

A Guide to the Microfilm Edition of

**Research Collections in American Politics
Microfilms from Major Archival and Manuscript Collections**

**General Editor
William E. Leuchtenburg**

THE WAR ON POVERTY, 1964–1968

**Part V: White House Central Files,
Welfare and the Poverty
Program Subject Files**

A UPA Collection

from

 LexisNexis®

Cover: Ceremony for National Head Start Day, June 30, 1965. Front row (left to right): Timothy Shriver, Robert Shriver, Danny Kaye, Lady Bird Johnson, Mrs. Lou Maginn (director of a Head Start project in East Fairfield, Vermont), and Sargent Shriver. Photograph courtesy of the Lyndon Baines Johnson Library photographic archives.

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

General Editor: William E. Leuchtenburg

**THE WAR ON POVERTY,
1964–1968**

**Part V: White House Central Files,
Welfare and the Poverty Program Subject Files**

**Project Editor
Robert E. Lester**

**Guide compiled by
James Shields**

A UPA Collection from

7500 Old Georgetown Road • Bethesda, MD 20814-6126

Library of Congress Cataloging-in-Publication Data

The War on poverty, 1964–1968 (microform)
(The Presidential documents series)

Accompanied by printed reel guides: pt. 1, compiled by Martin Schipper; pt. 2 compiled by Robert E. Lester; pts. 3, 4, and 5 compiled by James Henry Shields.

Includes index.

Contents: pt. 1. The White House central files (reels 1–16)—pt. 2. Records of the President's National Advisory Commission on Rural Poverty, 1966–1967—pt. 3. White House Aides' Files—pt. 4. White House Aides' Files ("McPherson" through "Wilson")—pt. 5. White House Central Files, Welfare and the Poverty Program Subject Files.

1. Lyndon Baines Johnson Library.
2. Economic assistance, Domestic—United States—History—20th century—Sources. I. Gelfand, Mark I. II. Lester, Robert. III. Schipper, Martin Paul. IV. Lyndon Baines Johnson Library. V. University Publications of America, Inc. VI. Series.

HC110.P63 338.973 87-10510

ISBN 0-89093-495-9 (microfilm: pt. 1)

ISBN 1-55655-465-6 (microfilm: pt. 2)

ISBN 1-55655-955-0 (microfilm: pt. 3)

ISBN 0-88692-704-8 (microfilm: pt. 4)

ISBN 0-88692-743-9 (microfilm: pt. 5)

Microfilmed from the holdings of the
Lyndon Baines Johnson Library, Austin, Texas

The documents reproduced in this publication are from the Papers of Lyndon B. Johnson in the custody of the Lyndon Baines Johnson Library, National Archives and Records Administration. Former President Johnson donated his literary property rights in these documents to the public.

Copyright © 2006 LexisNexis,
a division of Reed Elsevier Inc.
All rights reserved.
ISBN 0-88692-743-9.

TABLE OF CONTENTS

Scope and Content Note	v
Source Note	vii
Editorial Note	vii
Acknowledgments	vii
Abbreviations	ix
Reel Index	
Reel 1	
WE: Welfare	1
Reel 2	
WE: Welfare cont.	2
WE/MC: Welfare/Meetings, Conferences	3
WE 1: Child Welfare Service	4
Reel 3	
WE 1: Child Welfare Service cont.	4
WE 1/MC: Child Welfare Service/Meetings, Conferences	4
WE 4: Geriatrics	5
Reel 4	
WE 6: Social Security	5
WE 7: Vocational Rehabilitation	6
WE 8: Youth Programs	6
Reel 5	
WE 8: Youth Programs cont.	6
Reel 6	
WE 8: Youth Programs cont.	7
WE 8/MC: Youth Programs/Meetings, Conferences	8
WE 9: Poverty Program (The Great Society)	8
Reels 7–16	
WE 9: Poverty Program (The Great Society) cont.	9
Reel 17	
WE 9: Poverty Program (The Great Society) cont.	20
WE 9-1: Poverty Program [Project Public Welfare Programs]	20

Reel 18	
WE 9-1: Poverty Program [Project Public Welfare Programs] cont.	21
Confidential Files	21
Principal Correspondents Index	23
Subject Index	29

SCOPE AND CONTENT NOTE

This collection from the Lyndon Baines Johnson Library in Austin, Texas, reproduces White House Central Files on the War on Poverty programs. On January 8, 1964, President Lyndon Baines Johnson called for a war on poverty in his State of the Union address and continued this crusade until he left office in 1969. Committed to significantly reducing the number of America's poor population, the Johnson administration endeavored to define the problem of poverty and take legislative action to eradicate it. The documents in this collection reflect the scope and strategy of the president's ambitious mission, which remained unfulfilled at the end of the 1960s.

From the Executive Office in the White House, many presidential advisers assisted in waging the War on Poverty during President Johnson's second term. Much of this microfilm collection is correspondence to and from presidential aides, including Joseph A. Califano Jr., Douglass Cater, Robert E. Kintner, Bill D. Moyers, Lawrence F. O'Brien, R. Sargent Shriver, Jack Valenti, W. Marvin Watson, and Henry Hall Wilson Jr. In addition to correspondence, the collection consists of memoranda, informal notes, working drafts, speeches, and newspaper and periodical clippings, primarily from 1964 to 1969.

The White House Central Files contain extensive records on the successes and setbacks of the War on Poverty programs, filed under Welfare (WE) and Poverty Program folder headings. Grouped by date ranges, the Central Files document the organization and activities of President Johnson's Great Society and the public reaction to the agenda. Leading the attack in the War on Poverty, the Office for Economic Opportunity (OEO) appears often in the Central Files, since the agency administered many domestic initiatives, including Volunteers in Service to America (VISTA), Head Start, Job Corps, Community Action Program, Neighborhood Youth Corps, and Summer Youth Programs. At the outset of the War on Poverty initiative, the Economic Opportunity Act of 1964 established the OEO, which reported directly to President Johnson.

For researchers interested in the Johnson White House, this collection offers an excellent view into the poverty-related issues handled by this presidency. The heart of these White House Central Files is the Great Society poverty program presented in materials from Reel 6, Frame 0095 through Reel 17, Frame 0001. Documents provide information on the progress of OEO antipoverty projects in various localities, including Fresno and San Diego Counties of California, Indianapolis, D.C., Philadelphia, New Bedford, and New York City. Numerous materials in this collection pertain to the commitment of the Job Corps and the Neighborhood Youth Corps to provide jobs, training, and education for underprivileged youth and school dropouts. Documents on the Great Society's efforts to alleviate the problems in the chronically distressed region of Appalachia can be found in this edition.

Documents on Reels 17 and 18 focus on the goals and services of Head Start, established to provide a range of developmental and educational assistance for

disadvantaged preschool children. Considered an innovative program, Head Start received a great deal of national publicity and was a particular favorite of President Johnson. Folders include materials on the government investigations into the association of civil rights and black power groups with the Child Development Group of Mississippi, a pioneer of the Head Start program.

This collection contains citizen correspondence initiated by the congressional budgets that proposed cutbacks to antipoverty spending in the closing years of the Johnson administration. Although the antipoverty legislation stirred controversy from the beginning, many letters from individuals and organizations express support for the programs and concern over the loss in government funding. Further weakened by the presidential victory of Richard Nixon in November 1968, the War on Poverty underwent organizational restructuring by the Republican administration in the 1970s when OEO programs were transferred to other agencies. Materials in the White House Central Files reveal the Republican Party's opposition to President Johnson's expansion of government's role in social welfare programs. This collection gathers documents pertaining to the Republican proposal of an alternative antipoverty agenda shifting the responsibility for economic assistance to the private sector.

This edition represents the fifth of five parts of files on *The War on Poverty, 1964–1968*, microfilmed by LexisNexis from the Papers of Lyndon B. Johnson held by the Lyndon Baines Johnson Library, National Archives and Records Administration. Part 1 is *White House Central Files*, and Part 2 is *Records of the President's National Advisory Commission on Rural Poverty, 1966–1967*. Parts 3 and 4 are *White House Aides' Files*.

