


441 Freedom Parkway NE
Atlanta, GA 30307
<http://www.jimmycarterlibrary.gov>

Jody Powell Papers: A Guide to His Papers at the Jimmy Carter Library

Collection Summary

Creator: Powell, Jody, 1943-

Title: Jody Powell Papers

Dates: 1971-1981

Quantity: 25 linear feet, 10 linear inches, 59 containers

Identification:

Accession Number: 92-11
National Archives Identifier: 591123

Scope and Content:

This collection consists of briefings papers, clippings, handwritten notes, correspondence, and memorandums. The correspondence contains outgoing and incoming letters to both Governor and President Carter. The material focuses on Jody Powell's duties as Press Secretary during the 1976 and 1980 Jimmy Carter presidential campaigns and his tenure as Press Secretary to the President from 1977-1981. These files document Powell's daily press duties and therefore contain a voluminous collection of press releases and copies of questions and answers sessions by the press. Also included are surveys conducted by Cambridge Survey Research (CSR).

Creator Information: Jody Powell

Jody Powell was born in Cordele, Georgia and grew up in Vienna, Georgia. In 1961, he attended the United State Air Force Academy. He earned a BA in Political Science from Georgia State University in 1966. He enrolled in Emory University in 1967. In 1970, he served as an aide to gubernatorial candidate Jimmy Carter and served as Governor Carter's Press Secretary from 1971-1974. Powell was also Press Secretary to Jimmy Carter during the presidential campaign from 1975-1976. Powell served as White House Press Secretary from 1977-1981. In 1981, he was employed as a syndicated newspaper columnist and T.V. commentator in Washington, DC.

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 White House Press Office - Jody Powell

Separated material: Approximately 4 cubic feet of duplicate press briefings and press releases were disposed of.

Index Terms:

Limited to major topics under each category

Persons: Jody Powell, Pat Caddell

Organizations: Cambridge Survey Research (CSR); White House Press Office

Subjects: Election strategy, government reorganization, press conferences, speeches

Types of Material: Correspondence, telephone logs, briefing reports, memorandums, press releases and conferences, news clippings, speeches, and surveys

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 Jody Powell signed August 23, 1992.

Processing information: This collection was opened in August 2006.

System of Arrangement:

The records of the Jody Powell Papers consist of one series:

Series Title	National Archives Identifier
Jody Powell's Subject Files	901942

Detailed Description of the Collection

Jody Powell's Subject Files

Scope and Content: Containers 1-59. This series was opened in August 2006. This series consists of correspondence, briefing notes, memorandums, interviews, handwritten notes, speeches, schedules, and telephone logs. Also included are surveys conducted by Cambridge Survey Research (CSR), trip materials, itineraries, press releases, and pool reports. Topics include integrity in government, the 1980 campaign platform, government reorganization, and general election strategy. Arranged alphabetically by folder title.

Container List

Jody Powell's Subject Files

Container 1

1976 Carter and Ford Presidential Debate
1978 Agenda
1978 Legislative Calendar
1980 Budget
1980 Democratic National Convention
Acceptance Speech of Jimmy Carter
Advance Manual
Analysis of Recent Polls

Container 2

Briefing Notes, 1/77
Briefing Notes, 2/77 [1]
Briefing Notes, 2/77 [2]
Briefing Notes, 3/77 [1]
Briefing Notes, 3/77 [2]
Briefing Notes, 4/77

Container 3

Briefing Notes, 5/77
Briefing Notes, 6/77
Briefing Notes, 7/77
Briefing Notes, 8/77

Container 4

Briefing Notes, 9/77 [1]
Briefing Notes, 9/77 [2]
Briefing Notes, 10/77
Briefing Notes, 11/77
Briefing Notes, 12/77

Container 5

Briefing Notes, 1/78
Briefing Notes, 2/78
Briefing Notes, 3/78
Briefing Notes, 4/78
Briefing Notes, 5/78
Briefing Notes, 6/78

Container 6

Briefing Notes, 7/78
Briefing Notes, 8/78
Briefing Notes, 9/78
Briefing Notes, 10/78
Briefing Notes, 11/78
Briefing Notes, 12/78

Container 7

Briefing Notes, 1/79
Briefing Notes, 2/79
Briefing Notes, 3/79
Briefing Notes, 4/79
Briefing Notes, 5/79
Briefing Notes, 6/79
Briefing Notes, 7/79

