

A Guide to the Microfilm Edition of

RESEARCH COLLECTIONS IN AMERICAN POLITICS
Microforms from Major Archival and Manuscript Collections

General Editor: William Leuchtenburg

**PRESIDENT
EISENHOWER'S
Meetings with Legislative
Leaders, 1953–1961**

UNIVERSITY PUBLICATIONS OF AMERICA

A Guide to the Microfilm Edition of

RESEARCH COLLECTIONS IN AMERICAN POLITICS

Microforms from Major Archival and Manuscript Collections

General Editor: William Leuchtenburg

**President Eisenhower's
Meetings with Legislative
Leaders, 1953–1961**

**Microfilmed from the holdings of
the Dwight D. Eisenhower Library**

**Guide compiled and edited by
Robert E. Lester**

**A microfilm project of
UNIVERSITY PUBLICATIONS OF AMERICA
*An Imprint of CIS***

4520 East-West Highway • Bethesda, Maryland 20814-3389

Library of Congress Cataloging-in-Publication Data

President Eisenhower's meetings with legislative leaders, 1953-1961

[microform] : microfilmed from the holdings of the Dwight D.

Eisenhower Library / edited by Robert Lester.

microfilm reels. -- (Research collections in American politics)

Accompanied by printed reel guide compiled by Robert E. Lester.

ISBN 0-89093-980-2 (microfilm)

1. United States--Politics and government--1953-1961--Sources.

2. Eisenhower, Dwight D. (Dwight David), 1890-1969--Archives.

3. Dwight D. Eisenhower Library--Archives. I. Lester, Robert.

II. Dwight D. Eisenhower Library. III. Series.

[E835]

90-28587

973.921'092--dc20

CIP

Copyright © 1986 by University Publications of America.

All rights reserved.

ISBN 0-89093-980-2.

TABLE OF CONTENTS

Introduction	v
Scope and Content Note	vii
Source Note	viii
Editorial Note	viii
Acronyms and Initialisms	ix
Reel Index	
Reel 1	
Legislative Meetings Container List	1
Listing of Bipartisan Meetings Participants, 1953–August 1958	1
1952–1953	1
1954	3
1955	6
1956	9
Reel 2	
1956 cont.	11
1957	11
1958	14
1959	17
1960	19
Subject Index	23

INTRODUCTION

During President Dwight D. Eisenhower's administration, the legislative (congressional) leaders meeting was viewed as a means of communicating with Congress and for influencing and consolidating congressional support for the administration's legislative proposals. These meetings were attended by Republican minority leaders, party whips, and ranking Republican members of key committees in the Senate and the House of Representatives. The Eighty-third Congress saw the Republican party as the majority party in Congress with a greater responsibility for acting on the administration's legislative proposals. During this session, Joseph Martin, Speaker of the House; Robert Taft (and later William Knowland), Senate majority leader; Styles Bridges, Senate president pro tempore; and other selected committee chairmen attended these legislative meetings. Administration representation at these meetings consisted of the president, vice president, and particular members of the White House staff, cabinet, and executive departments. Congressional leaders were frequently briefed by the secretary of state, cabinet officers, or executive department heads on policy matters, situations and crises, and legislative proposals. In turn, the congressional leaders discussed with the president and his advisors and officers strategy for securing congressional support and approval for key administration proposals.

These legislative leaders meetings carried a wide variety of subjects on their agendas. Any legislative proposal or bill of particular interest to the administration was almost certainly discussed in one or more of these meetings. The focus of these meetings was primarily on domestic issues. These issues included the federal budget, school construction, social security, the minimum wage, labor reform, agricultural programs, civil rights, and postal rates and salaries. On occasion, foreign policy issues such as foreign trade and mutual security were discussed.

In addition to the Republican legislative leaders meetings, the president convened joint or bipartisan congressional leaders meetings with Democratic legislative leaders. These bipartisan meetings were usually devoted to national security and foreign policy matters. Eisenhower also convened these meetings during times of international meetings and crises. For example, the Geneva Conference of 1954, the Geneva Summit of 1955, and the Suez crisis were subjects of bipartisan congressional leaders meetings. The bipartisan legislative leaders were usually briefed by the secretary of state, secretary of defense, and/or other representatives of the White House and executive departments. Like the Republican legislative leaders meetings and conferences, these bipartisan leaders meetings were open to questions and discussion.

SCOPE AND CONTENT NOTE

President Eisenhower's Meetings with Legislative Leaders, 1953–1961 is drawn from one of the most voluminous record groups at the Dwight D. Eisenhower Library: *Dwight D. Eisenhower—Papers as President of the U.S., 1953–1961 (Ann Whitman File)*. This microfilm publication focuses on the relationship between the president and congressional leaders, both Republican and Democratic.

The presidential papers of Dwight D. Eisenhower constitute one of the largest collections at the Eisenhower Library. These papers are from the president's office files and were maintained during his presidency by Ann Whitman, his personal secretary; thus the name Ann Whitman File. The material in this collection includes the president's correspondence and memoranda of conversations with heads of state, government officials, and associates. There is also correspondence, memoranda, agendas, press releases, reports, and other materials documenting the foreign and domestic policies and issues of President Eisenhower's administrations. There is additional material on the political activities of the President and his associates and the president's personal affairs.

The presidential papers of Dwight D. Eisenhower are divided into twelve series. This microfilm publication comprises one of these series: the Legislative Meetings Series. The Eisenhower Library staff has compiled a finding aid to this series that highlights the primary discussion topics of both the opened and closed material. This finding aid has been reproduced on reel one of this publication.

The Legislative Meetings Series covers the period from December 1952 to August 1960. The file folders in this series are arranged chronologically. The original file folders contained meeting materials for an entire year. The library's staff archivists subdivided the material in these original folders into file folders containing meeting materials for two or three months. This rearrangement assists the researcher in locating pertinent materials quickly. The internal arrangement of the material has been retained. The Document Withdrawal Sheet(s) located in each folder has been filmed. The Document Withdrawal Sheet itemizes the documents that have been removed—withdrawn—from the folder due to either security or privacy restrictions by the Eisenhower Library. UPA has micro-filmed, in its entirety, all of the material currently available in the Legislative Meetings Series.

Material documenting the discussion at most of the legislative meetings consists of memoranda and Supplementary Notes. The memoranda materials pertain primarily to the period from 1953 to 1958 and were prepared by Arthur Minnich, assistant White House staff secretary. The memoranda, after preparation, were sent to the budget director to inform him of major discussion items and to advise him of agreements reached or decisions made.

The Supplementary Notes also cover the period from 1953 to 1958 and were prepared by Arthur Minnich. These materials contain information not included in the memoranda. These materials document participants' comments and general discussions on issues of particular interest or importance to the administration and range in length from brief notations to multi-page summaries.

Additional material documenting the discussion at the legislative meetings varies from brief outlines of discussion items and agreements to detailed summaries of discussions. These summaries of discussions are usually noted in the files as Notes on Legislative Leadership Meetings. These summaries were kept for all of the 1959–1960 meetings and for most of the bipartisan meetings convened periodically throughout President Eisenhower's tenure. There are additional summaries for meetings convened earlier than 1959, primarily year-end meetings. These year-end meetings were held in order to plan strategy, proposals, and programs for the following year.

There are also small amounts of other types of documentation in the Legislative Meeting Series. These additional materials include agendas prepared by Sherman Adams, assistant to the president, and Wilton Persons, deputy assistant (after 1958, assistant) to the president; analyses of proposed legislation; and press releases.

SOURCE NOTE

The materials in this micropublication are from the holdings of the Dwight D. Eisenhower Library, Abilene, Kansas. The materials are from the Ann Whitman File of the *Papers of Dwight D. Eisenhower as President*.

EDITORIAL NOTE

The Legislative Leaders Meetings series covers the period from December 1952 through August 1960. The material in this series is arranged by folder in chronological order. Originally, the folders contained meetings for an entire year. Staff archivists at the Dwight D. Eisenhower Library rearranged this material into easily accessible chronological groupings of folders. The folders now contain two or three meetings each. The documents within the folders are in reverse chronological order. Document Withdrawal Sheets have been microfilmed. These withdrawal sheets itemize documents that have been withdrawn from the folders by the staff at the Dwight D. Eisenhower Library due to either national security or privacy restrictions. UPA has microfilmed this series in its entirety.

ACRONYMS AND INITIALISMS

The following acronyms/initialisms are used frequently throughout this guide and are reproduced here for the convenience of the user.

AEC	Atomic Energy Commission
CCC	Civilian Conservation Corps
EURATOM	European Atomic Energy Community
FAA	Federal Aviation Agency [later the Federal Aviation Administration]
FOA	Foreign Operations Administration [forerunner of the Agency for International Development (AID)]
GATT	General Agreement on Tariffs and Trade
HEW	Department of Health, Education, and Welfare
ICA	International Cooperation Administration
IDA	International Development Association
IFC	International Finance Corporation [forerunner of the Agency for International Development (AID)]
MSP	Mutual Security Program
NATO	North Atlantic Treaty Organization
NSC	National Security Council
OTC	Organization for Trade Cooperation
P.L. 480	Sales of surplus agricultural commodities
REA	Rural Electrification Administration
RNC	Republican National Committee
S.	Senate bill
SEATO	Southeast Asia Treaty Organization
TVA	Tennessee Valley Authority
U.K.	United Kingdom of Great Britain and Northern Ireland
UN	United Nations
USIA	United States Information Agency
USSR	Union of Soviet Socialist Republics
VOA	Voice of America

REEL INDEX

Entries in this index refer to specific file folders within this micropublication. The four-digit frame number on the far left indicates where a file folder begins. The indented frame numbers refer to specific Legislative Meetings (UPA has standardized the meeting name—there are many variation of the legislative meeting name). The folders are grouped by year. In the interest of accessing material, this index denotes the principal policies, discussion topics, programs, plans, actions, and events discussed at President Eisenhower's meetings with legislative leaders during his two terms of office. These programs, plans, etc. are noted under the heading *Principal Topics*. Some file folders contain correspondence and/or material on prominent political, economic, military, or public individuals. These individuals are noted under the heading *Principal Topics and Individual(s)*.

Reel 1

<i>File Folder</i>	<i>Major Document</i>
<i>Frame #</i>	<i>Frame #</i>

0001	Legislative Meetings Container List. 36pp.
0037	Legislative Bipartisan Meetings. 1953–August 1958. 32pp. <i>Principal Topic:</i> Lists of meeting participants.

1952–1953

0069	Report: Congressional Support for Key Presidential Programs, Eighty-sixth Congress, First Session. nd. 14pp. <i>Principal Topic:</i> Voting behavior of members of Congress.
0083	Legislative Leaders Meeting. December 29. 18 pp. <i>Principal Topics and Individual:</i> State of the Union message; C. D. Jackson; governmental reorganization; government expenditures; social security programs; federal-state tax fields; Defense Department reorganization; cabinet confirmations; inauguration.
0101	Legislative Leader Meetings (1) 1953.
0102	Legislative Meetings (General). 1953. 52pp. <i>Principal Topics:</i> Government reorganization; 1952 Republican Party Platform.
0153	Legislative Leader Meetings (2) January.
0154	Legislative Meeting. January 26. 25pp. <i>Principal Topics:</i> State of the Union message; price and rent controls; Critical Materials Allocation; stand-by controls; tidelands; government reorganization; Hawaiian and Alaskan statehood; security; fiscal policy; agriculture; labor; Federal Security Administration; segregation; McCarran Act; NSC; Korea; foreign policy; foreign trade; Congress; civil defense; armed forces.
0179	Legislative Meetings (3) February–March.
0179	Withdrawal Sheets. 2pp.
0181	Legislative Meeting. March 30. 9pp. <i>Principal Topics:</i> Foreign aid; reciprocal trade; immigration; St. Lawrence Seaway; airline subsidies; civil service; civil rights; Federal-State Commission on Governmental Functions; congressional calendar; foreign aid.

- 0190 Legislative Meeting. March 23. 6pp.
Principal Topics: Submerged lands; rent controls; Critical Materials Allocation; Defense Department reorganization; wage and price freeze; consumer credit controls; critical defense areas and housing; Reconstruction Finance Corporation; McCarran Act; public housing; Federal-State Commission on Governmental Functions; civil service; St. Lawrence Seaway.
- 0196 Legislative Meeting. March 16. 5pp.
Principal Topics: Government reorganization; civil service; stand-by controls; rent controls; consumer credit controls.
- 0201 Legislative Meeting. March 9. 6pp.
Principal Topics and Individual: Hawaiian statehood; Charles Bohlen; congressional relations; American investments abroad; Taft-Hartley Act; vetoes; submerged lands; Enslavement Resolution; old-age insurance; school construction; federal aid; hospital construction; Saudi Arabia.
- 0207 Legislative Meeting. March 2. 4pp.
Principal Topics: Congressional investigations of educational institutions; Council of Economic Advisors; Federal Security Agency; government reorganization; Secret Agreements Resolution; submerged lands; Hawaiian and Alaskan statehood; Bricker amendment; District of Columbia; Repudiation Resolution (Yalta); civil service.
- 0211 Legislative Meeting. February 16. 3pp.
Principal Topics: Secret Agreements Resolution; Veterans Administration reorganization; federal-state relations.
- 0214 Legislative Meeting. February 9. 18pp.
Principal Topics: Hawaiian statehood; St. Lawrence Seaway; labor legislation; taxes; submerged lands; Reciprocal Trade Act; insurance; item vetoes; government reorganization; American investments abroad; Anti-Poll Tax amendment.
- 0232 Legislative meetings (4) April–May.
- 0232 Withdrawal Sheets. 3pp.
- 0235 Legislative Meeting. May 25. 8pp.
Principal Topics: Agricultural surplus; Agriculture Department reorganization; taxation limits; Taft-Hartley Act; governmental personnel policies; defense spending; Bermuda Conference; Hawaiian statehood; U.S. military bases in Spain.
- 0243 Legislative Meeting. May 19. 3pp.
Principal Topics: Tax program; Communist China; UN; Korea.
- 0246 Legislative Meeting. May 12. 6pp.
Principal Topics: District attorneys; NATO Status of Forces Treaty; Defense Department reorganization; Hawaiian statehood; continental shelf development; stand-by controls; deficit spending and taxes; military strength; air force; Defense Production Act; Korea.
- 0252 Legislative Meeting. April 30. 9pp.
Principal Topics and Individual: National security policy; federal budget; MSP; defense expenditures; Robert Taft.
- 0261 Legislative Meeting. April 27. 4pp.
Principal Topics and Individual: Employee Security Program; reciprocal trade; Reciprocal Trade Act; patronage; Leonard Hall.
- 0265 Legislative Meeting. April 23. 4pp.
Principal Topics: Agricultural surplus; foreign affairs reorganization plan; Defense Department reorganization; interest rates; housing.
- 0269 Legislative Meetings (5) June–July.
- 0269 Withdrawal Sheets. 3pp.

- 0272 Background Material for Legislative Leaders Meeting. June 15. 7pp.
Principal Topic: Postal rates.
- 0279 Legislative Meeting. July 20. 5pp.
Principal Topics: Legislative program; district attorneys; mutual security appropriations; immigration legislation; postal rates; synthetic rubber; reciprocal trade; Niagara River power development; salaries of members of the Judiciary and the Congress; agricultural surplus; continental shelf development.
- 0284 Legislative Meeting. July 14. 5pp.
Principal Topics: Postal rates; motion picture excise tax; immigration legislation; excess profits tax; reciprocal trade; Korea.
- 0289 Legislative Meeting. July 7. 3pp.
Principal Topics: House calendar; MSP; mutual security appropriations; cotton quotas; agricultural surplus; education appropriations.
- 0292 Legislative Meeting. June 29. 3pp.
Principal Topics: Excess profits tax; NATO Status of Forces Treaty; mutual security; reciprocal trade; Hawaiian statehood.
- 0295 Legislative Meeting. June 24. 2pp.
Principal Topics: Drought crisis; tax reduction legislation; Taft-Hartley Act; Korea.
- 0297 Legislative Meeting. June 15. 13pp.
Principal Topics: Postal rates; airline subsidies; U.S. military bases in Spain; customs simplification; excess profits tax; mutual security; synthetic rubber; public housing; immigration legislation; European Defense Treaty.
- 0310 Legislative Meeting. June 4. 5pp.
Principal Topics: Shipping of U.S. wheat to Pakistan; tax program; NATO Status of Forces Treaty; Hawaiian statehood; Mutual Security administration; government reorganization plans; Bricker amendment; government personnel policies; Taft-Hartley Act; congressional salaries.
- 0315 Special Legislative Conference. June 2. 4pp.
Principal Topics: UN appropriation bill; Communist China.
- 0319 Legislative Meetings (6) August–December.
- 0319 Withdrawal Sheets. 2pp.
- 0322 Legislative Leadership Conference. December 17–19. 23pp.
Principal Topics: State of the Union message; defense program; mutual assistance; federal budget; absentee vote; housing program; labor legislation; health; taxes and the debt limit; atomic energy; foreign affairs; social security; St. Lawrence Seaway; Hawaiian statehood; federal highway program; public works; Niagara River power development; agricultural legislation; eighteen-year-old vote issue; internal security and wiretapping; government reorganization plans; interstate commerce; Bricker amendment; District of Columbia home rule; postal legislation; civil service; veterans; mutual security; European Defense Community.
- 0347 Legislative Activities. August–November. 27pp.
Principal Topic: Lists of bills to be acted upon by the president.
- 1954**
- 0375 Legislative Meetings (1) January–February.
- 0376 Legislative Meeting. February 24. 9pp.
Principal Topics: Senate and House calendars; congressional and judiciary salaries; Commission on Intergovernmental Relations; tax program; government employee salaries; postal salaries; Mexican farm labor; atomic energy.

