


441 Freedom Parkway NE
Atlanta, GA 30307

<http://www.jimmycarterlibrary.gov>

Judy Langford Carter Papers: A Guide to Her Papers at the Jimmy Carter Library

Collection Summary

Creator: Carter, Judy Langford, 1950-

Title: Judy Langford Carter Papers

Dates: 1972-1992

Quantity: 23 linear feet, 2 linear inches; 53 containers

Identification:

Accession Number: 99.01

National Archives Identifier: 586553

Scope and Content:

This collection consists of newspaper clippings, magazines, publications, conference proceedings, memorabilia, correspondence, letters, research materials, speeches, literary works, published articles, reports and summaries. The material in this collection relates to the ratification of the Equal Rights Amendment, Judy Langford Carter's time as editor and writer for Redbook Magazine, the creation of the President Advisory Committee for Women, and material related to President Carter's 1976 and 1980 presidential campaigns.

Creator Information: Judy Langford Carter

Judy Langford Carter was born on March 3, 1950 in Calhoun, Georgia. She attended Agnes Scott College and graduated magna cum laude from the University of Georgia in 1970. Ms. Carter received a master's degree in Early Childhood Development from Georgia State University in 1972. Ms. Carter married Jack Carter in 1971. They divorced in 1989. For two years, Ms. Carter taught first and second year students at Oglethorpe Avenue Elementary School in Athens, Georgia. During her tenure there, she did further evaluation on comprehensive environmental educational curriculums. Ms. Carter began working as an editor for Redbook Magazine in 1977. Her column "Making it Happen", co-authored by Frances Ruffin, won a Clarion Award in 1978. In 1976, Ms. Carter began her involvement, with the President Carter's administration in the area of women's issues, particularly the ratification of the Equal Rights Amendment. She also served as Honorary Chair of the President's Advisory Committee for Women.

Restrictions:

Restrictions on Access: These papers contain documents restricted in accordance with applicable executive order(s), which governs National Security policies, applicable statutes/agency restrictions, and material which has been closed in accordance with the donor's deed of gift.

Terms Governing Use and Reproduction: Copyright interest in these papers has been donated to the United States Government. Some of the records may be subject to copyright restrictions (i.e. newspapers, publications, etc.). Researchers should contact the publisher for further information.

Related Material:

Related materials in this repository: Records of the Office of the Assistant to the President for Women's Affairs (Sarah Weddington); Records of Martha (Bunny) Mitchell, Special Assistant to the President; Records of the First Lady's Office; Records of the Office of the Staff Secretary; Mary Finch Hoyt Papers; Records of the Office of the Assistant for Public Liaison; Plains Files

Index Terms:

Limited to major topics under each category

Persons: Judy Langford Carter, Sarah Weddington, Lynda Johnson Robb, Ruth J. Hinesfield, Sey Chassler, Frances Ruffin, Maureen Reagan, Rosalynn Carter

Organizations: President's Advisory Committee for Women, National Advisory Council for Women, ERAmerica, American Association of American Women, League of Women Voters of Georgia, Rural American Women, Redbook Magazine, National Forum for Women, United Nations The National Observance on the Commission of International Women

Subjects: Equal Rights Amendment, Women's Rights

Places: Georgia, Washington, DC, New York, Denmark, Texas, Australia

Types of Material: newspaper clippings, magazines, publications, conference proceedings, memorabilia, correspondence, letters, research materials, speeches, literary works, published articles, reports and summaries

Administrative Information:

Preferred citation: [Type of Document], [Names of Sender and Recipient or Title of Document], [Date], [Collection Title], [Series Title], [Folder Title], [Box Number], Jimmy Carter Presidential Library.

Acquisition information: These donated historical materials were received under provisions of the instrument of gift that Judy Langford Carter signed November 2, 1998 and December 22, 2010.

Processing information: The collection was opened in September 2018.

System of Arrangement:

The records of the Judy Langford Carter Papers are divided into five series:

Series Title	National Archives Identifier
<u>Equal Rights Amendment Files</u>	102705348
<u>President's Advisory Committee on Women Files</u>	102705350
<u>Redbook Magazine Editorial Files</u>	102705351
<u>1976 Presidential Campaign Files</u>	102705352
<u>Judy Langford Carter's Subject Files</u>	586289

Detailed Description of the Collection

[Equal Rights Amendment Files](#)

Scope and Content: Containers 1-13. This series was opened in 2018. The series contains clippings, correspondence, publications, reports and summaries of Ms. Carter's work and her involvement with the ratification of the Equal Rights Amendment during the Carter Administration. Arranged alphabetically by subject.

