakers Kit: Rural Editor's News Service Packet.
- 150.G.5.1B **Correspondence and Miscellany**, 1968. 1.5 cu. ft. (1 box, 1 partial
 box).
 Correspondence, memoranda, and miscellaneous materials from
 various staff members and constituents regarding general
 campaign administration, such as finances and fund raising,
 meetings, state and national affairs, travel information and
 schedules, convention preparations, delegates, and press releases.
 Related materials: Similar correspondence is found in Series 2:
 Citizens for Humphrey, above.

 Undated. 1 folder.
 February-April 25. 1 folder.
 April 26-30. 1 folder.
 May. 3 folders.
 June. 4 folders.
 July. 6 folders.
- 150.F.14.1B August. 4 folders.
 September. 2 folders.
 October-November. 1 folder.
- 150.F.14.2F **Subject Files**, 1964-1968. 1.25 cu. ft. (1 box, 1 partial box).
 These files cover a wide scope of campaign activities that
 involved the UDH or were of importance and interest to them,
 including finances, convention logistics, political and election
 strategies, and communications. Much of the material was issued
 or received by Robert McCandless, UDH director of delegate
 operations until September 13, 1968, when he became national
 director of organization for the Humphrey-Muskie campaign.

 Budgets and Finances.
 Campaign Personnel.
 Citizens Reports.
 Conference with Speech Writers.
 Credentials Committee.
 Democratic National Committee Advisors' Reports.
 Democratic National Committee Organization.
 Democratic Party Candidates.

Location

- 150.F.14.2F Fourth Party Possibilities.
Labor.
Logs: Mail, Sept.-Oct.
Logs: Telephone: Miscellaneous, April-Oct.
Logs: Telephone: McCandless, July 15-Nov. 2.
McCarthy.
Media.
Memos.
Miscellaneous Names. 2 folders.
News Service.
Open Convention.
Post Election Issues; Rules of Convention; Candidates'
 Organization.
Platform Committee.
Platform Letters.
Polls.
Pre-Convention Planning and Election Data.
Presidential Nominating Procedures, 1964.
Schedules, April-Nov. 2 folders.
Situation Reports.
State and Regional Files, May-Oct.
State Chairmen's Meeting.
Television.
- 150.F.14.1B Transportation Expenses, 1966-Nov. 1968. 6 folders.
Voter Analysis and Humphrey Issues and Strategy.
Voting Age, Lowering of.

Location

- 150.G.6.1B **Minnesota Files**, 1968. 1.0 cu. ft. (1 box).
Correspondence and miscellany, newspaper clippings,
newsletters, and magazine articles accumulated by the Minnesota
UDH office; Wendell Anderson was its executive director. There
are many letters from individuals offering to volunteer their
services and from students seeking direction in organizing
support groups; names of active workers; circular memos from
the national headquarters; requests for information on
Humphrey's ideas and on promotional materials; and reports from
telephone committees. The majority of the newsletters were
issued by the Minnesota Young American Council of the UDH
and by the YDFL Federation.
- Correspondence and Miscellany:
 Undated. 2 folders.
 March-September. 5 folders.
 October. 3 folders.

Location

150.G.6.1B

October-November. 1 folder.
Precinct Caucuses. 1 folder.
Media.
 Includes news releases.
Miscellaneous Printed Materials.
Newsletters.
Newspaper Clippings and Magazine Articles. 3 folders.
 In folder 3 are clippings of Humphrey's answers to a
 questionnaire from the American Civil Liberties Union.
Requests for Materials.
Voter Turnout: Telephone Committees, Oct.-Nov.
 Contains lists of persons throughout Minnesota who worked
 on telephone committees that called people to urge them to
 vote, as well as their reports to headquarters.

148.B.14.5B

Speakers Bureau Files, 1968. 1.5 cu. ft. (1 box, 1 partial box).
Correspondence, memoranda, and miscellany relating to the
various individuals who acted as campaign speakers, to requests
for speakers, and to the bureau's responses to the requests.
Resumes of some speakers, engagement data, and thank-you
letters to speakers are included in files on individual speakers.
William Michael Kitzmiller, assistant to the Vice President, and
D. Michael Murray appear to have been responsible for
conducting Speakers Bureau business.

