

441 Freedom Parkway NE
Atlanta, GA 30307

<http://www.jimmycarterlibrary.gov>

Records of the White House Office of Administration: A Guide to Its Records at the Jimmy Carter Library

Collection Summary

Creator: White House Office of Administration

Title: Records of the White House Office of Administration

Dates: 1977-1981

Quantity: 98 linear feet, 224 containers

Identification:

Accession Number: 80-1

National Archives Identifier: 1118

Scope and Content:

The materials in this collection consist of correspondence, reports, briefing material, staffing summaries, and printed material related to Hugh Carter's role as Special Assistant to the President for Administration.

The topics are wide ranging and include energy conservation measures within the White House and Camp David; staffing and travel budgets; and staff office space. In addition, the collection includes material related to the day to day functions of the White House; records management and Presidential Libraries; public correspondence to the President; the White House Gift Unit, issuance of Presidential Proclamations, maintaining the Camp David facility; Secret Service functions; and the creation of the Presidential Papers Act and the White House Authorization Act.

Creator Information: White House Office of Administration

This office was headed by Hugh A. Carter, Jr., son of President Carter's cousin. Carter was appointed as Special Assistant to the President for Administration in 1977. He served in that role throughout the administration. The White House Office of Administration was responsible for the daily operation of the White House, including staffing and salaries, the residence budget, and energy efficiency. The office also acted as liaison with the Military Office, former Presidents, the National Archives and Records Administration, and the Secret Service. Hugh Carter's staff also oversaw the White House Gift Unit, Visitor's Office, the White House Correspondence Office, and the distribution of all Presidential Proclamations. In addition, this office staffed telephone operators, and assigned White House staff office space. This office also assisted in the creation of the

Presidential Papers Act and the White House Authorization Act. Other responsibilities included parking arrangements, installation of wood stoves at the White House and Camp David, and record management functions.

[Biographical information](#) on key office personnel is located at the end of the finding aid.

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: White House Central File, Subject Files: White House Administration (WH); Federal Government Organizations, (FG 6-1); Committee for the Preservation of the White House (FG 103); Public Relations (PR), White House Tours - Visitors (PR-18)

Index Terms:

Limited to major topics under each category

Persons: Hugh A. Carter, Jr., Elizabeth Dow, Valerio Giannini, Hugh Holcombe, Mary Lawton, Dan Malachuk, Veronica Pickman

Organizations: Executive Office of the President (EOP), General Services Administration (GSA), Small Business Administration (SBA), White House Communications Agency (WHCA), White House Fellows Program, White House Gift Unit, National Archives and Records Administration (NARA), White House Conference on Small Business; U.S. Secret Service

Subjects: Energy efficiency, wood stoves, solar energy, transportation, salaries, staffing, security, budget, the White House, Presidential Libraries, Presidential Proclamations, Presidential Papers Act, White House Authorization Act

Places: White House, Camp David, Washington D.C., Executive Office Buildings (EOB)

Types of Material: Correspondence, memorandums, reports, briefing material, monthly staff summaries, telegrams and printed material

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 historical materials were received under provisions of the instrument of gift that Jimmy Carter signed January 31, 1981.

Processing information: The first series of the collection was opened in January 1987.

System of Arrangement:

The records of the White House Office of Administration are divided into fourteen series:

Series Title	National Archives Identifier
Hugh Carter's Subject Files	165205
Hugh Carter's Chronological Files	165205
Elizabeth Dow's Files	166305
Valerio Giannini's Files	166376
Hugh Holcombe's Files	166410
Mary Lawton's Files	166466
Dan Malachuk's Files	166475
Veronica Pickman's Files	166627
Ralph Peck's Subject Files	583260
Phil Larsen's Subject Files	7280571
Landon Kite's Subject Files	7280570
Jane Simpson's Subject Files	7280572
Pam Zinn's Subject Files	7280574
Telegraph Office Correspondence Files	583259

Detailed Description of the Collection

[Hugh Carter's Subject Files](#)

Scope and Content: Containers 1-102. This series was opened in January 1987. This series includes correspondence, staffing budgets and reports, aircraft manifests, and maintenance reports. The material relates to the daily operations of the White House including the mess hall, the Military Office, White House parking, reorganization of the Executive Office and First Lady's Office; Gift Unit procedures and reports; and detailee assignments. Also included are monthly staff summaries for each office that include staff changes, office titles, supervisor's names, and individual salaries. Other topics include federal holidays, the Camp David facility, energy conservation in the White House, security violations, entertainment arrangements, and planning for major conferences held at the White House. Arranged alphabetically by folder title.

[Hugh Carter's Chronological Files](#)

Scope and Content: Containers 103-105. This series was opened in January 1987. This series includes memoranda, phone message logs, scheduling requests, and weekly mail summaries. Arranged alphabetically by folder title and there under chronologically.

Elizabeth Dow's Files

Scope and Content: Containers 1-3. This series was opened in January 1987. This series includes memoranda, correspondence, publications, and other printed material. The material relates to her role as a staff assistant to Hugh Carter overseeing the installation of wood burning stoves in the White House and in several cabins at Camp David. Arranged alphabetically by folder title.

Valerio Giannini's Files

Scope and Content: Containers 1-3. This series was opened in January 1987. This series includes printed source material for the Administration's anti-inflation program, correspondence, memoranda, direct mail samples, and White House pass requests. The material relates to Giannini's primary responsibility in organizing a system to handle the thousands of resumes and mail items received at the White House. This series also contains material relating to his supervision over a staff of 240 that were responsible for all incoming White House correspondence, recordkeeping, printing, and the White House Central Files. Arranged alphabetically by folder title.

Hugh Holcombe's Files

Scope and Content: Containers 1-6. This series was opened in January 1987. This series includes memoranda, correspondence, publications, and early transition information. The material relates to administrative logistics such as issuing parking passes, the First Lady's travel arrangements, assigning office space, and maintaining security for the White House and the Executive Office Building. Arranged alphabetically by folder title.

Mary Lawton's Files

Scope and Content: Container 1. This series was opened in January 1987. This series includes memos, correspondence, legislation drafts, and reports. The material relates to Mary Lawton's primary role as a legal advisor on various projects such as the Former President's Bill (S. 2408). Arranged alphabetically by folder title.

Dan Malachuk's Files

Scope and Content: Containers 1-9. This series was opened in January 1987. This series contains the files of Dan Malachuk, who served as Deputy for White House Operations under Hugh Carter from 1979-1980. The series consists of correspondence, reports, summaries, computer printouts, and printed material. This material relates to his work on all aspects of White House operations including the White House budget, management of residence personnel, data processing systems, and communications. These files also contain extensive material on the functions of the White House Correspondence Office that was headed by Dan Chew. Arranged alphabetically by folder title.

Veronica Pickman's Files

Scope and Content: Containers 1-16. This series was opened in January 1987. This series includes memorandums, correspondence, press releases, speeches, newspaper clippings, notes, mailing lists, publications, and printed material. The material relates to Veronica Pickman's responsibilities as Executive Assistant to Hugh Carter in 1980 that included the preparation of memos, letters, reports, speeches, and briefing papers. The series also includes files relating to

arrangements for important conferences and meetings held at the White House. In addition, there is a great deal of material relating to her work with Presidential Libraries, the Former President's Act, and other special projects. These projects include the President's Council on Energy Efficiency for the White House; energy efficiency awards; the President's Executive Exchange Program; and the White House Fellows Program. Arranged alphabetically by folder title.

Ralph Peck's Subject Files

Scope and Content: Containers 1-38. This series was opened in 2015. This series contains press releases, correspondence, memoranda, reports, and publications. The material covers presidential personnel appointments, candidate assignment tracking, and the Talent Information Program (TIP). Arranged alphabetically by folder title.

Phil Larsen's Subject Files

Scope and Content: Containers 1-3. This series was opened in July 2017. The series contains memorandums, correspondence, press releases, speeches, newspaper clippings, handwritten notes, proposals, booklets, manuals, mailing lists, publications, letters, and printed material. The materials reflect Phil Larsen's role as President Carter's Administrative Officer in the White House. Arranged alphabetically by subject.

Landon Kite's Subject Files

Scope and Content: Containers 1-4. This series was opened in March, 2019. The series consist of memoranda, correspondence, weekly reports, daily activity reports, and weekly mail summaries. The majority of the series consist of complaint letters and summaries of congressional mail reports that were sent to the President by members of Congress. The material reflects Landon Kite's role as Director of Presidential Correspondence Project Manager. Arranged alphabetically by subject.

Jane Simpson's Subject Files

Scope and Content: Containers 1-5. This series was opened March, 2019. The series consist of correspondence, memoranda, newspaper clippings, and schedules. The series contains the original drafts of the White House Correspondence Manual and the final copy of the White House Correspondence Manual. The material relates to Jane Simpson's role as Assistant to the Director/White House Staff Liaison. Arranged alphabetically by subject.

Pamela Zinn's Subject Files

Scope and Content: Containers 1-4. This series was opened in March, 2019. The series consist of memoranda, correspondence, and quarterly mail reports. The majority of the series deals with personnel actions, staff evaluations, and performance appraisals. The material reflects Pamela Zinn's role as Deputy/Correspondence Assistant Project Coordinator. Arranged alphabetically by subject.

Telegraph Office Correspondence Files

Scope and Content: Containers 1-27. This series was opened in December 2019. This collection consists of correspondence. The materials mainly relate to the White House during the Carter Administration. The White House Telegraph Office was primarily responsible for receiving telegrams from the general public, congressmen, senators, businessmen, civic leaders, and

foreign dignitaries. Some topics included congratulatory messages, well wishes, discussion of domestic, as well as international, affairs, and the upcoming 1980 presidential election. Arranged alphabetically by folder title and thereunder chronologically.

Container List

Hugh Carter's Subject Files

Container 1

Accounting Office, 1979
Accounts Receivable, 1979
Accounts Receivable, 1980
Administration Accomplishments, 1980 [1]
Administration Accomplishments, 1980 [2]
Advance Office [CF, O/A 374]
Advance Office, 1978 [CF, O/A 490]
Advance Office, 1979
Advance Office, 1980
Advance Training Seminar [1]
Advance Training Seminar [2]
Aircraft Manifests, 1/20/77-6/30/77 [1]
Aircraft Manifests, 1/20/77-6/30/77 [2]

Container 2

Aircraft Manifests, 1/78-6/78 [1]
Aircraft Manifests, 1/78-6/78 [2]
Aircraft Manifests, 1/78-6/78 [3]
Aircraft Manifests, 1979 [1]
Aircraft Manifests, 1979 [2]
Aircraft Manifests, 1979 [3]
Aircraft Manifests, 1979 [4]

Container 3

Aircraft Manifests, 1980 [1]
Aircraft Manifests, 1980 [2]
Aircraft Manifests, 1980 [3]
Aircraft Manifests, 1/78-6/78 [3]
Aircraft Manifests - Air Force One
Aircraft Manifests - First Family - Fixed Wing and Helicopter
Aircraft Manifests - Marine One
Aircraft Manifests - White House Support, Fixed Wing [1]
Aircraft Manifests - White House Support, Fixed Wing [2]
Aircraft Manifests - White House Support, Helicopter

Container 4

Airplane Policy
American Chamber of Commerce Executives - Boston, Massachusetts, 10/10/78
American Institute of Industrial Engineers
American Management Association, New York, New York
Anti-Inflation Program - Federal, State, and Local
Anti-Inflation Program Support Plan - Activity Tracking System

Anti-Inflation Speakers Program
Anti-Inflation Work Plan
Aragon, Joseph W., Office of
Archives, National [1]
Archives, National [2]
Archives, National [3]
Armored Vehicles

Container 5

Art Work (Missing)
Assistant Secretaries Group
Audit of Executive Office [CF, O/A 491] [1]
Audit of Executive Office [CF, O/A 491] [2]
Authorization Bill - Report to Congress
Automated Systems in the White House [1]
Automated Systems in the White House [2]
Barber Shop
Bills
Bills, 1978 [CF, O/A 490]
Birth Date Listing
Blair House
Blood Bank Program

Container 6

Bomb Incidents
Bourne, Peter [CF, O/A 374]
Bourne, Peter [CF, O/A 490]
Braun, Bob - TV Show – Bowling Green, Kentucky - Chamber of Commerce
Briefing Materials on Issues [CF, O/A 493] [1]
Briefing Materials on Issues [CF, O/A 493] [2]
Briefing Materials on Issues [CF, O/A 493] [3]
Briefing on Government Continuity [1]
Briefing on Government Continuity [2]
Brookings Conference for Business Executives, 12/5/79
Brookings Institution, 12/7/78