Other collections microfilmed by LexisNexis on the Lyndon Baines Johnson presidency are *The Confidential File of the Johnson White House, 1963–1969, Part I: Confidential Subject and Name Files* and *Part II: Confidential Reports File; Daily Diary of President Johnson (1963–1969); History of the Department of Justice (1963–1969); The National Economy under President Johnson: Administrative Histories; Oral Histories of the Johnson Administration, Part I: The White House and the Executive Departments* and *Part II: The Congress, the Judiciary, Public Figures, and Private Individuals; Political Activities of the Johnson White House, 1963–1969; Records of the National Commission on Violence, Part I: Executive Files*; and *Records of President Johnson's Commission on Law Enforcement and the Administration of Justice, 1965–1967, Part I: Executive Director's Files*.

SOURCE NOTE

The documents reproduced in this microfilm publication are from the White House Central Files, Subject File WE, Executive and General files, in the custody of the Lyndon Baines Johnson Library, Austin, Texas.

EDITORIAL NOTE

The file selection was based upon the Lyndon Baines Johnson Library's research guide entitled "List of Suggested Materials in the LBJ Library on the War on Poverty." The contents of each file have been filmed in their entirety and as the documents are arranged at the library.

ACKNOWLEDGMENTS

LexisNexis would like to acknowledge the assistance and cooperation of the Lyndon Baines Johnson Library in Austin, Texas. Mrs. Christina Houston and her staff, particularly Linda Selke, Allen Fisher, and Laura Harmon, were most helpful and patient in providing support necessary for completion of this microform. Their efforts are greatly appreciated.

ABBREVIATIONS

The following abbreviations are used three or more times in this guide.

AFDC	Aid to Families with Dependent Children
AFL-CIO	American Federation of Labor–Congress of Industrial Organizations
AID	Agency for International Development
ARA	Area Redevelopment Administration
CAP	Community Action Program
CDGM	Child Development Group of Mississippi
D.C.	District of Columbia
OEO	Office of Economic Opportunity
UN	United Nations
USSR	Union of Soviet Socialist Republics
VISTA	Volunteers in Service to America
YMCA	Young Men’s Christian Association

REEL INDEX

The following is a list of the folders that compose *The War on Poverty, 1964–1968, Part V: White House Central Files, Welfare and the Poverty Program Subject Files*. The four-digit number on the far left is the frame at which a particular file folder begins. This is followed by the file title and the date(s) of the file. Substantive issues are highlighted under the heading *Major Topics*, as are prominent correspondents under the heading *Principal Correspondents*. Major Topics and Principal Correspondents are listed in order of first appearance and each topic or correspondent is listed only once for each folder.

Reel 1

Frame No.

WE: Welfare

0001 November 22, 1963–March 4, 1964.

Major Topics: Physical exercise; President's Council on Physical Fitness.

Principal Correspondents: Lyndon Baines Johnson; Ralph A. Dungan.

0023 March 5, 1964–May 10, 1964.

Major Topic: Veterans.

Principal Correspondent: Lyndon Baines Johnson.

0048 May 11, 1964–June 1, 1964.

Principal Correspondents: Lyndon Baines Johnson; Bill D. Moyers.

0063 June 2, 1964–July 20, 1964.

Principal Correspondent: Lyndon Baines Johnson.

0074 July 21, 1964–September 11, 1964.

Major Topics: Massachusetts antipoverty efforts; manpower training programs; Human Resources Development Act; federal aid to states; Endicott Peabody speech; Massachusetts establishment of Commonwealth Service Corps and Commonwealth Service Corps Commission; volunteers.

Principal Correspondents: Lyndon Baines Johnson; Bill D. Moyers.

0170 September 12, 1964–February 4, 1965.

Major Topics: Bobby Baker allegations about defense contract kickbacks; urban population size; education; public health; health facilities and services; conservation of natural resources.

Principal Correspondents: Lyndon Baines Johnson; Jack Valenti; Perry Barber; William H. Draper Jr.; Bill D. Moyers.

0293 February 5, 1965–November 17, 1965.

Major Topics: African Americans; Daniel Patrick Moynihan criticism of family assistance policy; family planning; physical exercise.

Principal Correspondents: Lyndon Baines Johnson; Joseph A. Califano Jr.; Douglass Cater; Bill D. Moyers; Jack Valenti; John D. Rockefeller III; McGeorge Bundy.

0382 November 18, 1965–January 20, 1966.

Major Topics: Family planning; Victor Fund for International Planned Parenthood; world population size; City Demonstration Act; “One-Stop” Neighborhood Service Centers; OEO; Welfare Administration; children.

Principal Correspondents: McGeorge Bundy; William H. Draper Jr.; John D. Rockefeller III; Lyndon Baines Johnson; Lisle C. Carter Jr.

0495 January 21, 1966–August 22, 1966.

Major Topics: Inner-city poverty of African Americans; Advisory Council on Public Welfare; drug abuse and treatment; federal–New York State cooperation; AID; family planning; City Demonstration Act.

Principal Correspondents: Robert E. Kintner; Eric F. Goldman; Eli Evans; Lyndon Baines Johnson; Wilbur J. Cohen; Jack Valenti; Nelson A. Rockefeller; Frederic L. Chapin.

0631 August 23, 1966–February 15, 1967.

Major Topics: Family planning; Daniel Patrick Moynihan proposal of family allowance programs; population size; Liberty Lobby (conservative group); Walter Jenkins; family planning; Roman Catholic Church; Jews and Judaism; National Catholic Welfare Conference; UN; births; International Conference of Social Work.

Principal Correspondents: Robert E. Kintner; Lyndon Baines Johnson; Harry C. McPherson; Douglass Cater; W. Marvin Watson; Paul M. Popple; Joseph A. Califano Jr.; Ben J. Wattenberg; Daniel Patrick Moynihan; Wilbur J. Cohen.

0818 February 16, 1967–August 8, 1967.

Major Topics: Roman Catholic Church; contraceptives; family planning; proposal for Presidential Commission on Population; D.C.; VISTA; Marlon Brando; television; UNICEF.

Principal Correspondents: Joseph A. Califano Jr.; Bob Hardesty; Sage Swanson; W. Marvin Watson; Douglass Cater; John D. Rockefeller III; Robert E. Kintner; Charles M. Maguire; Mike Manatos; Frederick Panzer.

Reel 2

WE: Welfare cont.

0001 August 10, 1967–October 29, 1967.

Major Topics: Food Reserve Institute; family planning; World Leaders Declaration on Population; Roman Catholic Church; contraceptives; USSR; AID; Texas chapter of AFL-CIO; Democratic Party community service in King’s County, N.Y.

Principal Correspondents: Douglass Cater; Frank P. Davidson; Ruth Anne McCarter; Joseph A. Califano Jr.; W. Marvin Watson; Philander P. Claxton Jr.; Barefoot Sanders; Lyndon Baines Johnson; Ben Wattenberg; Harry C. McPherson.

Frame No.

0123 October 30, 1967–December 31, 1967.

Major Topics: National Service Foundation; World Leaders Declaration on Population; family planning; AFDC; African Americans.

Principal Correspondents: Frederick Panzer; Mary Lasker; Douglass Cater.

0214 January 1, 1968–February 29, 1968.

Major Topics: Family planning; Presidential Commission on Population; physical exercise; AID; developing countries; international assistance; contraceptives; physical exercise; National Physical Fitness and Sports Participation Act.

Principal Correspondents: Ben Wattenberg; Charles J. Zwick; Douglass Cater.

0308 March 1, 1968–April 10, 1968.

Major Topics: Volunteers; Foundation for Volunteer Action; Lady Bird Johnson trip to Turkey; personal consumption; family planning; developing countries.

Principal Correspondents: Lyndon Baines Johnson; Joseph A. Califano Jr.

0402 April 11, 1968–May 20, 1968.

Major Topics: Food stamp programs; family planning; government spending.

Principal Correspondents: John D. Rockefeller III; Charles S. Murphy; Joseph A. Califano Jr.; Charles J. Zwick.