Action Forms:

 Undated and June-September. 3 folders.

 October. 7 folders.

 November. 1 folder.

Correspondence and Miscellany, undated and March-November. 7
folders.

148.B.14.6F

Potential Speakers, Miscellaneous.
Requests for Transportation.
Schedule Forms, by Name.
Schedules, Government Departments and Agencies.
Schedules, Miscellaneous.
Speakers, by Name:
 A-W. 3 folders.
 John Grounouski.
 Marvin Watson.
Telephone Logs, September-November.

Location

148.B.14.7B

Democratic National Convention Delegates, 1966-1968. 5.5 cu. ft. (5 boxes, 1 partial box).

The majority of this series consists of correspondence, memoranda, reports, lists, newspaper clippings, and miscellany, arranged by state and pertaining to current happenings and the status of each state's committees and delegates to the 1968 convention. Also included are forms recording background information on each delegate. For some states, a small quantity of material for 1966-1967, consisting mainly of photocopies of information on prior situations, is also included.

Also part of this series are general materials on convention delegates and committees; charts kept at UDH headquarters to track the progress of the state-level conventions and delegate outlook, contacts, comments, and action needed; and arrangement details for receptions held in Washington, D.C. for the Delaware and Maryland delegates, May 1968.

Related materials: See also Series 7: Democratic National Convention Files.

Alabama.

Alaska.

Arizona.

Arkansas. 2 folders.

California: Correspondence and Miscellany. 6 folders.

California: Delegate Information Forms.

Canal Zone.

Colorado. 2 folders.

Connecticut.

Delaware.

District of Columbia.

Florida: Correspondence and Miscellany.

148.B.14.8F

Florida: Delegate Information Forms.

Georgia.

Guam.

Hawaii.

Idaho.

Illinois. 2 folders.

Indiana.

Iowa. 3 folders.

Location

- 148.B.14.8F Kansas. 3 folders.
Kentucky.
Louisiana.
Maine.
Maryland. 2 folders.
Massachusetts. 2 folders.
- 148.B.14.9B Michigan. 3 folders.
Minnesota. 4 folders.
Mississippi.
Missouri. 3 folders.
Montana. 2 folders.
Nebraska. 2 folders.
Nevada; New Hampshire.
New Jersey. 2 folders.
- 148.B.14.10F New Mexico.
New York: Correspondence and Miscellany. 5 folders.
New York: Delegate Information Forms, A-Z. 3 folders.
North Carolina.
North Dakota.
Ohio: Correspondence and Miscellany. 3 folders.
Ohio: Delegate Information Forms, A-Z. 2 folders.
Oklahoma. 2 folders.
Oregon.
Pennsylvania: Correspondence and Miscellany, Jan.-May.
- 148.B.14.11B Pennsylvania: Correspondence and Miscellany, June-Aug.
Pennsylvania: Delegate Information Forms.
Puerto Rico.
Rhode Island.
South Carolina.
South Dakota.
Tennessee.
Texas: Correspondence and Miscellany. 3 folders.
Texas: Delegate Information Forms.
Utah: Correspondence and Miscellany. 6 folders and 1 partial folder.
Utah: Delegate Information Forms. partial folder.
Vermont; Virgin Islands.
Virginia.

Location

148.B.14.6F

Washington.
West Virginia.
Wisconsin. 3 folders.
Wyoming.
Delegates and Committees, undated and Jan.-Aug. 1968. 3 folders.
Convention Charts, May 7-July 26, 1968. 2 folders.
Delegate Reception, Delaware, May 22, 1968.
Delegate Reception, Maryland, May 6, 1968.

150.G.5.6F

Ray H. Hemenway State Files, 1965-1969. 0.75 cu. ft. (17 folders in partial box).