Container 7

Brooks, [Representative Jack] - Committee
Budget, 1980
Budget, 1981 [1]
Budget, 1981 [2]
Budget, 1982
Budgets
Business Confidence
Business Liaison [1]
Business Liaison [2]

Cabinet
Cabinet [CF, O/A374] [1]

Container 8

Cabinet [CF, O/A 374] [2]
Cabinet [CF, O/A 374] [3]
Cabinet Meeting Minutes, 1979
Cable TV
Cafeteria
Califano, Joseph A.
Camp David [1]
Camp David [2]
Camp David [3]
Camp David [4]

Container 9

Camp Hoover
Campaign, 1980 [1]
Campaign, 1980 [2]
Campaign, 1980 [3]
Campaign, 1980 [4]
Campaign Events in Maryland, 10/26/80
Campaign Events in Virginia, 10/29/80
Campaign Trip to Illinois, 10/17/80
Campaign Trip to Roanoke, Virginia, 10/23/80 [1]
Campaign Trip to Roanoke, Virginia, 10/23/80 [2]

Container 10

Campaign Trip to West Maryland, 10/4/80
Campaign Workers [CF, O/A 374]
Carpool - Vanpool
Carter, Hugh A. - Office Files [1]
Carter, Hugh A. - Office Files [2]
Carter, Hugh A. - Staff
Carter, Hugh A. - Staff, 1978 [CF, O/A491] [1]
Carter, Hugh A. - Staff, 1978 [CF, O/A491] [2]
Carter's, Rosalynn - Communities Project
Central Intelligence Agency
Chattahoochee Boy Scout Council - Columbus, Georgia, 4/10/80
Chauffeur - Driven Cars - Senator [William] Proxmire
China

Container 11

China Visit [CF, O/A 494]
Christmas [1]
Christmas [2]

Christmas, 1978 [CF, O/A493] [1]
Christmas, 1978 [CF, O/A493] [2]
Christmas, 1978 [CF, O/A493] [3]
“Cities in Schools” Project
Civil Service Reorganization [CF, O/A 490]
Clearances from Counsel's Office [CF, O/A378] [1]

Container 12

Clearances from Counsel’s Office [CF, O/A378] [2]
Clearances from Counsel’s Office [CF, O/A378] [3]
Clearances from Counsel’s Office [CF, O/A378] [4]
Combined Federal Campaign
Combined Federal Campaign [CF, O/A 374]
Comment Office
Comment Office [CF, O/A 374]

Container 13

Comment Office, 1978 [CF, O/A 491]
Comment Office, 1979
Commemorative Proclamations
Commission Booklets (ID) and Staff Pins [1]
Commission Booklets (ID) and Staff Pins [2]
Commission Booklets (ID) and Staff Pins [3]
Commissions
Commissions and Certificates
Comp Time
Compensation of the President [1]
Compensation of the President [2]
Compensation of the President [3]

Container 14

Computations of Special and Regular Tours [1]
Computations of Special and Regular Tours [2]
Computers
Computers, 1978 [CF, O/A490] [1]
Computers, 1978 [CF, O/A490] [2]
Computers, 1978 [CF, O/A490] [3]
Computers, 1978 [CF, O/A490] [4]
Computers, 1979 [1]

Container 15

Computers, 1979 [2]
Computers, 1979 [3]
Conference for Business Executives on Government Operations
Conference on Small Business I [1]
Conference on Small Business I [2]

Conference on Small Business II [1]
Conference on Small Business II [2]
Conference on Small Business III [1]
Conference on Small Business III [2]

Container 16

Conference on Small Business III [3]
Congressional Activity [1]
Congressional Activity [2]
Congressional Liaison
Congressional Liaison, 1978 [CF, O/A 491] [1]
Congressional Liaison, 1978 [CF, O/A 491] [2]
Congressional Liaison, 1978 [CF, O/A 491] [3]
Congressional Liaison, 1979 [1]
Congressional Liaison, 1979 [2]
Congressional Liaison Frank Moore, 1977 [CF, O/A 374] [1]

Container 17

Congressional Liaison Frank Moore, 1977 [CF, O/A 374] [2]
[Congressional Outreach Project, Hospital Cost Containment]
Conservation Energy Awards Program
Consultants
Consultants, 1978 [CF, O/A 490]
Consultants [CF, O/A 374] [1]
Consultants [CF, O/A 374] [2]
Consumer Affairs, 1979
Consumer Affairs, 1979 [CF, O/A 491]
Continuity of Government Concerns
Continuity of Government Concerns II

Container 18

Correspondence - Agency Referral, 1979
Correspondence - Agency Referrals
Correspondence - Agency Referrals [CF, O/A 374]
Correspondence - Agency Referrals, 1978 [CF, O/A 491]
Correspondence - Alpha [Acree - Ayers] [CF, O/A 379]
Correspondence - Alpha [Ballard - Benedict] [CF, O/A 379]
Correspondence - Alpha [Berman - Brown] [CF, O/A 379]
Correspondence - Alpha [Browning - Cockrell] [CF, O/A 379]

Container 19

Correspondence - Alpha [Coile - Diamond] [CF, O/A 379]
Correspondence - Alpha [Diamondstein - Feldman] [CF, O/A 379]
Correspondence - Alpha [Ferachi - Friedman] [CF, O/A 379]
Correspondence - Alpha [Fukamoto - Grizzard] [CF, O/A 379]
Correspondence - Alpha [Guthridge - Hawes] [CF, O/A 379]

Correspondence - Alpha Alpha [Hayes - Jaffe] [CF, O/A 379]
Correspondence - Alpha [Jennings - Knight] [CF, O/A 379]

Container 20

Correspondence - Alpha [Knoil - Marriott] [CF, O/A 379]
Correspondence - Alpha [Marsh - Minto] [CF, O/A 379]
Correspondence - Alpha [Mitchell - O'Brien] [CF, O/A 380]
Correspondence - Alpha [O'Niell - Railsback] [CF, O/A 380]
Correspondence - Alpha [Ramirez - Ringel] [CF, O/A 380]
Correspondence - Alpha [Robb - Schultz] [CF, O/A 380]
Correspondence - Alpha [Schumacher - Slappey] [CF, O/A 380]
Correspondence - Alpha [Smith - Stephens] [CF, O/A 380]

Container 21

Correspondence - Alpha [Stephenson - Van Cleave] [CF, O/A 380]
Correspondence - Alpha [Van Housen - Woolen] [CF, O/A 380]
Correspondence - Alpha [Woolf - Zweig] [CF, O/A 380]
Correspondence - Miscellaneous [Abramowitz - Callahan]
Correspondence - Miscellaneous [Capper - Farrar]
Correspondence - Miscellaneous [Fay - Huffman]
Correspondence - Miscellaneous [Hunt - Marcus]
Correspondence - Miscellaneous [Marts - Rhodes]
Correspondence - Miscellaneous [Rimmer - Shoerner]

Container 22

Correspondence - Miscellaneous [Schwickrath - Sisk]
Correspondence - Miscellaneous [Small - Taylor]
Correspondence - Miscellaneous [Templeton - Whiten]
Correspondence - Miscellaneous [Wilson - Zaidi]
Correspondence Tracking System [1]
Correspondence Tracking System [2]
Costanza, Midge [CF, O/A 374]
Costanza, Midge [CF, O/A 490]
Council on Environmental Quality
Council on Wage and Price Stability - Organizational Material

Container 23

Council on Wage and Price Stability - Staffing
Counselor to the President on Aging [CF, O/A 491]
Counselor to the President on Aging, 1979
Counselor to the President on Aging - Harold Sheppard
Counsel's Office
Counsel's Office, 1978 [CF, O/A 491]
Counsel's Office, 1979
Counsel's Office - Bob Lipshutz [CF, O/A 374]
Cardiopulmonary Resuscitation (CPR) Course

Crites, Ann Curators
Damadian, Raymond [CF, O/A 491]
Day Care
Daytona 500 Breakfast/Bill Curry
Defense Organization
Democratic National Committee (DNC)
Democratic National Committee - Fundraiser
Democratic National Committee, 1978 [CF, O/A 491]
Democratic National Committee's Sports Weekend

Container 24

Detailees [1]
Detailees [2]
Detailees [3]
Detailees [4]
Director of White House Operations Candidate
Domestic Policy Review System
Donovan, Hedley, 1979
Donovan, Hedley, 1980
Draft
Draft Procedures for White House Residence [1]
Draft Procedures for White House Residence [2]
Economic Policy Group
Education, Department of
Eidenberg, Gene - Office
Eizenstat, Stuart
Eizenstat, Stuart/Office, 1977 [CF, O/A 374]
Eizenstat, Stuart - Office, 1978[CF, O/A 491] [1]

Container 25

Eizenstat, Stuart - Office, 1978 [CF, O/A 491] [2]
Elberton County Chamber of Commerce
Electrical Power System
Emergency Dismissal Procedures
Emergency Planning for Overseas Trips
Employment
Energy
Energy, 1979 [1]
Energy, 1979 [2]
Energy Efficiency Task Force [1]
Energy Efficiency Task Force [2]

Container 26

Energy Efficiency Task Force [3]
Energy Office [CF, O/A 374]
Energy Office [CF, O/A 491]

Energy Reports
Entertainment Fund [1]
Entertainment Fund [2]
Ethics in Government
Ethics Special Assistant - Steve Aiello
Eulogy for Amateur Boxers
Executive Action Calendar
Executive Office of the President (EOP) - Reorganization Decisions [1]
EOP - Reorganization Decisions [2]

Container 27

EOP - Reorganization Decisions [3]
EOP - Reorganization Decisions [4]
EOP - Reports [1]
EOP - Reports [2]
EOP - Reports [3]
Executive Protection Service (EPS)
Executive Protection Service - Protection of United Nations
Executive Protective Service
Executive Protective Service, 1978 [CF, O/A 491] [1]
Executive Protective Service, 1978 [CF, O/A 491] [2]

Container 28

Executive Residence [1]
Executive Residence [2]
Executive Residence [3]
Executive Residence Appropriation
Executive Residence Budget
Executive Residence Budget, 1979 [CF, O/A 490]
Executive Residence Budget, 1980 [1]
Executive Residence Budget, 1980 [2]
Executive Residence Budget Presentation - Spring 1979
Executive Residence Job Descriptions
Executive Residence Organization and Procedures Manual [1]

Container 29

Executive Residence Organization and Procedure Manual [2]
Executive Residence Reorganization [1]
Executive Residence Reorganization [2]
Federal Emergency Management Agency
Federal Preparedness Agency - S. 1209
First Lady's Log - Output Products
First Lady's Office
First Lady's Office, 1977 [CF, O/A 375] [1]
First Lady's Office, 1977 [CF, O/A 375] [2]
First Lady's Office, 1978 [CF, O/A 491]

Container 30

First Lady's Office, 1980

Fitzpatrick, Mary

Former Presidents [1]

Former Presidents [2]

Former Presidents [3]

Former Presidents [4]

Former Presidents [5]

Former Presidents' Act [1]

Former Presidents' Act [2]

Container 31

Former Presidents' Act [3]

Former Presidents' Act [4]

Former Presidents' Act [5]

Former Presidents' Act [6]

Former Presidents' Facilities and Services Act, 1980 [1]

Former Presidents' Facilities and Services Act, 1980 [2]

Former Presidents' Office

Funeral Plans

Gable, Dorothy Ann

Container 32

Gate List (North Lawn) - Pope's Visit [Addabbo - Zylla]

Gate List (South Lawn) - Pope's Visit [Abate - Lyter]

Gate List (South Lawn) - Pope's Visit [Maass - Zurnelli]

Gate List (North and South) - Regrets, Pope's Visit [Abboud - Yeung]

General Accounting Office [1]

General Accounting Office [2]

General Accounting Office Bill

General Accounting Office - Transition Flights

General Services Administration (GSA)

GSA [CF, O/A 375] [1]

GSA [CF, O/A 375] [2]

GSA, 1978 [CF, O/A 491]

GSA, 1979

Georgia Archives

Georgia Mountains Planning and Development Commission

Container 33

Georgia Tech Classroom, 10/22/79

Germany [Bonn] Pre-Advance, 6/78-7/78 [1]

Germany [Bonn] Pre-Advance, 6/78-7/78 [2]

Gift Report, 11/77 [1]

Gift Report, 11/77 [2]

Gift Report, 2/78 [1]

Gift Report, 2/78 [2]
Gift Unit

Container 34

Gift Unit [CF, O/A 375] [1]
Gift Unit [CF, O/A 375] [2]
Gift Unit [CF, O/A 491]
Governors' Conference on Libraries - Speech, 9/15/77
Grant Notification
Growth of Government Activity, 1960-1979
Gulley, Bill
Harden, Richard [CF, O/A 375]
Harkins, Viola Louise
Harvard Business School Club
Health Unit
Hospital Cost Containment
Hospital Cost Containment Work Plan
Hot List, 5/4/79
House Budget Testimony, 1979