<i>File Folder Frame #</i>	<i>Major Document Frame #</i>	<i>Reel 1</i>
	0385	Legislative Meeting. February 15. 4pp. <i>Principal Topics:</i> Senate and House calendars; tax revision; government purchases abroad; employee security program; Berlin Conference; congressional relations.
	0389	Legislative Meeting. February 8. 2pp. <i>Principal Topics:</i> Senate calendar; executive agreements; tax legislation; congressional salaries; appropriations; social security; Taft-Hartley Act; agriculture; St. Lawrence Seaway; education; health; postal rates; migrant labor; Bricker amendment.
	0391	Legislative Meeting. February 1. 3pp. <i>Principal Topics:</i> AEC; atomic energy legislation; postal salaries; Bricker amendment.
	0394	Legislative Meeting. January 25. 4pp. <i>Principal Topics:</i> Senate calendar; Hawaiian and Alaskan statehood; minimum wage legislation; Bricker amendment; congressional and judicial salaries; internal security legislation; labor legislation; appropriations; tax legislation; postal rates; St. Lawrence Seaway; Korean Treaty.
	0398	Legislative Meeting. January 18. 3pp. <i>Principal Topics:</i> Minimum wage legislation; Bricker amendment; congressional and judicial salaries; government organizational study; congressional calendar; presidential programs.
	0401	Legislative Meeting. January 11. 5pp. <i>Principal Topics:</i> Patronage; Bricker amendment.
	0406	Bipartisan Legislative Meeting. January 5. 7pp. <i>Principal Topics:</i> European unity; Korea; NATO; Israel; India; Pakistan; Indochina; Formosa (Taiwan); Okinawa; Japan; MSP; defense programs; foreign policy; Bricker amendment.
0413	Legislative Meetings (2) March–April.	
	0413	Withdrawal Sheets. 2pp.
	0415	Legislative Meeting. April 26. 5pp. <i>Principal Topics:</i> Highway legislation; St. Lawrence Seaway; Labor Act amendments; postal rates; postal salaries; Lease-Purchase Program legislation; omnibus rivers and harbors appropriation; congressional missions abroad; wool bill; dust bowl appropriation; education; congressional calendars.
	0420	Legislative Meeting. April 12. 4pp. <i>Principal Topics:</i> House and Senate calendars; wool bill; St. Lawrence Seaway; health programs.
	0424	Legislative Meeting. April 5. 5pp. <i>Principal Topics:</i> FOA; housing; Senate and House programs; highway legislation; St. Lawrence Seaway; internal security; Hawaiian and Alaskan statehood; Labor-Management Act; mutual security; Indochina.
	0429	Legislative Meeting. March 30. 9pp. <i>Principal Topics and Individual:</i> Clarence Randall; Commission (Council) on Foreign Economic Policy; public housing; agricultural research; Counter-Cyclical program; highway legislation; Hawaiian and Alaskan statehood.
	0438	Legislative Meeting. March 22. 5pp. <i>Principal Topics:</i> Senate and House calendars; price supports for dairy products; state visit of Vincent Massey, governor-general of Canada; Whitten amendment; stockpile policy; Texas City, Texas, tin smelter; mineral stockpile policy.
	0443	Legislative Meeting. March 15. 3pp. <i>Principal Topics:</i> Tax program; Hawaiian and Alaskan statehood; wool bill; Senate and House calendars.

- 0446 Legislative Meeting. March 8. 3pp.
Principal Topics: Tax legislation; Hawaiian statehood; freight absorption legislation; price supports for dairy products; St. Lawrence Seaway; federal highway program; Senate and House calendars.
- 0449 Legislative Meeting. March 1. 6pp.
Principal Topics: Mexican farm labor legislation; tax program; Senate and House calendars; farm legislation; disaster relief; presidential views on legislative meetings; Army-McCarthy press conference.
- 0455 Legislative Meetings (3) May-June.
- 0455 Withdrawal Sheets. 3pp.
- 0458 Legislative Meeting. June 28. 6pp.
Principal Topics: Indochina; reciprocal trade; mutual security; Upper Colorado River project; social security; VOA; anti-subversive program; agricultural legislation; congressional calendars.
- 0464 Bipartisan Legislative Meeting. June 23. 7pp.
Principal Topics: Geneva Conference; Korea, Indochina, U.K.; Communist China.
- 0471 Legislative Meeting. June 21. 12pp.
Principal Topics: Tax revision bill; foreign affairs briefing; agricultural legislation; Passamaquoddy project; anti-subversive legislation; unemployment insurance; Hawaiian statehood; Upper Colorado River project; postal legislation; appropriations; Japan; postal salaries.
- 0483 Legislative Meeting. June 14. 5pp.
Principal Topics: AEC power contract; educational exchange and information; omnibus river and harbors appropriations; reciprocal trade; housing program; unemployment insurance; Hawaiian statehood; Justice Department legislation; TVA; International Educational Exchange Program.
- 0488 Legislative Meeting. June 7. 6pp.
Principal Topics: Agricultural legislation; agricultural surplus; Hawaiian statehood; housing bill; civil defense exercise; Justice Department legislation; social security; U.S. agricultural attachés abroad.
- 0494 Legislative Meeting. May 24. 6pp.
Principal Topics: Communist propaganda; eighteen-year-old vote issue; military public works; Hawaiian statehood; economic legislation; housing bill; Texas City, Texas, tin smelter; reciprocal trade; agricultural legislation; postal legislation; congressional calendars; Formosa (Taiwan) Straits; 1954 congressional elections; postal salaries; Soviet Bloc arms shipments to Guatemala.
- 0500 Legislative Meeting. May 17. 5pp.
Principal Topics: Tax revision bill; appropriations; debt limits; Tanker Construction Program; eighteen-year-old vote issue; MSP; military housing and military dependents; Hawaiian statehood; Advisory Committee on Education; agricultural legislation; wool bill; USIA.
- 0505 Legislative Meeting. May 10. 6pp.
Principal Topics: USIA appropriations; educational exchange program; old-age and survivors insurance; health reinsurance; vocational rehabilitation; St. Lawrence Seaway; wool bill; agricultural surplus; bipartisanship and foreign relations.
- 0511 Legislative Meeting. May 3. 3pp.
Principal Topics: Congressional calendars; wool bill; NSC organization; labor legislation; anti-Communist legislation; Hawaiian statehood; St. Lawrence Seaway; Indochina.

<i>File Folder Frame #</i>	<i>Major Document Frame #</i>	<i>Reel 1</i>
0514	Legislative Meetings (4) July–August.	
	0514 Withdrawal Sheets. 2pp.	
	0516 Legislative Meeting. August 10. 3pp. <i>Principal Topics:</i> Senate calendar; Fourth Supplemental Appropriation Bill; tanker repair bill.	
	0519 Legislative Meeting. August 3. 3pp. <i>Principal Topics:</i> Postal legislation; congressional calendars; U.S. capitol architect; anti-subversive legislation.	
	0522 Legislative Meeting. July 26. 3pp. <i>Principal Topics:</i> FOA appropriations for Southeast Asia; foreign information program; military housing; anti-subversive legislation; Arkansas Frying Pan project; U.S. Merchant Marine Academy; congressional calendars.	
	0525 Legislative Meeting. July 19. 9pp. <i>Principal Topics:</i> Congressional calendars; supplemental appropriations; health reinsurance program; anti-subversive legislation; budget; health insurance; mutual security appropriations; House Un-American Activities Committee; administration program.	
	0534 Legislative Meeting. July 14. 4pp. <i>Principal Topics:</i> Debt limits; postal rates; postal salaries; civil service pay; veterans legislation; military pay and benefits; anti-subversive legislation; labor legislation; housing; Hawaiian statehood; congressional relations; AEC power contract; TVA power contract.	
	0538 Legislative Meeting. July 7. 3pp. <i>Principal Topics:</i> Congressional calendars; Hawaiian statehood; labor legislation; postal rates; postal salaries; veterans legislation; HEW legislation; health reinsurance bill.	
0541	Legislative Meetings (5) November–December.	
	0542 Withdrawal Sheets. 2pp.	
	0544 Bipartisan Legislative Leadership Meeting. December 14. 11pp. <i>Principal Topics:</i> Budget; foreign relations; national defense; Manila Treaty; Formosa Treaty; European allies; foreign trade; mutual security; defense programs; military manpower reduction; military reserves programs; foreign economic policy.	
	0555 Legislative Leadership Meeting. December 13. 13pp. <i>Principal Topics:</i> Budget; fiscal matters; foreign policy; treaties; foreign economic policy; Europe; Yalta Papers; defense programs; U.S.-USSR relations; army strength; mutual security; Yugoslavia; trade program and the GATT; federal highway program; health reinsurance; agriculture; labor; postal rates; postal salaries; civil service pay; housing; Buy American program.	
	0568 Bipartisan Briefing of Congressional Leaders. November 17. 7pp. <i>Principal Topics:</i> Foreign policy; New Look policy and NATO's technological developments; nuclear weapons for European allies; U.S. vulnerability and Soviet actions; "Atoms for Peace" speech; Indochina; Trieste Settlement; Suez Settlement; USSR and satellite states; Yugoslavia.	
1955		
0575	Legislative Meetings (1) January–February.	
	0576 Withdrawal Sheet. 1p.	
	0577 Legislative Meeting. February 22. 3pp. <i>Principal Topics:</i> Tax legislation; postal legislation; natural gas legislation; congressional and judicial salaries; military pay.	

- 0580 Legislative Meeting. February 16. 3pp.
Principal Topics: Highway legislation; congressional emergency relocation; congressional and judicial salaries; reciprocal trade legislation.
- 0583 Legislative Meeting. February 8. 4pp.
Principal Topics: School construction legislation; reciprocal trade program; education; trade legislation; GATT; Japanese trade legislation.
- 0587 Legislative Meeting. February 1. 3pp.
Principal Topics: Energy supplies and resources; Alaskan statehood; Senate and House programs; foreign economic program.
- 0590 Legislative Meeting. January 25. 5pp.
Principal Topics: Absentee voting for military personnel; Hawaiian and Alaskan statehood; Formosa Resolution; school construction; veterans educational benefits; press conferences and television.
- 0595 Legislative Meeting. January 18. 4pp.
Principal Topics: Hawaiian and Alaskan statehood; foreign economic policy; antitrust laws; minimum wage legislation; natural gas regulation; school construction; Defense Production Act; emergency relocation; absentee voting and military personnel; economic situation.
- 0599 Legislative Meeting. January 11. 5pp.
Principal Topics: Military Security Program; civil service program; congressional salaries; Senate and House reports; veterans educational benefits; legislation; congressional relations; the vice-presidency; China.
- 0604 Legislative Meetings (2) March–April.
- 0605 Withdrawal Sheets. 2pp.
- 0607 Legislative Meeting. April 26. 7pp.
Principal Topics: Immigration and Naturalization Service appointments; IFC; transportation; postal and classified pay legislation; highway legislation; presidential message on low-income farmers; price support legislation; MSP; AEC.
- 0614 Bipartisan Legislative Leadership Meeting. March 30–31. 10pp.
Principal Topics: Europe and the Paris Accords; Four Power Conference; Formosa; Far East situation; Vietnam; Bandung Conference; Quemoy and Matsu; Germany and NATO; Austria; Communist China; Formosa Resolution.
- 0624 Legislative Meeting. March 29. 5pp.
Principal Topics: Inter-American highway; postal and classified pay legislation; foreign trade legislation; income tax; Independent Offices Appropriation bill; Senate calendar; House calendar; USIA appropriation.
- 0629 Legislative Meeting. March 22. 6pp.
Principal Topics: USIA; postal and classified employees salaries bill; foreign trade; Hawaiian and Alaskan statehood; Geneva Summit.
- 0635 Legislative Meeting. March 15. 4pp.
Principal Topics: Military reserve program; tax bill; postal salaries; agriculture; Hawaiian and Alaskan statehood; Niagara River power development; post office appropriations.
- 0639 Legislative Meeting. March 8. 3pp.
Principal Topics: Postal salaries; classified employees salaries; military pay; tax legislation; reciprocal trade; agriculture; Hawaiian and Alaskan statehood.
- 0642 Legislative Meeting. March 1. 27pp.
Principal Topics: Reciprocal trade legislation; income tax legislation; military reserve bill; Hawaiian and Alaskan statehood; postal legislation; voting of military personnel; U.S. wheat for the USSR; national security; congressional committees; mortgage insurance.

- 0669 Legislative Meetings (3) May-June.
- 0670 Withdrawal Sheet. 1p.
- 0671 Legislative Meeting. June 28. 7pp.
Principal Topics: Mutual security appropriation; Geneva Summit (1955); congressional committees and Republican participation; housing program; labor legislation; information program; USIA; atomic-powered merchant vessel; Yugoslavia; India; Bering Strait incident; highways.
- 0678 Legislative Meeting. June 21. 12pp.
Principal Topics: Social security legislation; military reserve legislation; labor unions and the election bill; highway legislation; minimum wage legislation; TVA transmission lines; Hell's Canyon Federal Power Project; Geneva Summit (1955); congressional relations.
- 0690 Legislative Meeting. June 16. 5pp.
Principal Topics: Mutual security; appropriation bills; TVA transmission lines; Mississippi River channel; atomic-powered merchant vessel; classified employee pay; military reserve program; elections bill; Churchill Medal; highway program; annual wage; foreign aid to Yugoslavia; TVA appropriation.
- 0695 Legislative Meeting. June 8. 6pp.
Principal Topics: Sugar Act; minimum wage; classified employees pay; Churchill Medal; military appropriations; military reserve legislation; TVA; USIA.
- 0701 Legislative Meeting. June 1. 29pp.
Principal Topics: Salk vaccine; water power policy; postal salaries; classified employees pay; housing legislation; military reserves; mutual security; minimum wage; Inter-American Highway; Churchill Medal; water resources; China.
- 0730 Legislative Meeting. May 24. 3pp.
Principal Topics: Immigration legislation; labor; National Civil Defense Test Exercise; highway program; water resources development; military reserve program.
- 0733 Legislative Meeting. May 17. 4pp.
Principal Topics: TVA; agriculture; military reserves; sugar agreements; labor; international trade fairs; natural gas; highways; military reserve program.
- 0737 Legislative Meeting. May 10. 5pp.
Principal Topics: Highway program; health; water pollution; White House Conference on Education; school construction; postal salaries; reciprocal trade; mutual security; customs simplification; tax revision; trade cooperation organization; Hawaiian and Alaskan statehood; water resources; Renegotiation Act; IFC; minimum wage; war powers extension; military reserve program; military survivorship benefits; military dependents medical care; conservation; USIA program.
- 0742 Legislative Meeting. May 4. 3pp.
Principal Topics: Transportation report; Salk vaccine; reciprocal trade; farm legislation.
- 0745 Bipartisan Legislative Meeting. May 3. 5pp.
Principal Topics: Europe; Austria; Germany; NATO; Paris Pact; Indochina; Formosa; mutual security.
- 0750 Legislative Meetings (4) July-August.
- 0751 Withdrawal Sheet. 1p.
- 0752 Legislative Meeting. August 2. 2pp.
Principal Topics: Housing; Defense Production Act; small business; executive pay bill; public works; economy.

- 0754 Legislative Meeting. July 26. 4pp.
Principal Topics: Salk vaccine; White House Conference on Education; social security amendments; highway program; mutual security; military survivorship benefits; Upper Colorado River; Small Business Act; IFC; Defense Production Act.
- 0758 Bipartisan Legislative Meeting. July 25. 7pp.
Principal Topic: Briefing by President Eisenhower and Secretary of State John Foster Dulles on the Geneva Conference.
- 0765 Legislative Meeting. July 13. 4pp.
Principal Topics: Upper Colorado River; highway program; minimum wage legislation; school construction; housing; appropriations; HEW; military reserve program; executive pay bill.
- 0769 Bipartisan Legislative Meeting. July 12. 6pp.
Principal Topic: Pre-Geneva Conference briefing by President Eisenhower and Secretary of State John Foster Dulles.
- 0775 Legislative Meeting. July 6. 4pp.
Principal Topics: Legislation requirements; highway program; military reserve program; minimum wage; social security; President Eisenhower's European trip; TVA transmission lines; Upper Colorado River.
- 0779 Legislative Meetings (5) December.
- 0780 Withdrawal Sheets. 2pp.
- 0782 Bipartisan Legislative Meeting. December 13. 4pp.
Principal Topics: Foreign affairs; Middle East; budget and defense programs; mutual security; information programs; disarmament.
- 0786 Legislative Meeting. December 12. 16pp.
Principal Topics: USIA and foreign aid; budget; social security; school construction; health; highways; water resources; Alaskan and Hawaiian statehood; agriculture; immigration; civil rights; postal legislation; labor; area development program; housing; mutual security.

