

Billie Sunday Farnum Papers (1957-1967)

Summary

Billie Farnum is a one-term Democratic Congressman who served in the 89th Congress in 1965-1966, during the Great Society years. The collection was acquired on May 6, 1968, at the initiative of Mr. Farnum and Oakland University Chancellor Varner. The collection covers the 1957-1967 period and includes personal files, Michigan office files, legislative files, subject files, office and media files, political and campaign files, as well as routine constituent correspondence and casework.

Extent: 22 linear feet

Access: open for research. However some files have been identified as containing personal information and are not available to the public (marked CLOSED).

Preferred Citation: item, folder title, box no., Billie S. Farnum papers, Oakland University Archives and Special Collections

Biographical Note

Billie Sunday Farnum was born on April 11, 1916 in Saginaw, Michigan, the son of Russell Frank and Ella May (Fullerton) Farnum and was raised in a farming community. He was named after the famous evangelist Billy Sunday.

He graduated from Vassar (Michigan) High School in 1935 but continued his education in the Civilian Conservation Corps and also took special education courses. From 1936 to 1952 he engaged in union activities and was a shop steward to an international representative for the United Automobile Workers.

Farnum's political career was launched with his appointment as administrative aide to Senator Blair Moody. Other appointments quickly followed: Assistant Secretary of State of Michigan (1957-1960); Auditor General of Michigan (1961-1964). He also served as Deputy State Chairman of the Michigan Democratic Party in 1960-1961 and was a delegate at the Democratic National Convention in 1956, 1960, and 1964).

In 1964 he was elected as a Democratic Congressman in the newly created 19th Congressional District of Michigan and served one term (1965-1967, in the 89th Congress). He defeated his Republican contender by almost 70%. However, Farnum failed to be re-elected in 1966, losing to Jack McDonald. It is likely that the backlash against the Vietnam War and civil rights contributed to his defeat, as Farnum was an ardent

advocate of both causes. Four of his fellow Michigan freshman Congress members – known as the Five Fluke Freshmen – were also defeated.

While in Congress, Farnum served on the Appropriations Committee - a rare appointment for a freshman.

After his term, Farnum served as the Deputy Chairman of the Democratic National Committee in 1967-1968 and a member of the Waterford Board of Education (1969-1970). He also owned and managed a consulting firm. He was elected secretary of the Michigan Senate in 1968 and served in that capacity until his death in 1975. He was a powerhouse in Democratic politics in Michigan. After his death a state office building in Lansing was named after him.

Farnum married Maxine DeCoe in 1936 and they had three children. He belonged to the Eagles, Elks and the Shriners. His religious affiliation was Congregationalist.

Scope and content note

The collection is arranged in ten series.

Series I: The Personal and Biographical Files include personal correspondence, correspondence with organizations Billie Farnum was a member of, and biographical information. Of note is a summary list of federally funded projects he brought to Michigan while in office.

Series II: The Michigan Office Files (1959-1964) series includes materials from Billie Farnum's time as Assistant Secretary of State of Michigan (1957-1960) and Auditor General of Michigan (1961-1965). Other materials document his service for the Michigan Democratic State Central Committee in the first half of the 1960s.

Series III: The Legislative Files series documents the legislative activities of Congressman Farnum in the 89th Congress. It contains materials on the bills he sponsored, as well as his voting record. There is also extensive correspondence with other Congress members and with officials in other federal government agencies and Michigan state agencies regarding bills and other legislative issues. Folders may also contain some correspondence with organizations and constituents.

Series IV: The Subject Files series includes correspondence with constituents on bills and issues of the day, sometimes with supporting documentation; it also contains files of background information gathered by the Congressman's office. Occasionally legislative correspondence and materials can be found too. This series documents the day-to-day activities and fields of interest of Congressman Farnum. Although the subject files contain significant constituent correspondence, they are different from the

Oakland University Archives and Special Collections

Constituent Correspondence series in that they include substantive comments and often detailed and individual responses from Farnum.

Series V: The Office Files series documents the daily activities of the Congressman's office, including his schedules.

Series VI: The Press Files contains invitations and events Congressman Farnum attended, as well as speeches, press releases, and newsletters. Also included is Farnum's personal reference files (namely handwritten cards with talking points).

Series VII: The Political and Campaign Files series documents Congressman Farnum's political activities while in office, especially his work with liberal Democrats in Congress and in Michigan. The series also contains various materials related to Billie Farnum's campaigns for Congress in 1964 and 1966.