Container 8

Briefing Notes, 8/79
Briefing Notes, 9/79
Briefing Notes, 10/79
Briefing Notes, 11/79
Briefing Notes, 12/79

Container 9

Briefing Notes, 1/80
Briefing Notes, 2/80
Briefing Notes, 3/80
Briefing Notes, 4/80 [1]
Briefing Notes, 4/80 [2]

Container 10

Briefing Notes, 5/80
Briefing Notes, 6/80
Briefing Notes, 7/80
Briefing Notes, 8/80
Briefing Notes, 9/80
Briefing Notes, 10/80
Briefing Notes, 11/80
Briefing Notes, 12/80

Container 11

Brown, Jerry
Call Sheets
Carter, Jimmy Campaign Staff
Carter Mondale Staff and Media Directories

Campaign Consultation Program
Campaign Manual
Campaign Workshop
Caucus and Briefing Schedules, 8/10/80
Convention Invitations
Correspondence - A-E [1]
Correspondence - A-E [2]

Container 12

Correspondence - A-E [3]
Correspondence - F-J [1]
Correspondence - F-J [2]
Correspondence - K-O [1]
Correspondence - K-O [2]

Container 13

Correspondence - P-T [1]
Correspondence - P-T [2]
Correspondence - P-T [3]
Correspondence - U-Z
Correspondence from Jimmy Carter

Container 14

Correspondence from Jody Powell to Jimmy Carter [1]
Correspondence from Jody Powell to Jimmy Carter [2]
Correspondence from Jody Powell to Jimmy Carter [3]
Crises
Crowd

Container 15

CSR - Analysis of Political Attitudes in the United States, Volume #1
CSR - Analysis of Political Attitudes in the United States, Volume #2
CSR - Analysis of Political Attitudes in the United States, Volume #3
CSR - Analysis of Political Attitudes in the United States
CSR - Analysis of Political Attitudes in the United States, 8/76
CSR - Analysis of Political Attitudes in the United States, 3/77

Container 16

CSR - Analysis of Political Attitudes in the United States, 4/77
CSR - Analysis of Political Attitudes in the United States, 7/77
CSR - Analysis of Political Attitudes in the United States, 2/78
CSR - Analysis of Political Attitudes toward Jimmy Carter, 6/76
CSR - Analysis of Political Attitudes toward Jimmy Carter, 10/77
CSR - Analysis of Political Attitudes toward Jimmy Carter, 6/78
CSR - Analysis of Political Attitudes toward the Carter Presidency, 1/78

Container 17

CSR - Analysis of Political Attitudes in Alaska, Alabama, Louisiana, and Mississippi, 7/76
CSR - Analysis of Political Attitudes in California, 6/76
CSR - Analysis of Political Attitudes in Connecticut, 7/76
CSR - Analysis of Political Attitudes in Florida, 2/76
CSR - Analysis of Political Attitudes in Florida, 6/76
CSR - Analysis of Political Attitudes in Illinois, 7/76
CSR - Analysis of Political Attitudes in Indiana, 6/76
CSR - Analysis of Political Attitudes in Iowa, 7/76
CSR - Analysis of Political Attitudes in Maryland, 7/76
CSR - Analysis of Political Attitudes in Michigan, 6/76
CSR - Analysis of Political Attitudes in Missouri, 7/76
CSR - Analysis of Political Attitudes in Nebraska, South and North Dakota, and Kansas, 7/76
CSR - Analysis of Political Attitudes in New Jersey, 6/76
CSR - Analysis of Political Attitudes in New York, 6/76

Container 18

CSR - Analysis of Political Attitudes in Ohio, 6/76
CSR - Analysis of Political Attitudes in Oregon, 7/76
CSR - Analysis of Political Attitudes in Pennsylvania, 6/76
CSR - Analysis of Political Attitudes in Virgin Islands, North Carolina and South Carolina, 7/76
CSR - Analysis of Political Attitudes in Washington, 7/76
CSR - Analysis of Political Attitudes in Wisconsin, 6/76
CSR - President Carter's Performance on Human Rights, 8/9/77
CSR - Analysis of Public Attitudes toward the Panama Canal Treaties, 10/77
CSR - Analysis of the Political Situation and President Carter, 5/25/79
CSR - Analysis of Public Attitudes on SALT
CSR - Results on Inflation Measures, 2/79
CSR - Stands of the American People on the Issues, 6/28/76
CSR - Energy Strategy, 8/79
CSR - Results of 1979 Democratic National Committee Survey
CSR - Results of the Survey Conducted after Bert Lance's Resignation