0474 May 21, 1968–June 30, 1968.

Major Topics: Agriculture Department reaction to television documentary on hunger problem; food stamp programs; family planning.

Principal Correspondents: Orville L. Freeman; Joseph A. Califano Jr.

0526 July 1, 1968–August 31, 1968.

Major Topics: New York City; families and households; family planning; women; African Americans; food assistance; food stamp programs.

Principal Correspondents: Douglass Cater; Joseph A. Califano Jr.; Charles J. Zwick; Orville L. Freeman.

0601 September 1, 1968–November 30, 1968.

Major Topics: Family planning; women; UN.

Principal Correspondents: Lyndon Baines Johnson; Wilbur J. Cohen; Loyd Hackler; Philander P. Claxton Jr.

0655 December 1, 1968–January 20, 1969.

Major Topics: World Leaders Declaration on Population; family planning; UN.

WE/MC: Welfare/Meetings, Conferences

0679 [November 20, 1961–October 8, 1964.]

Major Topics: White House Regional Conference on Domestic Programs and Future Needs; Regional Conference on Physical Fitness; physical exercise.

Principal Correspondent: Lyndon Baines Johnson.

WE 1: Child Welfare Service

0695 November 23, 1963–June 24, 1966.

Major Topics: Child health and welfare; orphanage project in Saigon, Vietnam; Birmingham Jaycee Foundation (Alabama); gifts and private contributions; preventive medicine; Virginia Baptist Children's Home; Child Nutrition Act; Aid to Dependent Children of Unemployed Parents; D.C.; foster home care; California.

Principal Correspondents: James R. Jones; D. W. Ropa; Lloyd Hill; Mike Manatos; A. Willis Robertson; Lyndon Baines Johnson; W. Marvin Watson; Paul G. Rogers; Jack Valenti; Wilbur J. Cohen; Horace Busby.

0827 June 25, 1966–July 7, 1967.

Major Topics: Child health and welfare; summer programs; infant mortality.

Principal Correspondents: Joseph A. Califano Jr.; Donald F. Hornig; Lyndon Baines Johnson; Douglass Cater; Larry Levinson; Wilbur J. Cohen; Ralph K. Huitt; Henry H. Wilson Jr.

Reel 3

WE 1: Child Welfare Service cont.

0001 July 8, 1967–December 31, 1967.

Major Topics: Social security; child day care; Interdepartmental Committee on Children and Youth; Children's Bureau; government spending; education; child health and welfare; school lunch and breakfast programs; Vietnam village adoption by U.S. universities; foster home care.

Principal Correspondent: Joseph A. Califano Jr.

0117 January 1, 1968–April 3, 1968.

Major Topics: Teachers; children with disabilities; special education; Interdepartmental Committee on Children and Youth; child health and welfare; youth; government spending; vocational education and training; school lunch and breakfast programs; youth employment.

Principal Correspondents: Wilbur J. Cohen; James T. McCrory; Douglass Cater.

0279 May 1, 1968.

Major Topics: Child health and welfare; Interdepartmental Committee on Children and Youth; government spending; education; children with disabilities; infant mortality.

Principal Correspondent: Douglass Cater.

WE 1/MC: Child Welfare Service/Meetings, Conferences

0427 [May 11, 1966–November 4, 1968.]

Major Topics: White House Conference on Children and Youth; education; Elementary and Secondary Education Act.

Principal Correspondents: Robert E. Kintner; J. W. Edgar; Harold Howe II.

WE 4: Geriatrics

0469 November 23, 1963–November 14, 1966.

Major Topics: Glenn Foundation for Medical Research; Jeannette S. Seidman; Medicare; old age assistance; medical research; National Institutes of Health; life expectancy; President's Council on Aging; Older Americans Act; National Medical Association; pharmaceutical industry; health facilities and services; public health; racial discrimination; diseases and disorders.

Principal Correspondents: Wilbur J. Cohen; Douglass Cater; Lyndon Baines Johnson; Lucius E. Burch Jr.; Jack Valenti; Joseph A. Califano Jr.; Lawrence F. O'Brien.

0710 November 15, 1966–August 31, 1967.

Major Topics: Task Force on Older Americans; old age assistance; social security; Medicare; National Council of Senior Citizens; Medicaid; Housing Assistance Administration.

Principal Correspondents: Joseph A. Califano Jr.; Lyndon Baines Johnson; Wilbur J. Cohen.

0806 September 1, 1967–June 30, 1968.

Major Topics: National Council of Senior Citizens; old age assistance; pharmaceutical industry; Older Americans Act; National Medical Association; nursing homes.

Principal Correspondents: James Cuff O'Brien; Joseph A. Califano Jr.

0894 July 1, 1968.

Major Topics: White House Conference on Aging; old age assistance.

Principal Correspondent: Harrison A. Williams Jr.

Reel 4

WE 6: Social Security

0001 November 23, 1963–March 31, 1966.

Major Topics: Medicare; removal of families from public assistance rolls; President's Committee on Corporate Pension Funds and Other Private Retirement and Welfare Programs; Social Security Act.

Principal Correspondents: Wilbur J. Cohen; Joseph A. Califano Jr.; S. D. Noble; Lyndon Baines Johnson; Douglass Cater; Gardner Ackley.

0133 April 1, 1966–November 30, 1966.

Major Topics: Income maintenance; costs of increasing social security benefits; New York State medical assistance program; Medicare; physician fees; Robert M. Ball speech on Medicare; hospitals.

Principal Correspondents: Joseph A. Califano Jr.; Richard R. Paradise; Gardner Ackley; Wilbur J. Cohen; Lyndon Baines Johnson; Douglass Cater; John W. Gardner.

Frame No.

0303 December 1, 1966–July 31, 1967.

Major Topics: National Council of Senior Citizens; old age assistance; Republican Party opposition to social security benefit increase; Wilbur D. Mills; Medicare; labor unions; AFL-CIO.

Principal Correspondents: Wilbur J. Cohen; Joseph A. Califano Jr.; James Cuff O'Brien; Gardner Ackley.

0429 August 1, 1967–December 31, 1967.

Major Topics: Medicare; old age assistance.

Principal Correspondents: Joseph A. Califano Jr.; Wilbur J. Cohen; Lyndon Baines Johnson.

0543 January 1, 1968–June 30, 1968.

Major Topics: Medicare; Medicaid; social security tax; old age assistance; pensions and pension funds; Child Health Improvement Program; conference called by New York Governor Nelson A. Rockefeller to consider new approaches to public welfare.

Principal Correspondents: Wilbur J. Cohen; Douglass Cater; Joseph A. Califano Jr.

0645 July 1, 1968–January 20, 1969.

Major Topic: Social security benefits increase.

Principal Correspondents: Wilbur J. Cohen; Douglass Cater; Lyndon Baines Johnson.

WE 7: Vocational Rehabilitation

0727 [January 24, 1964–November 28, 1968.]

Major Topics: Vocational Rehabilitation Amendments; National Technical Institute for the Deaf; rehabilitation of people with disabilities.

Principal Correspondents: Wilbur J. Cohen; Lyndon Baines Johnson.

WE 8: Youth Programs

0815 November 23, 1963–January 19, 1966.

Major Topics: White House Conference on Youth; President's Council on Physical Fitness; physical exercise and education; sports and athletics; Stan Musial.

Principal Correspondents: Warren W. Wiggins; Lyndon Baines Johnson; Clifford L. Alexander Jr.; Harry C. McPherson; Jack Valenti; J. J. Pickle; Ivan Sinclair; Thomas M. Caplan.

Reel 5

WE 8: Youth Programs cont.

0001 January 20, 1966–May 5, 1966.

Major Topics: Senate Youth Program; student awards from William Randolph Hearst Foundation; National Committee for Children and Youth; youth in D.C. and Baltimore, Md.; youth employment; African Americans; military recruitment; manpower training programs.

Principal Correspondents: Randolph A. Hearst; Cassie Wackin; Jack Valenti.

Frame No.

0154 May 6, 1966–November 15, 1966.

Major Topics: National Camp Service; 4-H; YMCA and Young Women's Christian Association citizenship seminars; National Youth Science Camp.