1956

- 0802 Legislative Leaders Meetings (1) January–February.
- 0803 Withdrawal Sheet. 1p.
- 0804 Legislative Meeting. February 28. 3pp.
Principal Topics: Farm legislation; Upper Colorado River project; foreign intelligence activities; highway program; national security programs; Senate calendar; public relations; defense budget.
- 0807 Legislative Meeting. February 14. 6pp.
Principal Topics: Natural gas bill; missile development; Bricker amendment; Senate calendar.
- 0813 Legislative Meeting. February 7. 5pp.
Principal Topics: Upper Colorado River project; sugar legislation; flood control appropriation; school construction; tax legislation; postal legislation; military dependents medical care; military housing; agricultural legislation.
- 0818 Legislative Meeting. January 31. 4pp.
Principal Topics: Highway program; immigration legislation; executive pay bill; Senate and House reports; Joint Committee on Foreign Intelligence; District of Columbia home rule.
- 0822 Legislative Meeting. January 24. 3pp.
Principal Topics: School construction; farm legislation; natural gas bill; Senate calendar.

<i>File Folder Frame #</i>	<i>Major Document Frame #</i>	<i>Reel 1</i>
	0825	Legislative Meeting. January 10. 5pp. <i>Principal Topics:</i> Agricultural legislation; highway program; school construction; pay legislation; ICA legislation; judicial nominations; public relations; presidential messages; congressional outlook.
0830	Legislative Leaders Meetings (2) March–April.	
	0831	Withdrawal Sheet. 1p.
	0832	Legislative Meeting. April 24. 6pp. <i>Principal Topics:</i> Fiscal program; civil service; highway program; Soil Bank; housing; USIA; appropriations; legislative program.
	0838	Legislative Meeting. April 17. 4pp. <i>Principal Topics:</i> Farm legislation; public housing; social security legislation; atomic-powered merchant vessel; Texas City, Texas, tin smelter; OTC; civil rights; legislative program; congressional calendars; labor legislation.
	0842	Legislative Meeting. April 9. 7pp. <i>Principal Topics:</i> Indian claims; civil rights; U.S. Supreme Court's Pre-Emption decision; farm legislation.
	0849	Bipartisan Legislative Meeting. March 22. 3pp. <i>Principal Topics and Individual:</i> John Foster Dulles and the SEATO Council Report; Far East; India; Indonesia; Pakistan; Thailand; Vietnam; Singapore; Philippines; Formosa; South Korea; Japan.
	0852	Legislative Meeting. March 20. 4pp. <i>Principal Topics:</i> Farm bill; legislative meetings; civil rights message; Bricker amendment; Electoral College amendment; highway program.
	0856	Legislative Meeting. March 13. 11pp. <i>Principal Topics:</i> USIA budget; Bricker amendment; Long amendment; farm bill; executive pay bill; social security; information program; civil service retirement fund; Dirksen amendment; Senate and House calendars.
	0867	Legislative Meeting. March 6. 6pp. <i>Principal Topics:</i> East-West trade; civil service retirement fund; Senate and House calendars; highway program.
0872	Legislative Leaders Meetings (3) May–June.	
	0873	Withdrawal Sheet. 1p.
	0874	Legislative Meeting. June 26. 2pp. <i>Principal Topics:</i> Congressional calendars; postal rates; civil rights; Arkansas Frying Pan project; legislative proposals; housing bill; legislative priorities; Reorganization Plan #1; immigration; school construction; Renegotiation Act; reclamation projects.
	0876	Legislative Conference on the MSP. June 12. 7pp. <i>Principal Topics:</i> Foreign policy; foreign aid; NATO; military assistance; Yugoslavia.
	0883	Legislative Meeting. June 5. 5pp. <i>Principal Topics:</i> Postal rates; mutual security; highway legislation; Senate report; House calendar; immigration; Niagara River power development project; automobile legislation; India; Yugoslavia.
	0888	Legislative Meeting. May 22. 20pp. <i>Principal Topics:</i> Highway program; civil service retirement fund; water resources legislation; Senate and House calendars.
	0908	Legislative Meeting. May 15. 6pp. <i>Principal Topics:</i> water pollution bill; minimum wage; Second Supplemental Appropriation bill; farm legislation; military public works; OTC; Senate and House reports.

- 0914 Legislative Meeting. May 8. 9pp.
Principal Topics: Civil service retirement bill; legislative program; OTC; executive pay bill; flood insurance; farm legislation; congressional calendars; Bricker amendment; atomic-powered merchant vessel.
- 0923 Legislative Meeting. May 1. 4pp.
Principal Topics: MSP; farm legislation; federal jurisdiction; flood insurance; TVA; legislative program; Niagara River power development project; congressional calendars; Soil Bank; federal-state relations.

Reel 2

1956 cont.

- 0001 Legislative Leaders Meetings (4) July–November.
0002 Withdrawal Sheet. 1p.
0003 Bipartisan Legislative Meeting. November 9. 6pp.
Principal Topics and Individuals: Allen Dulles; Herbert Hoover, Jr.; Hungary; Suez Crisis; Middle East; Gamal Abdel Nasser; oil; military operations; economic assistance.
- 0009 Bipartisan Legislative Meeting. August 12. 17pp.
Principal Topic: Suez Crisis.
- 0026 Legislative Meeting (held in Gettysburg, Pennsylvania). July 10. 6pp.
Principal Topics: Mutual aid; defense budget; school construction; housing; executive pay bill; Niagara River power development project; Arkansas Frying Pan project; Hell's Canyon Federal Power Project; civil rights; OTC.
- 0033 Legislative Leaders Meeting December.
0034 Withdrawal Sheet. 1p.
0035 Legislative Meeting. December 31. 21pp.
Principal Topics: Middle East; defense budget; AEC; atomic power plants; HEW programs; school construction; medical education; juvenile delinquency; higher education; Justice Department programs; civil rights; immigration; money and credit; Labor Department programs; Commerce Department program; Agriculture Department program; Interior Department program; postal rates; veterans housing; loans; Niagara River power development project; veteran's benefits.

1957

- 0056 Legislative Leaders Meetings (1) January–February.
0057 Withdrawal Sheets. 2pp.
0059 Legislative Meeting. February 26. 4pp.
Principal Topics: Corn legislation; cottonseed meal and drought relief; Lease-Purchase Program; financial system study; Middle East Resolution; civil rights; post office budget; agriculture; Hoover Commission.
- 0063 Bipartisan Legislative Meeting. February 20. 11pp.
Principal Topic: Middle East situation.
- 0074 Legislative Meeting. February 5. 5pp.
Principal Topics: Mineral deficiency appropriation bill; Middle East Resolution; civil rights; drought legislation; political contributions; federal-state relations; rural electrification.
- 0079 Legislative Meeting. January 29. 5pp.
Principal Topics: Middle East Resolution; state visits; Symington Report; school construction; civil rights legislation; agriculture; budget; banking and currency study.

- 0084 Legislative Meeting. January 23. 6pp.
Principal Topics: National Guard training; Pleasant Valley Dam; civil rights; British loan amendment; banking and currency study; agriculture legislation; school construction; immigration.
- 0090 Legislative Meeting. January 8. 7pp.
Principal Topics: State of the Union message; legislation scheduling; Middle East Resolution; civil rights; Cordiner report; postal rates; school construction; cost-sharing; Internal Revenue Service; Lincoln Day programs; federal-state relations; press leaks at bipartisan legislative meetings.
- 0097 Bipartisan Legislative Meeting. January 1. 14pp.
Principal Topics: Middle East Resolution; Hungarian refugees; defense programs; International Atomic Organization; USIA; OTC; Asia.
- 0111 Legislative Leaders meetings (2) March–April.
- 0112 Withdrawal Sheet. 1p.
- 0113 Legislative Meeting. April 16. 9pp.
Principal Topics: Cooperative tax problem; long range agricultural policy; REA loans; information program; flood insurance; deficiency appropriations; Hoover Commission; USIA.
- 0122 Legislative Meeting. April 2. 3pp.
Principal Topics: Budget; Durum Wheat legislation; small business legislation; civil rights.
- 0125 Bipartisan Legislative Meeting. March 29. 3pp.
Principal Topics: Vice-presidency; presidential disability issue.
- 0128 Legislative Meeting. March 26. 14pp.
Principal Topics: Financial system study; budget; Reorganization Act of 1949; tax extension bill; civil works authorization; civil rights legislation; national security and the budget; school construction; appropriations.
- 0142 Bipartisan Legislative Meeting. March 25. 5pp.
Principal Topics: U.K.; Bermuda Conference; U.K. military forces; Middle East; Common Market; German elections; non-recognition of Communist China; Cyprus; atomic weapons and testing; UN troops in the Gaza Strip; Egypt.
- 0147 Legislative Meeting. March 12. 4pp.
Principal Topics: Veterans loans; OTC; postmaster nominations; civil rights; tax extensions; farm legislation; budget; advertising and the interstate highway system.
- 0151 Legislative Meeting. March 5. 5pp.
Principal Topics: Budget; school construction; excise and corporate income taxes; Cordiner Committee; corn legislation; CCC corn sales; Middle East.
- 0156 Legislative Leaders Meetings (3) May–June.
- 0157 Withdrawal Sheets. 2pp.
- 0159 Legislative Meeting. June 27. 3pp.
Principal Topics: Jencks case legislation; Hell's Canyon Federal Power Project; TVA revenue bonds; Robinson-Patman Act amendments; S. 1356 and jurisdiction in the meat packing industry; regulation of advisory committees; Great Lakes Water Diversion Project; Veterans Readjustment Act of 1957; Alaska Airlines.
- 0162 Legislative Meeting. June 18. 2pp.
Principal Topics: Federal-state relations; small business tax legislation; civil rights; immigration.
- 0164 Legislative Meeting. June 4. 8pp.
Principal Topics: Small business; civil rights; Girard case; Formosa civil disturbances; immigration.

- 0172 Legislative Meeting. May 28. 6pp.
Principal Topics: Small Business Loan Policy Board; small business tax revisions; Lease-Purchase Program legislation; Defense Department appropriation; Hell's Canyon Federal Power Project; REA loan policy; Powell Amendment; school construction; military unification; Girard case.
- 0178 Legislative Meeting. May 21. 5pp.
Principal Topics: Hell's Canyon Federal Power Project; Soil Bank; housing; Olympic Games; Hoover Commission; Girard case; civil rights; tax amortization.
- 0183 Legislative Meeting. May 14. 4pp.
Principal Topics: Aviation facilities and the Airways Modernization Board; State Department appropriation; Hell's Canyon Federal Power Project; flood insurance; old-age and children's assistance legislation; civil rights; Defense Department appropriation; USIA; budget; missiles and appropriations.
- 0187 Bipartisan Legislative Meeting. May 9. 9pp.
Principal Topics: MSP; military assistance; Development Loan Fund; ICA.
- 0196 Legislative Meeting. May 8. 15pp.
Principal Topics and Individual: Brussels Exhibition; Post Office appropriation; labor legislation; natural gas legislation; poultry inspection bill; budget; Scott MacLeod; Defense Department budget.
- 0211 Legislative Meeting. May 1. 4pp.
Principal Topics: Government health insurance; social security commissioner; postmaster nominations; school construction; civil rights; MSP.
- 0215 Legislative Leaders Meetings (4) July–August.
- 0216 Withdrawal Sheets. 2pp.
- 0218 Legislative Meeting. August 27. 9pp.
Principal Topics: Oil imports; inflation; mutual security; residual fuel oil; Senate and House reports.
- 0227 Legislative Meeting. August 20. 8pp.
Principal Topics and Individual: Lead and zinc; veterans housing and the direct loan program; mutual security; civil rights; federal-state relations; atomic energy; Arnold Jones and TVA; military pay; Senate report; foreign aid.
- 0235 Legislative Meeting. August 13. 2pp.
Principal Topics: Civil rights; mutual security; UN; MSP; guarantee of aircraft and equipment purchase loans.
- 0237 Legislative Meeting. August 6. 4pp.
Principal Topics: Budget; postal salaries; classified employees pay; military pay; postal rates; civil rights; natural gas legislation; AEC and the atomic power program; Reorganization Act; debt ceiling; mutual security; postal rates.
- 0241 Legislative Meeting. July 30. 3pp.
Principal Topics and Individual: Arnold Jones and TVA; civil rights legislation; German assets in the U.S.; Senate and House calendars; civil rights and the Jury Trial amendment.
- 0244 Legislative Meeting. July 23. 5pp.
Principal Topics: Continuing resolutions; Small Business Administration; civil rights legislation; Atomic Energy Participation Act; MSP; school construction bill; presidential office space project; Reorganization Act; postal salaries legislation; atomic material transfers; natural gas.

<i>File Folder Frame #</i>	<i>Major Document Frame #</i>	<i>Reel 2</i>
	0249	Legislative Meeting. July 16. 17pp. <i>Principal Topics:</i> Brundage letter and "new obligational authority"; civil rights and the Jury Trial amendment; oil imports; atomic energy insurance legislation; AEC staff pay legislation; presidential office space project; Bow amendment; status of forces agreements; Senate and House reports.
	0266	Legislative Meeting. July 9. 5pp. <i>Principal Topics:</i> Housing bill; civil rights legislation; Reorganization Act; military public works; Bow amendment; accrual accounting legislation.
	0271	Legislative Meeting. July 2. 2pp. <i>Principal Topics:</i> TVA revenue bond legislation; long-range minerals policy; civil rights debate; Bow amendment; mutual security appropriation; stockpiling; Algeria.
0273	Legislative Leaders Meetings (5) December.	
	0274	Withdrawal Sheet. 1p.
	0275	Legislative Meeting. December 4. 18pp. <i>Principal Topics:</i> Administration program; tax changes; labor legislation; agriculture; civil rights legislation; presidential disability issue; classified employees pay; Cordiner report; postal rates; HEW programs; social security; public assistance; impacted school areas; Hill-Burton Act; education; Commerce Department program; export controls; SBA; Interior Department program; AEC; veterans legislation; defense mobilization.
	0293	Bipartisan Legislative Meeting. December 3. 13pp. <i>Principal Topics:</i> International relations; USSR; NATO; atomic information exchange with the U.K.; reciprocal trade; USIA; defense program; mutual security.
1958		
0306	Legislative Minutes (1) January-February.	
	0307	Withdrawal Sheets. 2pp.
	0309	Legislative Meeting. February 25. 5pp. <i>Principal Topics:</i> Public works projects; oil imports; economic situation; Senate and House report; Algerian-Tunisian Dispute; Formosa; agriculture.
	0314	Legislative Meeting. February 4. 7pp. <i>Principal Topics:</i> Accrual accounting; Hoover Commission; postal rates; postal salaries; Robinson-Patman Act amendments; natural gas legislation; Hawaiian and Alaskan statehood; surplus agricultural commodities accounting; Defense Department; outer space program; National Freedom Shrine; P.L. 480; presidential disability legislation.
	0321	Legislative Meeting. January 28. 3pp. <i>Principal Topics:</i> Postal rates; postal salaries; Defense Department reorganization; defense expenditures.
	0324	Legislative Meeting. January 14. 5pp. <i>Principal Topics:</i> Civil defense legislation; reclamation projects; postal rates; military supplemental appropriation; military reorganization; civil defense shelters; public works; mutual security; Defense Department reorganization; proposed summit.
	0329	Legislative Meeting. January 7. 4pp. <i>Principal Topics:</i> Government salaries; State of the Union message; Defense Department appropriations; Treasury receipts; national security; missiles; satellites; Defense Department unification.