Container 35

[House Leanings on Hospital Costs]
Hunter, Jim
Inauguration
Industrial Development Bank
Inflation [1]
Inflation [2]
Inflation [3]
Inflation [4]
Inflation [5]
Inflation [6]

Container 36

Inflation [7]
Inflation, 1978 [CF, O/A 491] [1]
Inflation, 1978 [CF, O/A 491] [2]
Inflation Briefing, 7/13/78
Inflation Briefing View Graphs
Inflation - Long-Range Continuing Activities
Inflation Material
Inflation Task Force Status Report, 3/18/80
Inflation Working Notebook [1]
Inflation Working Notebook [2]
[Information and Data Needs of the Senior Policy Staff]
Initial White House Automated Systems

Container 37

[Inquire System] Intelligence Oversight Board
Intelligence Oversight Board [CF, O/A 375]
Intelligence Oversight Board, 1978[CF, O/A 491]
Interagency Coordinating Council
International Association of Amusement Parks
International Energy Situation Outlook, 1985
Interns - Iran
Ivory Item
Jackson Place, 716
Jefferson-Jackson Day Dinner, Atlanta, 3/3/78
Jewish Affairs Office

Container 38

Johnson Library, Lyndon Baines
Jordan, Hamilton
Jordan, Hamilton - Office, 1977 [CF, O/A 375]
Jordan, Hamilton - Office, 1978 [CF, O/A 491]
Jordan, Hamilton - Office, 1980
Justification for Personnel, 8/79
Kennedy Center
Kraft, Tim
Kraft, Tim, 1977 [CF, O/A 375]
Kraft, Tim - Office, 1978 [CF, O/A 491]
Labor Law Reform Act
Langford, James B. [CF, O/A 491]
Leave Report, 5/6/78
Leave Requests [1]
Leave Requests [2]

Container 39

Leave Requests [3]
Leave Requests [4]
Leave Requests [5]
Leave Requests [6]
Leave Requests [7]
Leave Requests [8]
Library Services
Linowitz, [Sol] Travel - Mideast Negotiations [CF, O/A 490]
Lists [CF, O/A 490]

Container 40

Macon, Georgia - Chamber of Commerce, 1/12/78
Magnetometers Security System
Mail Section [1]
Mail Section [2]

Mail Section [3]
Mail Section [4]
Mail Section [5]
Mail Section [6]
Mail Section [7]

Container 41

Mail Section [8]
Mail Section [CF, O/A 375] [1]
Mail Section [CF, O/A 375] [2]
Mail Section [CF, O/A 375] [3]
Mail Section [CF, O/A 375] [4]
Mail Section, 1978 [CF, O/A 492] [1]
Mail Section, 1978 [CF, O/A 492] [2]
Mail Section, 1978 [CF, O/A 492] [3]

Container 42

Maintenance Reports [1]
Maintenance Reports [2]
[Major Events Calendar]
Major Events Calendar - Output Reports [1]
Major Events Calendar - Output Reports [2]
Management Information Services Status Reports, 10/16/79
Management Support Systems
[Management Systems and Services]
Martin, Louis
Martin, Louis, 1978 [CF, O/A 492]
Martin, Louis - Office
Maryland - Bel-Air, Aberdeen, Harve De Grace, 5/12/80
McDonald, Alonzo L. [1]
McDonald, Alonzo L. [2]

Container 43

McDonald, Alonzo - Office, 1980 [1]
McDonald, Alonzo - Office, 1980 [2]
Medal of Freedom
Mental Health Commission
Mess [1]
Mess [2]
Mess, 1977 [CF, O/A 376] [1]
Mess, 1977 [CF, O/A 376] [2]
Mess, 1977 [CF, O/A 376] [3]
Mess, 1977 [CF, O/A 376] [4]
Mess, 1978 [CF, O/A 492] [1]

Container 44

Mess, 1978 [CF, O/A 492] [2]
Mess, 1980 [1]
Mess, 1980 [2]
Message Office, 1980
Military Aircraft
Military Aircraft [CF, O/A 490]
Military Aircraft, 1977 [CF, OA 376] [1]
Military Aircraft, 1977 [CF, OA 376] [2]
Military Aircraft, 1977 [CF, OA 376] [3]
Military Aircraft, 1977 [CF, OA 492] [1]

Container 45

Military Aircraft, 1977 [CF, OA 492] [2]
Military Aircraft, 1977 [CF, OA 492] [3]
Military Aircraft Manifests [1]
Military Aircraft Manifests [2]
Military Aircraft Manifests [3]
Military Aircraft Manifests [4]
Military Notebook - [Aircraft-Airports Air Force One Can Land]
Military Notebook - [Arlington Cemetery - Communications]

Container 46

Military Notebook - [Defense Liaison Military Office]
Military Notebook - [Military Personnel at White House - Sequoia]
Military Notebook - [Staff Mess - Wreath Laying] Military Office
Military Office, 1977 [CF, O/A 376] [1]
Military Office, 1977 [CF, O/A 376] [2]
Military Office, 1977 [CF, O/A 376] [3]
Military Office, 1977 [CF, O/A 376] [4]
Military Office, 1978 [CF, O/A 492]

Container 47

Military Office, 1980 [CF, O/A 490] [1]
Military Office, 1980 [CF, O/A 490] [2]
Military Office Accomplishments
Military Trips
Minority Employment
Mitchell, Bunny - Office of [CF, O/A 492]
Mobile Phones
Monthly Staff Summaries, 11/76 (Ford) [1]
Monthly Staff Summaries, 11/76 (Ford) [2]
Monthly Staff Summaries, 12/76 (Ford)
Monthly Staff Summaries, 2/77
Monthly Staff Summaries, 3/77

Container 48

Monthly Staff Summaries, 4/77
Monthly Staff Summaries, 5/77
Monthly Staff Summaries, 6/77
Monthly Staff Summaries, 7/77
Monthly Staff Summaries, 8/77

Container 49

Monthly Staff Summaries, 9/77
Monthly Staff Summaries, 10/77
Monthly Staff Summaries, 11/77
Monthly Staff Summaries, 12/77
Monthly Staff Summaries, 1/78
Monthly Staff Summaries, 2/78

Container 50

Monthly Staff Summaries, 3/78
Monthly Staff Summaries, 4/78
Monthly Staff Summaries, 5/78
Monthly Staff Summaries, 6/78
Monthly Staff Summaries, 7/78

Container 51

Monthly Staff Summaries, 8/78
Monthly Staff Summaries, 9/78
Monthly Staff Summaries, 10/78
Monthly Staff Summaries, 11/78
Monthly Staff Summaries, 12/78

Container 52

Monthly Staff Summaries, 1/79
Monthly Staff Summaries, 2/79
Monthly Staff Summaries, 3/79
Monthly Staff Summaries, 4/79
Monthly Staff Summaries, 5/79

Container 53

Monthly Staff Summaries, 6/79
Monthly Staff Summaries, 7/79
Monthly Staff Summaries, 8/79
Monthly Staff Summaries, 9/79
Monthly Staff Summaries, 10/79

Container 54

Monthly Staff Summaries, 11/79
Monthly Staff Summaries, 12/79
Monthly Staff Summaries, 1/80

Monthly Staff Summaries, 2/80 [1]
Monthly Staff Summaries, 2/80 [2]
Monthly Staff Summaries, 3/80 [1]

Container 55

Monthly Staff Summaries, 3/80 [2]
Monthly Staff Summaries, 4/80 [1]
Monthly Staff Summaries, 4/80 [2]
Monthly Staff Summaries, 5/80 [1]
Monthly Staff Summaries, 5/80 [2]
Monthly Staff Summaries, 6/80 [1]
Monthly Staff Summaries, 6/80 [2]

Container 56

Monthly Staff Summaries, 7/80 [1]
Monthly Staff Summaries, 7/80 [2]
Monthly Staff Summaries, 8/80 [1]
Monthly Staff Summaries, 8/80 [2]
Monthly Staff Summaries, 9/80 [1]
Monthly Staff Summaries, 9/80 [2]
Monthly Staff Summaries, 10/80 [1]

Container 57

Monthly Staff Summaries, 10/80 [2]
Monthly Staff Summaries, 11/80 [1]
Monthly Staff Summaries, 11/80 [2]
Monthly Staff Summaries, 12/80 [1]
Monthly Staff Summaries, 12/80 [2]
Monthly Staff Summaries, 1/81 [1]
Monthly Staff Summaries, 1/81 [2]

Container 58

Morale
Motor Pool
Multi-Lateral Trade Negotiations - Congressional Outreach Final Reports [1]
Multi-Lateral Trade Negotiations - Congressional Outreach Final Reports [2]
Multi-Lateral Trade Negotiations - Congressional Outreach Final Reports [3]
Multi-Lateral Trade Negotiations - Work Plan
National Advisory Council - Small Business Administration Speech, 5/12/78
National Alliance of Businessmen
National Beer Wholesale Association, Las Vegas, 11/16/78
National Emergency Airborne Command Post (NEACP)
National Health Plan
National Security Council
National Security Council, 1977 [CF, O/A 376]
National Security Council, 1978 [CF, O/A 492]

National Woman's Democratic Club - Speech, 12/15/77
Natural Resources Reorganization Work Plan
Nesmith, Jimmy

Container 59

Newsletters
Nixon - Gifts [1]
Nixon - Gifts [2]
Nixon, Richard - Access to Vault Material
North Carolina Chapter of National Association of Bank Women
North Carolina Young Democrats, 4/21/79
Office of Administration [1]
Office of Administration [2]
Office of Administration I [CF, O/A 492] [1]

Container 60

Office of Administration I [CF, O/A 492] [2]
Office of Administration I [CF, O/A 492] [3]
Office of Administration II [CF, O/A 492] [1]
Office of Administration II [CF, O/A 492] [2]
Office of Administration II [CF, O/A 492] [3]
Office of Administration II [CF, O/A 492] [4]
Office of Administration II [CF, O/A 492] [5]
Office of Administration Services, 10/30/78
Office of Management and Budget
Office of Management and Budget, 1977 [CF, O/A 376]

Container 61

[Office of Management and Budget] OMB Exceptions
Office of Personnel Management Report
Office of Science and Technology [CF, O/A 377]
Office of Science and Technology, 1977 [CF, O/A 492]
Office of Science and Technology Policy
Office of Science and Technology Policy (OSTP)
Oil Import Reduction Work Plan - Draft [1]
Oil Import Reduction Work Plan - Draft [2]
O'Keeffe, Charles
Old Executive Office Building Space as of, 11/20/76
Olympics
Operating Offices [1]
Operating Offices [2]
Operating Offices [3]
Operating Offices [4]
Operating Offices [5]

Container 62

Operating Offices, 1977 [CF, O/A 375] [1]
Operating Offices, 1977 [CF, O/A 375] [2]
Operation Offices, 1978 [CF, O/A 492] [1]
Operation Offices, 1978 [CF, O/A 492] [2]
Operation Sale - Boston, Massachusetts, 5/30/80
Organization
Organization Units with Automated Info Systems
Outplacement, 1980 [1]
Outplacement, 1980 [2]
Outreach - AMA Interview Outreach Program
Outward Bound

Container 63

Panama Canal Briefing
Panama Canal Treaty Signing, 9/7/77 [CF, O/A 376] [1]
Panama Canal Treaty Signing, 9/7/77 [CF, O/A 376] [2]
Paperwork Reduction [CF, O/A 494] [1]
Paperwork Reduction [CF, O/A 494] [2]
Paperwork Reduction [CF, O/A 494] [3]
Parking [1]
Parking [2]
Parking, 1977 [CF, O/A 376]

Container 64

“Perqs” - General
Personnel [1]
Personnel [2]
Personnel [3]
Personnel [4]
Personnel [5]
Personnel [6]
Personnel Committee [1]

Container 65

Personnel Committee [2]
Personnel Committee [3]
Personnel Committee [4]
Personnel Committee [CF, O/A 376] [1]
Personnel Committee [CF, O/A 376] [2]
Personnel Evaluation Forms
Personnel - Final [1]
Personnel - Final [2]
Personnel Justifications
Personnel Policy Guidelines
Personnel - Staffing by Category

Container 66

Pettigrew, Richard, 1978 [CF, O/A 493]
Pettigrew, Richard, 1979
Photo Office, 1977 [CF, O/A 376]
Photo Office, 1978 [CF, O/A 493]
Pictures in Hugh Carter's Office
Pig, Norris - Dinner, Atlanta, Georgia, 3/4/78
Plains
Policy
Policy on Presidential Correspondence [1]
Policy on Presidential Correspondence [2]
Political [1]
Political [2]
Political [3]
Political - Campaign Workers [1]
Political - Campaign Workers [2]
Political Guidelines