Series VIII: The Routine Constituent Correspondence series houses the letters Congressman Farnum received from constituents who shared their ideas or submitted requests. Unlike the constituent letters found in the Subject Files series, the correspondence included here deals with personal, individual matters and has little political content.

Series IX: The Casework and Academy Appointments series represents work done by the Congressman's staff in Washington and in his local office on behalf of individual constituents who were struggling with the red tape and bureaucracy of federal agencies. The files are organized alphabetically by last name.

Series X: Photographs and Audio Files

Container List

Series I: Personal and Biographical Files

Box 1	Ballot Proofs
	Biographies
	Cards (personal, miscellaneous)
	Commendations
	Correspondence – Misc. 1965
	Correspondence – Misc. 1966
	Richard Farnum

Oakland University Archives and Special Collections

Personal - **G**eneral

Personal—Laura **G**riffus

Invitations—December 1961

Invitations—January 1962

Invitations—February 1962

Invitations—March 1962

Invitations—1962 Apr. – June

Invitations—1962 July – Aug.

Invitations—1962 Sept. – Dec.

Letters of congratulation; responses—Nov. 1st – Nov. 16th, 1961 (1 of 3)

Letters of congratulation; responses—Nov. 17th – Nov. 30th, 1961 (2 of 3)

Letters of congratulation; responses—Dec. 1961 – Jan. 1962 (3 of 3)

Michigan (Personal); 1964 - 1966

NAACP

National Association of State Auditors, Comptrollers, and Treasurers

Programs

Weddings

Series II: Michigan Office Files (1959-1964)

Box 1

Democratic State Central Committee:

DSCC correspondence, 1959

Clare County Democratic Committee, 1959

DSCC correspondence, 1960

Constitution and By-Laws, 1963

DSCC Miscellaneous, 1959

Meeting agenda and minutes, Feb. 1960

Meeting Minutes, March-May 1960

Letters from Desk Chairman with recommendation, 1960

Field reports, 1960

State central officers and county chairs, 1960

Speaking engagements, 1960

Talkathon, 1960

DSCC contributions, 1960

DSCC finances, 1960

National Democratic Committee conference, 1960

DSCC bills, 1960

Reapportionment, one house legislature, 1960

DSCC, communications to answer

1960 election, campaign material

Young Democrats, 1960

1960 election results

Oakland University Archives and Special Collections

Box 2

- Michigan Democratic Party, correspondence, 1961
- Misc. notes, Dec. 29, 1960
- Democratic memo, 1960 election, Michigan legislature (end of Box 1)
- Democratic State Convention, 1962
- Party registration, 1962-1964
- DSCC Michigan Constitutional convention material, 1962 (2 folders)
- Midwest Conference and Jefferson-Jackson dinner, March 25-27, 1960
- Forward Michigan, Dec. 29, 1960
- Senator Kennedy schedule, October 26, 1960
- Inaugural luncheon, Jan. 1, 1961
- Election material, 1960 and 1962
- Democratic campaign material, 1964 (2 folders)
- 1964 election, misc.
- Program - Michigan Democratic Party, 1964
- Department of State - reports, [1958?]
- Department of State, unfinished, 1960
- Auditor General files
 - Michigan's 1961-1962 budget
 - events, 1961
 - reception, 1962 election
 - Violet, Dorothea L. - CLOSED
 - speech material, 1963
- Newspaper clippings, 1960
- Newspaper clippings, 1961
- BSF speeches, 1960-1963
- Lawyer's Handy Book, 1963

Series III: Legislative Files

- Billie S. Farnum's voting record
- Billie S. Farnum activity, 89th Congress
- Bills introduced by Billie S. Farnum:
 - Ancog, Romulo S. and family - for the relief of (HR 11947)
 - Anderson, Arthur - for the relief of (HR 11946)
 - Atash, Manouchr and wife, Homa Atash - for the relief of (HR 11948)
 - Child Development Specialist - provide a program of federal assistance of (HR 11686)
 - Cold War Veterans' Readjustment Act (HR 12359)
 - Equal Rights for Men and Women - Constitution of the United States - Proposing an amendment to (HR 1147)
 - Hospital, Insurance, Social Security and Public Assistance Amendments, 1965

Oakland University Archives and Special Collections

Intergovernmental Personnel Act, 1966

Museum - Living - Favor establishment of an international (HR 45)

Recovery - a bill to incorporate

Redwood National Forest - Establish a (HR 11969)

Truth-In-Packaging (HR 12659)

Truth-in-Packaging - Fair Packaging and Labeling Act(HR 12759)

Veterans - Pensions - Amendments (Social Security) (HR 11886)

Visitors Center - To provide for in the Capitol (HR 11429)

Yung, Kim Kap - for the relief of (HR 12826)

Billie S. Farnum - misc.