- 0330 Legislative Minutes (2) March–April.
- 0334 Withdrawal Sheet. 1p.
- 0335 Legislative Meeting. April 29. 2pp.
Principal Topics: Unemployment compensation legislation; labor legislation; postal salaries legislation; postal rates; military pay legislation; economic situation; Lake Michigan Water Diversion Program; Uruguayan meat packing plants; Senate and House calendars.
- 0337 Legislative Meeting. April 22. 6pp.
Principal Topics: Mutual security authorization; unemployment compensation legislation; labor legislation; railroad legislation; small business legislation; tax legislation; Senate and House calendars; Office of Defense Mobilization-Federal Civil Defense Administration reorganization.
- 0343 Legislative Meeting. April 15. 7pp.
Principal Topics: Omnibus rivers and harbors bill; highway bill; Office of Civilian Mobilization; community facilities legislation; Defense Department reorganization; economic situation; Senate and House reports.
- 0350 Legislative Meeting. April 1. 4pp.
Principal Topics: Outer space program; public works legislation; omnibus rivers and harbors bill; Defense Department reorganization; nuclear testing.
- 0354 Legislative Meeting. March 25. 5pp.
Principal Topics: Highway legislation; oil imports; unemployment compensation insurance payments; government procurement acceleration; economic situation; Senate and House calendars; agriculture.
- 0359 Legislative Meeting. March 18. 19pp.
Principal Topics: Budget; tax legislation; economic situation; unemployment compensation insurance; farm legislation; Senate and House calendars; outerspace program; agriculture; national economy.
- 0378 Legislative Meeting. March 11. 16pp.
Principal Topics: Housing legislation; highway legislation; public works projects; president's economic program; German assets legislation; offshore petroleum procurement; pre-emption legislation; farm legislation; tax legislation.
- 0394 Legislative Meeting. March 4. 5pp.
Principal Topics: Housing; highway legislation; accrual accounting legislation; National Freedom Shrine; presidential disability amendment; Hawaiian and Alaskan statehood; postal legislation.
- 0399 Legislative Minutes (3) May–June.
- 0400 Withdrawal Sheets. 2pp.
- 0402 Legislative Meeting. June 24. 6pp.
Principal Topics: Small business legislation; Defense Department appropriation; Defense Department reorganization bill; oil imports; long-term mineral program; Alaskan and Hawaiian statehood; labor legislation; antitrust legislation and professional sports; omnibus judgeship bill; national security.
- 0408 Legislative Meeting. June 17. 9pp.
Principal Topics and Individual: Agricultural legislation; community facilities legislation; Brussels Fair; passport court decision; Defense Department reorganization; anti-inflation efforts; congressional relations; bipartisanship; Sherman Adams and the Harris Committee.
- 0417 Legislative Meeting. June 10. 13pp.
Principal Topics: Social security legislation; labor legislation; housing legislation; Defense Department reorganization; atomic information bill; anti-inflation efforts; economic situation; Senate and House reports; U.S. Savings and Loan League; labor-management relations.

- 0430 Legislative Meeting. June 5. 4pp.
Principal Topics: USIA appropriation; Brussels Fair; mutual security authorization; transportation legislation; Alaskan and Hawaiian statehood; Senate and House report; Battle Act and the MSP; congressional elections.
- 0434 Legislative Meeting. May 27. 2pp.
Principal Topics: Tax legislation; Long amendment and social security; unemployment compensation bill; TVA financing legislation; housing legislation; Danish ships legislation; legislative program; Defense Department reorganization.
- 0436 Legislative Meeting. May 19. 6pp.
Principal Topics: Mutual security legislation; Defense Department reorganization; postal rates; postal salaries; military personnel; unemployment compensation insurance; public works; reciprocal trade; France; Lebanon.
- 0442 Legislative Meeting. May 13. 4pp.
Principal Topics and Individual: Mutual security legislation; minerals program; reciprocal trade; oil imports; unemployment statistics; employment opportunities; civil service retirement fund; accrual accounting; German assets; Defense Department reorganization; civilian space agency; responsible government; Adam C. Powell.
- 0446 Legislative Meeting. May 6. 2pp.
Principal Topics: Postal salaries; postal rates; Federal-State Commission on Governmental Functions; unemployment compensation insurance benefits; community facilities legislation; civil defense legislation; budget; Hawaiian and Alaskan statehood.
- 0448 Legislative Minutes (4) July–December.
- 0449 Withdrawal Sheet. 1p.
- 0450 Bipartisan Legislative Meeting. December 15. 13pp.
Principal Topics: Economic situation; national debt and department management problems; national economy; budget; tax changes; legislative program; defense budget; mutual security; labor legislation; helium conservation; water resources; TVA revenue bonds; agriculture; P.L. 480; administration publicity; REA interest rates; highway trust fund; area development; 1960 census; airport construction; aviation fuel tax; housing; postal rates; veterans legislation; HEW; civil rights; immigration; State of the Union message; Rule of Law and the Arthur Larson Project; World Court.
- 0463 Legislative Meeting. August 19. 4pp.
Principal Topics and Individual: EURATOM; Farmers Union and international exchanges; supplemental appropriations; mutual security; USIA; labor legislation; housing; Hyman Rickover; judgeships; military memorials.
- 0467 Legislative Meeting. August 12. 4pp.
Principal Topics: Nuclear attack studies; social security legislation; area redevelopment legislation; Douglas-Payne Bill; USIA broadcast facilities; civil defense program; Portsmouth, New Hampshire, Naval Shipyard; labor legislation.
- 0471 Legislative Meeting. August 5. 3pp.
Principal Topics and Individual: Science education legislation; EURATOM Program; omnibus judgeships bill; Wilson White; debt ceiling; tax legislation; union welfare legislation; farm legislation; Senate report.

- 0474 Legislative Meeting. July 29. 2pp.
Principal Topics: Social security legislation; Defense Department appropriation; mutual security appropriation; USIA supplemental appropriation; minerals program; civil service retirement appropriation; convertibility of plutonium reactors.
- 0476 Legislative Meeting. July 22. 4pp.
Principal Topics: Defense Department appropriation; farm legislation; housing legislation; community facilities legislation; science education legislation; area redevelopment and the Douglas-Payne Bill; anti-pollution legislation; Middle East; agricultural legislation; P.L. 480; defense education; mutual security; election issues.
- 0480 Legislative Meeting. July 16. 5pp.
Principal Topics: Railroad retirement legislation; labor legislation; MSP; Hawaiian statehood; Renegotiation Act; accrual accounting; budgetary economy proposal; cost-sharing legislation; reciprocal trade legislation; AEC appropriation; VOA; military construction bill; Middle East; budget.
- 0485 Legislative Meeting. July 1. 4pp.
Principal Topics: Mutual security appropriation; government pay study; educational television; FAA; Treasury bond issues; Hawaiian statehood; economic situation; Iran; Laos; Development Loan Fund.
- 0489 Background Material for July Legislative Meetings. July 22. 24pp.
Principal Topics: Budget; foreign affairs.

1959

- 0513 Legislative Meetings (1) January.
- 0514 Legislative Meeting. January 27. 21pp.
Principal Topics: Education; airports; housing; distressed areas; labor; agriculture; vetoes; area redevelopment.
- 0535 Legislative Meeting. January 20. 9pp.
Principal Topics and Individual: Housing legislation; airports; Alaska; General Quesada; education; military pay; school construction legislation.
- 0544 Legislative Meeting. January 13. 5pp.
Principal Topics: Budget; economic report; congressional relations.
- 0549 Bipartisan Legislative Meeting. January 5. 12pp.
Principal Topics: International situation; Berlin; Defense Department program; Defense Department budget; military force levels; missile program; air defense; outer space program; mutual security; USIA.
- 0560 Legislative Meeting (2) February.
- 0562 Withdrawal Sheet. 1p.
- 0563 Legislative Meeting. February 24. 5pp.
Principal Topics and Individual: John Foster Dulles; Mexico and U.S. cotton policy; labor legislation; Twenty-second Amendment; oil imports; Reorganization Act; accrual accounting; Government Corporation Control Act; administration programs.
- 0568 Legislative Meeting. February 17. 7pp.
Principal Topics and Individual: Labor bill; taxes; agriculture; housing; airports; civil rights; area redevelopment; education; defense legislation; defense appropriations; development loan fund; John Foster Dulles.
- 0575 Legislative Meeting. February 3. 9pp.
Principal Topics: Housing; water resources projects and cost sharing; public support and the budget; civil rights; education; flood protection.
- 0583 Legislative Meetings (3) March-April.
- 0585 Withdrawal Sheet. 1p.

- 0586 Legislative Meeting. April 28. 8pp.
Principal Topics: REA veto; labor bill; Commission on Unemployment Problems; housing; highway trust fund; flood control and cost-sharing; barter program; agriculture.
- 0594 Legislative Meeting. April 14. 6pp.
Principal Topics: Administration nominations; public relations; farm labor regulations; Commission on Unemployment Problems.
- 0600 Legislative Meeting. March 24. 7pp.
Principal Topics and Individual: Unemployment compensation insurance; imports of electrical machinery; labor legislation; development loan fund; deficiency appropriations; accrual accounting; Harold Macmillan; proposed summit meeting.
- 0607 Legislative Meeting. March 10. 20pp.
Principal Topics: RNC chairman; railroad retirement; unemployment compensation insurance; REA reorganization; House calendar; Federal Pay Commission; defense adequacy; Joint Chiefs of Staff; defense budget; Federal Civilian Compensation Policy Commission.
- 0627 Legislative Meeting. March 3. 5pp.
Principal Topics: Self-employment tax bill; distressed areas; TVA revenue bonds; telecommunications study.
- 0632 Legislative Meetings (4) May.
- 0633 Withdrawal Sheet. 1p.
- 0634 Legislative Meeting. May 26. 5pp.
Principal Topics: Labor bill; Nike-Hercules missile tests; highway program; unemployment compensation insurance; mutual security appropriations; International Health Organization; judgeships; Jackson Resolution; agriculture legislation; highway legislation.
- 0639 Legislative Meeting. May 19. 6pp.
Principal Topics and Individual: Railroad Retirement Act; anti-inflation efforts; housing; wheat legislation; military construction and the Russell amendment; U.S. Air Force Academy; Nike-Hercules missile program; P.L. 480; Lewis Strauss.
- 0645 Legislative Meeting. May 12. 6pp.
Principal Topics and Individual: Federal-state legislation; federally impacted schools; minimum wage legislation; Railroad Retirement bill; housing; price increase notification; O'Mahoney bill; Lewis Strauss; presidential message; agriculture.
- 0651 Legislative Meeting. May 6. 7pp.
Principal Topics: RNC chairman; military force levels; HEW appropriation; National Health Organization; Railroad Retirement bill; Inter-American Development Bank; wheat legislation; TVA legislation; Twenty-second Amendment.
- 0658 Legislative Meetings (5) June.
- 0659 Withdrawal Sheet. 1p.
- 0660 Legislative Meeting. June 30. 6pp.
Principal Topics: Debt management; health insurance; Defense Department appropriation; mutual security; Moscow Fair; HEW Department appropriation; Senate and House reports; TVA financing; civil rights; veterans housing loans; Reuss-Clark Bill; wheat legislation.
- 0666 Legislative Meeting. June 16. 7pp.
Principal Topics and Individual: Holiday bill; budget; airport bill; Reuss-Clark bill; price-wage increase; mutual security; wheat legislation; Lewis Strauss; debt ceiling.

<i>File Folder Frame #</i>	<i>Major Document Frame #</i>	<i>Reel 2</i>
	0673	Legislative Meeting. June 9. 6pp. <i>Principal Topics and Individual:</i> Lewis Strauss; farm legislation; debt management; veterans programs; U.S. Supreme Court; civil rights.
	0679	Legislative Meeting. June 2. 5pp. <i>Principal Topics and Individual:</i> Defense Department appropriation; Lewis Strauss; civil rights; water pollution; holiday bill; administration program.
0684	Legislative Meetings (6) July–September.	
	0685	Withdrawal Sheet. 1p.
	0686	Legislative Meeting. September 8. 6pp. <i>Principal Topics:</i> Labor bill; highway program; interest rate; public works; mutual security; housing; P.L. 480; food stamp proposal; civil rights; the presidency; Nikita Khrushchev's U.S. visit; Communist China.
	0692	Legislative Meeting. August 25. 6pp. <i>Principal Topics:</i> Labor legislation; civil rights; interest rate; public work; housingbill; P.L. 480; mutual security; Nikita Khrushchev's U.S. visit; highway legislation; health insurance; veterans pensions.
	0698	Legislative Meeting. August 11. 6pp. <i>Principal Topics:</i> Labor legislation; highway financing; interest rate; housing; HEW appropriation; civil rights; mutual security; public works appropriation; Hawaii.
	0704	Legislative Meeting. July 28. 5pp. <i>Principal Topics:</i> HEW appropriation; veterans pensions; civil defense; labor legislation; mutual security; civil rights; TVA legislation; housing bill.
	0709	Legislative Meeting. July 21. 4pp. <i>Principal Topics:</i> TVA financing; labor legislation; labor disputes; McClellan Committee.
	0713	Legislative Meeting. July 14. 4pp. <i>Principal Topics:</i> Interest rate; housing; minimum wage legislation; Defense Department appropriation; Federal National Mortgage Association.
	0717	Legislative Meeting. July 7. 5pp. <i>Principal Topics:</i> Defense Department appropriation; public works appropriation; TVA budget; veterans benefits; highway program; mutual security; Reorganization Plan #1; housing bill; health research; congressional Program and Progress Committee.
1960		
0722	Legislative Leaders Meetings (1) January–February.	
	0723	Withdrawal Sheet. 1p.
	0724	Legislative Meeting. February 16. 10pp. <i>Principal Topics:</i> IDA; interest rate; Cuba; water pollution; agriculture; national security; postal rates; mutual security; civil rights; education; medical care for the aged and the Forand bill.
	0734	Legislative Meeting. February 9. 7pp. <i>Principal Topics:</i> Agriculture; housing bill; highway revenues; education; civil rights; water pollution; defense program.
	0741	Legislative Meeting. February 2. 8pp. <i>Principal Topics:</i> Civil rights legislation; education; agriculture program; presidential message on agriculture.

<i>File Folder Frame #</i>	<i>Major Document Frame #</i>	<i>Reel 2</i>
	0749	Legislative Meeting. January 12. 7pp. <i>Principal Topics:</i> Military procurement; Simpson-Keough bill; self-insurance bill; agriculture; national security; mutual security appropriations; water pollution; labor legislation; social security; steel settlement; budget; legislative proposals; military pay; parks; civil service retirement fund; postal salaries; Reorganization Act; labor legislation; Federal Reserve Board; cancer-causing additives.
0756	Legislative Leaders Meetings (2) March–April.	
	0757	Withdrawal Sheet. 1p.
	0758	Legislative Meeting. April 26. 9pp. <i>Principal Topics:</i> Civil rights legislation; South Korean civil disturbances; federal pay; budget; health insurance for the aged; presidential message on the legislative program; mutual security; area development; housing bill.
	0767	Legislative Meeting. April 5. 9pp. <i>Principal Topics:</i> Health insurance for the aged; agriculture; civil rights; Defense Department appropriation; legislative status report.
	0776	Bipartisan Legislative Meeting. March 22. 14pp. <i>Principal Topics:</i> Social security; medical care for the aged; school districts; civil rights; Paris Summit (1960); Senate and House reports.
	0790	Legislative Meeting. March 15. 6pp. <i>Principal Topics:</i> Sugar Act; immigration; pay legislation; civil rights; Anti-Poll Tax amendment.
	0796	Legislative Meeting. March 8. 9pp. <i>Principal Topics:</i> Export expansion and the balance of payments; CCC appropriation; federal aid to education; minimum wage legislation; civil rights; disarmament commission.
0805	Legislative Leaders Meetings (3) May–June.	
	0807	Withdrawal Sheet. 1p.
	0808	Legislative Meeting. June 28. 6pp. <i>Principal Topics:</i> Congressional recess; military retirement pay; mutual security; federal pay; Defense Department appropriation; medical care for the aged; tax deductions; minimum wage legislation; situs picketing; school construction; agriculture.
	0814	Legislative Meeting. June 9. 9pp. <i>Principal Topics:</i> Federal pay; wheat bill; Sugar Act; Rockefeller statement; minimum wage; Defense Department appropriation; HEW appropriation; school construction; medical care for the aged; mutual security; area development; omnibus judgeships bill; education and the loyalty oath; President Eisenhower's Far East trip; retirement legislation.
	0823	Legislative Meeting. June 2. 9pp. <i>Principal Topics:</i> Education legislation; Sugar Act; IDA; Development Loan Fund; fiscal legislation; foreign trade; minimum wage legislation; wheat bill; Democratic Party mishandling of presidential nominations.
	0832	Legislative Meeting. May 10. 4pp. <i>Principal Topics:</i> Mutual security; agriculture legislation; omnibus judgeships bill; postal rates; presidential office space project; labor legislation; school construction; area development; medical care for the aged.

File Folder *Major Document*
Frame # *Frame #*

Reel 2

0836 Legislative Leaders Meetings (4) August.
0837 Withdrawal Sheet. 1p.
0838 Legislative Meeting. August 23. 7pp.
 Principal Topics: Sugar Act; minimum wage legislation; medical care for
 the aged; congressional adjournment; fiscal responsibility; Cuba;
 Mexican farm workers; Soviet trade with the U.S.; school construction;
 situation picketing; military retirement pay; economic situation; agriculture;
 tariffs and trade; oil imports.
0845 Legislative Meeting. August 16. 9pp.
 Principal Topics: Minimum wage legislation; medical care for the aged;
 school construction; military retirement pay; wheat bill; federal judge-
 ships; interest rate ceiling on Treasury bonds; Missile Gap; college
 construction assistance; area development; mutual security; aviation fuel
 tax; highway trust fund; UN resolution on the Food for Peace Program;
 housing; situation picketing; congressional politics; election campaign;
 agricultural prices; farm situation.

SUBJECT INDEX

The following index is a guide to the major subjects and individuals in this collection. The first Arabic number refers to the reel and the Arabic number after the colon refers to the frame number at which a particular folder begins. Hence 2: 0796 directs the researcher to the file folder that begins at Frame 0796 of Reel 2. By referring to the Reel Index that constitutes the initial section of this guide, the researcher can find the main entries for this file folder.