Container 19

CSR - Survey on Government Reorganization
CSR - Summaries of June Polls and Support for Jimmy Carter
CSR - Survey on Guaranteed Jobs, Guaranteed Income, and Government Priorities
Daily Bulletins
Daily News Summaries
Daily Political Summary
Darden Poll
Democratic National Convention Schedule, 8/11-14/80
Delegate Selection Process
Desk Side Notebook
Early Childhood Development Act
Economics

Editor's Briefing, 1977
Editor's Briefing, 1978

Container 20

Editor's Briefing, 1979
Editor's Briefing, 1980
Election, 1978
Election Night, 11/4/80
General Election Strategy, 6/25/80
General Election Race, 7/2/76

Container 21

Handwritten Notes [1]
Handwritten Notes [2]
Handwritten Notes [3]
Handwritten Notes [4]

Container 22

Handwritten Notes [5]
Handwritten Notes [6]
Handwritten Notes [7]
Handwritten Notes [8]

Container 23

Handwritten Notes [9]
Handwritten Notes [10]
Handwritten Notes [11]
Handwritten Notes [12]
Handwritten Notes [13]

Container 24

Handwritten Notes [14]
Handwritten Notes [15]

Container 25

Handwritten Notes [16]
Handwritten Notes [17]
Handwritten Notes [18]
Handwritten Notes [19]

Container 26

Handwritten Notes [20]
Handwritten Notes [21]
Handwritten Notes [22]
Handwritten Notes [23]

Container 27

Handwritten Notes [24]

Handwritten Notes [25]

Container 28

Herman, Paul

Human Resources

Inauguration

Integrity in Government

Interview, Questionnaires, and Transcripts

Interview with Dan Rather of 60 Minutes, 8/10/80

Interview with the President, 1/77-8/77

Interview with the President, 9/77-12/77

Interview with the President, 1/78- 8/78

Interview with the President, 9/78- 12/78

Container 29

Interview with the President, 1/79-6/79

Interview with the President, 10/79-12/79

Interview with the President, 1/80-4/80

Interview with the President, 5/80-8/80

Interview with the President, 9/80-10/80

Interview with the President, 10/80-11/80

Container 30

Invitations

Issue Analysis

Issues

Key Achievements

Key Person List

Leadership

LP-Gas Market Facts

Media

Memorandums [1]

Memorandums [2]

Memorandums from Pat Caddell

Container 31

Message Logs

Mid-East Peace Treaty Post Trip Material [1]

Mid-East Peace Treaty Post Trip Material [2]

National Women Political Caucus

New Hampshire Presidential Primary Survey

News Clippings [1]

News Clippings [2]

Container 32

News Releases and Statements [1]
News Releases and Statements [2]
New Year's Legislative Calendar
Open End Surveys
Perceptions of the South
Personal Expense Reports
Personal Opinions of Jimmy Carter [1]
Personal Opinions of Jimmy Carter [2]
Personal Opinions of Jimmy Carter [3]

Container 33

Phone Lists
Platform for 1980
Political Analysis of Jimmy Carter
Politics
Polling Handbook, 7/9/76
Pool Reports from Whips Organizational Meeting, 8/10/80
President Ford's Statement on National Parks
Presidential Primaries Returns 1972
Presidential Press Conferences, 2/77-12/77

Container 34

Presidential Press Conferences, 1/78-12/78
Presidential Press Conferences, 1/79-12/79
Presidential Press Conferences, 2/80-9/80
Press Inquiries
Prospect Mailing List
Prospective Vice-Presidents
Rafshoon, Gerald
Re-Elect Carter-Mondale - Administrative Overview
Reimbursement Statements
Releases
Reorganization
Report of the Study Group on Vice Presidential Selection, 6/14/76

Container 35

Salt II, 1978 [1]
Salt II, 1978 [2]
Savannah News Conference, 10/15/73
Saudi Arabia
South Korea
Speech Schedules
Speech - J. Paul Austin, 4/16/70
Speech - Carter, Jimmy
Speech - Oliver, Robert
Speech - Keough, Donald R.