[President's Advisory Committee on Women Files](#)

Scope and Content: Containers 14-25. This series was opened in 2018. The series contains correspondence, background research notes, and publications of issues dealt with by the President's Advisory Committee on Women and partnering organizations. Arranged alphabetically by subject.

[Redbook Magazine Editorial Files](#)

Scope and Content: Containers 26-30. This series was opened in 2018. The series contains correspondence, background research notes, and publications of Ms. Carter's work as editor at Redbook magazine. Arranged alphabetically by subject.

[1976 Presidential Campaign Files](#)

Scope and Content: Containers 31-39. This series was opened in 2018. The series contains correspondence from the public, newspaper clippings, programs schedules, and publications of Ms. Carter's work and involvement with the 1976 Presidential Campaign. Arranged alphabetically by subject.

[Judy Langford Carter's Subject Files](#)

Scope and Content: Containers 40-53. This series was opened in 2018. The series contains correspondence from the public, personal letters, newspaper clippings, programs schedules, and publications of Judy and Jack Carter's work and involvement with the 1980 presidential campaign. In addition, the series contains related historical documents of Ms. Carter's work with the United Nations Association of San Francisco to create a memorial for the founding of the United Nations; the National Forum for Women; and the Carter Center's Celebration of

Women and the Constitution. The series also contains manuscripts, drafts, and speeches from First Lady Rosalynn Carter. Arranged alphabetically by subject.

[Return to series list](#)

Container List

Equal Rights Amendment Files

Container 1

Anti-ERA Files, 1976-1978
Conference Proceedings, 1977-1979
Conference Proceedings, 1980
Conference Proceedings, 1982-1984

Container 2

Conference Proceedings - World Conference of the United Nations, 7/80
Contacts
Correspondence - Cards and Invitations
Correspondence - General, n.d., 10/78
Correspondence - General, 1/79 - 8/84

Container 3

Correspondence - Organizations, A-EI
Correspondence - Organizations, ERAmerica
Correspondence - Organizations, F-Na
Correspondence - Organizations, No-W
Georgia Senate Vote, 1975-1980
History

Container 4

Newsletters, 1926-1980
Newsletters, 1981-1983
Newspaper Clippings [1]
Newspaper Clippings [2]
Pamphlets

Container 5

Press Releases, n.d., 1981
Programs
Publications [1]
Publications [2]
Questionnaires
Ratification Extension Files
Ratification Task Force

Container 6

Reports and Summaries, 1974-1978
Reports and Summaries, 1978 [1]
Reports and Summaries, 1978 [2]
Reports and Summaries, 1979-1980

Container 7

Reports and Summaries, 1980
Reports and Summaries, 1980-1981
Reports and Summaries, 1981
Speeches [1]

Container 8

Speeches [2]
Speeches [3]
State Activities

Container 9

Statements from Business Executives
White House Strategy Group
World Conference of the United Nations Decade for Women, n.d. [1]
World Conference of the United Nations Decade for Women, n.d. [2]
World Conference of the United Nations Decade for Women, 1/72-11/79
World Conference of the United Nations Decade for Women, 1/80-3/80
World Conference of the United Nations Decade for Women, 4/80-6/80

Container 10

World Conference of the United Nations Decade for Women, 7/80 [1]
World Conference of the United Nations Decade for Women, 7/80 [2]
World Conference of the United Nations Decade for Women, 7/80 [3]

Container 11

World Conference of the United Nations Decade for Women, 7/80 [4]
World Conference of the United Nations Decade for Women, 7/80 [5]
World Conference of the United Nations Decade for Women, 7/80 [6]
World Conference of the United Nations Decade for Women, 7/80 [7]

Container 12

World Conference of the United Nations Decade for Women, 7/80 [8]
World Conference of the United Nations Decade for Women, 7/80 [9]
World Conference of the United Nations Decade for Women, 7/80 [10]
World Conference of the United Nations Decade for Women, 7/80 [11]
World Conference of the United Nations Decade for Women, 7/80 [12]

Container 13

World Conference of the United Nations Decade for Women, 7/80 [13]

World Conference of the United Nations Decade for Women, 7/80 [14]
World Conference of the United Nations Decade for Women, 8/80-6/85