Container 67

Political Travel [1]
Political Travel [2]
Pope John Paul II - Visit
Portrait Unveiling - Fords [CF, O/A 493]
President, 1977 [1]
President, 1977 [2]
President, 1977 [3]
President, 1977 [4]
President, 1978 [1]
President, 1978 [2]

Container 68

President, 1978 [3]
President, 1978 [4]
President, 1979 [1]
President, 1979 [2]
President, 1979 [3]
President, 1980 [1]
President, 1980 [2]
President, 1980 [3]
Presidential Agenda - Fall, 1977
Presidential Autopen
Presidential Classroom for Young Americans

Container 69

Presidential Commendation
Program Presidential Correspondence Reference Manual

Presidential Delegations
Presidential Emergency Funding
Presidential Executive Exchange II [1]
Presidential Executive Exchange II [2]
Presidential Executive Exchange II [3]
Presidential Libraries I [1]
Presidential Libraries I [2]
Presidential Libraries I [3]
Presidential Libraries II [1]

Container 70

Presidential Libraries II [2]
Presidential Libraries II [3]
Presidential Management Intern Program
Presidential Papers [1]
Presidential Papers [2]
Presidential Papers [3]
Presidential Papers Act - H.R. 13500 [1]
Presidential Papers Act - H.R. 13500 [2]

Container 71

Presidential Papers Act - H.R. 13500 [3]
Presidential Papers Act - H.R. 13500-2 [1]
Presidential Papers Act - H.R. 13500-2 [2]
Presidential Papers Act - H.R. 13500-2 [3]
Presidential Papers Working Group
Presidential Personnel [1]
Presidential Personnel [2]
Presidential Personnel [3]
Presidential Personnel [CF, O/A 376]
Presidential Personnel, 1978[CF, O/A493]
Presidential Personnel, 1979 [1]
Presidential Personnel, 1979 [2]
Presidential Portrait in Georgia Legislature
Presidential Proclamations
Presidential Protective Assistance Act [1]
Presidential Protective Assistance Act [2]
Presidential Signature
Presidential Successor - ID Cards
Presidential Summary Report - Executive Office of President
Presidentially Directed Military Exercises
President's Anti-Inflation Program [1]
President's Anti-Inflation Program [2]

Container 73

President's Commission on Executive Exchange [1]

President's Commission on Executive Exchange [2]
President's Commission on Executive Exchange [3]
President's Commission on Executive Exchange [4]
President's International Trip, 11/77
President's Reorganization Project
President's Speech on Troops in Cuba, 10/79
President's Travel [1]
President's Travel [2]
President's Travel [3]
Press Office, 1977 [CF, O/A 376]

Container 74

Press Office, 1978 [CF, O/A 493]
Press Office, 1979
Press Office, 1980
Press Releases, 1978 [CF, O/A 493] [1]
Press Releases, 1978 [CF, O/A 493] [2]
Press Releases - Executive Office of the President
Printing Services
Productivity Council [1]
Productivity Council [2]
Professional Appointment Book, 1977
Professional Appointment Book, 1978
Professional Appointment Book, 1979
Professional Appointment Book, 1980
Puerto Rico [1]
Puerto Rico [2]
Puerto Rico, 2/9/80, 3/12-14/80, 5/2/80

Container 75

Rafshoon, Jerry, 1978[CF, O/A 493]
Rafshoon, Jerry - Office, 1979
Recycled Paper
Refrigerators
Regulatory Council [1]
Regulatory Council [2]
Regulatory Reform
Reorganization [1]
Reorganization [2]
Reorganization of the Executive Office of the President (Draft Report) [1]
Reorganization of the Executive Office of the President (Draft Report) [2]
Reorganization of the Executive Office of the President (Draft Report) [3]
Reorganization Questionnaire
Requests for Files [1]

Container 76

Requests for Files [2]
Residence [CF, O/A 377]
Residence Budget Residence Budget, 1981
Restored Leave
Resumes [1]
Resumes [2]
Resumes [3]
Resumes [4]
Rochester Institute of Technology Speech
Rotary Club - Raleigh, North Carolina - Engineers Club, Charlotte, North Carolina
Salaries [1]
Salaries [2]
SALT II
SALT II Outreach
SALT II Ratification Work Plan, 2/79
SALT II Ratification Work Plan, 4/79
Sanders, Ed, 1978 [CF, O/A 493]
Sanders, Ed - Office, 1979
Savings Bonds

Container 77

Schedules of Meetings
Scheduling Office, 1977 [CF, O/A 493]
Scheduling Office, 1978 [CF, O/A 493]
Scheduling Office, 1979

Container 78

Scheduling Office, 1980
Schmidt, Chancellor Helmut - Letter
Schneiders, Greg [CF, O/A 493]
Schneiders, Greg, 1977 [CF, O/A377]
Second Term Planning
Secret Service
Secure Television Link
Security
Security [CF, O/A 378] [1]
Security [CF, O/A 378] [2]
Security [CF, O/A 378] [3]
Security [CF, O/A 378] [4]
Security, 1978 [CF, O/A 494]

Container 79

Security II, 1977 [CF, O/A378] [1]
Security II, 1977 [CF, O/A378] [2]
Security II, 1977 [CF, O/A378] [3]
Security II, 1977 [CF, O/A378] [4]

Security Officer
Security Reports
Security System - East Wing
Security Violations
Security Violations, 1978 [CF, O/A 495] [1]
Security Violations, 1978 [CF, O/A 495] [2]
Security Violations, 1978 [CF, O/A 495] [3]
Security Violations, 1978 [CF, O/A 495] [4]
Security Violations, 1978 [CF, O/A 495] [5]
Security Violations, 1978 [CF, O/A 495] [6]
Security Violations, 1978 [CF, O/A 495] [7]
Security Violations, 1979
Security Violations - Monthly Reports, 1977 [CF, O/A 495] [1]
Security Violations - Monthly Reports, 1977 [CF, O/A 495] [2]
Security Violations - Monthly Reports, 1977 [CF, O/A 495] [3]
Security Violations - Monthly Reports, 1977 [CF, O/A 495] [4]
Security Violations - Monthly Reports, 1977 [CF, O/A 495] [5]
“Siege of Savannah” Banquet, 10/13/79
Selected Statistics Depicting Growth in Government Activity
Selig, Janet
Senate Budget Testimony, 1979 [CF, O/A 490]
Senior Executive Service Vacancies

Container 80

Senior Staff Meetings
Sequoia
Shoob, Steve
Shower Room - West Wing
[Small Business Administration]
Small Business Administration (SBA) - Briefing by Transition Team [1]
SBA - Briefing by Transition Team [2]
SBA - Briefing by Transition Team [3]
SBA - Briefing by Transition Team [4]
SBA - Conference, New Orleans, Democratic Mid-Term Conference, Memphis [1]
SBA - Conference, New Orleans, Democratic Mid-Term Conference, Memphis [2]
Small Business [1]
Small Business [2]
Small Business Conference - Cleveland, Ohio, 9/30/78

Container 81

Small Business Conference - Option Paper - Economic Policy and Government Programs [1]
Small Business Conference - Option Paper - Economic Policy and Government Programs [2]
Solar Hot Water Heating - West Wing 1 [CF, O/A 494] [1]
Solar Hot Water Heating - West Wing 1 [CF, O/A 494] [2]
Solar Hot Water Heating - West Wing 2 [CF, O/A 494] [1]
Solar Hot Water Heating - West Wing 2 [CF, O/A 494] [2]

Solar Hot Water Heating - West Wing 3 [CF, O/A 494] [1]
Solar Hot Water Heating - West Wing 3 [CF, O/A 494] [2]
Solar Hot Water Heating - West Wing 3 [CF, O/A 494] [3]

Container 82

Solar Hot Water Heating - West Wing 3 [CF, O/A 494] [4]
Solar Hot Water Heating - West Wing 3 [CF, O/A 494] [5]
Space
Space, 1977 [CF, O/A 377]
Space, 1979 [1]
Space, 1979 [2]
Space, 1979 [3]
Speakers Bureau, 1979

Container 83

Speech Material
Speech to Brookings Conference on Federal Government Operations, 3/26/80
Sports Proposal Bill - France - Inflation
Staff Changes [1]
Staff Changes [2]
Staff Departures
Staff Mess [1]
Staff Mess [2]
Staff Organization
Staff Requests [CF, O/A 377]
Staff Secretary, 1977 [CF, O/A 377] [1]
Staff Secretary, 1977 [CF, O/A 377] [2]

Container 84

Staff Secretary, 1978 [CF, O/A 493]
Staff Secretary, 1980
Staffing and Budget Status Reports
Staffing Levels [1]
Staffing Levels [2]
Staffing Survey
Standards of Conduct
State Visits
State Visits, 1977 [CF, O/A 377] [1]
State Visits, 1977 [CF, O/A 377] [2]
Status of Various Projects
Status Reports, ADP [CF, O/A 490]
Status Reports, ADP, 1979

Container 85

Steering Committee Meetings
Subscriptions [CF, O/A 377] [1]

Subscriptions [CF, O/A 377] [2]
Sunshine Act
Support Plan for Conservation - Activity Tracking System [1]
Support Plan for Conservation - Activity Tracking System [2]
Support Systems [1]
Support Systems [2]
Survey of Mondale's Papers [1]
Survey of Mondale's Papers [2]
Susan Curtis Foundation - Bangor, Maine, 3/2/79

Container 86

Task Force for the 80's
Tax Reform
Telephones
Telephones, 1977 [CF, O/A 378]
Telephones, 1979
Telephones, 1979 [CF, O/A 493]
Televisions and Radios Issued
Tennis Court and Swimming Pool
Torres, Ed - Office, 1979
Torres, Ed - Office, 1980
Transition, 1980 [1]
Transition, 1980 [2]

Container 87

Transition Act and Former President's Act [1]
Transition Act and Former President's Act [2]
Transition Act and Former President's Act [3]
Transition Act and Former President's Act [4]
[Transition Book for the President] Transportation
Transportation, 1979
Transportation - Car List, 1977 [CF, O/A 378] [1]

Container 88

Transportation - Car List, 1977 [CF, O/A 378] [2]
Transportation Office
Travel [1]
Travel [2]
Travel, 1977 [CF, O/A 377] [1]
Travel, 1977 [CF, O/A 377] [2]
Travel, 1977 [CF, O/A 377] [3]
Travel, 1977 [CF, O/A 377] [4]
Travel, 1977 [CF, O/A 377] [5]

Container 89

Travel, 1977 [CF, OA 377] [6]

Travel, 1978 [CF, O/A 493]
Travel and Security for Dr. Brzezinski
Travel Policy
Trips by Government Aircraft
Trip - Presidential - Egypt and Israel
Unanticipated Needs Fund
Unanticipated Needs - Policy and Procedures
Union Carbide Officials, Roosevelt Room, 6/18/79
United States Secret Service [USSS] [1]
USSS [2]
USSS, 1978 [CF, O/A 493] [1]
USSS, 1978 [CF, O/A 493] [2]
USSS, 1978 [CF, O/A 493] [3]

Container 90

USSS - Security Inspections of Offices
USSS - White House Access Information
United Way Kick-off - Speech, 9/14/77
Units within the Executive Office of the President
U.S. Code, 1976 Edition [1]
U.S. Code, 1976 Edition [2]
U.S. Code, 1976 Edition [3]
U.S. Code, 1976 Edition [4]
U.S. Code, 1976 Edition [5]
U.S. Code, 1976 Edition [6]

Container 91

U.S. Code, 1976 Edition [7]
U.S. Code, 1976 Edition [8]
U.S. Code, 1976 Edition [9]
U.S. Code, 1976 Edition [10]
U.S. Savings Bonds [CF, O/A 377] [1]
U.S. Savings Bonds [CF, O/A 377] [2]
Veterans Administration
Veterans Affairs
Vice-President
Vice-President, 1977 [CF, O/A 378]
Vice-President, 1978 [CF, O/A 493]

Container 92

Vice-President's Office, 1979
Visitors and Other Activities
Visitors Office
Visitors Office, 1977 [CF, O/A 378]
Visitors Office, 1978 [CF, O/A 493]
Voluntary Services Policy

Volunteers

Water Plant - LeRoy, New York

Water Projects

Watson, Jack - Office, 1977 [CF, O/A 378]

Watson, Jack - Office, 1978 [CF, O/A 493]