Legislation to possibly be introduced by Billie S. Farnum

Billie S. Farnum statement: German Statute of Limitation - extension of

Billie S. Farnum statement: Poverty Program

Billie S. Farnum statement: Selma, Alabama - condemnation of local officials

Billie S. Farnum statement: Social Security provision for hospital insurance

White House Correspondence

Congressional Correspondence

Letters from Other Members of Congress

Box 3

Health, Education, and Welfare - draft, undated (lying on top of the following files)

Fairness Resolution - Mississippi Congressional Resolution Challenge, 1964 (2 folders)

Mark Killingsworth (Guatemala)

Governor of Illinois - Otto Kerner

Michigan correspondence:

Michigan State Legislature

Albert Lee, Auditor General, Lansing

Conservation and Recreation Commission, Michigan

Sleeping Bear Dunes

Michigan Farm Bureau

Executive Agencies:

Washington Agencies

Agriculture Department (2 folders)

Bureau of Labor Statistics

Commerce Department

Defense Department

Federal Communications Agency

Food and Drug Administration

Health, Education and Welfare

Health, Education and Welfare - General

Health, Education and Welfare - Public Health Service Grants

Housing and Urban Development

Interior Department

Oakland University Archives and Special Collections

IRS

Labor Department

National Foundation of Humanities

National Institute of Health

National Labor Relations Board

Office of Economic Opportunity (OEO) (3 folders)

OEO - Appropriations, 1966

OEO - Justification of Appropriations Estimates, 1967

OEO - Obligations and Expenditures, 1965

OEO - Poverty Program Information, Jan. 1966

Box 4 OEO - Management Summary of Anti-Poverty Programs, Oct. 1966 (3 copies)

OEO - The War on Poverty Program, 1964

OEO - Oakland County Grants

OEO - Head Start

OEO - Adult Basic Education Program

OEO - District Conference, 1965

EO - Oakland County Commission on Economic Opportunity - McNeeley, Jim (3 folders)

OEO - Wayne County

OEO - Poverty Program Audit

Small Business Administration

State Department (2 folders)

Treasury Department (2 folders)

Veterans' Council

Congressional Committees:

Appropriations Committee

Armed Services Committee

Banking and Currency Committee

District of Columbia Committee

District of Columbia - Home Rule

Foreign Affairs

Government Operations Committee

House Administration Committee

House Un-American Activities Committee

Immigration and Nationality Subcommittee

Interior and Insular Affairs Committee

Interstate and Foreign Commerce Committee

Judiciary Committee

Labor and Education Committee (2 folders)

Box 5 Post Office and Civil Service Committee

Postal Rates Subcommittee

Oakland University Archives and Special Collections

Public Works Committee
Science and Astronautics Committee
War on Poverty Subcommittee
Ways and Means Committee

Topical Files [background materials on legislation]:

Accident Prevention
Aid to American Overseas Schools
Aid to Libraries
Appalachian Regional Development Bill, 1965
Appropriations - Child Health and Human Development, 1965
Appropriations - Chronic Diseases, 1965
Appropriations - Labor Department
Appropriations - Labor and Health, Education and Welfare
Appropriations - Environmental Health, 1966
Appropriations - Heart Diseases, 1965
Appropriations - Treasury, Post Office and Executive Offices, 1966
Braceros
Communicable Diseases
Community Health Services Extension, 1965 (HR 2986)
Community Mental Health Centers Act, 1965 (HR 2985)
Congressional Redistricting, 1965
Cooperative Research Program (Office of Education)\
Deafness

Dental Research and Health
Drug Abuse Control Amendments of 1965
Economic Opportunity Act (1964)
Education
E.K.G. Heartline Computers
Elementary and Secondary Education Act of 1965
Elementary and Secondary Education
Employment Security
Equal Employment Opportunity
Excise Tax Reduction Act of 1965
Federal Cigarette Labeling and Advertising
Federal Water Pollution Control Program, Michigan, 1966
Foreign Aid, 1965 and 1966
General Research and Services - Public Health Service