Principal Correspondents: Henry Owen; W. Marvin Watson; Robert E. Kintner; James R. Jones.

0259 November 16, 1966–May 5, 1967.

Major Topics: Summer programs; National Youth Conference on Natural Beauty and Conservation; juvenile detention and correctional institutions.

Principal Correspondents: James C. Gaither; Joseph A. Califano Jr.; Robert E. Kintner; Douglass Cater.

0406 May 6, 1967–June 30, 1967.

Major Topics: Summer programs; President's Council on Youth Opportunity media advertising; youth employment; D.C.; National Committee for Children and Youth; OEO.

Principal Correspondents: James C. Gaither; Hubert H. Humphrey; Isabella J. Jones; Douglass Cater; R. Sargent Shriver; Lyndon Baines Johnson.

0532 July 1, 1967–October 31, 1967.

Major Topics: OEO; summer programs; Camp Roberts for Los Angeles Watts area youth; D.C.; President's Council on Youth Opportunity; youth employment; YMCA Youth Governors Conference.

Principal Correspondents: R. Sargent Shriver; Charles Maguire; Joseph A. Califano Jr.; Hubert H. Humphrey; Douglass Cater; Gordon L. Lippitt.

0662 November 1, 1967–March 8, 1968.

Major Topics: Philadelphia Chamber of Commerce; Pennsylvania Conservation Corps; Howland Community Church; youth study of U.S. history; Senate Youth Program; William Randolph Hearst Foundation; summer programs; youth employment; college student survey on social values; Boy Scouts of America.

Principal Correspondents: W. Marvin Watson; E. Ernest Goldstein; Douglass Cater; Joseph A. Califano Jr.

0801 March 9, 1968–June 30, 1968.

Major Topics: "Up with People"; embassy youth program in Mexico City; AID; National Youth Conference on Natural Beauty and Conservation; Senate Youth Program; William Randolph Hearst Foundation.

Principal Correspondents: Randolph A. Hearst; Joseph A. Califano Jr.

Reel 6

WE 8: Youth Programs cont.

0001 [July 1, 1968–January 10, 1969.]

Major Topics: Key Club International; YMCA Youth Governors' Conference.

Principal Correspondents: Joseph A. Califano Jr.; George E. Reedy; Tom Johnson; Douglass Cater; James R. Jones.

WE 8/MC: Youth Programs/Meetings, Conferences

0085 Washington Conference for 1967 Summer Plans for Children and Youth [June 23, 1966–September 27, 1966].

Major Topics: Summer programs; D.C.

Principal Correspondent: Charles Horsky.

WE 9: Poverty Program (The Great Society)

0095 November 22, 1963–February 15, 1964.

Major Topics: R. Sargent Shriver; African Americans; school dropouts; juvenile delinquency; American Public Welfare Association; Dade County, Fla., economic development; Walter Heller address before Conference on Poverty and Affluence in the United States; Hispanic Americans; National Council for the Spanish Speaking; John A. Wagner; Bishops' Committee for the Spanish Speaking; Roman Catholic Church; job creation; Youth Conservation Corps proposal; National Council of Juvenile Court Judges support of Youth Employment Act.

Principal Correspondents: Ernest Gruening; Frank E. Dunn; Lee C. White; Francis Keppel; Ralph A. Dungan; T. J. Reardon Jr.

0242 February 16, 1964–March 20, 1964.

Major Topics: National Catholic Welfare Conference; Roman Catholic Church; private disaster relief.

Principal Correspondents: Dan Ramos; John F. Cronin; Ivan Sinclair; Jack Thomas; Stella Thomas; Lawrence F. O'Brien; Ralph A. Dungan.

0354 March 21, 1964–March 31, 1964.

Major Topics: St. Edward's University; Texas Economic Opportunities Assistance Center; compensatory education program for Fresno, Calif.

Principal Correspondents: Arthur C. Perry; Bill D. Moyers; Walter Jenkins.

0442 April 1, 1964–April 15, 1964.

Major Topics: Texas Division of Vocational Rehabilitation; rural poverty; Community Development Foundation; community development; population size.

Principal Correspondents: Walter Jenkins; Glen Leet; Arthur C. Perry; Kenneth O'Donnell; Ivan Sinclair; Hyman H. Bookbinder.

0519 April 16, 1964–April 25, 1964.

Major Topics: Fresno County, Calif., antipoverty program; Frank L. Stanley Jr.; corporate profit sharing.

Principal Correspondents: Ralph A. Dungan; Arthur C. Perry.

0575 April 26, 1964–May 5, 1964.

Major Topics: West German press on U.S. poverty; urban renewal; American Municipal Association

Principal Correspondents: R. Sargent Shriver; Arthur C. Perry; Ivan Sinclair; Ralph A. Dungan.

Frame No.

0655 May 6, 1964–May 20, 1964.

Major Topics: *Reader's Digest* criticism of ARA; North Carolina Joint Council on Health and Citizenship; University of Colorado Conference on World Affairs.

Principal Correspondents: Arthur C. Perry; Ralph A. Dungan.

0765 May 21, 1964–May 31, 1964.

Major Topics: Labor unions; population size.

Principal Correspondents: George E. Reedy; Ralph A. Dungan; William J. Hopkins; Lawrence F. O'Brien; Arthur C. Perry.

0884 June 1, 1964–June 10, 1964.

Major Topics: Population size; preschool education; Appalachia; Republican Party opposition to antipoverty program.

Principal Correspondents: Arthur C. Perry; Hyman H. Bookbinder; Walter Jenkins; Mrs. Walt W. Winters; R. Sargent Shriver; Ralph A. Dungan; Ralph W. Beiting; Jack Valenti; George E. Reedy; Lee C. White.

Reel 7

WE 9: Poverty Program (The Great Society) cont.

0001 June 11, 1964–July 10, 1964.

Major Topics: Indianapolis, Ind., urban renewal and crime prevention; school dropouts; labor unions; government employees; population size.

Principal Correspondents: Arthur C. Perry; Kenneth O'Donnell; Bill D. Moyers; Ralph A. Dungan; George E. Reedy; Hyman H. Bookbinder; R. Sargent Shriver.

0173 July 11, 1964–August 10, 1964.

Major Topics: *Reader's Digest* criticism of ARA; Unitarian Universalist Association.

Principal Correspondents: George E. Reedy; Arthur C. Perry; Bill D. Moyers; R. Sargent Shriver; Lawrence F. O'Brien; Ralph A. Dungan; William H. Stewart.

0278 August 11, 1964–August 20, 1964.

Major Topics: Los Angeles, Calif.; Alma, Ga., economy and population; Bootstraps, Inc. plan to enlist private involvement in antipoverty program; Chicago Committee on Urban Opportunity; vocational education and training.

Principal Correspondent: Ivan Sinclair.

0416 August 21, 1964–August 31, 1964.

Major Topics: Bootstraps, Inc. plan to enlist private involvement in antipoverty program; unemployment.

Principal Correspondents: Gilbert Z. A. Barkus; Arthur C. Perry; Bill D. Moyers; Kenneth O'Donnell.

Frame No.

0503 September 1, 1964–September 25, 1964.

Major Topic: Job Corps.

Principal Correspondents: Warren J. Vibbard; Arthur C. Perry; George E. Reedy; Bill D. Moyers; R. Sargent Shriver; Allie L. Anderson; Ivan Sinclair; James G. Patton; Lawrence F. O'Brien.

0593 September 26, 1964–November 10, 1964.

Major Topics: Chardin Centre for Community Realization; community development; University of Alabama; Economic Opportunity Act; Alabama; savings institutions.

Principal Correspondents: Lawrence F. O'Brien; R. Sargent Shriver; Hobart Taylor Jr.; Ivan Sinclair.

0714 November 11, 1964–December 15, 1964.

Major Topic: James A. Farley speech on President Johnson's antipoverty accomplishments.

Principal Correspondents: Ivan Sinclair; Myer Feldman; Roger L. Stevens.