Adams, Sherman

Harris Committee 2: 0408

Advisory committees

on education 1: 0500

regulation of 2: 0159

AEC

appropriation 2: 0480

general 1: 0391, 0607; 2: 0275, 0480

power

contract 1: 0483, 0534

plants 2: 0035

program 2: 0237

staff pay legislation 2: 0249

see also Atomic/nuclear energy

Aged

assistance legislation 2: 0183

Forand Bill 2: 0724

health insurance 1: 0201; 2: 0758, 0767

medical care 2: 0724, 0776, 0808, 0814, 0832, 0838, 0845

Agriculture

corn 2: 0059, 0151

cotton 1: 0289; 2: 0563

cottonseed meal 2: 0059

dairy products—price supports 1: 0438, 0446

drought 1: 0295; 2: 0059, 0074

dust bowl appropriation 1: 0415

farm labor

general 1: 0376, 0449; 2: 0838

migrant 1: 0389, 2: 0838

regulations 2: 0594

farm legislation 1: 0449, 0742, 0803, 0822, 0842, 0852, 0856, 0908–0923; 2: 0147, 0359, 0378, 0471, 0673

farms—general 1: 0607; 2: 0845

general 1: 0154, 0389, 0555, 0635, 0639,

0733, 0786; 2: 0059, 0079, 0275, 0309,

0354, 0359, 0450, 0568, 0586, 0645, 0724,

0734, 0749, 0767, 0808, 0838

income 1: 0607

legislation

corn 2: 0059, 0151

drought 2: 0074

general 1: 0322, 0458, 0471, 0488–0500, 0813, 0825; 2: 0084, 0408, 0476, 0634, 0832

poultry inspection bill 2: 0196

long-range policy 2: 0113

policy 2: 0563

presidential message on 2: 0741

prices 1: 0438, 0446; 2: 0845

program 2: 0741

research 1: 0429

Soil Bank 1: 0832, 0923; 2: 0178, 0279

sugar

agreements 1: 0733

legislation 1: 0813

Sugar Act 1: 0695

surplus

commodities accounting 2: 0314

general 1: 0235, 0265, 0279, 0289, 0488, 0505

P.L. 480 2: 0314, 0450, 0476, 0568, 0639, 0686, 0692

U.S. attachés abroad 1: 0488

wheat

Durum 2: 0122

legislation 2: 0639, 0651, 0660, 0814, 0823, 0845

to Pakistan 1: 0310

to USSR 1: 0642

Agriculture Department

programs 2: 0035

reorganization 1: 0235

Aircraft

loans 2: 0235

Air Force

see Military

Airlines

Alaska Airlines 2: 0159

subsidies 1: 0181, 0297

Airports

Airways Modernization Board 2: 0183
construction 2: 0450
general 2: 0514, 0535, 0568
legislation 2: 0660

Alaska

statehood 1: 0154, 0207, 0394, 0424, 0429,
0443, 0587, 0590, 0595, 0629, 0635, 0639,
0642, 0737, 0786; 2: 0314, 0394, 0402,
0430, 0446

Algeria

civil war and France 2: 0309
dispute with Tunisia 2: 0309
general 2: 0271

Antitrust

laws 1: 0595
legislation—professional sports 2: 0402

Appropriations

AEC 2: 0480
CCC 2: 0796
defense 2: 0568
Defense Department 2: 0172, 0183, 0329,
0402, 0474, 0476, 0660, 0679, 0713, 0717,
0767, 0808, 0814
deficiency 2: 0113, 0600
dust bowl 1: 0415
education 1: 0289
flood control 1: 0813
FOA 1: 0522
general 1: 0389, 0394, 0471, 0500, 0690,
0765, 0832; 2: 0128
HEW 2: 0651, 0660, 0698, 0704, 0814
Independent Offices Appropriation Bill 1: 0624
legislation 1: 0690
military 1: 0695; 2: 0324
mineral deficiency bill 2: 0074
missiles 2: 0183
mutual security 1: 0289, 0525, 0671; 2: 0271,
0474, 0485, 0634, 0749
Post Office 1: 0635; 2: 0196
public works 2: 0408, 0698, 0717
retirement fund, civil service 2: 0474
rivers and harbors 1: 0415, 0483
Southeast Asia 1: 0522
State Department 2: 0183
supplemental
 Fourth Supplemental Appropriation Bill
 1: 0516
 general 1: 0525; 2: 0463
 Second Supplemental Appropriation Bill
 1: 0908
UN 1: 0315
USIA 1: 0505, 0624; 2: 0113, 0430, 0474
see also Budget

Arkansas

Frying Pan project 1: 0522, 0874; 2: 0026

Army

see Military

Army-McCarthy

press conference 1: 0449

Art

Moscow Fair 2: 0660

Asia

Far East

Eisenhower's trip to 2: 0814
general 1: 0849
situation 1: 0614

general 2: 0097

Southeast Asia—SEATO 1: 0544, 0849

Southeast Asia appropriations—FOA 1: 0522

see also individual countries

Atomic/nuclear energy

Atomic Energy Participation Act 2: 0244
"Atoms for Peace" speech 1: 0568
EURATOM 2: 0463, 0471
general 1: 0322, 0376; 2: 0227
information—bill 2: 0417
information—exchange 2: 0293
International Atomic Organization 2: 0097
legislation—general 1: 0391
legislation—insurance 2: 0249
material transfer 2: 0244
merchant vessel 1: 0671, 0690, 0914
plutonium 2: 0474
power plants 2: 0035
program 2: 0237
reactors—convertibility of plutonium 2: 0474
testing 2: 0350
see also AEC

Austria

1: 0614, 0745

Automobiles

legislation 1: 0883

Aviation

facilities

Airways Modernization Board 2: 0183
general 2: 0450, 0514, 0535, 0568
legislation 2: 0660
fuel tax 2: 0450, 0845

Bandung Conference

1: 0614

Banking

see Financial matters

Bering Strait Incident

1: 0671

Berlin

2: 0549

Berlin Conference

1: 0385

Bermuda Conference

general 1: 0235
Middle East situation 2: 0142

Bipartisan matters

bipartisanship—on foreign relations 1: 0505
bipartisanship—general 2: 0408
leaders 1: 0037
legislative meetings—press leaks 2: 0090

Bohlen, Charles

1: 0201

Bonds

see Treasury Department; TVA

Bow amendment

general 2: 0266, 0271

status of forces agreements 2: 0249

Bricker amendment

1: 0207, 0310, 0322, 0389-0406, 0807, 0852, 0856, 0914

see also Government—reorganization

Broadcast facilities

general 1: 0458

USIA 2: 0467

VOA 2: 0480

Brundage letter

new obligational authority 2: 0249

Brussels Exhibition/Fair

2: 0196, 0408, 0430

Budget

budgetary economy proposal 2: 0480

debt

ceiling 2: 0237, 0471, 0660

executive departmental management

problems 2: 0450

limits 1: 0322, 0500, 0534

management 2: 0660, 0673

defense—general 2: 0026, 0035, 0450, 0607

defense—programs 1: 0782

Defense Department—general 1: 0803;

2: 0196, 0549

Defense Department—expenditures 2: 0321

deficit spending 1: 0246

federal—general 1: 0322

federal—national security 1: 0252

fiscal—legislation 2: 0823

fiscal—responsibility 2: 0838

general 1: 0525, 0544, 0555, 0786; 2: 0079, 0122, 0128, 0147, 0151, 0183, 0196, 0237, 0359, 0446, 0450, 0480, 0489, 0544, 0660, 0749, 0758

national security 2: 0128

Post Office 2: 0059

public support 2: 0575

TVA 2: 0717

USIA 1: 0856

see also Appropriations

Buy American program

1: 0555

Canada

Massey, Vincent—state visit to the U.S.

1: 0438

CCC

appropriation 2: 0796

corn sales 2: 0151

Celler Committee

2: 0563

Census

1960 2: 0450

China

1: 0599, 0701

China, Communist

general 1: 0243, 0315, 0464, 0614; 2: 0686

non-recognition of 2: 0142

China, Nationalist (Formosa; Taiwan)

civil disturbances 2: 0164

general 1: 0406, 0614, 0745, 0849; 2: 0309

Churchill Medal

1: 0690, 0695, 0701

Civil defense

exercises—general 1: 0488

exercises—National Civil Defense Test

Exercise 1: 0730

Federal Civil Defense Administration 2: 0337

general 1: 0154; 2: 0704

legislation 2: 0324, 0446

Office of Civilian Mobilization 2: 0343

Office of Defense Mobilization 2: 0337

program 2: 0467

shelters 2: 0324

see also Defense

Civil rights

debate 2: 0271

general 1: 0181, 0786, 0838, 0842, 0874;

2: 0026-0059, 0074, 0084, 0090, 0122,

0147, 0162, 0178, 0183, 0211, 0227-0237,

0450, 0568, 0575, 0660, 0673-0704, 0724,

0734, 0767, 0790, 0796

Jury Trial amendment 2: 0241, 0249

legislation 2: 0079, 0128, 0164, 0241, 0244,

0266, 0275, 0741, 0758, 0776

presidential message on 1: 0852

segregation 1: 0154

see also Anti-Poll Tax amendment

Civil service

general 1: 0181, 0196, 0207, 0322

pay 1: 0534, 0555

program 1: 0599

retirement—bill 1: 0914

retirement—fund 1: 0856, 0867, 0888; 2: 0442, 0474, 0749

see also Classified employees; Government

Civil works

see Public works

Colleges and universities

see Education

Commerce

interstate 1: 0322

Commerce Department

programs 2: 0035, 0275

Commission (Council) on Foreign Economic Policy

1: 0429

Commission on Intergovernmental Relations

1: 0376

see also Bricker amendment

Common Market

2: 0142

see also Europe, Western; Trade

Communism

- anti-Communist legislation 1: 0511
- Communist propaganda 1: 0495
- see also* Army-McCarthy; House Un-American Activities Committee

Community facilities

- legislation 2: 0343, 0408, 0446, 0476

Congress, congressional activities

- adjournment 2: 0838
- calendars 1: 0181, 0289 0376-0398, 0415, 0420, 0438-0458, 0494, 0511-0525, 0538, 0624, 0804, 0807, 0822, 0838, 0856-0874, 0883, 0888, 0914; 2: 0241, 0335-0343, 0354, 0359
- committees—general 1: 0642, 0671
- committees—Program and Progress Committee 2: 0717
- Democratic Party—mishandling of presidential nominations 2: 0823
- elections—1954 1: 0494
- elections—1958 2: 0430
- emergency relocation 1: 0580
- general 1: 0154
- investigations—educational institutions 1: 0207
- leaders 1: 0037
- legislative program 1: 0279
- missions abroad 1: 0415
- outlook 1: 0825
- pay; salaries 1: 0279, 0310, 0376, 0389, 0394, 0398, 0577, 0580, 0599
- politics 2: 0845
- programs 1: 0424, 0587
- recess 2: 0808
- relations 1: 0201, 0385, 0534, 0599, 0678; 2: 0408, 0544
- reports 1: 0599, 0818, 0883, 0908; 2: 0218, 0249, 0309, 0417, 0430, 0471, 0776
- see also* House of Representatives; Legislation; Legislative matters; Senate

Conservation

- general 1: 0737
- helium 2: 0450

Consumer affairs

- credit controls 1: 0190, 0196
- see also* Inflation

Continental shelf

- development of 1: 0246, 0279

Cordiner Committee

- general 2: 0151
- report 2: 0090, 0275

Corn

- see* Agriculture

Cost sharing

- flood control 2: 0586
- general 2: 0090
- legislation 2: 0480
- water resources projects 2: 0575

Cotton

- see* Agriculture

Council of Economic Advisors

- 1: 0207

Counter-Cyclical program

- 1: 0429

Critical Defense Areas

- housing 1: 0190

Critical Materials Allocation

- 1: 0154, 0190
- see also* Stockpiling

Cuba

- 2: 0724, 0838

Customs

- simplification 1: 0297, 0737

Cyprus

- 2: 0142

Dairy products

- see* Agriculture

Danish ships

- legislation 2: 0434

Debt

- see* Budget

Defense

- adequacy 2: 0607
- air 2: 0549
- appropriations 2: 0568
- budget 1: 0782, 0803; 2: 0026, 0035, 0450, 0607
- education 2: 0476
- expenditures 1: 0235, 0252
- legislation 2: 0568
- mobilization 2: 0275
- national 1: 0544
- nuclear attack studies 2: 0467
- program 1: 0322, 0406, 0544, 0555, 0782; 2: 0097, 0293, 0734
- vulnerability 1: 0568
- see also* Civil defense; Military

Defense Department

- appropriations 2: 0172, 0183, 0329, 0402, 0474, 0476, 0660, 0679, 0713, 0717, 0767, 0808, 0814
- budget 1: 0803; 2: 0196, 0549
- expenditures 2: 0321
- program 2: 0549
- reorganization 1: 0083, 0190, 0246, 0265; 2: 0314-0324, 0343, 0350, 0402-0417, 0434, 0436, 0442
- unification 2: 0329

Defense Production Act

- 1: 0246, 0595, 0752, 0754

Democratic Party

- congressional mishandling of presidential nominations 2: 0823

Development, area

- assistance 2: 0845
- distressed areas 2: 0514, 0627
- general 2: 0450, 0758, 0814, 0832
- reclamation projects 1: 0874; 2: 0324

redevelopment—Douglas-Payne Bill 2: 0467, 0476
 redevelopment—general 2: 0514, 0568, 0627
Development Loan Fund
 2: 0187, 0485, 0568, 0600, 0823
see also FOA; Foreign Aid; ICA; Inter-American Development Bank
Dirksen amendment
 1: 0856
Disarmament Commission
 2: 0796
District of Columbia
 general 1: 0207
 home rule 1: 0322, 0818
Douglas-Payne bill
 area redevelopment 2: 0467, 0476
Drought
see Agriculture
Dulles, Allen
 2: 0003
Dulles, John Foster
 general 2: 0563, 0568
 Geneva Conference 1: 0758, 0769
 SEATO Council report 1: 0849
Durum wheat
see Agriculture
Economic matters
 anti-inflation efforts 2: 0408, 0417, 0639
 assistance 2: 0003
 controls
 consumer credit 1: 0190, 0196
 price 1: 0154
 rent 1: 0154, 0190, 0196
 deficit spending 1: 0246
 foreign
 Commission on Foreign Economic Policy 1: 0429
 policy 1: 0429, 0544, 0555, 0595
 program 1: 0587
 inflation 2: 0218
 legislation 1: 0494
 O'Mahoney Bill 2: 0645
 president's economic program 2: 0378
 prices
 agriculture 2: 0845
 controls 1: 0154
 freeze 1: 0190
 increases 2: 0645, 0660
 legislation 1: 0607
 supports 1: 0438, 0446, 0607
 report on 1: 0595; 2: 0544
 situation 2: 0309, 0335, 0343, 0354, 0359, 0417, 0450, 0485, 0838
see also Financial matters; Fiscal matters; Taxes
Economy
 general 1: 0752
 national 2: 0359, 0450
 small business 1: 0752

Education

Advisory Committee on Education 1: 0500
 appropriations 1: 0289
 colleges and universities
 college construction assistance 2: 0845
 congressional investigations 1: 0207
 general 2: 0035, 0845
 defense 2: 0476
 exchange programs—general 1: 0483, 0505
 federal aid 2: 0796
 general 1: 0389, 0415; 2: 0275, 0568, 0575, 0724, 0734, 0741
 International Educational Exchange Program
 1: 0483, 0505
 legislation 2: 0471, 0476, 0823
 loyalty oath 2: 0814
 medical 2: 0035
 schools
 construction—general 1: 0737, 0765, 0786, 0813, 0822, 0825, 0874; 2: 0026, 0035, 0084, 0128, 0151, 0172, 0211, 0808, 0814, 0832–0845
 construction—legislation 1: 0583; 2: 0244, 0535
 districts 2: 0776
 general 1: 0583, 0595; 2: 0079
 impacted 2: 0275, 0645
 science 2: 0471, 0476
 television 2: 0485
 veterans benefits 1: 0590, 0599
 vocational rehabilitation 1: 0505
 White House Conference on Education 1: 0737, 0754
Egypt
 general 2: 0003, 0142
 Nasser, Gamal Abdel 2: 0003
see also Suez crisis; Suez Settlement
Eisenhower, Dwight D.
 administration
 nominations 2: 0594
 program 1: 0525; 2: 0275, 0563, 0679
 publicity 2: 0450
 Cabinet confirmations 1: 0083
 economic program 2: 0378
 on Geneva Conference 1: 0758, 0769
 inauguration 1: 0083
 messages; speeches
 on agriculture 2: 0741
 "Atoms for Peace" 1: 0568
 on civil rights 1: 0852
 on foreign economic policy 1: 0429
 general 1: 0825; 2: 0645
 legislative program 2: 0758
 on low-income farmers 1: 0607
 Middle East Resolution 2: 0059, 0074, 0079, 0090, 0097
 State of the Union
 1957 2: 0090
 1958 2: 0329
 1959 2: 0450

Eisenhower, Dwight D. cont.