Watson, Jack - Office, 1979

Watson, Jack - Office, 1980

Weddington, Sarah, 1978 [CF, O/A 493]

Weddington, Sarah - Office, 1979

Weddington, Sarah - Office, 1980

Wexler, Anne, 1978 [CF, O/A 493]

Container 93

Wexler, Anne - Office, 1979

Wexler, Anne - Office, 1980

Wharton Alumni of New York - Speech, 12/13/77

[Wharton Magazine] [CF, O/A 6611]

Wharton Public Policy Fellows, 8/9/79

Wharton Public Policy Fellows, 8/5/80

Wharton School - Speech, University of Pennsylvania, 4/5/78

White House Aircraft Manifests, 7/1/77-1/6/78 [1]

White House Aircraft Manifests, 7/1/77-1/6/78 [2]

White House Authorization Bill, H.R. 11003 [1]

White House Authorization Bill, H.R. 11003 [2]

Container 94

White House Authorization Bill, H.R. 11003 [3]

White House Authorization Bill, H.R. 11003 [4]

White House Authorization Bill, H.R. 11003 [5]

White House Authorization Bill, H.R. 11003 [6]

White House Authorization Bill, H.R. 11003 [7]

White House Authorization Bill, H.R. 11003 [8]

White House Authorization Bill, H.R. 11003 [9]

Container 95

White House Authorization Bill - Report to Congress

White House Briefing on Inflation [1]

White House Briefing on Inflation [2]

White House Budget Hearings, 1980 [1]

White House Budget Hearings, 1980 [2]

White House Budget Projections

White House Budget Testimony, 1978 [1]

White House Budget Testimony, 1978 [2]

White House Budget Testimony, 1981 [1]

White House Budget Testimony, 1981 [2]

Container 96

White House Budget Testimony, 1981 [3]
White House Classification Index, 11/78
White House Communications Agency (WHCA) [1]
WHCA [2]
WHCA [CF, O/A 378] [1]
WHCA [CF, O/A 378] [2]
WHCA - Resources Reduction
White House Conference on Small Business [1]
White House Conference on Small Business [2]

Container 97

White House Conference on Small Business [3]
White House Conference on Small Business [4]
White House Conference on Small Business, 1/80
White House Conference on Small Business, 1/13/80-1/17/80 [1]
White House Conference on Small Business, 1/13/80-1/17/80 [2]
White House Conference on Small Business, 1/13/80-1/17/80 [3]
White House Conference on Small Business - Atlanta
White House Conference on Small Business - Labor
White House Conference on Small Business - Louisville / Tampa, Florida Council

Container 98

White House Fellows
White House Historical Association
White House Office Budget, 1979 [1]
White House Office Budget, 1979 [2]
White House Office Budget, 1979 [3]
White House Office Budget, 1980 [1]
White House Office Budget, 1980 [2]
White House Office Budget, 1980 [3]
White House Office Floor Plans
White House Office Functions and Assignment Worksheets

Container 99

White House Office Operating Budget and Responsibility Center [1977] [1]
White House Office Operating Budget and Responsibility Center [1977] [2]
White House Operating Staff Reorganization [1]
White House Operating Staff Reorganization [2]
White House Operating Staff Reorganization [3]
White House Operating Staff Reorganization [4]
White House Organization and Procedures Manual

Container 100

White House Personnel Handbook
White House Policy Statements [1]

White House Policy Statements [2]
White House Procedures [1]
White House Procedures [2]
White House Procedures [3]
White House Procedures [4]
White House Residence Budget, FY 79 [1]

Container 101

White House Residence Budget, FY 1979 [2]
White House Residence Budget, FY 1980 [1]
White House Residence Budget, FY 1980 [2]
White House Residence Budget, FY 1980 [3]
White House Management Monthly Reports, 11/78-5/79
White House Management Monthly Reports, 6/79-10/79
White House Management Monthly Reports, 1980 [1]
White House Management Monthly Reports, 1980 [2]
White House Space

Container 102

White House Staff [1]
White House Staff [2]
White House Staff - Coordinated Staff Calendar
White House Systems
Whittmore, T.M.
Winder, Building
Wood Burning Stoves [1]
Wood Burning Stoves [2]
Young President's Organization
Zero Based Budgeting
Zorn, Jeffrey

[Return to series list](#)

Hugh Carter's Chronological Files

Container 103

1/20/77-3/16/77
3/17/77-6/30/77
7/1/77-11/1/77
11/2/77-3/1/78
3/6/78-6/30/80
7/10/78-12/15/78
12/18/78-3/15/79
3/16/79-8/25/79
8/27/79-12/21/79

Container 104

Carter, Hugh - 12/28/79-6/27/80
Carter, Hugh - 6/30/80-12/31/80
First Lady's Correspondence, 2/7/77-12/23/77 [CF, O/A 375]
First Lady's Correspondence, 12/19/77-12/19/78 [CF, O/A 491]
First Lady's Correspondence, 12/19/78-12/21/79
First Lady's Correspondence, 12/22/79-11/21/80
Carter, Hugh - Memoranda, 1/21/77-8/29/77 [O/A 5976]
Messages, 6/14/77-11/2/77
Messages, 11/2/77-5/9/78

Container 105

Messages, 5/9/78-10/4/78
Messages, 10/5/78-5/9/79
Messages, 5/9/79-10/16/79
Messages, 10/17/79-4/11/80
Messages, 4/11/80-10/1/80
Messages, 10/1/80-1/20/81
President's Foreign Visit's - Appointment Schedules, 1/10/77-10/22/80

[Return to series list](#)

Elizabeth Dow's Files

Container 1

Abundant Life [O/A 10232]
A. C. and Associates, Incorporated [O/A 10232]
Acme Metal, Incorporated [O/A 10232]
Acme Stoves Company [O/A 10232]
Aeroheater Company, Incorporation [O/A 10232]
Agriculture, Department of [O/A 10232]
Alaska Company, Incorporation [O/A 10232]
The Ambercrombie Shop [O/A 10232]
Autocrat Corporation [O/A 10232]
Bat Cave Stove Company [O/A 10232]
Buck Stove [O/A 10232]
The Crawley Stove Company, Incorporation [O/A 10232]
Cruse Manufacturing and Distributing Company [O/A 10232]
Dulude Energy System, Incorporation [O/A 1023]
Energy, Department of [O/A 1023]
Energy, Department of - Tax Credits [O/A 1023]
Energy Option, Incorporated [O/A 1023]
Energy Research and Development Corporation [O/A 1023]
Ernie's Plumbing, Heating and Air Conditioning [O/A 1023]
Fisher Stoves [O/A 1023]
Fisher Stoves [2] [O/A 1023]

Container 2

Fisher Stoves of Pennsylvania [O/A 1023]
Frizzelle Enos Company, Incorporated [O/A 1023]
Gail's Appliance [O/A 1023]
Harrington Manufacturing Company, Incorporation [O/A 1023]
Hayes Equipment Corporation [O/A 1023]
Heat King [O/A 1023]
The Heat Shoppe [O/A 1023]
Home Energy Centers, Incorporation [O/A 1023]
Index Cards [1] [O/A 1023]
Index Cards [2] [O/A 1023]
Kennedy's Store [O/A 1023]
Kristia Associates [O/A 1023]
Lakewood Manufacturing Ltd. [O/A 1023]
The Majestic Company [O/A 1023]
Maryland Stove Sales, Incorporation [O/A 1023]
Mazzeo's Chimney Service [O/A 1023]
Miscellaneous Stove Offers [O/A 1023]
National Wood Stove and Fireplace Journal [O/A 1023]
North Central Manufacturing [O/A 1023]
Nova Wood Heat and Environmental Products [O/A 1023]
Physical Specifications [O/A 1023]
Physical Specifications Checklist [O/A 1023]
Plymouth Coal Stove Works [O/A 1023]
Presidential - Congress [O/A 1023]
Presidential - Draft Information for Hugh Carter [O/A 1023]
Presidential - Media Cover [O/A 1023]
Quaker Stove Company [O/A 1023]
Research [O/A 1023]

Container 3

Research - Categories [O/A 1023]
Resource Materials [O/A 1023]
Safety [O/A 1023]
Scandinavian Embers, Incorporated [O/A 1023]
Schrader Stoves of Missouri [O/A 1023]
Schrader Wood Stoves [O/A 1023]
Jay W. Shelton - Resume [O/A 1023]
Smoky Mountain Enterprises, Incorporated [O/A 1023]
Solid Comfort Stoves (Formerly Arrowhead Stoves) [O/A 1023]
Stove Background [O/A 1023]
The Stoveman [O/A 1023]
Top Hat Sweeps [O/A 1023]
University of Maine [O/A 1023]
Vermont Casting, Incorporation [O/A 1023]

The Wood Shed [O/A 1023]
Wood Burning Stoves - Action [O/A 1023]
Wood Burning Stoves - Announcements and Installation [O/A 1023]
Wood Stoves - Background [O/A 1023]
Wood Burning Stoves - Research [O/A 1023]

[Return to series list](#)

Valerio Giannini's Files

Container 1

Anti-Inflation Program - List of Individuals, Organizations, and Reference Sources [CF, O/A 465]
Anti-Inflation Program - Memos, Internal, Inflation [CF, O/A 465]
Anti-Inflation Program - Memos, Regional Information and Reference Sources [CF, O/A 465]
Anti-Inflation Program - Reference Materials, Atlanta, Georgia [empty] [CF, O/A 465]
Anti-Inflation Program - Reference Materials, Dallas, Texas [CF, O/A 465]
Anti-Inflation Program - Reference Materials, Hartford, Connecticut [CF, O/A 465]
Anti-Inflation Program - Reference Materials, Minneapolis, Minnesota [CF, O/A 465]
Anti-Inflation Program - Reference Materials, St. Louis, Missouri [CF, O/A 465]
Anti-Inflation Program - Reference Materials [CF, O/A 465]

Container 2

Chronological File, 4/1/77-4/15/77 [O/A 8525]
Chronological File, 4/18/77-4/26/77 [O/A 8525]
Chronological File, 4/27/77-4/29/77 [O/A 8525]
Direct Mail Samples - Abusive Language [O/A 2944]
Direct Mail Samples - Anonymous [O/A 2944]
Direct Mail Samples - Copy Letters [O/A 2944]
Direct Mail Samples - Illegible [O/A 2944]
Direct Mail Samples - Insufficient Address [O/A 2944]
Direct Mail Samples - Lance/Critical [O/A 2944]
Direct Mail Samples - Mental Patients [O/A 2944]
Direct Mail Samples - Miscellaneous [O/A 2944]
Direct Mail Samples - Newspaper Clippings [O/A 2944]
Direct Mail Samples - Panama Canal [O/A 2944]
Direct Mail Samples - Personal Announcements [O/A 2944]
Direct Mail Samples - Presidential/Critical [O/A 2944]
Direct Mail Samples - Prison Inmates [O/A 2944]
Direct Mail Samples - Prolific [O/A 2944]
Direct Mail Samples - Propaganda [O/A 2944]
Direct Mail Samples - Questionable [O/A 2944]
Direct Mail Samples - Religious Fanatics [O/A 2944]
Direct Mail Samples - Tally Sheets [O/A 2944]

Container 3

Pass Requests 1978-79 [1] [O/A 8359]
Pass Requests 1978-79 [2] [O/A 8359]
Pass Requests 1978-79 [3] [O/A 8359]

[Return to series list](#)

Hugh (Skip) Holcombe Files

Container 1

Americus Office [O/A 4804]
Auto Rental [O/A 6220]
Automated Data Processing System [O/A 6220]
Budget [O/A 6219]
Chronological File, 2/77-12/77 [O/A 8995]
Chronological File, 1/78-6/78 [O/A 8895]
Chronological File, 7/78-10/78 [O/A 8895]
Chronological File, 11/78-12/78 [O/A 8895]
Chronological File, 1/79-2/79 [O/A 8995]

Container 2

Chronological File - Staff Memos, 1/77-6/77 [O/A 4804]
Chronological File - Transition, Staff Memos, 1976 [O/A 6219]
Classified Documents [O/A 4804]
Combined Federal Campaign [O/A 6219]
Domestic Policy Review System [O/A 7564]
Domestic Secretariat [O/A 6219]
First Lady Travel - Texas, 9/5/78 [O/A 6220]
First Lady Travel - Philadelphia, 9/23/78 [O/A 6220]
First Lady Travel - North Carolina, Florida, Iowa, and Indiana, 9/28-30/78 [O/A 6220]
First Lady Travel - Ohio, Minnesota, Wisconsin, and Illinois, 10/6-7/78 [O/A 6220]
First Lady Travel - New York, Connecticut, New Hampshire, and Maine 10/18-19/78 [O/A 6220]
First Lady Travel - South Dakota, Kansas, Florida, and Georgia, 11/1-3/78 [O/A 6220]
First Lady's Neighborhood Project [O/A 6220]