Correspondence and miscellany of Hemenway, field director of UDH/Humphrey for President in the Minneapolis campaign office. The files offer brief political histories and profiles of individual Midwestern states, lists of their key Democrats, and letters of appreciation for campaign help and support.

Colorado, 1968.

Illinois, March 1967 - November 1968.

Indiana, March 1967 - Sept. 1968.

Iowa, April-Sept. 1968.

Michigan, June 1967 - Jan. 1968.

Minnesota, 1966 - Jan. 1969. 2 folders.

Minnesota: District Support, Feb.-April 1968.

Includes district delegate counts.

Minnesota: Schedules [of Appearances], March 1967 - May 1968.

Minnesota: Kingsley Murphy Files, 1965, April-Oct. 1968.

With details of his work as advanceman at Rawlins, Wyoming.

Montana, Aug. 1967 - Oct. 1968.

Nebraska, May 1967 - April 1968.

North Dakota, April 1967 - July 1968; Ohio, Oct. 1967.

North Dakota: Liv Bjorlie Files, July 1967 - Feb. 1968.

North Dakota national committeewoman; includes her role in the Midwest Democratic Conference, Rapid City, Oct. 20-22, 1967.

South Dakota, April 1967 - Aug. 1968.

Wisconsin, March 1967 - Oct. 1968.

Midwest Democratic Conference, Rapid City, S. Dak., Oct. 20-22, 1967.

Location

- 150.G.5.6F **Humphrey for President Dinner, 1968.** 0.5 cu. ft. (13 folders in 2 partial boxes).
Correspondence (alphabetical by name), lists, invitations, responses, and follow-up letters from the office of Richard Maguire, UDH vice chairman and treasurer, and from Neal Roach, director of the Humphrey for President Dinner Committee, for a fund-raising dinner held on July 31, 1968, in Washington, D.C.
Alphabetical Files, A-O. 5 folders.
- 150.G.5.7B Alphabetical Files, P-Z. 3 folders.
Subject Files:
Committee Meetings.
Hotel Reservations and Arrangements.
Labor Organizations.
Lists.
Printed Items.

Series 15. Women for Humphrey, 1968-1969. 1.0 cu. ft. (1 box).

Files of a national organization whose aim was to encourage the formation of area Women for Humphrey groups. Its officers were Margaret Truman Daniel, Bess Meyerson Grant, and Geraldine P. Woods, co-chairwomen; Geri Joseph, vice-chairwoman; and Harriet Cipriani, national coordinator. Its National Advisory Committee comprised 100 prominent women throughout the country. The files include biographical data, correspondence, organizational materials, campaign songs, background data on issues, publicity materials, and files on Minnesota Women for Humphrey.

Location

- 150.G.6.2F Biographies and Pictures.
Convention (Songs).
Correspondence:
Geri Joseph. 3 folders.
Harriet Cipriani.
August 1 Luncheon.
Geraldine Woods: Fund Raising.
Convention Planning Committee.
Issues and Background: General and Clippings. 2 folders.
Organization:
General.
Guidelines.
Manual.
Advisory Council.
Volunteers.

Location

150.G.6.2F Housewives for Humphrey.
 Special Projects.
 HHH Boutique, "The Pharmacy."
Publications/Surveys.
Publicity.
Reports.
Speeches.
Minnesota Women for Humphrey:
 Activities.
 Districts 1, 6, 7, 8, and Anoka.
 Lists of Chairs and Leaders.
 Miscellaneous.
 Publicity.

Series 16. Miscellaneous Files, 1967-1968. 2.0 cu. ft. (2 boxes, 3 partial boxes).

A campaign planning notebook; transcripts of interviews with Humphrey; a small group of invitations for appearances by Humphrey; printed materials, mainly brochures and campaign literature; and files on Humphrey's announcement and acceptance speeches.

Location

150.F.18.5B General Election Campaign Notebook, 1968. 1 folder.
 A set of memoranda assessing the needs and recommending strategies to be pursued in policies, personnel, issues, schedules, and organization for Humphrey's post-convention election campaign. The compiler is unknown, although Orville Freeman was a creator or recipient of most of the memos.