[Return to series list](#)

President's Advisory Committee on Women Files

Container 14

American Women Speak [1]
American Women Speak [2]
American Association of University Women
Business Files, n.d.
Business Files, 4/78-11/78
Business Files, 12/78-1/79

Container 15

Business Files, 1/79-5/79
Business Files, 7/79-12/79
Business Files, 1/80-5/80
Business Files, 6/80-11/80

Container 16

Business Files - Meeting Notebook, 5/10-11/79
Business Files - Meeting Notebook, 9/15/80
Business Owner Information
Comprehensive Employment Training Act

Container 17

Correspondence, n.d., 10/78
Correspondence, 1/79-12/82
Department of State - Global Innovations through Science and Technology
Education [1]
Education [2]

Container 18

Education [3]
Education [4]
Education- Appalachian Center for Education Equity Year 2 [1]
Education- Appalachian Center for Education Equity Year 2 [2]
Education- Appalachian Center for Education Equity Year 2 [3]
Education- Appalachian Center for Education Equity Year 2 [4]
Education - Northwest Education Community Development Center

Container 19

Education - Reports, 1974
Education - Reports, 1976

Families/Childcare
International Women's Year [1]
International Women's Year [2]

Container 20

International Women's Year - Continuing Commission
Judicial Reports
League of Women Voters
Low Income and Welfare
Minorities Civil Rights
National Forum for Women

Container 21

Newspaper Clippings [1]
Newspaper Clippings [2]
Ninth National Conference on Women and the Law [1]
Ninth National Conference on Women and the Law [2]
Oversea Educational Fund [1]

Container 22

Oversea Educational Fund [2]
Oversea Educational Fund [3]
Panel of American Women
President Carter on Women's Issues
President Advisory Committee for Women Issues Notebook, 1979
Proclamations
Publications [1]

Container 23

Publications [2]
Recreation
Rural American Women
Rural Issues

Container 24

Social Security [1]
Social Security [2]
Title IX
Volunteers in Service to America
Women at Work

Container 25

Women Campaign Fund
Women in Military [1]
Women in Military [2]
Women's Issues

[Return to series list](#)

Redbook Magazine Editorial Files

Container 26

Article and Drafts - Baby Article
Article and Drafts - Bathrooms and the Equal Rights Amendment
Article and Drafts - Children and People
Article and Drafts - Christmas, 1979
Article and Drafts - Christmas Article
Article and Drafts - Christmas Nannie
Article and Drafts - Constitutional Editorial
Article and Drafts - Disney World
Article and Drafts - Early Childhood
Article and Drafts - Energy
Article and Drafts - ERAmerica
Article and Drafts - ERA...The American Way!
Article and Drafts - Female Friendships

Container 27

Article and Drafts - Going Home
Article and Drafts - Ideal Education
Article and Drafts - I Wish My Mother Wouldn't...
Article and Drafts - Jason
Article and Drafts - Learning Article/Tornado! Tornado!
Article and Drafts - Making it Happen
Article and Drafts - Marriage Encounter
Article and Drafts - Maureen

Container 28

Article and Drafts - Moving
Article and Drafts - "Nice": Women and Equal Rights
Article and Drafts - Nuclear War
Article and Drafts - Pets
Article and Drafts - Preschools
Article and Drafts - Public Speaking
Article and Drafts - Sarah Weddington
Article and Drafts - State Laws

Container 29

Article and Drafts - Stress
Article and Drafts - Super Heroes
Article and Drafts - Welfare Diet
Awards - Clarion Awards
Contact Lists

Correspondence, n.d., 12/77
Correspondence, 3/78-7/79

Container 30

Correspondence, 1/80-12/83
Federal Consumer Information
Making it Happen - Florida
Making it Happen - Georgia
Making it Happen - Massachusetts
Making it Happen - Ohio
Making it Happen - Texas
Making it Happen - Washington
Planners
Reports
Research Notes
Seneca Falls

[Return to series list](#)

1976 Presidential Campaign Files

Container 31

Articles and Essays
Briefing Book - Issues [1]
Briefing Book - Issues [2]
Campaign Staff
Citizens Committee for New York
Citizens Committee for New Hampshire

Container 32

Community Planning
Contacts
Correspondence [1]
Correspondence [2]

Container 33

Correspondence [3]
Correspondence [4]
Correspondence [5]
Correspondence [6]
Correspondence [7]