Box 6

Great Lakes Basin Compact (HR 12294)
Health Research Facilities Amendments

Oakland University Archives and Special Collections

Higher Education
Home Rule, District of Columbia [information packet]
Hospitals
House Reorganization
Housing and Urban Development Act of 1965
Housing and Home Finance
Housing and Urban Development - NAACP, Pontiac
Housing and Urban Development - Pontiac
Housing and Urban Development - Pontiac Workable Program
Interest Rates
International Business Activity
Interstate Taxation, 1965
Job Corps
Kidney Research (HEW)
Labor Management Programs, 1965
Manpower Act of 1965
Medical Corps of the Army and Navy
Medicare
Medicare - petition
Mental Health
Mental Health and Mental Retardation
Neurological Diseases and Blindness
Post Office
Post Office Department - General
Public Health Service - General
Railroad Retirement and Adjustment
Repeal of Right to Work Provisions (14B) (HR 77)
Research Facilities and Resources
Smoking as a Health Hazard
School Construction Assistance Outside Continental Limits
Sugar Act Amendments
Surgeon General
Sylvania
Tariff
Taxes
Teachers Federal Income Tax
Trade Expansion Act
Unemployment Compensation
Vietnam - Ambassador Goldberg Statement
Vitamin Regulation
Vocational Rehabilitation
Voting Rights Act of 1965

Oakland University Archives and Special Collections

- Box 7
 - Wage and Hour Administration
 - Washington Retreat, April 15, 1966
 - Water
 - Water Pollution - Great Lakes
 - Ways and Means
 - Welfare Administration
- Congressional accomplishments
 - 89th Congress - 1st session: Accomplishments
 - Fact Book on the Accomplishments of the Johnson Administration, 1965
 - The Johnson Administration Record: 1st session of the 89th Congress
 - 89th Congress - 2nd session: Major Legislation as of June 27, 1966
 - 89th Congress - 2nd session: Accomplishments
- Questionnaire [materials for a survey sent by BSF office to constituents on important issues of the day]
 - Blank questionnaire
 - Sample questionnaires
 - Farnum questionnaires - answers
 - Questionnaire - answers
 - Questionnaire - correspondence
 - Questionnaire - answers (2)
 - Questionnaire - answers (3)
 - Questionnaire - answers (4)
 - Questionnaire - correspondence (2)

Series IV: Subject Files

- Box 7
- Box 7
 - Aging Persons
 - Agriculture
 - Agriculture Committee
 - Agriculture correspondence
 - Aid to Education (A-L)
 - Aid to Education (M-Z)
 - Alcoholism programs
 - Allergy and infectious diseases
 - Americans for Constitutional Action
- Box 8
 - Apportionment
 - Apportionment ("One man-half a vote" group)

Oakland University Archives and Special Collections

Appropriations - General
Area Redevelopment Administration (Lou Golden)
Army
Arthritis and metabolic diseases
Assembly of the captive European nations
Atomic energy
Auto safety
Auchard, Rev. Edward D.
Balance of payments
Banking, bankruptcy & currency
Birchers (1965) (2 folders)
Birth control
Bonneville power administration
Bowling proprietors of Mich.
Bulletins & Newspapers
Business
Cancer
Chalk, O. Roy
Children
Children's Bureaus – HEW
Citizens for educational freedom
Civic Associations – lists
Civil Aeronautics Board
Civil rights (folders 1-3)
Civil rights - misc. correspondence (folders 1-3)
Civil service
Coins
Commerce Department
Congress - correspondence (Feb.-Mar. 1965)
Congressional conference on community growth - Oakland University (2 folders)
Congressman - no action
Consumers Power Company -1966
Copyrights
Corp of Engineers - Army Dept. (Chicago)
Corps of Engineers - fees
Correspondence -
 Personally answered by BSF
 Correspondence - 1966
 Correspondence - misc. (2 folders)
 Group - no reply
 Group - general (2 folders)
Crime (big cities)