0809 December 16, 1964–December 31, 1964.

Major Topics: National Defense Education Act; federal aid to education; student aid; Vocational Education Act; vocational education and training; population size; Manifesto of Freedom for Mankind.

Principal Correspondents: Myer Feldman; Benjamin A. Javits; Arthur C. Perry; Erasmus H. Kloman Jr.

Reel 8

WE 9: Poverty Program (The Great Society) cont.

0001 January 1, 1965–January 8, 1965.

Major Topics: Century Mark Association of America to observe emancipation centennial; Century Mark and America United Exposition; Job Corps; International Telephone and Telegraph Corporation.

Principal Correspondents: Lee C. White; R. Sargent Shriver; Jack Valenti; Bill D. Moyers; Ivan Sinclair; Paul Southwick; Arthur C. Perry.

0075 January 9, 1965–January 15, 1965.

Major Topics: Federal-state relations; Edmund G. Brown speech to California legislature.

Principal Correspondents: Jack Valenti; Arthur C. Perry; Douglass Cater.

0136 January 16, 1965–January 28, 1965.

Major Topics: Conference of Mayors; Methodist Church.

Principal Correspondents: Bill D. Moyers; Arthur C. Perry.

0215 January 29, 1965–February 5, 1965.

Major Topics: Job Corps in Philadelphia, Pa.; George C. McGhee (ambassador to West Germany) speech on President Johnson's antipoverty agenda.

Frame No.

Principal Correspondents: Hobart Taylor Jr.; Arthur C. Perry; Jack Valenti; Douglass Cater; Fred Conn; Ivan Sinclair.

0320 February 6, 1965–February 14, 1965.

Major Topics: Dentists and dentistry; cooperatives; University of California, Berkeley; education.

Principal Correspondents: Douglass Cater; Lyndon Baines Johnson; Lee C. White; Ivan Sinclair; Jack Valenti; Bill D. Moyers.

0434 February 15, 1965–February 24, 1965.

Major Topics: Italian Bronx Community House, Inc.; Maryland Council of Churches; Maryland State Conference on “Poverty in the Midst of Plenty”; American Bar Association.

Principal Correspondents: Bill D. Moyers; Robert W. Spike; Douglass Cater; Arthur C. Perry; Ivan Sinclair; R. Sargent Shriver; Jack Valenti.

0571 February 25, 1965–March 5, 1965.

Major Topics: League of Women Voters; plan for winning cold war; Kimberling City, Mo., community development; Neighborhood Youth Corps.

Principal Correspondents: Herbert F. Hodge Jr.; Bill D. Moyers; Douglass Cater.

0690 March 6, 1965–March 15, 1965.

Major Topics: Job Corps; Head Start; Hadassah conference.

Principal Correspondents: Douglass Cater; Carmen H. Warschaw; Bill D. Moyers; W. Marvin Watson; Arthur C. Perry.

0789 March 16, 1965–March 22, 1965.

Major Topics: D.C. welfare crisis; Texas antipoverty program; television programming.

Principal Correspondents: Douglass Cater; Oscar C. Dancy; Bill D. Moyers.

0870 March 23, 1965–March 31, 1965.

Major Topics: Ku Klux Klan; World Peace Association; Joseph Busby; peace movements.

Principal Correspondents: Douglass Cater; Terrence Cullinan; Arthur C. Perry; Jack Valenti.

Reel 9

WE 9: Poverty Program (The Great Society) cont.

0001 April 1, 1965–April 10, 1965.

Major Topics: Carl H. Madden speech on antipoverty program; Job Corps.

Principal Correspondents: Lawrence F. O'Brien; W. Marvin Watson; Terrence Cullinan; Arthur C. Perry; Bill D. Moyers; Fred H. Steinger.

Frame No.

0099 April 11, 1965–April 22, 1965.

Major Topic: B'nai B'rith.

Principal Correspondents: Jack Valenti; R. Sargent Shriver; Paul M. Popple; George E. Reedy.

0177 April 23, 1965–May 4, 1965.

Major Topic: Juvenile delinquency.

Principal Correspondents: W. Marvin Watson; Bill D. Moyers; Paul M. Popple; George E. Reedy; Benjamin L. Sokolove; Evelyn K. Boswell; Lyndon Baines Johnson.

0264 May 5, 1965–May 10, 1965.

Major Topics: Establishment of The Heights, a D.C. educational center for teenage boys; Texas poverty.

Principal Correspondents: Paul M. Popple; Bill D. Moyers; James G. Patton.

0349 May 11, 1965–May 19, 1965.

Major Topics: OEO; Louisiana AFL-CIO; Springfield, Mass., school system.

Principal Correspondents: Arthur C. Perry; Paul M. Popple; R. Sargent Shriver; George E. Reedy; Lawrence F. O'Brien.

0437 May 20, 1965–May 25, 1965.

Major Topics: "Mom" Bazinet's Welfare and Workshop, Inc. social work for teenagers; elementary and secondary schools in Massachusetts; Neighborhood Youth Corps; University of Massachusetts.

Principal Correspondent: Bertha "Mom" Bazinet.

0510 May 26, 1965–June 3, 1965.

Major Topics: Girard Street Project, D.C.; All Souls Unitarian Church; Anita Bellamy; African Americans; Girard Street Association; community development.

Principal Correspondents: Jack Valenti; George E. Reedy.

0585 June 4, 1965–June 15, 1965.

Major Topics: Lefrak Organization; construction industry; Job Corps; World Clothing Fund, Inc.; Economic Opportunity Act; Birmingham, Ala.; Economic Opportunity Amendments; James H. Scheuer; youth employment; military recruitment.

Principal Correspondents: Paul M. Popple; Charles B. Deane; Arthur C. Perry; Jack Valenti; Lawrence F. O'Brien.

0732 June 16, 1965–June 30, 1965.

Major Topics: Neighborhood Youth Corps; public relations; Job Corps.

Principal Correspondents: Gillis W. Long; Jack Valenti; Lawrence F. O'Brien; Paul M. Popple; R. Sargent Shriver; Arthur C. Perry; W. Marvin Watson.

0846 July 1, 1965–July 19, 1965.

Major Topics: Neighborhood Youth Corps; Brotherhood of Railway Clerks; Job Corps.

Frame No.

Principal Correspondents: Arthur C. Perry; Paul M. Popple; Hobart Taylor Jr.; Charles Horsky; Bill D. Moyers; Ben Yellen; R. Sargent Shriver.

Reel 10

WE 9: Poverty Program (The Great Society) cont.

0001 July 20, 1965–July 26, 1965.

Major Topic: Lefrak Organization.

Principal Correspondents: Douglass Cater; Samuel J. Lefrak.

0034 July 27, 1965–August 2, 1965.

Major Topics: Aero-Dyne Research Corporation; nutrition and malnutrition; American Council To Improve Our Neighborhoods.

Principal Correspondents: Willard L. Russell; Edward J. Finan; Joseph F. Matukaitis; Edith Y. Cottrell; Paul M. Popple; Lyle C. Fitch.

0123 August 3, 1965–August 10, 1965.

Major Topics: OEO; Head Start; Job Corps.

Principal Correspondents: Jack Valenti; Terrell Blodgett; W. Marvin Watson; Richard C. White; Paul M. Popple.

0205 August 11, 1965–August 19, 1965.

Major Topics: Lawyers and legal services; Neighborhood Youth Corps; John Connally; Texas; Job Corps.

Principal Correspondents: Paul M. Popple; Jack Valenti.

0276 August 20, 1965–August 31, 1965.

Major Topics: Homewood-Brishton Community Improvement Association; community development; President Johnson speech to National Industrial Conference Board.

Principal Correspondents: Jack Valenti; Paul M. Popple.

0362 September 1, 1965–September 8, 1965.

Major Topics: Project Uplift, a youth program of Haryou-Act; African Americans; Urban League of Greater New York; Harlem, N.Y.; Neighborhood Youth Corps; Apache Indians; Blazer Coordinating Council of Youth Development, Inc.

Principal Correspondents: Joseph Mason Andrew Cox; Jack Valenti; Paul M. Popple; Arthur C. Perry.