Container 34

Correspondence [8]
Correspondence [9]
Correspondence [10]

Correspondence [11]
Correspondence [12]
Correspondence [13]

Container 35

Correspondence [14]
Correspondence [15]
Correspondence [16]
Democratic Convention, 1976
Election Poll Research [1]
Election Poll Research [2]
Financial Records
Governor Campaign Material

Container 36

Guest Book, 10/76
Inaugural Invitee Information
Inaugural Event Maps
Inaugural Programs
Memorabilia
News Clippings [1]
News Clippings [2]

Container 37

News Clippings [3]
News Clippings [4]
News Clippings [5]
Newsletters [1]
Newsletters [2]
Newsletters [3]
Organizations and Issues Book [1]

Container 38

Organizations and Issues Book [2]
Pamphlets
Photographs
President of the United States Post Cards, 1776-1976
Press Releases
Programs

Container 39

Publications [1]
Publications [2]
Publications [3]
Schedules, 7/75-9/76
Schedules, 10/76-12/76

[Return to series list](#)

Judy Langford Carter's Subject Files

Container 40

Carter, Judy Langford - 3rd International Community Education Conference, 8/19-8/24/79 [1]

Carter, Judy Langford - 3rd International Community Education Conference, 8/19-8/24/79 [2]

Carter, Judy Langford - Arts and Crafts

Carter, Judy Langford - Awards

Carter, Judy Langford - Carter Center

Carter, Judy Langford - Correspondence [1]

Carter, Judy Langford - Correspondence [2]

Container 41

Carter, Judy Langford - Correspondence [3]

Carter, Judy Langford - Correspondence [4]

Carter, Judy Langford - Correspondence [5]

Carter, Judy Langford - Correspondence [6]

Carter, Judy Langford - Correspondence [7]

Carter, Judy Langford - Graduate Education [1]

Container 42

Carter, Judy Langford - Graduate Education [2]

Carter, Judy Langford - Manuscripts

Carter, Judy Langford - President Carter's Women Appointees Poster, 7/79

Carter, Judy Langford - Programs [1]

Carter, Judy Langford - Programs [2]

Carter, Judy Langford - Publications [1]

Carter, Judy Langford - Publications [2]

Container 43

Carter, Rosalynn - Drafts - Everything to Gain - Chapter 1

Carter, Rosalynn - Drafts - Everything to Gain - Chapter 2

Carter, Rosalynn - Drafts - Everything to Gain - Chapter 3

Carter, Rosalynn - Drafts - Everything to Gain - Chapter 4

Carter, Rosalynn - Drafts - Everything to Gain - Chapter 5

Carter, Rosalynn - Drafts - Everything to Gain - Chapter 6

Carter, Rosalynn - Drafts - Everything to Gain - Chapter 7

Container 44

Carter, Rosalynn - Drafts - Everything to Gain - Introduction

Carter, Rosalynn - Drafts - First Lady from Plains - Background Files

Carter, Rosalynn - Drafts - First Lady from Plains - Chapter 1

Carter, Rosalynn - Drafts - First Lady from Plains - Chapter 2

Carter, Rosalynn - Drafts - First Lady from Plains - Chapter 3

Carter, Rosalynn - Drafts - First Lady from Plains - Chapter 4 [1]

Carter, Rosalynn - Drafts - First Lady from Plains - Chapter 4 [2]
Carter, Rosalynn - Drafts - First Lady from Plains - Chapter 5

Container 45

Carter, Rosalynn - Drafts - First Lady from Plains - Chapter 6 [1]
Carter, Rosalynn - Drafts - First Lady from Plains - Chapter 6 [2]
Carter, Rosalynn - Drafts - First Lady from Plains - Chapter 7
Carter, Rosalynn - Drafts - First Lady from Plains - Chapter 9
Carter, Rosalynn - Drafts - First Lady from Plains - Chapter 11
Carter, Rosalynn - Drafts - First Lady from Plains - Chapter 12
Carter, Rosalynn - Drafts - First Lady from Plains - Chapter 15
Carter, Rosalynn - Drafts - First Lady from Plains - Chapter 16
Carter, Rosalynn - Drafts - First Lady from Plains - Epilogue
Carter, Rosalynn - Drafts - First Lady from Plains - Themes