150.F.18.3B Interviews, 1968. 2 folders.
 Copies of transcripts of interviews relating Humphrey's views on his senatorial days, President Lyndon B. Johnson, the Democratic national convention, selection of a running mate, and the 1968 presidential campaign and its issues, especially the Vietnam War. The interviewers are not always identified. Some of the transcripts are badly deteriorating Dennison copies.

 "Clearance Session," undated.
 New York Times editors, June 20, 1968.
 Newsweek round table, July 23, 1968.
 Waverly, Minnesota, between Humphrey and M----- [Dick Meryman of *Life*?], Aug. 5, 1968.

Location

- 150.F.18.3B On flight, between Humphrey and M-----, Aug. 7, 1968.
Vietnam discussion at press dinner, Aug. 7, 1968.
Waverly, Minnesota, between Humphrey and M-----, Aug. 8,
1968.
Conversation between Humphrey and [Kenneth] Harris [*London
Observer*], post-August 1968.
Richard Heffner for Norman Cousins and *Redbook*, *McCall's*
and *Saturday Review*, Sept. 1968.
Vice President's office, between Humphrey, Marquis Childs,
and Thomas Ottenad, Sept. 16, 1968.
- 150.G.6.3B Invitations, Dec. 1967 - 1968. 1.0 cu. ft. (1 box).
Three groups of correspondence and miscellany relating to
invitations for personal appearances tendered to Humphrey
by individuals, schools, and organizations. The first group
appears to cover invitations to functions throughout the
United States except Washington, D.C. Many responses to
these were handled by James E. Thornton, director of
scheduling, or by other staff members on the scheduling
committee. Invitations to Washington, D.C. events comprise
the second group; most communications seem to be
conducted by Barbara Ramsey, appointments secretary.
Declined invitations comprise the third group; some
responses to these are by D. Michael Murray, Speakers
Bureau director.
Invitations: United States, January-November 1968. 8 folders.
Invitations: Washington, D.C., December 1967 - December
1968. 6 folders.
Invitations: Regrets, January-October 1968.
- 148.B.15.10F Printed Materials, 1964-1968. 0.75 cu. ft. (1 box).
A collection of brochures and campaign literature printed by
United Democrats for Humphrey and the Democratic
National Committee, as well as some from local groups and
unions that promoted Humphrey's campaign. Also included
are a campaign organizers kit and a speakers kit assembled
by the Humphrey-Muskie staff; a news packet kit from the
Citizens for Humphrey office, for distribution to its state and
local branches; and several published biographies of
Humphrey.
United Democrats for Humphrey.

Location

148.B.15.10F

Democratic National Committee, 1964-1968. 2 folders.
Miscellaneous. 3 folders.
Humphrey-Muskie Campaign Organizers Kit.
Humphrey-Muskie Speakers Kit.
Citizens for Humphrey News Packet.
A Man for All People, by Ralph G. Martin.
Humphrey, A Candid Biography, by Winthrop Griffith.
Humphrey, published by Robert B. Luce, photographs by Marty Nordstrom.
Vice President's Handbook for Local Officials, 1968.
Election Facts, Washington Report, October 1968.
Published by the United Auto Workers.
Service Employees International Union.
Materials distributed for Humphrey-Muskie campaign.
Promotional catalogs and samples.

150.F.18.4F

Speeches, Special, 1968. 0.4 cu. ft. (9 folders in partial box).
Drafts, memoranda, notes, statements, suggestions, and comments from the speech writers relating to Humphrey's speech announcing his candidacy for President and his acceptance speech at the Democratic National Convention.
Announcement Speech, undated and April-May.
Acceptance Speech Drafts, ca. July 29-Aug. 28. 2 folders.
Acceptance Speech Drafts and Releases, August 29.
Acceptance Speech: Doug Bennet Drafts.
Acceptance Speech: John G. Stewart Drafts.
Acceptance Speech: Jack Valenti Drafts.
Acceptance Speech: Partial Drafts and Loose Pages.
Acceptance Speech: Memos and Notes.