Container 3

Furniture [O/A 6220]
Government Printing Office [O/A 6219]
General Services Administration (GSA) - Energy Conservation [O/A 6219]
General Services Administration - Nonrecurring Reimbursable [O/A 4804]
Government Services, Incorporated [O/A 6219]
Grant Project [O/A 6220]
Grant Project [O/A 6220]
Hatch Act [O/A 6220]
Health Unit [O/A 6219]
Interagency Advisory Group [O/A 6219]

Lanier Business Products, Incorporated [O/A 6219]
Mice in the White House [O/A 6219]

Container 4

Office Space [O/A 6220]
Parking Information [1] [O/A 6219]
Parking Information [2] [O/A 6219]
Parking Requests [1] [O/A 6219]
Parking Requests [2] [O/A 6219]
Public Liaison Outplacement [O/A 6220]
Reorganization [1] [O/A 4804]
Reorganization [2] [O/A 4804]

Container 5

Reorganization [3] [O/A 6219]
Residence [O/A 6220]
Security [O/A 6220]
Speaker's Bureau [O/A 6220]
Tax Reform [O/A 6220]
Transition Files, 1976-1977 - Closing Security [O/A 6219]
Transition Files, 1976-1977 - EOB Security and Move [O/A 6219]
Transition Files, 1976-1977 - Inventory and Property [O/A 6219]
Transition Files, 1976-1977 - Responsibility Form [O/A 6219]
Transition Files, 1976-1977 - Security Problems [O/A 6219]

Container 6

Travel Policy, 1977-1978 [O/A 6220]
Travel Policy - Background Information, 1977-1978 [O/A 6220]
Travel Policy - Current Information, 1977-1978 [O/A 6220]
Xerox [O/A 6219]

[Return to series list](#)

Mary Lawton's Files

Container 1

Billy Carter [O/A 11190]
Expense Account [O/A 11190]
Former President's Bill (S. 2408) [O/A 11190]
Government Accounting Office Inquiry [O/A 11190]
1980 Campaign [O/A 11190]
Political Activities [O/A 11190]
Presidential Records [O/A 11190]
Special Counsel [O/A 11190]

[Return to series list](#)

Dan Malachuk's Files

Container 1

Administration, Office - Background [1]
Administration, Office - Background [2]
Administration, Office - Current Administrative Services
Administration, Office - FOIA
Administration, Office - Weekly Meeting
Automated Data Processing (ADP) - Congressional Outreach
ADP - Congressional Tracking
ADP - First Lady's Staff
ADP - Issue Tracking
ADP - Mitre Report
ADP - Name/Organization
ADP - Presidential Personnel
ADP - Systems - Overall [1]
ADP - Systems - Overall [2]
ADP - Upgrade, Computers

Container 2

ADP - Weekly Report, 1/80-9/80
Body Shop - Clerical
Body Shop - Current Searches
Body Shop - Professional
Correspondence Office - Agency Details
Correspondence Office - Agency Referrals
Correspondence Office - Autopen/Telegram
Correspondence Office - Autopen
Correspondence Office - Caddell Data
Correspondence Office - Children's Book
Correspondence Office - Christmas Cards (1979-1980)
Correspondence Office - Christmas Prints
Correspondence Office - Comment Office
Correspondence Office - Gift Unit
Correspondence Office - Guidelines/Rules
Correspondence Office - Key Statistics
Correspondence Office - Monthly Reports, 5/79-10/79

Container 4

Correspondence Office - Production Management
Correspondence Office - Quality Control
Correspondence Office - Simpson Review
Correspondence Office - Staffing
Correspondence Office - WAEs (When Actually Employed)
Correspondence Office - Weekly Mail Report, 12/79-1/80

Facilities - Construction/Decorating [1]
Facilities - Construction/Decorating [2]
Facilities - Current Space
Facilities - Energy
Facilities - Maintenance
Facilities - Office Space Management [1]
Facilities - Office Space Management [2]
Facilities - Oval Office
Facilities - Parking Facilities - Power Plant
Facilities - Regulatory Council

Container 4

Facilities - Secret Service (TSD) [Technical Security Division]
Facilities - Switchboard [1]
Facilities - Switchboard [2]
Facilities - Weekly Facilities Meeting
Financial - Accounts Receivable [1]
Financial - Accounts Receivable [2]
Financial - Annual Reports, 1/79-2/79
Financial - Budget Execution [1]
Financial - Budget Execution [2]
Financial - Budget Submission

Container 5

Financial - Entertainment
Financial - EOP Finance
Financial - 50 K Allowance
Financial - Financial Disclosure
Financial - FY 81 Budget
Financial - FY 82 Budget
Financial - Freeze Accounting
Financial - GAO
Financial - GAO Special Review
Financial - Taxes
Financial - Travel (1980) [1]
Financial - Travel (1980) [2]
Financial - 4th Quarter Travel
Financial - Unanticipated Needs
Financial - White House Budget
Management - Assistant Secretaries Management Group
Management - Attitude Survey

Container 6

Management - Central Files
Management - Christmas 1980 [1]
Management - Christmas 1980 [2]

Management - Democratic National Committee
Management - Delegation of Authority
Management - Fedor's Weekly Report
Management - HAC Initiatives
Management - Linowitz, Sol
Management - Major Task Status
Management - Bi-Monthly Management Meeting, 4/80
Management - Bi-Monthly Management Meeting, 6/80
Management - June Management Reports, [1980]
Management - July Management Reports, [1980]
Management - Yearly Management Reports, 1980
Management - Monthly Reports, [1979]
Management - Monthly Reports, [1980]
Management - Monthly Staff Meeting
Management - OMS Reorganization
Management - Operating Unit Meetings
Management - Operating Unit Staffing Plan
Management - Pass Policy

Container 7

Management - Presidential Records Act
Management - Quarterly Progress Report, 6/30/85
Management - Security
Management - Supervisors
Management - Transition Notes
Management - Vice President
Management - Year End Travel
Personnel
Personnel - Christ as Party [1979]
Personnel - White House Staff Party List of Invitees
Personnel - Compensatory Time
Personnel - Congressional Personnel Report
Personnel - Detailee Program
Personnel - Executive Search
Personnel - Facilities/Equipment/Supply
Personnel - First Lady's Staff
Personnel - Head Count Report
Personnel - Interns
Personnel - Minority Reports
Personnel - New System
Personnel - "No's"
Personnel - Office of Personnel Management (OPM) Report #1

Container 8

Personnel - Operating Unit Pay Program
Personnel - Performance Evaluation Program [1]

Personnel - Performance Evaluation Program [2]
Personnel - Personnel Management
Personnel - Personnel Policies
Personnel - Policy Background
Personnel - Position Upgrade
Personnel - Savings Bond Campaign
Personnel - Training Programs
Political/Official - Correspondence
Political/Official - General Regulations
Political/Official - Leave
Political/Official - 1980 Campaign Information [1]
Political/Official - 1980 Campaign Information [2]
Political/Official - Travel [1]
Political/Official - Travel [2]
Residence - Residence Budget Testimony

Container 9

Residence - Curators System
Residence - Entertainment Budget
Residence - Executive Residence - Current [1]
Residence - Executive Residence - Current [2]
Residence - FY 81 Budgets
Residence - House Keepers Search
Residence - Monthly
Residence - Paint Job
Residence - Proposed Staff Director's Instructions on Executive Residence Events
Residence - Reimbursement
Residence - Rex [Scouten] - President [1]
Residence - Rex [Scouten] - President [2]
Residence - Simmons Search
Residence - Residence FY 1982 Budget

[Return to series list](#)

Veronica Pickman's Files

Container 1

Achievements of Hugh Carter's Office
Administrative Briefing [Structure of White House Administration and Job Descriptions]
Appointment Book, 1980
Artwork for White House Offices - Argosy Gallery
Artwork - Associated American Artists
Artwork - Rasmussen, Jack
Artwork - Ridgefield, Incorporate
Assistant Secretaries for Administration Breakfast, 5/9/80 [1]
Assistant Secretaries for Administration Breakfast, 5/9/80 [2]

Authorization Bill [H.R. 11003 - White House Personnel
[Automation] - ADP
Automation - [White House Information Systems]
Barber for the White House
Budget for White House Offices - Business Liaison
Carter/Mondale Re-Election Committee

Container 2

Carter/Mondale Re-Election Committee -Talking Points [1]
Carter/Mondale Re-Election Committee -Talking Points [2]
Celebrities
Certificates for Senior Executive Service
Chronological File, 4/29/80-5/29/80
Chronological File, 6/80
Chronological File, 7/1/80-7/14/80
Chronological File, 7/15/80-7/31/80
Chronological File, 8/1/80-8/19/80
Chronological File, 8/20/80-8/30/80
Chronological File, 9/1/80-9/14/80
Chronological File, 9/15/80-9/30/80
Chronological File, 10/1/80-10/14/80
Chronological File, 10/15/80-10/31/80
Chronological File, 11/1/80-11/20/80
Chronological File, 11/21/80-12/24/80

Container 3

Combined Federal Campaign
Congressional Liaison [Senate Messengers and security]
Democratic National Committee
Energy [1]
Energy [2]
Energy - Background Information and Publications
Energy Conservation Outreach, 4/80 - Secretary Duncan's Briefing Book [1]
Energy Conservation Outreach, 4/80 - Secretary Duncan's Briefing Book [2]
Energy Conservation Outreach, 4/80 - Secretary Duncan's Briefing Book [3]
Energy Conservation Outreach - Briefing Book, 4/80 - Status Report [1]
Energy Conservation Outreach - Briefing Book, 4/80 - Status Report [2]
Energy Conservation Outreach - Briefing Book, 4/80 - Transportation [1]
Energy Conservation Outreach - Briefing Book, 4/80 - Transportation [2]
Energy Conservation Outreach - Briefing Book, 4/80 - Transportation [3]
Energy Conservation Outreach - Briefing Book, 4/22/80 -Work Plan [1]
Energy Conservation Outreach - Briefing Book, 4/22/80 -Work Plan [2]

Container 4

Energy Conservation Outreach - Briefing Book, 4/22/80 -Work Plan [3]
Energy Conservation Outreach - Briefing Book, 4/22/80 -Work Plan [4]

Energy Conservation Outreach - Briefing Book, 6/80 - Residential
Energy Conservation Outreach - Briefing Book, 6/25/80 - Phase II Draft [1]
Energy Conservation Outreach - Briefing Book, 6/25/80 - Phase II Draft [2]
Energy Conservation Outreach - Briefing Book, 6/25/80 -Phase II Draft [3]
Energy Conservation Outreach - Briefing Book, 6/26/80 - Status Report
Energy Conservation Outreach - Briefing Book, 7/22/80 - Status Report [1]
Energy Conservation Outreach - Briefing Book, 7/22/80 - Status Report [2]
Energy Conservation Outreach - Briefing Book, 7/22/80 - Status Report [3]
Energy Conservation Outreach - Briefing Book, 10/80 - Status Report [1]
Energy Conservation Outreach - Briefing Book, 10/80 - Status Report [2]
Energy Conservation Outreach - Briefing Book, 10/80 - Status Report [3]
Energy Conservation Outreach - Briefing Book, 10/80 - Status Report [4]
Energy Conservation Outreach - Briefing Book, 10/80 - Status Report [5]

Container 5

Energy Conservation Outreach - DOE Information
Energy Conservation Outreach - DOE Speakers Kit
Energy Conservation Outreach - DOE Speech Book
Energy Conservation Outreach - General [1]
Energy Conservation Outreach - General [2]
Energy Conservation Outreach - General [3]
Energy Conservation Outreach - General [4]
Energy Conservation Outreach - General [5]
Energy Conservation Outreach - General [6]
Energy Conservation Outreach - General [7]
Energy Conservation Outreach - General [8]
Energy Conservation Outreach - General [9]

Container 6

Energy Conservation Outreach - General [10]
Energy Conservation Outreach - General [11]
Energy Conservation Outreach - General [12]
Energy Conservation Outreach - General [13]
Energy Efficiency Program - Clippings
Energy Efficiency Program - Driving Efficiency Kit, 6/15/80
Energy Efficiency Program - Energy Efficiency Awards [1]
Energy Efficiency Program - Energy Efficiency Awards [2]
Energy Efficiency Program - Energy Efficiency Awards [3]