Speech - Sharp, William
Speech - Woodruff, Robert W.
Speeches [1]

Container 36

Speeches [2]
Speeches [3]
Staff Reports
Sunset Statement
Survey - General Election
Survey - Attitudes Towards Issues - Carter and Ford
Talking Points of the Democratic Congressional Victory Luncheon, 8/14/80

Container 37

Telephone Logs, 1/77-3/77
Telephone Logs, 4/77-8/77
Telephone Logs, 9/77-12/77
Telephone Logs, 4/78-6/78
Telephone Logs, 7/78-9/78

Container 38

Telephone Logs, 1/79-3/79
Telephone Logs, 4/79-6/79
Telephone Logs, 1/80-3/80
Telephone Logs, 4/80-6/80
Telephone Logs, 7/80-9/80
Telephone Logs, 10/80-1/81
Terrorism

Container 39

Trip - Europe, 5/5-10/77 [1]
Trip - Europe, 5/5-10/77 [2]
Trip - California, 5/17/77
Trip - South Bend, Indiana, 5/22/77
Trip - Atlanta, Georgia, 6/17/77
Trip - New York, 6/23/77
Trip - Mississippi, South Carolina, and Louisiana, 7/21-22/77
Trip - Miami, Florida, 7/27/77
Trip - Plains, Georgia, 8/5-10/77
Trip - Washington, DC, 8/24/77
Trip - Des Moines, Iowa, 9/10/77
Trip - Virginia, 9/24/77

Container 40

Trip - New York, 10/4-5/77
Trip - Michigan, Iowa, Nebraska, Colorado, and California, 10/21-23/77

Trip - Washington, D.C., 10/19/77
Trip - Atlanta, Georgia, 10/28/77
Trip - Albany, Georgia, 11/3/77
Trip - Connecticut, 11/11/77
Trip - Boca Raton, Florida, 11/16/77
Trip - Austin, Texas, 11/17/77
Trip - New York, 11/20/77
Trip - Fayetteville, North Carolina, 12/16-17/77
Trip - Poland, Iran, India, Saudi Arabia, France, and Belgium, 12/29/77-1/6/78 [1]

Container 41

Trip - Poland, Iran, India, Saudi Arabia, France, and Belgium, 12/29/77-1/6/78 [2]
Trip - Poland, Iran, India, Saudi Arabia, France, and Belgium, 12/29/77-1/6/78 [3]
Trip - Poland, Iran, India, Saudi Arabia, France, and Belgium, 12/29/77-1/6/78 [4]
Trip - Poland, Iran, India, Saudi Arabia, France, and Belgium, 12/29/77-1/6/78 [5]
Trip - Poland, Iran, India, Saudi Arabia, France, and Belgium, 12/29/77-1/6/78 [6]

Container 42

Trip - Minneapolis, Minnesota, 1/16/78
Trip - St. Simons, Georgia, 1/20-23/78
Trip - Boston, Massachusetts, 1/24/78
Trip - New York, 1/31/78
Trip - Atlanta, Georgia, 2/3-4/78
Trip - New England, Rhode Island, Maine, and New Hampshire, 2/17-18/78
Trip - Wilmington, Delaware, 2/20/78
Trip - Los Angeles, California, 3/2-3/78
Trip - Virgin Islands, North Carolina, Savannah, and St. Simons, Georgia, 3/15-20/78

Container 43

Trip - Venezuela, Brazil, Nigeria, and Liberia, 3/28/78-4/3/78 [1]
Trip - Venezuela, Brazil, Nigeria, and Liberia, 3/28/78-4/3/78 [2]
Trip - Venezuela, Brazil, Nigeria, and Liberia, 3/28/78-4/3/78 [3]
Trip - Venezuela, Brazil, Nigeria, and Liberia, 3/28/78-4/3/78 [4]
Trip - Washington, 4/12/78
Trip - Nebraska, 4/27-28/78

Container 44

Trip - Colorado, California, Oregon, and Washington, 5/3-5/78
Trip - Plains, Georgia and Tennessee, 5/21-22/78
Trip - Illinois and West Virginia, 5/25-26/78
Trip - Lansing, Michigan, 6/2-3/78
Trip - Annapolis, Maryland, 6/7/78
Trip - Washington, DC, 6/15/78

Container 45

Trip - Panama, 6/6-17/78[1]

Trip - Panama, 6/6-17/78[2]
Trip - Washington, DC, 6/22/78
Trip - Boston, Massachusetts, 6/22/78
Trip - Texas, 6/23-24/78
Trip - Staunton, Virginia, 7/4/78
Trip - Germany, 7/13-16/78 [1]