0453 September 9, 1965–September 21, 1965.

Major Topics: Youth employment by postal service; Neighborhood Youth Corps; OEO; government spending; Project Uplift, a youth program of Haryou-Act; African Americans; Harlem, N.Y.; Festival of Self Help; Job Corps.

Principal Correspondents: Lawrence F. O'Brien; Paul M. Popple; Arthur C. Perry; Lura Forester Smith; Lee C. White; Bill D. Moyers; Frank L. Stanley.

Frame No.

0570 September 22, 1965–October 4, 1965.

Major Topics: Student Employment Opportunity Program; Neighborhood Youth Corps.

Principal Correspondents: Arthur C. Perry; Lawrence F. O'Brien.

0627 October 5, 1965–October 23, 1965.

Major Topic: Neighborhood Youth Corps.

Principal Correspondents: Arthur C. Perry; Jack Valenti; Jake Jacobsen; W. Marvin Watson; Paul M. Popple; Lawrence F. O'Brien.

0725 October 24, 1965–November 12, 1965.

Major Topics: Cushing Academy; Job Corps; Neighborhood Youth Corps; Appalachia; Burroughs Corporation; Omaha, Neb.; women's employment.

Principal Correspondents: Jack Valenti; Paul M. Popple.

0849 November 13, 1965–December 1, 1965.

Major Topics: Herbert Marcuse's views on Great Society; *Chicago Daily News* commentary on Great Society.

Principal Correspondents: John C. Ryan; Paul M. Popple.

Reel 11

WE 9: Poverty Program (The Great Society) cont.

0001 December 2, 1965–December 20, 1965.

Major Topics: St. Vincent's Home and School; Job Corps; job creation; California; Neighborhood Youth Corps; racial discrimination.

Principal Correspondents: Howard S. Halpern; James R. Jones; Clifford L. Alexander Jr.; W. Marvin Watson; Lee C. White; Paul M. Popple.

0173 December 21, 1965–January 7, 1966.

Major Topics: Youth employment; New York City antipoverty projects; New York City Council Against Poverty; CAP.

Principal Correspondents: Paul M. Popple; Bill D. Moyers; Sheridan C. Lewis; W. Marvin Watson.

0296 January 8, 1966–February 4, 1966.

Major Topics: Neighborhood Youth Corps; D.C. welfare crisis.

Principal Correspondents: Paul M. Popple; Bill D. Moyers; Clifford L. Alexander Jr.; W. Marvin Watson; R. Sargent Shriver; Arthur C. Perry.

0424 February 5, 1966–February 15, 1966.

Major Topics: Minimum wage; personal and household income; Federal Fair Labor Standards Act; Neighborhood Youth Corps.

Principal Correspondents: Leon H. Keyserling; Paul M. Popple; John A. Race; Henry H. Wilson Jr.; Sherwin J. Markman; Clifford L. Alexander Jr.

Frame No.

0592 February 16, 1966–March 8, 1966.

Major Topics: Alamo School in Raymondville, Tex.; school lunch and breakfast programs; Neighborhood Youth Corps.

Principal Correspondents: Orval E. Faubus; W. Marvin Watson; Arthur C. Perry; Jack Valenti; Douglass Cater; Paul M. Popple; Bill D. Moyers.

0745 March 9, 1966–March 22, 1966.

Major Topics: Job Corps; Appalachia; adult education; California; VISTA; National Association for Community Development; Neighborhood Youth Corps.

Principal Correspondents: Jack Valenti; Lew F. Cimijotti; Douglass Cater; Jaswant Singh.

0880 March 23, 1966–April 12, 1966.

Major Topics: Herman Watts and family threatened with eviction; Nancy Kuzemka appeal for federal aid to Donora, Pa.; Police Athletic League Youth and Work Program; discussion of social justice in Bible's book of Amos.

Principal Correspondents: Paul M. Popple; Jack Valenti; Milton P. Semer; High Salpeter.

Reel 12

WE 9: Poverty Program (The Great Society) cont.

0001 April 13, 1966–April 28, 1966.

Major Topics: American Society for Public Administration; National Conference on Public Administration; Loyola University of the South; higher education; VISTA; Job Corps; family planning; Planned Parenthood; government spending.

Principal Correspondents: Paul M. Popple; Jack Valenti; Charles D. Roche; Douglass Cater.

0205 April 29, 1966–May 21, 1966.

Major Topics: OEO; CAP; Ohio; Neighborhood Youth Corps; Kern County, Calif., antipoverty funding.

Principal Correspondents: W. Marvin Watson; Bill D. Moyers; R. Sargent Shriver; Henry H. Wilson Jr.; Jack Valenti; Paul M. Popple.

0308 May 22, 1966–June 21, 1966.

Major Topics: Neighborhood Youth Corps; VISTA; Job Corps.

Principal Correspondents: Paul M. Popple; Bill D. Moyers; W. Marvin Watson; R. Sargent Shriver.

0417 June 22, 1966–July 21, 1966.

Major Topics: Interreligious Committee Against Poverty; Job Corps; Employment Enterprises of Ann Arbor, Michigan; employment services; Neighborhood Youth Corps.

Principal Correspondents: W. Marvin Watson; Bill D. Moyers; R. Sargent Shriver; Joseph A. Califano Jr.; Arnold A. Saltzman; Douglass Cater.

Frame No.

0551 July 22, 1966–August 10, 1966.

Major Topics: Neighborhood Youth Corps; Ohio Foster Grandparent Program; Wichita, Kans.; demand for closing Job Corps center in New Bedford, Mass.; Texas OEO programs.

Principal Correspondents: W. Marvin Watson; Joseph A. Califano Jr.; R. Sargent Shriver.

0674 August 11, 1966–August 23, 1966.

Major Topics: Syracuse Housing Authority in New York State; Syracuse University.

Principal Correspondents: Paul M. Popple; Charles A. Walker; R. Sargent Shriver; W. Marvin Watson; Joseph A. Califano Jr.; Bertrand M. Harding; Bill D. Moyers.

0780 August 24, 1966–September 12, 1966.

Major Topics: CAP; Missouri Ozarks Economic Opportunity Corporation; Newark Legal Services Project; lawyers and legal services; President Johnson's executive appointments; Job Corps; New York City antipoverty funding; OEO.

Principal Correspondents: R. Sargent Shriver; W. Marvin Watson; Paul M. Popple; William Lee Miller; Henry H. Wilson Jr.

0903 September 13, 1966–September 26, 1966.

Major Topics: Baha'i Church; Graflex, Inc.; Breckinridge Job Corps Center, Kentucky; United Community Corporation in Newark, N.J.; CAP.

Principal Correspondents: R. Sargent Shriver; W. Marvin Watson; Henry H. Wilson Jr.

Reel 13

WE 9: Poverty Program (The Great Society) cont.

0001 September 27, 1966–October 13, 1966.

Major Topics: Ethnic Foundation, Inc.; Pompton Lakes, N.J., application for Neighborhood Youth Corps; lawyers and legal services; Job Corps; Ohio OEO funding.

Principal Correspondents: Sherwin J. Markman; W. Marvin Watson; Dale Rair.

0116 October 14, 1966–November 1, 1966.

Major Topics: Louis O. Kelso analysis of world poverty; OEO; CDGM; government investigations; Mississippi Action for Progress; Head Start; Mississippi; Southwest Mississippi Opportunity, Inc.

Principal Correspondents: Douglass Cater; Mark Goldes; Henry H. Wilson Jr.; Paul M. Popple; W. Marvin Watson.

0227 November 2, 1966–December 10, 1966.

Major Topics: Great Onyx Job Corps Conservation Center in Mammoth Cave National Park; CDGM.

Principal Correspondents: Charles Horsky; R. Sargent Shriver; W. Marvin Watson; Douglass Cater; Erman L. Crew; Paul M. Popple.

Frame No.

0334 December 11, 1966–December 19, 1966.

Major Topics: Job Corps center in New Bedford, Mass.; OEO; CDGM; Council of Jewish Federations and Welfare Funds, Inc.

Principal Correspondents: W. Marvin Watson; Joseph A. Califano Jr.; Jule M. Sugarman; Charles Horsky.