- programs 1: 0398
- trips—to Europe 1: 0775
- trips—to the Far East 2: 0814
- vetoos
 - elections issue 2: 0476
 - executive branch 1: 0201
 - general 2: 0514
 - item 1: 0214
 - REA 2: 0586
- views on legislative meetings 1: 0449
- War Powers 1: 0737
- see also* Executive branch, presidency

Elderly

- see* Aged

Elections

- congressional—1954 1: 0494
- congressional—1958 2: 0430
- Democratic Party—mishandling of presidential nominations 2: 0823
- in Germany 2: 0142
- issue of vetoes 2: 0476
- legislation 1: 0678, 0690
- presidential campaigns 2: 0845

Electoral College

- amendment 1: 0852

Electrification, rural

- 2: 0074
- see also* REA; TVA

Employment

- classified
 - Federal Pay Commission 2: 0607
 - general 1: 0639
 - wages—general 1: 0690, 0693, 0695, 0701; 2: 0237, 0275, 0758
 - wages—legislation 1: 0607, 0624, 0629
- Employee Security Program 1: 0261, 0385
- opportunities 2: 0442
- retirement
 - legislation 2: 0814
 - military pay 2: 0808
 - railroads 2: 0480, 0607, 0639, 0645, 0651
 - veterans 2: 0692, 0704
- see also* Insurance; Public works; Unemployment

Energy

- continental shelf, development of 1: 0246, 0279
- natural gas
 - general 1: 0733; 2: 0244
 - legislation 1: 0577, 0807, 0822; 2: 0196, 0237, 0314
 - regulation 1: 0595
- oil
 - general 2: 0003
 - imports 2: 0218, 0249, 0309, 0354, 0402, 0442, 0563, 0838
 - offshore petroleum procurement 2: 0378
 - residual fuel 2: 0218
 - supplies and resources 1: 0587
 - see also* Atomic/nuclear energy

EURATOM

- see* Atomic/nuclear energy

Europe, Western

- allies—general 1: 0544
- allies—nuclear weapons 1: 0568
- Common Market 2: 0142
- European Defense Community 1: 0322
- European Defense Treaty 1: 0297
- general 1: 0555, 0745
- Paris Accords (Pact) 1: 0614, 0745
- unity 1: 0406
- see also* NATO

Executive branch

- agreements 1: 0389
- cabinet 1: 0083
- departmental management problems 2: 0450
- legislation—executive pay; salaries 1: 0752, 0765, 0818, 0856, 0914; 2: 0026
- presidency
 - disability issue 2: 0125, 0275, 0315, 0394
 - general 2: 0686
 - office space project 2: 0244, 0249, 0832
 - presidential nominations—Democratic Party mishandling 2: 0823
 - vetoos 1: 0214, 0201
 - vice presidency 1: 0599; 2: 0125
- see also* Eisenhower, Dwight D.; Nixon, Richard; individual departments, agencies

Exports

- see* Trade

FAA

- general 2: 0485
- Quesada, General 2: 0535

Far East

- see* Asia

Farmers Union

- international exchanges 2: 0463

Farms

- see* Agriculture

Federal Civil Defense Administration

- reorganization 2: 0337

Federal Civilian Compensation Policy Commission

- 2: 0607
- see also* Employment, classified; Government

Federal National Mortgage Association

- see* Housing

Federal Pay Commission

- 2: 0607
- see also* Employment, classified; Wages

Federal Reserve Board

- 2: 0749
- see also* Financial matters

Federal Security Administration

- see* Security

Federal Security Agency

- see* Security

Federal-state activities

Federal-State Commission on Governmental
Functions 1: 0181; 2: 0446

general 1: 0083

legislation 2: 0645

relations 1: 0211, 0923; 2: 0074, 0090, 0162,
0227

see also Government

Financial matters

accounting—accrual

general 2: 0442, 0480, 0563, 0600

Hoover Commission 2: 0314

legislation 2: 0266, 0394

accounting—surplus agricultural commodities
2: 0314

banking 2: 0079, 0084

credit 1: 0190, 0196; 2: 0035

currency 2: 0035, 0079, 0084

interest rate 1: 0265; 2: 0686, 0692, 0698,
0713, 0724

investments 1: 0214, 0201

money and credit study 2: 0035

system study 2: 0059, 0128

U.S. Savings and Loan League 2: 0417

see also Economic matters; Economy; Taxes

Floods

see Water

FOA

appropriations 1: 0522

general 1: 0424

Southeast Asia 1: 0522

see also Foreign aid; ICA; MSP

Food for Peace Program

UN resolution 2: 0845

see also Foreign aid

Forand Bill

2: 0724

Forces agreements, status

Bow amendment 2: 0249

general 2: 0271

NATO status of Forces Treaty 1: 0246, 0292,
0310

see also Mutual security

Foreign affairs

briefing 1: 0471

general 1: 0322, 0782; 2: 0489

reorganization plan 1: 0265

Foreign aid

Battle Act—MSP 2: 0430

general 1: 0181; 2: 0026, 0227

mutual assistance 1: 0322

USIA 1: 0786

to Yugoslavia 1: 0690

see also FOA; ICA; MSP

Foreign economic matters

Commission on Foreign Economic Policy
1: 0429

policy 1: 0544, 0555, 0595

program 1: 0587

Foreign policy

Enslavement Resolution 1: 0201

general 1: 0154, 0406, 0555, 0568

MSP 1: 0876

Foreign relations

bipartisanship on 1: 0505

general 1: 0544

Foreign service

U.S. agricultural attachés 1: 0488

Formosa

civil disturbances 2: 0164

general 1: 0406, 0614, 0745, 0849; 2: 0309

resolution 1: 0590, 0614

Straits 1: 0494

Treaty 1: 0544

Four Power Conference

1: 0614

see also Berlin Conference; Geneva Summit
(Conference)

France

Algerian civil war 2: 0309

general 2: 0436

see also Indochina

Freight

absorption legislation 1: 0446

Frying Pan project

Arkansas 1: 0522, 0874; 2: 0026

see also Hell's Canyon

GATT

1: 0555, 0583

Gaza Strip

UN troops 2: 0142

Geneva Summit (Conference)

1954 1: 0464

1955 1: 0629, 0671, 0678, 0758, 0769

see also Four Power Conference; Paris
Summit (1960)

Germany

assets in the U.S.—general 2: 0241, 0442

assets in the U.S.—legislation on 2: 0378

elections 2: 0142

NATO 1: 0614, 0745

Girard case

2: 0164, 0172, 0178

Government

appointments 1: 0607

budget 1: 0525, 0544, 0555; 2: 0079

debt 1: 0500, 0534; 2: 0237

Employee Security Program 1: 0261

expenditures 1: 0083

federal aid 1: 0201; 2: 0796

Federal Pay Commission 2: 0607

fiscal matters 1: 0555, 0832

fiscal policy 1: 0154

health insurance 2: 0211

independent offices 1: 0624

jurisdiction 1: 0923

organization—study on 1: 0398

Government cont.

pay—salaries

classified employees 1: 0607, 0624, 0629,
0639, 0690, 0693, 0695, 0701; 2: 0237,
0275, 0758

federal employees 1: 0376; 2: 0758, 0808,
0814

study on 2: 0329, 0485

personnel

classified employees 1: 0607, 0624, 0629,
0639, 0690, 0693, 0695, 0701; 2: 0237,
0275, 0758

federal employees 1: 0376; 2: 0758, 0808,
0814

policies 1: 0235, 0310

procurement acceleration 2: 0354

purchases—abroad 1: 0385

reorganization

Defense Department 1: 0083, 0190, 0246,
0265; 2: 0314–0324, 0343, 0350,
0402–0417, 0434–0442

of foreign affairs 1: 0265

general 1: 0102, 0154, 0196, 0207

plans—general 1: 0310, 0322

plans—Reorganization Plan #1 1: 0874;
2: 0717

REA 2: 0607

Reorganization Act 2: 0244, 0266, 0563,
0749

Reorganization Act of 1949 2: 0128

Veterans Administration 1: 0211

responsible 2: 0442

subsidies—to airlines 1: 0181

U.S. capitol architect 1: 0519

see also Congress, congressional activities;
Executive branch; Federal-state activities

Government Corporation Control Act

2: 0563

Great Lakes

see Water

Guatemala

Soviet Bloc arms shipments to 1: 0494

Hall, Leonard

patronage 1: 0261

Harbors

see Rivers and harbors

Harris Committee

Adams, Sherman 2: 0408

Hawaii

general 2: 0698

statehood 1: 0214, 0154, 0201, 0207, 0235,
0246, 0292, 0310, 0322, 0394, 0424, 0429,
0443, 0446, 0471–0500, 0511, 0534, 0538,
0590, 0595, 0629–0642, 0737, 0786;
2: 0314, 0394, 0402, 0430, 0446, 0480,
0485

Health

cancer-causing additives 2: 0749

care

for the aged 2: 0776, 0808, 0814, 0832,
0838, 0845

hospital construction 1: 0201

military dependents 1: 0737, 0813

education, medical 2: 0035

Forand Bill 2: 0724

general 1: 0322, 0389, 0737, 0786

hospitals—construction 1: 0201; 2: 0275

insurance

for the aged 2: 0758, 0767

general 1: 0525; 2: 0211, 0660, 0692

reinsurance

general 1: 0505, 0555

legislation 1: 0538

program 1: 0525

International Health Organization 2: 0634

National Health Organization 2: 0651

programs 1: 0420

research 2: 0717

Salk vaccine 1: 0701, 0742, 0754

see also Medical matters

Hell's Canyon

Federal Power Project 2: 0026, 0159, 0172–
0183, 0678

HEW

appropriations 2: 0651, 0660, 0698, 0704, 0814

general 1: 0765; 2: 0450

legislation 1: 0538

programs 2: 0035, 0275

Highways

Federal Highway program 1: 0322, 0446

federal program 1: 0555

financing 2: 0698

general 1: 0671, 0733, 0786

Inter-American Highway 1: 0624, 0701

Interstate Highway System—advertising
2: 0147

legislation 1: 0415, 0424, 0429, 0580, 0607,
0678, 0883; 2: 0343, 0354, 0378, 0394,
0634, 0692

program 1: 0555, 0690, 0730, 0737, 0754,
0765, 0775, 0804, 0818, 0825, 0832, 0852,
0867, 0888; 2: 0634, 0686, 0717

revenues 2: 0734

trust fund 2: 0450, 0586, 0845

see also Transportation

Hill-Burton Act

2: 0275

Holidays

legislation 2: 0660, 0679

Hoover, Herbert, Jr.

2: 0003

Hoover Commission

accrual accounting 2: 0314

general 2: 0059, 0113, 0178

House of Representatives

calendar 1: 0289, 0376, 0385, 0420, 0438–0458, 0494, 0511, 0519–0525, 0538, 0624, 0856–0874, 0883, 0888, 0914; 2: 0241, 0335–0343, 0354, 0359, 0607

House Un-American Activities Committee
1: 0525

program 1: 0424, 0587

report 1: 0599, 0818, 0908; 2: 0218, 0249, 0309, 0417, 0430, 0776

see also Congress, congressional activities

House Un-American Activities Committee

1: 0525

Housing

Critical Defense Areas 1: 0190

Federal National Mortgage Association
2: 0713

general 1: 0424, 0534, 0555, 0752, 0765, 0786, 0832; 2: 0026, 0178, 0394, 0450, 0463, 0514, 0535, 0568, 0575, 0586, 0639, 0645, 0698, 0713, 0845

interest rates 1: 0265

legislation 1: 0488, 0494, 0701, 0874; 2: 0266, 0378, 0417, 0434, 0476, 0686, 0692, 0704, 0717, 0734, 0758

military 1: 0500, 0522, 0813

mortgage insurance 1: 0642

program 1: 0322, 0483, 0671

public 1: 0190, 0297, 0429, 0838

veterans

Direct Loan Program 2: 0227

general 2: 0227

loans 2: 0660

Hungary

general 2: 0003

refugees 2: 0097

ICA

general 2: 0187

legislation 1: 0825

see also FOA; Foreign aid; MSP

IDA

2: 0724, 0823

IFC

1: 0607, 0737, 0754

see also Development Loan Fund; IDA

Immigration

general 1: 0181, 0874, 0883; 2: 0035, 0084, 0162, 0450, 0790

Immigration and Nationality Act 1: 0786

legislation 1: 0279, 0284, 0297, 0730, 0818; 2: 0164

Immigration and Naturalization Service

appointments 1: 0607

Imports

see Trade

Income

farm 1: 0607

tax

corporate 2: 0151

general 1: 0624

legislation 1: 0642

see also Profits; Wages

India

1: 0406, 0671, 0849, 0883

Indian claims

1: 0842

Indochina

1: 0406, 0424, 0458, 0464, 0511, 0568, 0745

see also Geneva Summit—1954; Southeast Asia; Vietnam

Indonesia

1: 0849

Inflation

see Economic matters

Information program

foreign program 1: 0522

general 1: 0671, 0782, 0856; 2: 0113

see also USIA; VOA

Insurance

aged 1: 0201, 0505; 2: 0758, 0767

atomic energy 2: 0249

flood 1: 0914, 0923; 2: 0113, 0183

general 1: 0214

government 2: 0211

health—general 1: 0525; 2: 0211, 0660, 0692, 0758, 0767

health—reinsurance

general 1: 0505, 0555

legislation 1: 0538

program 1: 0525

legislation 2: 0249

military 1: 0737, 0754

mortgage 1: 0642

self-insurance legislation 2: 0749

Simpson-Keogh Bill 2: 0749

survivors 1: 0505, 0737

unemployment—compensation 2: 0337, 0354, 0359, 0434, 0436, 0446, 0600, 0607, 0634

unemployment—general 1: 0471, 0483

Intelligence activities

general 1: 0803

Joint Committee on Foreign Intelligence 1: 0818

Inter-American Development Bank

2: 0651

see also Development Loan Fund; IDA; IFA

Intercontinental Ballistic Missile (ICBM)

2: 0549

see also Military, missiles

Interest rates

general 2: 0686–0698, 0713, 0724

housing 1: 0265

REA 2: 0450

Treasury bonds—ceiling on 2: 0845

see also Economic matters; Federal Reserve Bank

- Interior Department**
 - program 2: 0035, 0275
- Intermediate Range Ballistic Missile (IRBM)**
 - 2: 0549
 - see also* Military, missiles
- Internal Revenue Service**
 - 2: 0090
 - see also* Taxes
- International affairs**
 - art—Moscow Art Fair 2: 0660
 - exchanges—educational 1: 0483, 0505
 - exchanges—Farmers Union 2: 0463
 - relations 2: 0293
 - situation 2: 0549
 - trade fairs—Brussels 2: 0196, 0430
 - trade fairs—general 1: 0733
- International Atomic Organization**
 - see* Atomic/nuclear energy
- International Education Exchange Program**
 - see* Education
- International Health Organization**
 - see* Health
- Iran**
 - mutual security 2: 0485
- Israel**
 - 1: 0406
 - see also* Suez Crisis; Suez Settlement
- Jackson, C. D.**
 - 1: 0083
- Japan**
 - general 1: 0406, 0471, 0849
 - Girard case 2: 0164–0178
 - trade with U.S. 1: 0583
- Jencks case**
 - legislation 2: 0159
- Joint Chiefs of Staff**
 - 2: 0607
- Joint Committee on Foreign Intelligence**
 - 1: 0818
- Jones, Arnold**
 - TVA 2: 0227, 0241
- Judiciary**
 - judgeships 2: 0463, 0634, 0845
 - legislation—omnibus judgeship bill 2: 0402, 0471, 0814, 0832
 - nominations 1: 0825
 - pay; salaries 1: 0279, 0376, 0394, 0398, 0577, 0580
- Jury Trial amendment**
 - civil rights 2: 0241, 0249
- Justice Department, U.S.**
 - district attorneys 1: 0246, 0279
 - legislation 1: 0483, 0488
 - programs 2: 0035, 0275
 - see also* Supreme Court, U.S.
- Juvenile delinquency**
 - 2: 0035
- Khrushchev, Nikita**
 - state visit to U.S. 2: 0686, 0692
- Korea**
 - general 1: 0154, 0243, 0246, 0284, 0295, 0406, 0464
- Korea, South**
 - civil disturbances 2: 0758
 - general 1: 0849
- Korean Treaty**
 - 1: 0394
- Labor**
 - disputes—general 2: 0709
 - disputes—steel settlement 2: 0749
 - farm
 - Mexican 1: 0376, 0449; 2: 0838
 - migrant 1: 0389; 2: 0838
 - regulations 2: 0594
 - general 1: 0154, 0555, 0730, 0733, 0786
 - Labor-Management Relations Act 1: 0424
 - labor-management relations—general 2: 0417
 - legislation 1: 0214, 0322, 0394, 0511, 0534, 0538, 0671, 0838; 2: 0196, 0275, 0335, 0337, 0402, 0417, 0450–0467, 0480, 0563, 0568, 0586, 0600, 0634, 0686–0709, 0749, 0832
 - Renegotiation Act 1: 0737
 - situs picketing 2: 0808; 0838, 0845
 - unions—election bill 1: 0678
 - unions—welfare 2: 0471
 - see also* Classified employees; Government—personnel
- Labor Act**
 - amendments 1: 0415
- Labor Department, U.S.**
 - programs 2: 0035
- Labor-Management Relations Act**
 - 1: 0424
- Lake Michigan Water Diversion Program**
 - 2: 0335
- Land, submerged**
 - general 1: 0190, 0214, 0201, 0207
 - tidelands 1: 0154
 - see also* Continental shelf
- Laos**
 - mutual security 2: 0485
 - see also* Indochina; Southeast Asia
- Law**
 - Arthur Larson Project—Rule of Law 2: 0450
- Lease-Purchase Program**
 - general 2: 0059
 - legislation 1: 0415; 2: 0172
- Lebanon**
 - 2: 0436
 - see also* Middle East
- Legislation**
 - accrual accounting 2: 0266, 0394
 - aged—assistance 2: 0183
 - agricultural 1: 0322, 0458, 0471, 0488–0500, 0813, 0825; 2: 0084, 0408, 0476, 0634, 0832
 - airport bill 2: 0660