Container 46

Trip - Germany, 7/13-16/78 [2]
Trip - Germany, 7/13-16/78 [3]
Trip - Germany, 7/13-16/78 [4]
Trip - Fairfax, Virginia, 8/3/78
Trip - Wilson, North Carolina and Norfolk, Virginia, 8/5/78
Trip - New York, New York, 8/8/78
Trip - Columbia, Missouri, 8/14/78
Trip - West Virginia, 8/18-19/78

Container 47

Trip - Plains, Georgia, Boise, Idaho, and Jackson Hole, Wyoming, 8/18/78 -9/1/78
Trip - Atlantic City, New Jersey, 9/20/78
Trip - Asheville, North Carolina and Columbia, South Carolina, 9/22/78
Trip - Aliquippa, Pennsylvania and Columbus, Ohio, 9/23/78
Trip - Florida, 10/1/78
Trip - Washington, DC, 10/3/78
Trip - Elkins, West Virginia, 10/7/78
Trip - Boston, Massachusetts, 10/11-12/78
Trip - Columbia, South Carolina, 10/13/78
Trip - Chicago, Illinois, 10/16/78
Trip - Baltimore, Maryland, 10/18/78
Trip - Kansas and Minnesota, 10/21/78

Container 48

Trip - Nashville, Tennessee and Miami, Florida, 10/26/78
Trip - Hartford, Connecticut, New York, Massachusetts, and Portland, Maine, 10/28/78
Trip - Memphis, Tennessee, 10/28/78
Trip - New York, Michigan, Illinois, Oregon, California, and Minnesota, 11/2-3/78
Trip - Kansas City, 11/9/78
Trip - Birmingham, Alabama, 11/17/78
Trip - Missouri and Utah, 11/27/78
Trip - New York, 12/5/78
Trip - Memphis, 12/8-9/78
Trip - Plains, Georgia, 12/22-26/78

Container 49

Trip - Guadeloupe, 1/4-9/79
Trip - Raleigh, North Carolina, 1/10-11/79

Trip - Atlanta, Georgia, 1/14/79
Trip - New York, 2/2/79
Trip - Mexico, 2/14-16/79 [1]
Trip - Mexico, 2/14-16/79 [2]
Trip - Atlanta, Georgia, 2/20/79
Trip - Egypt and Israel, 3/7-14/79 [1-2]

Container 50

Trip - Texas and Oklahoma, 3/24-25/79
Trip - Wisconsin, 3/31/79
Trip - Harrisburg, Pennsylvania, 4/1/79
Trip - Richmond, 4/7/79
Trip - Calhoun, Georgia, 4/12-22/79
Trip - New Hampshire and New York, 4/25/79
Trip - Iowa and California, 5/4-5/79
Trip - Panama City, Florida, 5/11-12/79
Trip - Cheyney, Pennsylvania, 5/20/79
Trip - Indiana, 6/2/79
Trip - Tulsa, Oklahoma, 6/7-8/79

Container 51

Trip - Vienna, Austria, 6/14-18/1979 [1]
Trip - Vienna, Austria, 6/14-18/1979 [2]
Trip - Vienna, Austria, 6/14-18/1979 [3]
Trip - Japan, Hawaii, and Korea, 6/23/79-7/1/79 [1]
Trip - Japan, Hawaii, and Korea, 6/23/79-7/1/79 [2]
Trip - Japan, Hawaii, and Korea, 6/23/79-7/1/79 [3]

Container 52

Trip - Japan, Hawaii, and Korea, 6/23/79 - 7/1/79 [4]
Trip - Kentucky, 7/7-8/79
Trip - Kansas City, Missouri and Detroit, Michigan, 7/16/79
Trip - Kentucky, 7/31/79
Trip - Baltimore, Maryland, 8/7/79
Trip - Georgia and Florida, 8/30/79 - 9/3/79
Trip - Rockland, Maine, 9/8/79
Trip - Connecticut and Ohio, 9/12/79
Trip - New York, 9/25/79

Container 53

Trip - Florida, 9/28-29/79
Trip - New Mexico and San Diego, California, 10/10-11/79
Trip - Missouri and Chicago, 10/15-16/79
Trip - Boston, Massachusetts, 10/20/79
Trip - New Jersey, 10/25/79
Trip - Rhode Island, 10/29/79