0468 December 20, 1966–December 31, 1966.

Major Topics: Foster Grandparent Program; Lake County Economic Opportunity Council, Inc.

Principal Correspondents: Paul M. Popple; Charles Horsky.

0609 January 1, 1967–January 10, 1967.

Major Topic: OEO funding cutbacks.

Principal Correspondents: Charles Horsky; Paul M. Popple.

0728 January 11, 1967–January 18, 1967.

Major Topics: Job Corps; support for government spending increase of antipoverty programs; CDGM.

Principal Correspondents: Jay Wells; R. Sargent Shriver; W. Marvin Watson; Douglass Cater.

0830 January 19, 1967–January 27, 1967.

Major Topics: Fresh Start Program; Chicago, Ill.; Los Angeles, Calif., CAP; OEO funding cutbacks.

Principal Correspondents: Caroline S. Ford; W. Marvin Watson; Paul M. Popple; Joseph A. Califano Jr.; R. Sargent Shriver; Henry H. Wilson Jr.; Samuel W. Yorty.

Reel 14

WE 9: Poverty Program (The Great Society) cont.

0001 January 28, 1967–February 11, 1967.

Major Topics: OEO funding cutbacks; National Catholic Rural Life Conference; farms and farmland.

Principal Correspondents: Paul M. Popple; Joseph A. Califano Jr.; R. Sargent Shriver.

0110 February 12, 1967–March 11, 1967.

Major Topics: Mathis, Tex., proposal for federal tax incentives to business in antipoverty campaign; San Diego County, Calif., CAP; OEO funding cutbacks.

Principal Correspondents: Joseph A. Califano Jr.; R. Sargent Shriver; Henry H. Wilson Jr.; Paul M. Popple; W. Marvin Watson.

0250 March 12, 1967–March 31, 1967.

Major Topics: Ohio antipoverty projects; Phillip T. Johnson; medicine; CAP; Job Corps.

Principal Correspondents: Francis M. Marley; Paul M. Popple; Henry H. Wilson Jr.

Frame No.

0407 April 1, 1967–April 20, 1967.

Major Topics: Cornerstone Project; Appalachia; Texas; African Americans; Hispanic Americans; Behavioral Systems Research Corporation; personal and household income; aged and aging; Project Concern, Inc.

Principal Correspondent: W. Marvin Watson.

0544 April 21, 1967–May 3, 1967.

Major Topics: Mississippi; Greater Chester Movement; Chester, Pa.; National Association for Community Development; community development; Homepower Foundation; New Jersey antipoverty costs.

Principal Correspondents: Mike Manatos; W. Marvin Watson; R. Sargent Shriver; Paul M. Popple; Paul T. Foran; Robert E. Kintner; Joseph A. Califano Jr.

0697 May 4, 1967–May 23, 1967.

Major Topics: Neighborhood Youth Corps; summer programs costs; Los Angeles, Calif., summer program.

Principal Correspondents: Joseph A. Califano Jr.; R. Sargent Shriver; W. Marvin Watson; Henry H. Wilson Jr.

0862 May 24, 1967–June 11, 1967.

Major Topics: Opinion survey on antipoverty programs; Management Systems Company; Lincoln Job Corps Center; employee development; CAP; OEO funding cutbacks; New York State preschool education.

Principal Correspondents: Paul M. Popple; W. DeVier Pierson; Clara G. Cohn.

Reel 15

WE 9: Poverty Program (The Great Society) cont.

0001 June 12, 1967–June 30, 1967.

Major Topics: Young Democrats of Georgia; Mississippi malnutrition situation; food stamp programs; Agriculture Department; Neighborhood Youth Corps; Vocational Education Act; work-study programs.

Principal Correspondents: Whitney Shoemaker; Larkin Thompson; Joseph A. Califano Jr.; W. Marvin Watson; Paul M. Popple.

0156 July 1, 1967–July 27, 1967.

Major Topics: Riots and disorders; OEO; Homepower Foundation; federal aid to housing; low-income housing.

Principal Correspondents: Joseph A. Califano Jr.; Whitney Shoemaker; W. Marvin Watson; Paul T. Foran.

0302 July 28, 1967–August 7, 1967.

Major Topics: OEO; riots and disorders.

Principal Correspondents: Whitney Shoemaker; Joseph A. Califano Jr.

Frame No.

0441 August 8, 1967–September 20, 1967.

Major Topics: Manpower training for Cuban refugees; CAP; Republican Party alternative antipoverty program; San Antonio Neighborhood Youth Organization; Neighborhood Youth Corps; federal tax surcharge.

Principal Correspondents: Whitney Shoemaker; W. Marvin Watson; Joseph A. Califano Jr.; Harry C. McPherson.

0578 September 21, 1967–October 17, 1967.

Major Topics: Institute for Regional Development; Appalachian Ohio Youth Conference; CAP; Southeastern Ohio Alliance for Community Action; Appalachia; OEO; R. Sargent Shriver; Utica Youth Bureau; Neighborhood Youth Corps; Sweden welfare state.

Principal Correspondents: W. Marvin Watson; Joseph A. Califano Jr.; Barefoot Sanders; Whitney Shoemaker; James C. Gaither.

0743 October 18, 1967–November 15, 1967.

Major Topics: Economic Opportunity Commission of San Diego County, Calif.; Interreligious Committee on Race Relations; Knoxville–Knox County Community Action Committee; Neighborhood Youth Corps; Ad Hoc Committee To Save Community Action Now; Head Start; CAP.

Principal Correspondents: Joseph A. Califano Jr.; Whitney Shoemaker.

0885 November 16, 1967–December 12, 1967.

Major Topics: Child day care; Bedford-Stuyvesant Community Cooperative Center; Job Corps; Area Committee To Improve Opportunities Now; Neighborhood Youth Corps.

Principal Correspondents: Joseph A. Califano Jr.; W. Marvin Watson; George Christian.

Reel 16

WE 9: Poverty Program (The Great Society) cont.

0001 December 13, 1967–December 31, 1967.

Major Topics: Old age assistance; medical assistance; AFDC; aid to blind; aid to people with disabilities; Job Corps; health occupations.

Principal Correspondents: W. Marvin Watson; T. Matson Williams; Bess Abell; Joseph A. Califano Jr.; Barefoot Sanders.

0128 January 1, 1968–January 31, 1968.

Major Topics: Job creation; Ethnic Foundation, Inc.; OEO; Economic Opportunity Amendments.

Principal Correspondents: Sherwin J. Markman; Joseph A. Califano Jr.; W. Marvin Watson; Paul M. Popple; Whitney Shoemaker.

0269 February 1, 1968–February 29, 1968.

Major Topics: New York City welfare families; African Americans; Hispanic Americans; Job Corps cutbacks.

Frame No.

Principal Correspondents: Antonio C. Camacho; Whitney Shoemaker; Joseph A. Califano Jr.; Barefoot Sanders; W. Marvin Watson.

0416 March 1, 1968–March 31, 1968.

Major Topics: New York City welfare families; African Americans; Hispanic Americans.

Principal Correspondents: Whitney Shoemaker; W. Marvin Watson; Joseph A. Califano Jr.; Barefoot Sanders.

0541 April 1, 1968–May 31, 1968.

Major Topics: Mallory Knights Charitable Organization, Inc.; OEO funding cutbacks; Neighborhood Youth Corps.

Principal Correspondents: Joseph A. Califano Jr.; Whitney Shoemaker; W. Marvin Watson.

0667 June 1, 1968–June 30, 1968.

Major Topic: National Association for Community Development.

Principal Correspondents: Joseph A. Califano Jr.; James R. Jones; Whitney Shoemaker.

0827 July 1, 1968–July 31, 1968.

Major Topics: VISTA; Operation Discovery student program in Philadelphia, Pa.

Principal Correspondents: Larry Temple; Lewis R. Timberlake; James R. Jones; Joseph A. Califano Jr.; Whitney Shoemaker.

Reel 17

WE 9: Poverty Program (The Great Society) cont.