Box 9

Oakland University Archives and Special Collections

- Crime bill
- Currency, requests of
- Customs
- Defense department
- Detroit, city of 1965 (misc)
- Detroit Public Schools
- Detroit Urban League
- Draft Quotas
- DRIVE (Democratic Republican Independent Voter Ed.)
- Drugs
- Economy
- Education
- Education - HEW
- Education Letters from Children
- Education Letters with pictures
- Educational Opportunities Handbook
- Elementary & Secondary Education
- Equal Employment Opportunity Commission Office of (FDR, Jr.)
- Family services
- FDIC
- Federal Aviation Agency
- Federal Housing Administration
- Federal taxes (2 folders)
- Firearms
- Firearms control
- Firearms legislation - letters sent (not robotyped)
- Firearms legislation - letters sent
- Firearms control - constituent mail
- Flags
- Flammable Fabrics Act
- Food and Drug Administration (2 folders)
- Foreign aid
- Foreign Affairs Committee
- Foreign policy - general
- Fort Custer
- General Services Administration
- Grants
- Grants - Michigan
- GSA - Pontiac office building
- Health
- Henny, Fred A.
- HEW expenditures, Michigan, 19th district

Oakland University Archives and Special Collections

	Higher education institutions - aid
	Highway beautification
	Home rule
	Housing
	Housing - Oakland County
	Housing and Urban Affairs
	Housing and Urban Development
	Humanities
	Humane treatment - animals (2 folders)
Box 10	HUAC (2 folders)
	Hungarian Freedom Fighters
	Immigration
	Indian affairs
	Information - pending
	Interstate Commerce Commission
	Interstate and Foreign Commerce Committee (3 folders)
	Israel
	Job Corps
	Johnson & Anderson - HUD - Bay City
	Johnson & Anderson - Misc.
	Johnson & Anderson - Water pollution control
	Judiciary
	Judiciary Committee (2 folders)
	Justice Department
	Juvenile delinquency - Oakland County
	Labor
	Labor - HEW Subcommittee
	Labor resolutions
	Legislation - general (2 folders)
	Legislation - general - Michigan
	Legislative form letters
	Lake Orion - sewer project
	Livonia golf course
	Livonia public schools - federal grants, 1966
Box 11	Madonna College
	Manpower
	Manpower Training Programs - Pontiac school system
	Manpower Training Programs - Oakland Community College
	Maritime Administration
	Medicare
	Merchant Marine and Fisheries Committee (2 folders)
	Michigan (State of - general)

Oakland University Archives and Special Collections

Michigan Osteopathic Association
Michigan - projects
Michigan project - open space
Michigan Society for Mental Health
Michigan State Dental Society
Michigan State Society
Michigan State University (2 folders)
Michigan Voter newsletter
Migrant labor
Military pay raise
Minimum wage (2 folders)
Misc. Correspondence
Miscellaneous - general
Mississippi school law
NAACP
NASA
Nasser Vote
National Federation of Independent Business
National Rivers and Harbors Congress
National Accelerator Laboratory (Northfield Township)
~~Naturalizations - Michigan - CLOSED~~
Navy - general
Nazi criminals
Northern Great Lakes Resource Development Committee
Northville Fish Hatchery
NLRB - mediation board
Oakland Community College (2 folders)
Oakland County List of Projects
Oakland County Road Commission
Oakland public works
Oakland University (2 folders)
Oakland University - Research grant - application under Title 7A
Oakland University - Chancellor Varner
Oakland University - Coop Research Center
Oakland University - IRS regulations
Oakland University - Manpower program
Oil testing program
Order of Ahepa
Pontiac - Federal grants, education
Pontiac - Urban Renewal (Teletrans & Spira-Mart)
Post Offices: CLOSED
Postal affairs

Oakland University Archives and Special Collections

Box 12

- Post offices
- Postmasters, Oakland and Wayne Counties
- Clarkston (2 folders)
- Davisburg
- Drayton Plains
- Farmington
- Highland
- Holly (2 folders)
- Keego Harbor
- Livonia
- Milford
- New Hudson
- Ortonville
- Owen
- Oxford
- Pontiac
- Redford Township
- Silverwood
- South Lyon
- Union Lake
- Walled Lake
- Waterford
- Peace Corps
- Pontiac, City of (2 folders)
- Pontiac Federal Building
- Pontiac Press - Mail to servicemen
- Postal workers
- Projects - 1965
- Projects - Department of Mental Health, state of Michigan
- Projects - out of area
- Public Health Service
- Public works
- Publications (complimentary)
- Questionnaires - not answered
- Rail carriers
- Rehabilitation
- Reorganization
- Reservists
- Rules committee
- Rumanian National Committee
- Rural Electric Association
- Savings and Loans organizations