Trip - New York, 10/29-30/79
Trip - Albemarle, North Carolina, 11/3-4/79
Trip - Ottawa, Canada, 11/9-10/79
Trip - Pennsylvania, 11/13/79
Trip - Florida and Georgia, 11/17-25/79
Trip - Des Moines, Iowa, 12/7-9/79
Trip - Washington, DC, 1/12/80
Trip - Des Moines, Iowa, 12/21-22/80
Trip - Florida, 2/2/80
Trip - Augusta, Maine, 2/9-11/80
Trip - Huntsville, Alabama, 2/22/80

Container 54

Trip - New Hampshire and Chicago, Illinois, 2/26-28/80
Trip - Vermont, 3/1-4/80
Trip - Washington, 3/10/80
Trip - Alabama, 3/11-14/80
Trip - Elberton, Georgia, 3/21-22/80
Trip - Columbus, Ohio and Milwaukee, Wisconsin, 3/29-30/80
Trip - Philadelphia, Pennsylvania, 5/9/80
Trip - San Francisco, California, 5/15-16/80
Trip - Oregon and Washington, 5/21-22/80
Trip - Norfolk, Virginia, 5/23/80
Trip - Cleveland and Columbus, Ohio, 5/29/80
Trip - Baltimore, Maryland, 6/5/80
Trip - Miami, Florida and Seattle, Washington, 6/9-10/80

Container 55

Trip - Italy, Yugoslavia, Spain, and Portugal, 6/18-26/80 [1]
Trip - Italy, Yugoslavia, Spain, and Portugal, 6/18-26/80 [2]
Trip - Italy, Yugoslavia, Spain, and Portugal, 6/18-26/80 [3]
Trip - Italy, Yugoslavia, Spain, and Portugal, 6/18-26/80 [4]
Trip - Italy, Yugoslavia, Spain, and Portugal, 6/18-26/80 [5]
Trip - Italy, Yugoslavia, Spain, and Portugal, 6/18-26/80 [6]

Container 56

Trip - California and Florida, 7/3-8/80
Trip - Michigan, Alaska, Georgia, Florida, and Japan, 7/8-17/80
Trip - Kentucky and Texas, 7/21/80
Trip - New York, 8/6/80
Trip - New York, 8/15/80
Trip - Boston, Massachusetts, 8/21/80
Trip - Detroit, Michigan, 8/22/80
Trip - Alabama, 9/1/80
Trip - Independence, Missouri, 9/2/80
Trip - Philadelphia, Pennsylvania, 9/3/80

Trip - New Jersey, 9/9/80
Trip - Texas, Georgia, Ohio, and South Carolina, 9/15-16/80
Trip - Chicago, Illinois, 9/20/80

Container 57

Trip - Illinois, California, Oregon, and Washington, 9/22-23/80
Trip - New York, 9/29/80
Trip - New York and Michigan, 10/1/80
Trip - Ohio and Pennsylvania, 10/2/80
Trip - Illinois and Wisconsin, 10/6/80
Trip - North Carolina, Tennessee, and Florida, 10/9-10/80
Trip - New York, Illinois, and Missouri, 10/13/80
Trip - Massachusetts, New Jersey, Pennsylvania, and Ohio, 10/15/80

Container 58

Trip - Connecticut and New York, 10/16/80
Trip - Pennsylvania, Ohio, and New York, 10/20/80
Trip - Florida, Louisiana, and Texas, 10/21-22/80
Trip - Ohio, New Jersey, and Michigan, 10/24-25/80
Trip - West Virginia, Ohio, New York, New Jersey, and Pennsylvania, 10/27-29/80

Container 59

Trip - New York, Michigan, Missouri, Florida, Texas, Mississippi, Tennessee, and South Carolina, 10/30-11/1/80 [1]
Trip - New York, Michigan, Missouri, Florida, Texas, Mississippi, Tennessee, and South Carolina, 10/30-11/1/80 [2]
Trip - Illinois, Michigan, Pennsylvania, Ohio, Missouri, Georgia, Oregon, and Washington, 11/2-4/80
Trip - Plains, Georgia, 12/23-26/80
Trip - New Orleans, 1/1/81
Udall, Morris K.
Vital Human Interest Material
Voter's Registration Act
Wallace, George
Weekly Field Report
Weekly Report of Contributions by State
White House Structure

[Return to Series](#)

[Return to Collection Summary](#)

Last Modified: September 2013