Container 7

Energy Efficiency Program - Energy Efficiency Mailing [1]
Energy Efficiency Program - Energy Efficiency Mailing [2]
Energy Efficiency Program - Energy Efficiency Mailing [3]
Energy Efficiency Program - ["Gas Savers" Promotional Literature, 6/80]
Energy Efficiency Program - ["Gas Savers" Promotional Literature, 7/80]
Energy Efficiency Program - Phase II Residential Kit, 7/80 [1]

Energy Efficiency Program - Phase II Residential Kit, 7/80 [2]
Energy Efficiency Program - Phase II Residential Kit, 7/80 (Short Version)

Container 8

Energy Efficiency Program - President's Council on Energy Efficiency [1]
Energy Efficiency Program - President's Council on Energy Efficiency [2]
Energy Efficiency Program - President's Council on Energy Efficiency [3]
Energy Efficiency Program - President's Council on Energy Efficiency [4]
Energy Efficiency Program - President's Council on Energy Efficiency [5]
Energy Efficiency Program - President's Council on Energy Efficiency [6]
Energy "656" - Interagency Federal Energy Policy Committee (IFEPC) [1]
Energy "656" - IFEPC [2]

Container 9

Executive Exchange, President's Commission on [1]
Executive Exchange, President's Commission on [2]
Executive Exchange, President's Commission on [3]
Executive Exchange, President's Commission on [4]
Executive Exchange, President's Commission on [5]
Executive Exchange, President's Commission on [6]
Executive Exchange, President's Commission on [7]
Federal Advisory Committees
Former Presidents
Freedom of Information Act
Gift Regulations
Housing Industry
Interagency Activities
Interagency Committee on the Integration of Human Services ("Cities in Schools")
Intern Program

Container 10

Limousines - Proxmire - [Use of Limousines by Government Officials] [1]
Limousines - Proxmire - [Use of Limousines by Government Officials] [2]
Linowitz, Ambassador Sol [Travel Expenses]
Miscellaneous
News Interviews
Office of Administration [1]
Office of Administration [2]
Operating Unit Meeting Reports, 8/16/79, 4/23/80
Personnel
Personnel - Candidates
Personnel - Security Specialist
Plains, Georgia [Installation of Underground Cable]
Planned Projects
Policies/Regulations - Internal [1]
Policies/Regulations - Internal [2]
Presidential Correspondence - Guidelines

Presidential Libraries - Background Information - Eisenhower Library
Presidential Libraries - Background Information - Ford Library
Presidential Libraries - Background Information - Hoover Library
Presidential Libraries - Background Information - Johnson Library
Presidential Libraries - Background Information - Kennedy Library
Presidential Libraries - Background Information - Roosevelt Library

Container 11

Presidential Libraries - Background Information - Truman Library [1]
Presidential Libraries - Background Information - Truman Library [2]
Presidential Libraries - Background Information - Truman Library [3]
Presidential Libraries - Background Information - Truman Library [4]
Presidential Libraries - Briefing for President Carter's Visit to the Truman Library, 8/80 [1]
Presidential Libraries - Briefing for President Carter's Visit to the Truman Library, 8/80 [2]
Presidential Libraries - Briefing for President Carter's Visit to the Truman Library, 8/80 [3]
Presidential Libraries - Building Guidelines [1]
Presidential Libraries - Building Guidelines [2]
Presidential Libraries - Building Guidelines [3]
Presidential Libraries - Building Guidelines [4]

Container 12

Presidential Libraries - Establishment of a Library
Presidential Libraries - General [1]
Presidential Libraries - General [2]
Presidential Libraries - General [3]
Presidential Libraries - General [4]
Presidential Libraries - General [5]
Presidential Libraries - General [6]
Presidential Libraries - General [7]
Presidential Libraries - General [8]
Presidential Libraries - General [9]
Presidential Libraries - General [10]

Container 13

Presidential Libraries - General [11]
Presidential Libraries - General [12]
Presidential Libraries - General [13]
Presidential Libraries - General [14]
Presidential Libraries - [Photographs]
Presidential Libraries - Presidential Papers
Presidential Libraries - Senator Chiles' Bill
Presidential Libraries - [Senator Chiles' Bill] - Old Drafts [1]
Presidential Libraries - [Senator Chiles' Bill] - Old Drafts [2]
Presidential Management Improvement Council
Publications [1]

Container 14

Publications [2]

Publications [3]

Residence Management Committee

Second Term Organization

Security [1]

Security [2]

Security Briefing, 6/13/80

Small Business Administration [1]

Small Business Administration [2]

Small Business Administration [3]

Small Business Administration - White House Conference on Small Business

Container 15

Solar Project - Hot water for the White House [1]

Solar Project - Hot water for the White House [2]

Solar Project - Hot water for the White House [3]

Solar Project - Hot water for the White House [4]

Solar Project - Hot water for the White House [5]

Solar Project - Hot water for the White House [6]

Speech - Reference Material [1]

Speech - Reference Material [2]

Speech - Reference Material [3]

Speech - Reference Material [4]

Container 16

Speech - Reference Material [5]

Speech - Reference Material [6]

Speech - Reference Material - Clippings

Speech - Reference Material - Fact

Sheets Staff Enrichment Programs

Staff Pins

Task Force - Detailee Definitions

Tours [of the White House]

Transition 1980-81 [1]

Transition 1980-81 [2]

Transition 1980-81 [3]

Travel Guidelines

White House Fellows Program [1]

White House Fellows Program [2]

White House Fellows Program [3]

White House Fellows Program [4]

Women's Task Force

Wood Stove

[Return to series list](#)

Ralph Peck's Subject Files

Container 1

ADP (Automated Data Processing) -Applications, General
ADP - Central Unit
ADP - Congressional Liaison
ADP - Correspondence
ADP - Diary
ADP - First Lady
ADP - Grant Tracking
ADP - Issue Management System
ADP - Los Altos Research Center
ADP - Miscellaneous [1]
ADP - Miscellaneous [2]

Container 2

ADP - Name/Organization Code File
ADP - Press Release
ADP - Scheduling
ADP - Staff Calendar
ADP - Staff Contact Log
ADP - Staff Secretary
ADP - Status Reports 1978-79 [1]
ADP - Status Reports 1978-79 [2]

Container 3

ADP - Status Reports 1978-79 [3]
ADP - Status Reports for Hugh A. Carter
ADP - Summary Work Sheets
ADP Systems Documentation - Automated Information Systems (AIS) in the White House Office, Calendar of Events (Final Report) [1]
ADP Systems Documentation - Automated Information Systems (AIS) in the White House Office, Calendar of Events (Final Report) [2]

Container 4

ADP Systems Documentation - AIS in the White House Office, Congressional Information Outreach System Volume 1 [1]
ADP Systems Documentation - AIS in the White House Office, Congressional Information Outreach System Volume 1 [2]
ADP Systems Documentation - AIS in the White House Office, Congressional Information Outreach System Volume 2 [1]
ADP Systems Documentation - AIS in the White House Office, Congressional Information Outreach System Volume 2 [2]

Container 5

ADP Systems Documentation - AIS in the White House Office, First Lady's Abbreviated Meeting and Briefing File, Procedures Manual
ADP Systems Documentation - AIS in the White House Office, First Lady's Meeting and Briefing File (Meeting), Procedures Manual
ADP Systems Documentation - AIS in the White House Office, First Lady's Log, Procedures Manual
ADP Systems Documentation - AIS in the White House Office, Issue Tracking System (Issue File) Volume 1 [1]
ADP Systems Documentation - AIS in the White House Office, Issue Tracking System (Issue File) Volume 1 [2]
ADP Systems Documentation - AIS in the White House Office, Issue Tracking System (Issue File) Volume 2

Container 6

ADP Systems Documentation - AIS in the White House Office, Program Announcement Tracking Contact File
ADP Systems Documentation - AIS in the White House Office, Small-Scale Hydro Site Data Base
ADP - Urban Policy System
ADP - Vote Tally System
ADP - White House Integrated Correspondence Tracking
Ainsworth
Automated Information Systems in the White House Office, 6/80
Automated Systems in the White House

Container 7

Bario, Pat's Log
Bario, Pat's Log, Index
Bario, Pat's Log, Owner's Manual
Bario, Pat's Log Volume 1
Bario, Pat's Log Volume 2

Container 8

Bario, Pat's Log Volume 3
Bario, Pat's Log Volume 4

Container 9

Bario, Pat's Log Volume 5
Bario, Pat's Log Volume 6

Container 10

Bario, Pat's Log Volume 7

Container 11

Bario, Pat's Log Volume 8

Container 12

Bario, Pat's Log Volume 9

Container 13

Bario, Pat's Log Volume 10

Bario, Pat's Log Volume 11

Container 14

Calendar of Events, Final Report

Calendar of Executive Actions

Cluster I - Policy

Cluster IV - Administration

Cluster V - Text Processing

Correspondence Tracking System (C Track)

Correspondence with Office of Administration [1]

Container 15

Correspondence with Office of Administration [2]

Correspondence with White House Communication Agency [1]

Correspondence with White House Communication Agency [2]

Energy Conservation Pledge Tracking System (General Description)

First Lady's Log System Reference Manual

[Information Management Manual]

Mail/Organization System

Container 16

Management Information Services (MIS) Contract Support

Master Event Calendar System (Notebook - WHCA Computer Applications)

MIS Products/Service Reports

Name/Organization File

Name/Organization System

National Association of State Information Systems (NASIS)

Peterson, Esther

Photo Retrieval System

Presidential Address Book (Kardex)

Presidential Diary System (Diary/Contact File)

Presidential Gift System (Gift File)

Presidential Outgoing Correspondence Log (Corlog)

Presidential Personnel - Arnie Miller [1]

Presidential Personnel - Arnie Miller [2]

Presidential Personnel Files

Container 17

Presidential Personnel Office (PPO), Appointments, (Computer Printouts)

Container 18

PPO - Candidate Assignment Tracking System
PPO - Candidate Assignment Tracking System, Computer Manual, 10/80
PPO - Candidate Assignment Tracking System - List of Candidates, 2/80 [1]
PPO - Candidate Assignment Tracking System - List of Candidates, 2/80 [2]
PPO - Candidate Assignment Tracking System - Procedures Manual
PPO - Candidate Assignment Tracking System - Training Manual, 4/80
PPO - Candidate Assignment Tracking System - User's Manual, 1/80
PPO - Computer User's Manual, 7/77
PPO - Example Reports [1]

Container 19

PPO - Example Reports [2]

Container 20

PPO - Example Reports [3]

Container 21

PPO - Plum File
PPO - Plum Files, Computer Printouts [1]

Container 22

PPO - Plum Files, Computer Printouts [2]

Container 23

PPO - Plum Files, Job List
PPO - Plum Files, User's Manual
PPO - Procedures Guide, 1/75
PPO - Talent Information Profile
PPO - Talent Information Profile, Talent Information Program (TIP) Training Manual
PPO - Talent Information Profile, TIP User's Manual, 10/80
Presidential Personnel Office Placement System (PPOPS), Requirements Specification [1]
PPOPS - Requirements Specification [2]
PPOPS - Requirements Specification [3]

Container 24

Press Releases - Notes
Press Releases - Questionnaires
Speaking Engagement File
Speaker Tracking - Computer Printout
Speaker Tracking - Computer Tapes
Speaker Tracking - Events Volume 1

Container 25

Speaker Tracking - Events Volume 2
Speaker Tracking - Events Volume 3

Container 26

Speaker Tracking - Events Volume 4
Speaker Tracking - Events Volume 5

Container 27

Speaker Tracking - Events Volume 6
Speaker Tracking - Events Volume 7

Container 28

Speaker Tracking - Events Volume 8
Speaker Tracking - Events Volume 9

Container 29

Speaker Tracking - Events Volume 10
Speaker Tracking - Events Volume 11

Container 30

Speaker Tracking - Events Volume 12
Speaker Tracking - Events Volume 13

Container 31

Speaker Tracking - Events Volume 14
Speaker Tracking - Events Volume 15
Speaker Tracking - Index

Container 32

Speaker Tracking - Reports

Container 33

Speaker Tracking - Speakers Volume 1
Speaker Tracking - Speakers Volume 2
Speaker Tracking - Speakers Volume 3
Speaker Tracking - System User's Manual

Container 34

Staff Secretary Log
Talent Information Program (TIP) [1]
Talent Information Program (TIP) [2]
Talent Information Program (TIP) [3]
Talent Information Program (TIP) [4]
Talent Information Program (TIP) [5]

Container 35

Talent Information Program (TIP) [6]
Talent Information Program (TIP) [7]
Talent Information Program (TIP) [8]

Container 36

Talent Information Program (TIP) [9]

Container 37

Talent Information Program (TIP) [10]