Oakland University Archives and Special Collections

Sekles, Socrates
Selective Service
Sitius picketing (2 folders)
Social Security (2 folders)
Social Security Act
Sports
Springfield Township
Steel
Stolen animals
Taft-Hartley Act
Taft-Hartley (unanswered)
Taft-Hartley Act, 14 B (2 folders)
Taft-Hartley Act, 17
Tariff schedules
Taxes - general
Telegrams (misc.)
Tilchin, Asher
Trade agreements
Traffic safety
Transportation
Travel
Un-American activities
Unemployment compensation
Unions
United Auto Workers (2 folders)
University of Michigan, Ann Arbor
Urban affairs - National Urban Council
Veteran Administration
Veteran Affairs
Veteran Affairs' Committee
Box 13 Vietnam (2 folders)
Romney, George (Gov.) - Vietnam
Vietnam
Vice-President's Conference
Vocational Education Act of 1963
Vocational programs
Vocational rehabilitation
Voting age
Voting Rights Act
War on Poverty
War on Poverty - background information
War on Poverty program - quick reference guide

Oakland University Archives and Special Collections

- Water pollution
- Water resources
- West front of the Capitol
- Wheat price
- Wixom projects file
- Women's club - 19th Congressional district
- Women's League for International Peace and Freedom
- Yugoslav seminar

Series V: Office Files

- Consent Calendar
- Daily mail distribution
- Daily mail register
- District office—Pontiac
- District office—Redford
- District office progress reports
- Files Handbook for Congressional Offices (House Members)
- General Reading
- Library of Congress
- Miscellaneous materials
- Old schedules
- Schedules (1965)
- Schedules 1966)
- Superintendent (office of)
- Ward, Truman file
- Office memos

Series VI: Communication / Press Files

- Invitation Form (1964)
- Invitations:
 - January 1965
 - February 1965
 - March 1965
 - April – May 1965
 - June – July 1965
 - August 1965
 - September 1965

Box 14

Oakland University Archives and Special Collections

October – December 1965

January 1966

February 1966

March 1966

April 1966

May 1966

June 1966

July – October 1966

Farnum: Courtesies and Accommodations

Public relations (1965 only)

PR: January (1966)

PR: February (1966)

PR: March (1966)

PR: April (1966)

PR: May (1966)

PR: June (1966)

PR: July (1966)

PR: August (1966)

PR: September (1966)

PR: October (1966)

Events:

President Inauguration

Michigan Credit Union League, April 15, 1965

M.A.C.E.L.S. (Phil Hampton), October 1965

19th Congressional District Annual Dinner, November 5, 1965

Federal Aid to Higher Education: Third Congressional Conference on Public Issues—Oakland University, Oct. 18, 1966

Oakland University - Continuing Education conference, October 1965

Vice president's visit, Oct. 22, 1965

Prayer Breakfast

Events - miscellaneous

Box 15

Speeches by BSF

Speech material - BSF

Speech - National Association of State Auditors

Disabled American Veterans; Info, speech (1966)\

Speech - Mental health

BSF info cards

Newspaper clippings - political, general

BSF newspaper clippings (6 folders)

Newspaper clippings (2 folders)

Oakland University Archives and Special Collections

News Releases (Dept. & Agency)

Press releases

Newsletters:

Congress - newsletters

BSF newsletters

Newsletter - drafts

2 years of success

Series VII: Political and Campaign Files

Campaign files:

Michigan, 19th district, 1960 census

Democratic Spring Campaign Directory, 1963

Campaign materials, correspondence (1964)

· Campaign, misc. (1964)

· Campaign, offers of help (1964)

Campaign – petition (1964)

· Campaign materials (1964 – 1966)

· Campaign, 1965-66; undated – correspondence, misc.

· BSF - 1966 campaign

Richard Kuhn (2 folders)

Campaign materials (1966)

· Congressional campaign (1964)

· Democratic Party Convention (April – June 1964)

· Democratic Convention – September 19, 1964

· Democratic Campaign Conference (1966)

Box 16 Farmington Township, Precinct #11

· Political, misc. (1966)

Reapportionment (misc.; 1960 – 1964) (on top of below files)

· Registration (1964)

· Testimonial Dinner

· V.I.P.

· Young Democratic Clubs (1964 – 1965)

Political files:

Democratic Study Group, misc.