antitrust 2: 0402
 Appropriations bill—Second Supplemental
 1: 0908
 Appropriations bill—Fourth Supplemental
 1: 0516
 area redevelopment 2: 0467
 atomic energy
 AEC—staff pay 2: 0249
 atomic information bill 2: 0417
 general 1: 0391
 insurance 2: 0249
 automobiles 1: 0883
 children—assistance 2: 0183
 civil defense 2: 0324, 0446
 civil rights 2: 0079, 0128, 0164, 0241, 0244,
 0266, 0275, 0741, 0758, 0776
 civil service retirement bill 1: 0914
 classified employees—pay, salaries 1: 0607,
 0624, 0629
 Communist, anti- 1: 0511
 community facilities 2: 0343, 0408, 0446, 0476
 corn 2: 0059, 0151
 cost-sharing 2: 0480
 Danish ships 2: 0434
 defense 2: 0568
 drought 2: 0074
 economic 1: 0494
 education
 general 2: 0823
 loyalty oath 2: 0814
 school construction 1: 0583; 2: 0244
 science 2: 0471; 0476
 elections 1: 0678, 0690
 executive pay, salaries 1: 0752, 0765, 0818,
 0856, 0914; 2: 0026
 farm 1: 0449, 0742, 0803, 0822, 0838, 0842,
 0852, 0856, 0908–0923; 2: 0147, 0359,
 0378, 0471, 0476, 0673
 federal-state 2: 0645
 fiscal 2: 0823
 freight absorption 1: 0446
 general 1: 0347, 0599
 German assets 2: 0378
 HEW 1: 0538
 highway 1: 0415, 0424, 0429, 0580, 0607,
 0678, 0883 2: 0343, 0354, 0378, 0394,
 0634, 0692
 holidays 2: 0660, 0679
 housing 1: 0701; 2: 0378, 0417, 0434, 0476,
 0488, 0494, 0874; 2: 0266, 0686, 0692,
 0704, 0717, 0734, 0758
 ICA 1: 0825
 immigration 1: 0279, 0284, 0297, 0730, 0818;
 2: 0164
 income tax 1: 0642
 internal security 1: 0394
 Jencks case 2: 0159
 Justice Department 1: 0483, 0488

labor
 farm 1: 0449
 general 1: 0214, 0322, 0394, 0511, 0534,
 0538, 0671, 0838; 2: 0196, 0275, 0335,
 0337, 0402, 0417, 0463, 0467, 0480,
 0563, 0568, 0586, 0600, 0634, 0686,
 0692, 0698, 0704, 0709, 0749, 0832
 union welfare 2: 0471
 Labor Act 1: 0415
 Lease-Purchase program 1: 0415
 meat packing industry 2: 0159
 military affairs
 construction 2: 0480
 pay, salaries 2: 0335
 reserves 1: 0642, 0678, 0695
 minimum wage 1: 0394, 0398, 0595, 0678,
 0765; 2: 0645, 0713, 0796, 0808, 0823,
 0838, 0845
 mutual security 2: 0436, 0442
 natural gas 1: 0577, 0807, 0822; 2: 0196, 0237,
 0314
 omnibus
 judgeship 2: 0402, 0471, 0814
 rivers and harbors 2: 0343, 0350
 pollution, anti- 2: 0476
 postal—general 1: 0322, 0471, 0494, 0519,
 0577, 0642, 0786, 0813; 2: 0394
 postal—pay, salaries 1: 0607, 0624, 0629;
 2: 0244, 0335
 poultry inspection bill 2: 0196
 pre-emption 2: 0378
 presidential disability 2: 0314
 price supports 1: 0607
 public works 2: 0350
 railroads 2: 0337
 reciprocal trade 1: 0580, 0642; 2: 0480
 requirements 1: 0775
 retirement—general 2: 0814
 retirement—railroad 2: 0480
 Reuss-Clark Bill 2: 0660
 S. 1356 2: 0159
 school construction 1: 0583; 2: 0244
 Simpson-Keogh Bill 2: 0749
 small business—general 2: 0122, 0164, 0337,
 0402
 small business—taxation of 2: 0162
 Small Business Act 1: 0754
 social security 1: 0678, 0754, 0838; 2: 0417,
 0467, 0474
 subversive, anti- 1: 0471; 0519–0534
 sugar 1: 0813
 tanker repair bill 1: 0516
 taxes
 extension bill 2: 0128
 general 1: 0389, 0394, 0446, 0577, 0635,
 0639, 0813; 2: 0337, 0359, 0378, 0434,
 0471
 reduction 1: 0295
 revision bill 1: 0500

Legislation cont.**trade**

foreign 1: 0624

general 1: 0580

Japanese 1: 0583

transportation 2: 0430

TVA

financing 2: 0434

general 2: 0651, 0704

revenue bonds 2: 0271

unemployment compensation 2: 0335, 0337,
0434

veterans 1: 0534, 0538; 2: 0275, 0450

wages 1: 0825; 2: 0790

water—pollution 1: 0908

water—resources 1: 0888

wheat—Durum 2: 0122

wheat—general 2: 0639, 0651, 0660, 0814,
0823, 0845

wool 1: 0415, 0420, 0443, 0500, 0505, 0511

Legislative matters

continuing resolutions 2: 0244

meetings—general 1: 0852

meetings—presidential views on 1: 0449

priorities 1: 0874

program—general 1: 0279, 0832, 0834, 0914,
0923; 2: 0434, 0450

program—presidential message on 2: 0758

proposals 1: 0874; 2: 0749

scheduling 2: 0090

status report 2: 0767

see also Congress, congressional activities**Lincoln Day**

programs 2: 0090

Loans

British amendment 2: 0084

Development Loan Fund 2: 0187, 0485, 0568,
0600, 0823

general 2: 0035

guarantee of aircraft and equipment purchases
2: 0235

REA—general 2: 0113

REA—policy 2: 0172

Small Business Loan Policy Board 2: 0172

veterans

Direct Loan Program 2: 0227

general 2: 0147

housing 2: 0660

Long Amendment

general 1: 0856

social security 2: 0434

Loyalty oath

2: 0814

see also Employee Security Program**McCarran Act**

1: 0154

McCarthy, Joseph

Army-McCarthy hearings 1: 0449

McClellan Committee

2: 0709

Machinery

electrical 2: 0600

MacLeod, Scott

2: 0196

Macmillan, Harold

proposed summit meeting 2: 0600

Manila Treaty

1: 0544

Massey, Vincent

state visit to the U.S. 1: 0438

Matsu

1: 0614

see also Formosa**Meat packing industry**

jurisdiction 2: 0159

S. 1356 2: 0159

Uruguayan plants 2: 0335

Medical matters*see* Health**Merchant vessels**

atomic-powered 1: 0671, 0690, 0914

Mexico

farm labor in U.S. 1: 0376, 0449; 2: 0838

U.S. cotton policy 2: 0563

Middle East

Bermuda Conference 2: 0142

general 1: 0782; 2: 0003, 0035, 0151, 0476,
0480Middle East Resolution 2: 0059, 0074, 0079,
0090, 0097

situation 2: 0063

see also individual countries**Migrant labor**

general 1: 0389; 2: 0838

Mexican 1: 0376, 0449; 2: 0838

Military

aid 1: 0876; 2: 0187

Air Force 1: 0246

Air Force Academy 2: 0639

appropriations 1: 0695; 2: 0324

Army 1: 0555

atomic/nuclear weapons 1: 0568; 2: 0142

bases—Spain 1: 0235, 0297

bases—Okinawa, Japan 1: 0406

construction

legislation 2: 0480

public works 1: 0494, 0908; 2: 0266

Russel amendment 2: 0639

dependents 1: 0500, 0737, 0813

disarmament 1: 0782

equipment and supplies 1: 0494

forcesagreements 1: 0246, 0292, 0310; 2: 0249,
0555

armed 1: 0154

Middle East 2: 0003

U.K. 2: 0142

UN—in Gaza Strip 2: 0142

housing 1: 0500, 0522, 0813

- memorials 2: 0463
- Merchant Marine Academy 1: 0522
- missiles
 - appropriations 2: 0183
 - Ballistic Missile Early Warning System 2: 0549
 - development 1: 0807
 - general 2: 0329
 - Intercontinental Ballistic Missile (ICBM) 2: 0549
 - Intermediate Range Ballistic Missile (IRBM) 2: 0549
 - Nike-Hercules program 2: 0634, 0639
 - program 2: 0549
 - testing 2: 0634
- National Guard—training 2: 0084
- Navy—shipyards 2: 0467
- personnel
 - general 2: 0436
 - reduction 1: 0544
 - voting 1: 0595, 0642
- procurement 2: 0749
- reserves
 - general 1: 0701, 0733
 - legislation 1: 0642, 0678, 0695
 - program 1: 0544, 0635, 0690, 0730–0737, 0765, 0775
- Security Program 1: 0599
- unification 2: 0172
- wages, benefits
 - general 1: 0534, 0577, 0639; 2: 0227, 0237, 0535, 0749
 - legislation 2: 0335
 - retirement pay 2: 0808, 0838, 0845
 - survivorship benefits 1: 0737, 0754
- see also* Civil defense; Defense; NATO; Veterans
- Minerals**
 - deficiency—appropriation bill 2: 0074
 - long-range policy 2: 0271
 - program—general 2: 0442, 0474
 - program—long-term 2: 0402
 - stockpile policy 1: 0438
- Minimum wage**
 - see* Wages
- Missile Gap**
 - 2: 0845
- Missiles**
 - see* Military
- Mississippi River**
 - channel 1: 0690
- Money**
 - See* Financial matters, currency
- Mortgages**
 - see* Housing
- Moscow Art Fair**
 - 2: 0660
- Motion pictures**
 - theater excise tax 1: 0284
- MSP**
 - Battle Act 2: 0430
 - foreign policy 1: 0876
 - general 1: 0252, 0289, 0406, 0500, 0607, 0876, 0923; 2: 0187, 0211, 0235, 0244, 0480
 - military assistance 1: 0876
 - NATO 1: 0876
 - Yugoslavia 1: 0876
 - see also* Foreign aid; Military
- Mutual aid, assistance**
 - 1: 0322; 2: 0026
 - see also* Foreign aid; MSP
- Mutual security**
 - appropriations 1: 0279, 0289, 0525, 0671; 2: 0271, 0474, 0485, 0634, 0749
 - authorization 2: 0337, 0430
 - general 1: 0279, 0292, 0297, 0322, 0424, 0458, 0544, 0555, 0690, 0701, 0737, 0745, 0754, 0782, 0786, 0883; 2: 0218–0237, 0293, 0324, 0450, 0463, 0476, 0549, 0660, 0686–0704, 0717, 0724, 0758, 0808, 0814, 0832, 0845
 - legislation 2: 0436, 0442
 - see also* MSP
- Mutual Security Administration**
 - 1: 0310
 - see also* MSP
- Nasser, Gamal Abdel**
 - 2: 0003
 - see also* Suez Crisis; Suez Settlement
- National Freedom Shrine**
 - 2: 0314, 0394
- National Guard**
 - see* Military
- National Health Organization**
 - see* Health
- National security**
 - see* Security
- NATO**
 - general 1: 0406
 - Germany 1: 0614, 0745
 - MSP 1: 0876
 - New Look policy 1: 0568
 - Status of Forces Treaty 1: 0246, 0292, 0310
 - technological developments 1: 0568
 - see also* Europe, Western
- Natural gas**
 - see* Energy
- Natural resources**
 - water 1: 0730, 0737
 - see also* Conservation; Stockpiling
- Navy**
 - see* Military
- Niagara River**
 - power development project 1: 0279, 0322, 0635, 0883, 0923; 2: 0026, 0035
 - see also* Water
- Nike-Hercules Missile program**
 - see* Military, missiles

Nixon, Richard
 trip to Moscow, USSR 2: 0704
see also Executive branch, vice presidency

NSC
 general 1: 0154
 organization 1: 0511

Nuclear attack studies
 2: 0467

Nuclear energy
see Atomic/nuclear energy

Nuclear weapons
see Military

O'Mahoney bill
 price increase notification 2: 0645

Office of Civilian Mobilization
 2: 0343
see also Civil defense; Security

Office of Defense Mobilization
 reorganization 2: 0337
see also Civil defense; Security

Oil
see Energy

Okinawa, Japan
 1: 0406

Omnibus legislation
 judgeships 2: 0402, 0471, 0814, 0832
 rivers and harbors 2: 0343, 0350

OTC
 1: 0838, 0908, 0914; 2: 0026, 0097, 0147
see also Common Market; Trade

Outer space
 civilian space agency 2: 0442
 program 2: 0314, 0350, 0359, 0549
 satellites 2: 0329
see also Military, missiles

Pakistan
 general 1: 0406, 0849
 U.S. wheat for 1: 0310

Paris Accords (Pact)
 Europe 1: 0614, 0745

Paris Summit (1960)
 2: 0776
see also Geneva Summit (Conference)

Parks
 2: 0749

Passamaquoddy Project
 1: 0471

Passport
 court decision 2: 0408

Patronage
 general 1: 0401
 Hall, Leonard 1: 0261

Pay, salaries
see Wages

Philippines
 general 1: 0849
 Manila Treaty 1: 0544

P.L. 480
see Agriculture, surplus

Pleasant Valley Dam
 2: 0084

Political contributions
 2: 0074

Pollution
 anti-pollution legislation 2: 0476
 water 1: 0737, 0908; 2: 0679, 0724, 0734, 0749

Post Office
 appropriations 1: 0635; 2: 0196
 budget 2: 0059
 general 1: 0272
 legislation 1: 0322, 0471, 0494, 0519, 0577, 0642, 0786, 0813; 2: 0394
 pay, salaries—general 1: 0376, 0391, 0415, 0471, 0494, 0534, 0538, 0555, 0635, 0639, 0701, 0737, 0813; 2: 0237, 0314, 0321, 0436, 0446, 0749
 pay, salaries—legislation 1: 0607, 0624, 0629; 2: 0244, 0335
 postmaster nominations 2: 0147, 0211
 rates 1: 0272–0284, 0297, 0389, 0394, 0415, 0534, 0538, 0555, 0874, 0883; 2: 0035, 0090, 0237, 0275, 0314–0324, 0335, 0436, 0446, 0450, 0724, 0832

Poultry
see Agriculture

Powell, Adam C.
 2: 0442

Powell amendment
 2: 0172

Power
 development—Niagara River project 1: 0279, 0322, 0635, 0883, 0923; 2: 0026, 0035
 development—Hell's Canyon Federal Project 2: 0172–0183
 REA 2: 0113, 0172, 0450, 0586, 0607
 TVA 1: 0483, 0534, 0678, 0690, 0695, 0775; 2: 0159, 0227, 0241, 0271, 0434, 0450, 0627, 0651, 0660, 0704, 0709, 0717
 water 1: 0701
see also Atomic/nuclear energy; Energy

Pre-Emption
 legislation 2: 0378
 U.S. Supreme Court decision 1: 0842

Press
 leaks 2: 0090

Procurement
 acceleration 2: 0354
 military 2: 0749
 offshore petroleum 2: 0378

Program and Progress Committee
 congressional 2: 0717

Propaganda
 Communist 1: 0494
 U.S.—VOA 1: 0458; 2: 0480

Public assistance
 federal aid—education 2: 0796
 federal aid—general 1: 0201

food stamps—P.L. 480 2: 0686, 0692
 general 2: 0275
see also Social security

Public matters
 opinion 2: 0594
 relations 1: 0803, 0825; 2: 0594
 support of budget 2: 0575

Public works
 appropriations 2: 0408, 0698, 0717
 civil—authorization 2: 0128
 general 1: 0322, 0752; 2: 0324, 0436, 0686, 0692
 legislation 2: 0350
 military 1: 0494, 0908; 2: 0266
 projects 2: 0309, 0378
see also CCC; Civil works; Reconstruction Finance Corporation