Container 46

Carter, Rosalynn - Manuscripts, 1954
Carter, Rosalynn - Manuscripts - Carter, Amy
Carter, Rosalynn - Manuscripts - Carter, Chip
Carter, Rosalynn - Manuscripts - Children's Booklet
Carter, Rosalynn - Manuscripts - China
Carter, Rosalynn - Manuscripts - Citizens in Schools
Carter, Rosalynn - Manuscripts - Communities' Programs
Carter, Rosalynn - Manuscripts - Early Politics
Carter, Rosalynn - Manuscripts - Ecuador
Carter, Rosalynn - Manuscripts - Energy
Carter, Rosalynn - Manuscripts - Entertaining Story
Carter, Rosalynn - Manuscripts - Family
Carter, Rosalynn - Manuscripts - Foreign Policy and Human Rights
Carter, Rosalynn - Manuscripts - Fundraising
Carter, Rosalynn - Manuscripts - Global Connections
Carter, Rosalynn - Manuscripts - Hirohito
Carter, Rosalynn - Manuscripts - Inauguration
Carter, Rosalynn - Manuscripts - Iran [1]
Carter, Rosalynn - Manuscripts - Iran [2]
Carter, Rosalynn - Manuscripts - Lance, Bert

Container 47

Carter, Rosalynn - Manuscripts - Lobbying
Carter, Rosalynn - Manuscripts - Mamie
Carter, Rosalynn - Manuscripts - Measles
Carter, Rosalynn - Manuscripts - Mental Health
Carter, Rosalynn - Manuscripts - Middle East
Carter, Rosalynn - Manuscripts - Miscellaneous
Carter, Rosalynn - Manuscripts - Panama
Carter, Rosalynn - Manuscripts - Pope

Carter, Rosalynn - Manuscripts - Projects
Carter, Rosalynn - Manuscripts - Refugees
Carter, Rosalynn - Manuscripts - Schmidt, Helmut
Carter, Rosalynn - Manuscripts - Strategic Arms Limitation Talks (SALT) II
Carter, Rosalynn - Manuscripts - State Visit
Carter, Rosalynn - Manuscripts - The Job of Being a Parent
Carter, Rosalynn - Manuscripts - The Unfair Burden
Carter, Rosalynn - Manuscripts - Trips
Carter, Rosalynn - Manuscripts - White House Tour
Carter, Rosalynn - Manuscripts - Women

Container 48

National Forum for Women, n.d.
National Forum for Women, 1982
National Forum for Women, 1983
National Forum for Women, 1984
National Forum for Women, 1985 [1]
National Forum for Women, 1985 [2]

Container 49

Presidential Campaign 1980 - Amy Carter Coloring Book
Presidential Campaign 1980 - Campaign Windfall Tax Talking Points
Presidential Campaign 1980 - Contact Lists
Presidential Campaign 1980 - Correspondence [1]
Presidential Campaign 1980 - Correspondence [2]
Presidential Campaign 1980 - Delegation Selection
Presidential Campaign 1980 - Democratic National Convention Publications [1]
Presidential Campaign 1980 - Democratic National Convention Publications [2]

Container 50

Presidential Campaign 1980 - Legislation Material
Presidential Campaign 1980 - Memorabilia
Presidential Campaign 1980 - Minority Report
Presidential Campaign 1980 - Photographs
Presidential Campaign 1980 - Platform Talking Points
Presidential Campaign 1980 - Press Releases
Presidential Campaign 1980 - Programs
Presidential Campaign 1980 - Schedules n.d., 11/80
Presidential Campaign 1980 - Speeches
Presidential Campaign 1980 - Transcripts

Container 51

White House - Invitations, 1977
White House - Invitations, 1978
White House - Invitations, 1979

White House - Invitations, 1979-1980
White House - Invitations, 1981
White House - Letters, 1977

Container 52

White House - Letters, 1977
White House - Preservation Fund
Women and the Constitution, 1986
Women and the Constitution, 1987
Women and the Constitution, 1988
World Centre San Francisco, 1985
World Centre San Francisco, 1986
World Centre San Francisco, 1990

Container 53

World Centre San Francisco, 1991
World Centre San Francisco, 1992
World Centre San Francisco - Background Research
World Centre San Francisco - Board Meetings
World Centre San Francisco - Board of Governors
World Centre San Francisco - Committee Meetings
World Centre San Francisco - Finances
World Centre San Francisco - Operations

[Return to series list](#)

[Return to collection summary](#)

Last modified: October 2018