Democratic Study Group, February-November, 1965

Democratic Study Group, May-July 1965

Democratic Study Group

Democratic Study Group, November 1966

Democratic National Committee (2 folders)

Oakland University Archives and Special Collections

National Democratic Club
Democratic Party - out of district
Michigan delegation
Liberal Freshman Congressmen pass important legislation [flyer]
Oakland County Democrats
Oakland County Democratic Committee
Oakland County Democratic Committee, 1965
Lists, VIPs, Oakland County
Oakland County names
Democratic Party
Democratic Party State Convention, Grand Rapids, Michigan, February 14, 1965
State Central Democratic Committee, 1965
Jefferson-Jackson Dinner, 1965
Wayne County Democratic Committee
Michigan, 19th district, 1960 census
James Francis Finn
Richard Kuhn (2 folders)
G. Mennen Williams
Ted and Margaret Mcirvine
Neil Staebler
Michigan House Republicans votes on major legislation, 1961-1965
Republican Poverty memo
Republicans
Votes, 14th Senatorial district, 1961-1965
'89th Congress vote tabulation - Farmers, 1966

Series VIII: Constituent Correspondence (routine)

Boxes 16 through 17 contain alphabetical listings.

Box 17	Topical Files:
	Actieson, K. - First class mail packet
	American Legion
	Bochniak
	Brides - Mailing List
	Buliard, William E.
Box 18	Censorship
	Commendations
	Condolences
	Congratulations

Oakland University Archives and Special Collections

Congratulations To
Correspondence related to re-election bid, 1966
Crank Mail
Deem, Merrill - Mich.
Delima Junior College - Oxford, MI
Education (no address)
Employment
Erickson, Bruce (merchant marine)
Flag
Foreign policy, misc.
Gies, Jessica
Graduate Mailing List - "Financing an Undergraduate Education"
Health, Education, and Welfare Dept.
Hints for newcomers or visitors to Washington, D.C.
House stationary
Job recommendations (1 of 2)
Job recommendations (2 of 2)
Labor organizations
Latin Americans united
Latvian Welfare Assn.
League of Women Voters
Letters - mailing
Lists - Naturalized citizens
Mailing lists - requested
Maps
"Misc."
Miscellaneous correspondence (1 of 3)
Miscellaneous correspondence (2 of 3)
Miscellaneous correspondence (3 of 3)
Miscellaneous correspondence, 1966 (1 of 3)
Miscellaneous correspondence, 1966 (2 of 3)
Miscellaneous correspondence, 1966 (3 of 3)
Misc. - Out of district
"Misc. Reg."
Misc. - state matters
Naturalizations - MI.
Nuts - 1966 (1 of 2)
Nut file (2 of 2)
Obscene mail
Oakland Co. patronage appts.
O'Neill, Russ (crank mail)
Peace Corps.

Box 19

Oakland University Archives and Special Collections

Press

PR 3: Commendations, Congratulations, Greetings

PR 3 - 3: Thank you letters

PR 7: Photographs

PR 10: Requests, routine (A - F)

PR 10: Requests, routine (G - M)

PR 10: Requests, routine (N - Z)

Public Health Service (HEW Dept.)

Recommendations

Requests filled

Requests for misc. information (no date)

Requests for misc. information:

January 1966

February 1966

March 1966

April 1966

May 1966

June 1966

July 1966

August 1966

September 1966

October 1966

Rear Adm. Hyman G. Rickover, USN (Ret.)

Scott, Miss Ellen (66-173)

Speaker (arranging)

Summer intern program, 1965

Thanks from

Thanks from Mr. F.

Thanks to

Thanks to Mr. Farnum

Thank yous - Congressional-record farm bulletin

Thompson, Rufus E.

Ukrainian Congress Cmte. of America, Inc.

Unanswerable communications

U.S. Page School

Varner, Chancellor D.B.

Vaughn, John

Visitors - past (1 of 2)

Visitors - past (2 of 2)

Visitors - pending

Waterford post office (Postmaster L.M. Amos)

White House

Oakland University Archives and Special Collections

Series IX: Casework and Academy Appointments - CLOSED

Boxes 20 through 22; arranged alphabetically by last name.

Series X: Photos and Audio Files

Finding aid prepared by Dominique Daniel, March 1, 2015 – Inventory Shirley Paquette and Emily Benoit

Oakland University Archives and Special Collections
Kresge Library, Oakland University
2200 North Squirrel Road
Rochester, MI 48309
(248) 370-2419