Quemoy and Matsu
 1: 0614
see also Formosa

Quesada, General
 FAA 2: 0535

Railroads
 legislation 2: 0337
 retirement
 general 2: 0607
 legislation 2: 0480, 0645, 0651
 Railroad Retirement Act 2: 0639
see also Transportation

Randall, Clarence
 1: 0429
see also Foreign economic matters

REA
 interest rate 2: 0450
 loans—general 2: 0113
 loans—policy 2: 0172
 reorganization 2: 0607
 veto 2: 0586
see also TVA

Reciprocal trade
 general 1: 0181, 0261, 0279, 0284, 0292, 0458, 0483, 0494, 0580, 0583, 0639, 0642, 0737, 0742; 2: 0293, 0436, 0442
 legislation—general 1: 0580, 0642; 2: 0480
 program 1: 0583
see also Balance of payments; OTC

Reciprocal Trade Act
 1: 0214, 0261

Reconstruction Finance Corporation
 1: 0190
see also CCC; Public works

Refugees
 Hungarian 2: 0097

Relocation
 emergency 1: 0595

Renegotiation Act
 1: 0737, 0874; 2: 0480

Rents
 controls 1: 0154, 0190, 0196
see also Housing; Public assistance

Reorganization Act
 2: 0237, 0244, 0266, 0563, 0749

Reorganization Act of 1949
 government 2: 0128

Reorganization Plan #1
 government 1: 0874; 2: 0717

Republican Party
 congressional committee participation 1: 0671
 1952 Platform 1: 0102
 RNC 2: 0607, 0651
see also Government

Resolutions
 continuing 2: 0244
 Enslavement 1: 0201
 Formosa 1: 0590, 0614
 Jackson 2: 0634
 Repudiation (Yalta) 1: 0207
 Secret Agreements 1: 0207, 0211

Reuss-Clark bill
 general 2: 0660
 price-wage increase 2: 0660

Rickover, Hyman
 2: 0463

Rivers and harbors
 appropriations 1: 0415, 0483
 Mississippi River 1: 0690
 Niagara River 1: 0279, 0322, 0635, 0883, 0923; 2: 0026, 0035
 omnibus bill 2: 0343, 0350
 Upper Colorado River 1: 0458, 0471, 0754, 0765, 0775, 0803, 0813

RNC
 chairman 2: 0607, 0651

Robinson-Patman Act
 amendments 2: 0159, 0314

Rockefeller, Nelson
 statement 2: 0814

Rubber
 synthetic 1: 0279, 0297

Russell amendment
 military construction 2: 0639
see also Military; Public works

S. 1356
 meat packing industry 2: 0159

St. Lawrence Seaway
 1: 0214, 0181, 0322, 0389, 0394, 0415, 0420, 0424, 0446, 0505, 0511

Salk Vaccine
 1: 0701, 0742, 0754
see also Health

Satellites
 2: 0329

Saudi Arabia
 1: 0201

Schools
see Education

Science

education—legislation 2: 0471, 0476
outer space 2: 0314, 0329, 0350, 0359, 0442,
0549
see also Atomic/nuclear energy

SEATO

Council report 1: 0849
Manila Treaty 1: 0544
see also Mutual security

Security

Employee Security Program 1: 0263, 0385
Federal Security Administration 1: 0154
Federal Security Agency 1: 0207
general 1: 0154
internal
 general 1: 0424
 legislation 1: 0394
 wiretapping 1: 0322
military program 1: 0599
national
 budget 2: 0128
 general 1: 0642; 2: 0329, 0402, 0724, 0749
 policy 1: 0252
 programs 1: 0803
see also Mutual security; NATO

Self-insurance bill

Simpson-Keough bill 2: 0749

Senate

calendar 1: 0376–0389, 0394, 0420, 0438,
0443–0449, 0458, 0494, 0511–0525, 0538,
0624, 0803, 0807, 0822, 0856–0874, 0888,
0914; 2: 0241, 0335, 0337, 0354, 0359
program 1: 0424, 0587
report 1: 0599, 0818, 0883, 0908; 2: 0218, 0227,
0249, 0309, 0343, 0417, 0430, 0471, 0776

Simpson-Keogh bill

self-insurance 2: 0749

Singapore

1: 0849

Situs picketing

2: 0808, 0838, 0845
see also Labor

Small business

general 1: 0752
legislation 2: 0122, 0164, 0337, 0402
self-insurance 2: 0749
taxes—legislation 2: 0162
taxes—revisions of 2: 0172

Small Business Act

1: 0754

Small Business Administration

2: 0244

Small Business Loan Policy Board

2: 0172

Social security

amendments—general 1: 0754
commissioner 2: 0211
general 1: 0322, 0389, 0458, 0488, 0775, 0786,
0856; 2: 0275, 0749, 0776

legislation 1: 0678, 0838; 2: 0417, 0467, 0474
Long amendment 2: 0434
programs 1: 0083

see also Food stamps; Public assistance

Soil Bank

see Agriculture

Southeast Asia

see Asia

Soviet Bloc

arms shipments to Guatemala 1: 0494
satellite states—general 1: 0568
satellite states—Hungary 2: 0003, 0097

Spain

U.S. military bases in 1: 0235, 0297

Sports

Olympic Games 2: 0178
professional—antitrust legislation 2: 0402

Stand-by controls

1: 0154, 0196, 0246

State Department, U.S.

appropriations 2: 0183
Bohlen, Charles 1: 0201
Dulles, John Foster 1: 0758, 0769, 0849;
2: 0563, 0568
Hoover, Herbert, Jr. 2: 0003
see also Foreign affairs

State of the Union messages

1953 1: 0083, 0154
1954 1: 0322
1957 2: 0090
1958 2: 0329
1959 2: 0450

States

federal-state relations 1: 0923; 2: 0074, 016
0227
see also Government

State visits

general 2: 0079
to U.S.—Khrushchev, Nikita 2: 0686, 0692
to U.S.—Massey, Vincent 1: 0438

Steel

labor settlement 2: 0749

Stevens, Robert T.

Army-McCarthy press briefing 1: 0449

Stockpiling

general 2: 0271
stockpile policy—general 1: 0438
stockpile policy—minerals 1: 0438

Strategic materials

minerals

deficiency appropriation bill 2: 0074
general 1: 0438
program—general 2: 0442, 0474
program—long-term 2: 0402
tin 1: 0494, 0838

oil 2: 0003

rubber 1: 0279, 0297

see also Trade

Strauss, Lewis

2: 0639, 0645, 0660, 0673, 0679

Subsidies

to airlines 1: 0297

Subversion

anti-subversive activities—legislation 1: 0471

anti-subversive activities—program 1: 0458

communist propaganda 1: 0494

see also House Un-American Activities
Committee; Security

Suez Crisis

2: 0003, 0009

see also Egypt; Israel; Middle East

Suez Settlement

1: 0568

see also Egypt; Israel; Middle East

Sugar

see Agriculture

Summit meetings

Berlin Conference 1: 0385

Four Power Conference 1: 0614

Geneva 1: 0464; 1: 0629, 0671, 0678, 0758,
0769

Paris 2: 0776

proposed 2: 0324, 0600

Supreme Court, U.S.

general 2: 0673

Pre-Emption decision 1: 0842

Surplus

see Agriculture

Symington Report

2: 0079

Synthetics

rubber 1: 0279, 0297

Taft, Robert

1: 0252

Taft-Hartley Act

1: 0201, 0235, 0295, 0310, 0389

see also Labor; Management

Taiwan

see China, Nationalist; Formosa

Taiwan Straits

see Formosa

Tanker Construction Program

general 1: 0500

tanker repair bill 1: 0516

Tariffs

general 2: 0838

lead 2: 0227

sliding scale 2: 0227

zinc 2: 0227

see also Trade

Taxes

amortization 2: 0178

Anti-Poll Tax amendment 1: 0214; 2: 0790

on aviation fuel 2: 0450, 0845

changes 2: 0275, 0450

cooperative 2: 0113

debt limit 1: 0322

deductions 2: 0808

excess profits 1: 0284, 0292, 0297

excise 1: 0284; 2: 0151

extensions 2: 0128, 0147

fields 1: 0083

general 1: 0214, 0246; 2: 0568

income 1: 0624; 2: 0151

legislation 1: 0295, 0389, 0394, 0446, 0577,
0635, 0639, 0813; 2: 0162, 0337, 0359,
0378, 0434, 0471

limits 1: 0235

program 1: 0243 0310, 0376, 0443, 0449

revision 1: 0385, 0471, 0500, 0737; 2: 0172

self-employed 2: 0627

small business 2: 0162, 0172

Technology

development—NATO 1: 0568

transfer—atomic material 2: 0244

Telecommunications

study on 2: 0627

Television

educational 2: 0485

press conferences 1: 0590

Texas City, Texas

tin smelter 1: 0438, 0494, 0838

Thailand

1: 0849

see also Southeast Asia

Tin

smelter—Texas City, Texas 1: 0438, 0494,
0838

strategic materials 1: 0494, 0838

Trade

Barter Program 2: 0586

cooperation organization 1: 0737

East-West 1: 0867

exports

balance of payments 2: 0796

controls 2: 0275

expansion 2: 0796

fairs, exhibitions—Brussels Fair 2: 0196, 0430

fairs, exhibitions—international 1: 0733

foreign

Common Market 2: 0142

general 1: 0154, 0181, 0544, 0624, 0629;
2: 0823

legislation 1: 0624

GATT 1: 0555, 0583

imports—electrical machinery 2: 0600

imports—oil 2: 0218, 0249, 0309, 0354, 0402,
0442, 0563, 0838

legislation 1: 0580, 0583, 0624

OTC 1: 0838, 0908, 0914; 2: 0026, 0097, 0147

program 1: 0555

reciprocal—general 1: 0181, 0261, 0279, 0284,
0292, 0458, 0483, 0494, 0580, 0583, 0639,
0642, 0737, 0742; 2: 0293, 0436, 0442

reciprocal legislation—general 1: 0580, 0642;
2: 0480

reciprocal legislation—Reciprocal Trade Act
1: 0214, 0261

Trade cont.

relations—Japan-U.S. 1: 0583
relations—USSR-U.S. 2: 0838
tariffs 2: 0227, 0838
see also Common Market

Transportation

general 1: 0607
legislation 2: 0430
report 1: 0742
see also Highways; Railroads

Treasury Department, U.S.

bonds—interest rate ceiling 2: 0845
bonds—issues 2: 0485
receipts 2: 0329

Treaties, agreements

Formosa Treaty 1: 0544
general 1: 0555
Manila Treaty 1: 0544
NATO Status of Forces Treaty 1: 0249, 0292, 0310
status of forces agreements 2: 0249, 0271
Suez Settlement 1: 0568
Trieste Settlement 1: 0568

Tunisia

dispute with Algeria 2: 0309

TVA

appropriation 1: 0690
budget 2: 0717
financing 2: 0660, 0709
general 1: 0483, 0695, 0733, 0923
Jones, Arnold 2: 0227, 0241
legislation 2: 0271, 0434, 0651, 0704
power contract 1: 0534
revenue bonds—general 2: 0159, 0450, 0627
revenue bonds—legislation 2: 0271
transmission lines 1: 0678, 0690, 0775
see also REA

Twenty-second Amendment

2: 0563, 0651

U.K.

atomic information exchange 2: 0293
Bermuda Conference 2: 0142
general 1: 0464
loan amendment 2: 0084
military forces 2: 0142
see also Suez Crisis

UN

appropriations bill 1: 0315
"Atoms for Peace" speech at 1: 0568
Food for Peace Program 2: 0845
general 1: 0243; 2: 0235
military forces in Gaza Strip 2: 0142
see also Suez Settlement

Unemployment

Commission on Unemployment Problems
2: 0586, 0594
compensation
Federal Civilian Compensation Policy
Commission 2: 0607

insurance

benefits 2: 0446
general 2: 0359, 0436, 0600, 0607, 0634

payments 2: 0354

legislation 2: 0335, 0337, 0434

insurance 1: 0471, 0483

statistics 2: 0442

see also Public assistance; Social security

Upper Colorado River

general 1: 0754, 0765, 0775
project 1: 0458, 0471, 0803, 0813

Uruguay

meat packing plants 2: 0335

USIA

appropriations—general 1: 0505, 0624;
2: 0113, 0430
appropriations—supplemental 2: 0474
broadcast facilities 2: 0467
budget 1: 0856
foreign aid 1: 0786
general 1: 0500, 0629, 0671, 0695, 0832;
2: 0097, 0183, 0293, 0463, 0549
programs 1: 0737, 0782
VOA 1: 0458; 2: 0480
see also Information program

USSR

foreign relations—U.S. with 1: 0555
general 1: 0201, 0614; 2: 0293
satellite states 1: 0568
trade with the U.S. 2: 0838
U.S. vulnerability 1: 0568
wheat 1: 0642

Veterans

benefits 2: 0035, 0717
educational benefits 1: 0590, 0599
general 1: 0322
housing

Direct Loan Program 2: 0227

general 2: 0035, 0227

loans 2: 0660

legislation 1: 0534, 0538; 2: 0275, 0450

loans 2: 0147, 0660

pensions 2: 0692, 0704

programs 2: 0673

Veterans Administration

reorganization 1: 0211

Veterans Readjustment Act of 1957

2: 0159

Veto

see Eisenhower, Dwight D.

Vietnam

1: 0614, 0849

see also Geneva Summit (Conference);
Indochina; Laos

VOA

1: 0458; 2: 0480

see also USIA

Vocational rehabilitation

see Education

Voting

absentee 1: 0322, 0590, 0595
behavior—congress 1: 0069
eighteen-year-old vote issue 1: 0322, 0494,
0500
military personnel 1: 0590, 0595, 0642

Wages

AEC staff 2: 0249
annual 1: 0690
classified employees—general 1: 0690–0701;
2: 0237, 0275, 0758
classified employees—legislation 1: 0607,
0624, 0629
Congress 1: 0279, 0310, 0376, 0389, 0394,
0398, 0577, 0580, 0599
executive branch—legislation 1: 0752, 0765,
0818, 0856, 0914; 2: 0026
federal employees 1: 0376; 2: 0758, 0808,
0814
Federal Pay Commission 2: 0607
freeze 1: 0190
general 2: 0329
judiciary 1: 0279, 0376, 0394, 0398, 0577, 0580
legislation 1: 0825; 2: 0790
military
 general 1: 0534, 0577, 0639; 2: 0227, 0237,
 0535, 0749
 legislation 2: 0335
 retirement 2: 0808, 0838, 0845
 survivorship benefits 1: 0737, 0754
minimum wage—general 1: 0695, 0701, 0737,
0775, 0908; 2: 0814
minimum wage—legislation 1: 0394, 0398,
0595, 0678, 0765; 2: 0645, 0713, 0796,
0808, 0823, 0838, 0845
Post Office—general 1: 0376, 0391, 0415,
0471, 0494, 0534, 0538, 0555, 0635, 0639,
0701, 0737, 0813; 2: 0237, 0314, 0321,
0436, 0446, 0749
Post Office—legislation 1: 0607, 0624, 0629;
2: 0244, 0335
Reuss-Clark bill 2: 0660
study on 2: 0485
see also Public assistance; Retirement; Social
security

War Powers

1: 0737
see also Bricker amendment

Water

channel—Mississippi River 1: 0690
diversion—program 2: 0335
diversion—projects
 general 2: 0159
 Great Lakes 2: 0159
 Lake Michigan Water Diversion Project
 2: 0335
floods
 control—appropriations 1: 0813
 control—cost sharing 2: 0586
 insurance 1: 0914, 0923; 2: 0113, 0183
 protection 2: 0575
pollution—general 2: 0679, 0724, 0734, 0737,
0749
pollution—legislation 1: 0908
power
 Hell's Canyon Federal Project 2: 0026,
 0159, 0172–0183, 0678
 Niagara River Project 1: 0279, 0322, 0635,
 0883, 0923; 2: 0026, 0035
 policy 1: 0701
resources
 development 1: 0730
 general 1: 0701, 0737, 0786; 2: 0450
 legislation 1: 0888
 projects 2: 0575
 Upper Colorado River—general 1: 0754,
 0765, 0775
 Upper Colorado River—project 1: 0458,
 0471, 0803, 0813

Wheat

see Agriculture

White, Wilson

2: 0471

Whitten amendment

1: 0438

Wool

legislation 1: 0415, 0420, 0443, 0500, 0505,
0511

World Court

Rule of Law 2: 0450

Yalta Conference (1945)

Repudiation Resolution 1: 0207
Yalta Papers 1: 0555
see also Bohlen, Charles

Yugoslavia

general 1: 0555, 0568, 0671, 0883
MSP 1: 0876
U.S. foreign aid to 1: 0690

Zinc

tariff 2: 0227

UPA Collections on Dwight D. Eisenhower

The Diaries of Dwight D. Eisenhower, 1953–1961

**Minutes and Documents of the Cabinet Meetings
of President Eisenhower**

**The Papers of John Foster Dulles and of
Christian A. Herter, 1953–1961**

**Papers of the President's Science Advisory
Committee, 1957–1961**

**President Dwight D. Eisenhower's Office Files,
1953–1961**

**President Eisenhower's Meetings with Legislative
Leaders, 1953–1961**