Container 38

Talent Inventory Program, Skills Cataloging System
White House Bureau (Speakers Index)
White House Classification Index, 1/81 [1]
White House Classification Index, 1/81 [2]
White House Integrated Correspondence Tracking System
White House Name List Services System
White House Name/Organization File
White House Name/Organization File, Handbook
White House Office Personnel

[Return to series list](#)

Phil Larsen's Subject Files**Container 1**

Administrative Automated Data Processing (ADP)
Administrative Recycling Paper
Books on Loan from Library of Congress
Budget Task Force
Christmas, 1979
Christmas, 1980
Cities in School Projects
Duplicating and Messenger Services [1]
Duplicating and Messenger Services [2]
Executive Office of the President (EOP) History
First Lady's Advisory Committee
General Accounting Office (GAO) Report - Executive Office of the President Reorganization

Container 2

Government Organization and Employees
Historical - Boards, Commissions, Committees, etc.
Historical - White House Handbook
Interagency Committee on the Integration of Human Services
Interagency Coordinating Council
National Alliance of Businessmen
Printing - White House Stationary
Procedures Manual
Procedures - Eliminate Waste, Fraud, and Error in Government Programs

Proposed Booklet: The White House Office
Proposed Press Advance Manual
Proposed Regulation: Administrative Control of Funds
Proposed White House Reorganization - Tim Kraft's Office
Reorganization - White House Office of Administration's Problems during Transition

Container 3

Transfers for Presidential Library
Transfer of Functions - Office of Management and Budget and General Services Administration
Weddington, Sarah's Newsletter
Weddington, Sarah's Office
White House Task Force on Regulatory Reform

[Return to series list](#)

Landon Kite's Subject Files

Container 1

Agency Bulk Referral Follow-Up Request, 7/12/77 [OA 8696]
Auto Penned Signatures 8/77-1/77 [OA 8696]
Carter, Lillian's Mail [OA 8696]
Children's Book [OA 8696]
Complaint Letters [OA 8696]
Correspondence [OA 8696]
Correspondence Section Work Reports [OA 8696]

Container 2

Dispatched and Referral Mail to all Departments [OA 8696]
Final Candidate Reports for the 1978 Primary Election [OA 5888]
Memorandum [OA 8696]
Photographs [OA 8696]
Presidential and First Family Mail Daily Activity Report [OA 8696]
Presidential and First Lady Mail Held in the White House Staff Office for Reply [OA 8696]
Presidential Mail Summary Logs, 1/77 [OA 5888]
Presidential Mail Summary Logs, 2/77 [OA 5888]
Presidential Mail Summary Logs, 3/77 [OA 5887]

Container 3

Presidential Mail Summary Logs, 4/77 [OA 5888]
Presidential Mail Summary Logs, 5/77 [OA 5888]
Presidential Mail Summary Logs, 6/77 [OA 5888]
Presidential Mail Summary Logs, 7/77 [OA 5888]
Presidential Mail Summary Logs, 8/77 [OA 5888]
Presidential Mail Summary Logs, 9/77 [OA 5888]
Presidential Mail Summary Logs, 10/77 [OA 5888]

Container 4

Presidential Mail Summary Logs, 11/77 [OA 5888]
Presidential Mail Summary Logs, 12/77 [OA 5888]
The President's Mail from the Congress and Senate [OA 5887]
Week Ending Reports, 1977 [OA 8696]
Week Ending Reports, 1/77-12/77 [OA 8696]
Weekly Mail Reports, 1/78-12/78 [OA 8696]
White House Comment Reports, 1/77-12/77 [OA 8696]
White House Comment Reports, 1/78-12/78 [OA 8696]
White House Correspondence Units Status Report [OA 8696]

[Return to series list](#)

Jane Simpson's Subject Files

Container 1

Business [OA 9850]
Campaign Host [OA 9850]
Campaign Staff [OA 9850]
Carter, Jimmy Steering Committee [OA 9851]
Carter Mondale Staff in Michigan [OA 9850]
Celebrities [OA 9850]
Christmas Card List [OA 9850]
Christmas Cards [OA 9850]
Christmas Cards Return Envelops [OA 9850] [1]

Container 2

Christmas Cards Return Envelops [OA 9850] [2]
Delegates and Alternates [OA 9850]
Democratic National Committee [OA 9850]
Early Jimmy Carter Supporters [OA 9850]
Education [OA 9850]
Government Appointees [OA 9850]
Hispanics [OA 9850]
Inaugural Committee [OA 9850]
Iowa Delegates [OA 9850]
National Score Council [OA 9850]

Container 3

Newspaper Clippings [OA 9851]
Religious [OA 9850]
Schedules [OA 9851] [1]
Schedules [OA 9851] [2]
Schedules [OA 9851] [3]

Container 4

Schedules [OA 9851] [4]
Schedules [OA 9851] [5]
Trip - Chicago [OA 9851]
Trip - Georgia [OA 9851]
Trip - Washington, DC [OA 9851]
White House Correspondence Manual [OA 9849]

Container 5

White House Correspondence Manual Drafts [OA 9849] [1]
White House Correspondence Manual Drafts [OA 9849] [2]
White House Correspondence Manual Drafts [OA 9849] [3]
White House Correspondence Manual Drafts [OA 9849] [4]
White House Correspondence Manual Drafts [OA 9849] [5]
White House Correspondence Manual Drafts [OA 9849] [6]

[Return to series list](#)

Pamela Zinn's Subject Files

Container 1

ADP Status Report [O/A 7258]
Agency Contacts [O/A 7258]
Agency Forms [O/A 7258]
Children's Hospital [O/A 7258]
Christmas Party, 1979 [OA 7258]
Combined Federal Campaign [O/A 7258] [1]
Combined Federal Campaign [O/A 6230] [2]
Department Heads and Supervisors [O/A 6230]
Detaillee and Intern Policy, 1977 [O/A 6230]
Dominance, Inducement, Steadiness and Compliance [O/A 6230]
DOW Chemical [O/A 7258]
Executive Office of the President Computer Center Users [O/A 6230]

Container 2

Executive Office of the President Orientation Program [O/A 6230]
Godrey, Therese [O/A 6230]
Hugh A. Carter Speech to New York Democrats, 7/13/79 [O/A 7258]
Human Resources Background Information [O/A 6230]
Human Resources Development Schedule [O/A 6230]
Human Resources Management Program [O/A 7258]
Intern Program [O/A 6230]
Interviews [O/A 7258]
Job Classification for Office Support Personnel [O/A 7258]
John Paul II [O/A 6230]
Kinnucan, William [O/A 6230]
Management Reporting [O/A 7258]

McManis, Jerry [O/A 7258]
Miscellaneous [O/A 7258]
Miscellaneous File [O/A 6230]
Office of Administration Services Directory [O/A 6230]
Operating Unit Report [O/A 7258]
Operation Christmas [1] [O/A 6230]

Container 3

Operation Christmas [2] [O/A 6230]
Parking [O/A 6230]
Performance Analysis Workshop [O/A 6230]
Performance Appraisal of Virginia Employee [O/A 7258]
Performance Evaluation Program [O/A 6230]
Personnel Manual [O/A 6230]
Personnel Orientation [O/A 7258]
Presidential Mail Referred to Agencies [O/A 6230]
Presidential Referred Correspondence, 8/2/78 [O/A 6230]
Public Relation Article for HAC
Public Relation Strategy of Hugh Carter [O/A 7258]
Qualification Standards [O/A 6230]
Quarterly Mail Reports [O/A 7258]
Records and Information Management [O/A 6230]
Staff [O/A 6230]
Staff Assembly [O/A 6230]
Staff Meeting [O/A 6230]
Standards of Performance [O/A 7258]

Container 4

Subject Agency Index [O/A 7258]
Telephone Techniques Workshop [O/A 6230]
Travel Reimbursement Policy [O/A 6230]
Tunison, Eileen [O/A 7258]
Univar Corporation, 1979 Annual Report [O/A 6230]
White House Information Center [O/A 7258]
White House Issue Tracking System [O/A 7258]
White House Mail Section and Post Office Employees [O/A 6230]
White House Management [O/A 7258]
Working Group Correspondence [O/A 6230]

[Return to series list](#)

Telegraph Office Correspondence Files

Container 1

Telegrams - A-C, 1/77
Telegrams - D-G, 1/77

Telegrams - H-M, 1/77
Telegrams - N-Z, 1/77

Container 2

Telegrams - A-G, 2/77
Telegrams - H-K, 2/77
Telegrams - L-P, 2/77
Telegrams - Q-Z, 2/77

Container 3

Telegrams - A-E, 10/77
Telegrams - F-K, 10/77
Telegrams - L-N, 10/77

Container 4

Telegrams - O-P, 10/77
Telegrams - Q-S, 10/77
Telegrams - T-V, 10/77
Telegrams - W-Z, 10/77

Container 5

Telegrams - A-C, 11/77
Telegrams - D-G, 11/77
Telegrams - H-M, 11/77

Container 6

Telegrams - N-O, 11/77
Telegrams - S-V, 11/77
Telegrams - W-Z, 11/77

Container 7

Telegrams - A, 10/78
Telegrams - B, 10/78
Telegrams - C-D, 10/78

Container 8

Telegrams - E-H, 10/78

Telegrams - I-K, 10/78
Telegrams - L-M, 10/78

Container 9

Telegrams - N-Q, 10/78
Telegrams - R-S, 10/78
Telegrams - T-W, 10/78
Telegrams - W-Z, 10/78

Container 10

Telegrams - C, 11/78
Telegrams - D-E, 11/78
Telegrams - F-G, 11/78
Telegrams - H-M, 11/78

Container 11

Telegrams - P-R, 11/78
Telegrams - S, 11/78
Telegrams - T, 11/78
Telegrams - U-V, 11/78
Telegrams - W, 11/78

Container 12

Telegrams - A-B, 5/79
Telegrams - B-C, 5/79
Telegrams - D-F, 5/79

Container 13

Telegrams - G-H, 5/79
Telegrams - H-J, 5/79
Telegrams - K, 5/79
Telegrams - L, 5/79
Telegrams - M, 5/79

Container 14

Telegrams - N-O, 5/79
Telegrams - P, 5/79

Telegrams - Q-R, 5/79
Telegrams - S, 5/79

Container 15

Telegrams - T-V, 5/79
Telegrams - W-Z, 5/79

Container 16

Telegrams - A, 6/79
Telegrams - C, 6/79
Telegrams - G, 6/79

Container 17

Telegrams - A-C, 7/79
Telegrams - D, 7/79
Telegrams - E-G, 7/79
Telegrams - H-K, 7/79

Container 18

Telegrams - L-M, 7/79
Telegrams - N-O, 7/79
Telegrams - P-S, 7/79
Telegrams - T-W, 7/79
Telegrams - W-Z, 7/79

Container 19

Telegrams - A-C, 10/79
Telegrams - D-G, 10/79
Telegrams - H-J, 10/79
Telegrams - K-M, 10/79

Container 20

Telegrams - N-P, 10/79
Telegrams - Q-R, 10/79
Telegrams - S-V, 10/79
Telegrams - W-Z, 10/79

Container 21

Telegrams - A-C, 8/80

Telegrams - D-F, 8/80

Telegrams - G-J, 8/80

Container 22

Telegrams - L-P, 8/80

Telegrams - Q-T, 8/80

Telegrams - U-Z, 8/80

Container 23

Telegrams - A-L, 9/80

Telegrams - M-Z, 9/80

Telegrams - A-B, 10/80

Telegrams - C-D, 10/80

Telegrams - E-G, 10/80

Container 25

Telegrams - O-R, 10/80

Telegrams - S-T, 10/80

Container 26

Telegrams - U-Z, 10/80

Telegrams - A-L, 11/80

Telegrams - M-Z, 11/80

Telegrams - A-B, 1/81

Telegrams - C-D, 1/81

Telegrams - E-G, 1/81

Telegrams - H-K, 1/81

Container 27

Telegrams - L-M, 1/81

Telegrams - N-P, 1/81

Telegrams - Q-S, 1/81

Telegrams - T-V, 1/81

Telegrams - W-Z, 1/81

[Return to series list](#)

[Return to collection summary](#)

Last modified: December 5, 2019

Biographical Information

Hugh A. Carter, Jr.

Hugh A. Carter, Jr. was born on September 24, 1942 in Americus, Georgia. He received his bachelor's degree in Industrial Engineering from Georgia Institute of Technology in 1964, and his MBA from Wharton School at the University of Pennsylvania in 1966. From 1968-1977, Carter was employed by John H. Harland Company in Atlanta. He served as District Operations Manager for Harland from 1974-1976, and as Vice President from 1976-1977. In January of 1977, he was appointed by President Carter to serve as Special Assistant to the President for Administration. Hugh Carter worked in this role until the end of the Administration in 1981.