0001 August 1, 1968.

Major Topics: YMCA; African Americans; Georgia; Ethnic Foundation, Inc.; Pittsburgh, Pa.; household skills training.

Principal Correspondents: Barefoot Sanders; James R. Jones; Whitney Shoemaker; Joseph A. Califano Jr.

WE 9-1: Poverty Program [Project Public Welfare Programs]

0126 November 22, 1963–July 16, 1965.

Major Topic: Head Start.

Principal Correspondents: Paul M. Pople; W. Marvin Watson; Jack Valenti; R. Sargent Shriver; Arthur C. Perry.

0209 July 17, 1965–August 30, 1965.

Major Topic: Head Start.

Principal Correspondents: Paul M. Pople; Arthur C. Perry; Douglass Cater; Bill D. Moyers.

Frame No.

0282 September 1, 1965–October 20, 1965.

Major Topic: Head Start.

Principal Correspondents: R. Sargent Shriver; Douglass Cater; Paul M. Pople; Arthur C. Perry.

0382 October 21, 1965–June 3, 1966.

Major Topic: Head Start.

Principal Correspondents: R. Sargent Shriver; Paul M. Pople; Clifford L. Alexander Jr.; Maurice E. Friot; Bill D. Moyers.

0508 June 4, 1966–November 2, 1966.

Major Topics: CDGM; Head Start; government investigations.

Principal Correspondents: Douglass Cater; R. Sargent Shriver; W. Marvin Watson.

0706 November 3, 1966–January 15, 1967.

Major Topics: CDGM; Head Start.

0801 January 16, 1967–March 20, 1967.

Major Topics: Head Start; CDGM; Mary Holmes Junior College.

Principal Correspondent: Paul M. Pople.

Reel 18

WE 9-1: Poverty Program [Project Public Welfare Programs] cont.

0001 March 21, 1967–May 31, 1967.

Major Topics: Montgomery, Ala.; Montgomery Community Action Committee; Montgomery Headstart Child Development Agency; OEO.

Principal Correspondents: Douglass Cater; Maggie Forte.

0058 June 1, 1967–March 5, 1968.

Major Topics: Head Start; OEO funding cutbacks.

Principal Correspondents: Joseph A. Califano Jr.; Whitney Shoemaker; W. Marvin Watson.

0149 March 6, 1968.

Major Topics: Head Start; OEO funding cutbacks.

Principal Correspondents: Whitney Shoemaker; Joseph A. Califano Jr.; Jule M. Sugarman.

Confidential Files

0256 WE: Welfare (1964–1966).

Major Topics: AID; family planning.

Principal Correspondent: Robert E. Kintner.

0293 WE: Welfare, 1967 (1 of 2).

Major Topics: Public health; health care costs; personal and household income; occupations; education; crime and criminals; physical exercise; sports and

Frame No.

athletics; USSR; President's Physical Fitness and Sports Council; Treasury Department compliance with equal employment program.

Principal Correspondents: Joseph A. Califano Jr.; J. P. Wilbern; Stanford Ross; V. L. Nicholson; Robert E. Kintner.

0549 WE: Welfare, 1967 (2 of 2).

Major Topics: Defense Department; volunteers; conservation of natural resources; National Wildlife Federation; Agriculture Department; African Americans.

Principal Correspondent: Robert E. Kintner.

0807 WE/MC [Welfare/Meetings and Conferences, 1964].

Principal Correspondent: Eric F. Goldman.

0817 WE 1: Child Welfare [1966–1968].

Major Topics: Child health and welfare; maternity; health facilities and services; child mortality; arts and the humanities.

Principal Correspondent: Joseph A. Califano Jr.

0942 WE 3: Fund Drives [1966].

0944 WE 3-3: United Givers Fund–Community Chests [1966].

0946 WE 4: Geriatrics [1965 and 1967–1968].

Major Topic: President's Task Force on Older Americans.

Principal Correspondent: Joseph A. Califano Jr.

0972 WE 6: Social Security [1968].

Major Topic: Income maintenance.

Principal Correspondents: Joseph A. Califano Jr.; Wilbur J. Cohen.

1015 WE 7: Vocational Rehabilitation [1968].

1018 WE 8 Youth Programs [1967–1968].

Major Topics: Student disruptions; U.S. National Student Association; higher education; Inter-Agency Youth Committee; AID.

Principal Correspondents: Robert D. Cross; Robert E. Kintner.

PRINCIPAL CORRESPONDENTS INDEX

The following index is a guide to the major correspondents in this microform publication. The first number after each entry refers to the reel, while the four-digit number following the colon refers to the frame number at which a particular file folder containing correspondence by the person begins. Hence, 16: 0001 refers to the folder that begins at Frame 0001 of Reel 16. By referring to the Reel Index, which constitutes the initial section of this guide, the researcher will find the folder title, inclusive dates, and a list of Major Topics and Principal Correspondents, listed only once per folder and in the order in which they appear on the film.

- Abell, Bess**
16: 0001
- Ackley, Gardner**
4: 0001–0303
- Alexander, Clifford L., Jr.**
4: 0815; 11: 0001, 0296, 0424; 17: 0382
- Anderson, Allie L.**
7: 0503
- Barber, Perry**
1: 0170
- Barkus, Gilbert Z. A.**
7: 0416
- Bazinet, Bertha “Mom”**
9: 0437
- Beiting, Ralph W.**
6: 0884
- Blodgett, Terrell**
10: 0123
- Bookbinder, Hyman H.**
6: 0442, 0884; 7: 0001
- Boswell, Evelyn K.**
9: 0177
- Bundy, McGeorge**
1: 0293, 0382
- Burch, Lucius E., Jr.**
3: 0469
- Busby, Horace**
2: 0695
- Califano, Joseph A., Jr.**
1: 0293, 0631, 0818; 2: 0001, 0308–0526, 0827; 3: 0001, 0469–0806; 4: 0001–0543; 5: 0259, 0532–0801; 6: 0001; 12: 0417–0674; 13: 0334, 0830; 14: 0001, 0110, 0544, 0697; 15: 0001–0885; 16: 0001–0827; 17: 0001; 18: 0058, 0149, 0293, 0817, 0946, 0972
- Camacho, Antonio C.**
16: 0269
- Caplan, Thomas M.**
4: 0815
- Carter, Lisle C., Jr.**
1: 0382
- Cater, Douglass**
1: 0293, 0631, 0818; 2: 0001–0214, 0526, 0827; 3: 0117, 0279, 0469; 4: 0001, 0133, 0543, 0645; 5: 0259–0662; 6: 0001; 8: 0075, 0215–0870; 10: 0001; 11: 0592, 0745; 12: 0001, 0417; 13: 0116, 0227, 0728; 17: 0209, 0282, 0508; 18: 0001
- Chapin, Frederic L.**
1: 0495
- Christian, George**
15: 0885
- Cimijotti, Lew F.**
11: 0745
- Claxton, Philander P., Jr.**
2: 0001, 0601
- Cohen, Wilbur J.**
1: 0495, 0631; 2: 0601, 0695, 0827; 3: 0117, 0469, 0710; 4: 0001–0727; 18: 0972
- Cohn, Clara G.**
14: 0862
- Conn, Fred**
8: 0215
- Cottrell, Edith Y.**
10: 0034

Cox, Joseph Mason Andrew
 10: 0362
Crew, Erman L.
 13: 0227
Cronin, John F.
 6: 0242
Cross, Robert D.
 18: 1018
Cullinan, Terrence
 8: 0870; 9: 0001
Dancy, Oscar C.
 8: 0789
Davidson, Frank P.
 2: 0001
Deane, Charles B.
 9: 0585
Draper, William H., Jr.
 1: 0170, 0382
Dungan, Ralph A.
 1: 0001; 6: 0095, 0242, 0519–0884;
 7: 0001, 0173
Dunn, Frank E.
 6: 0095
Edgar, J. W.
 3: 0427
Evans, Eli
 1: 0495
Faubus, Orval E.
 11: 0592
Feldman, Myer
 7: 0714, 0809
Finan, Edward J.
 10: 0034
Fitch, Lyle C.
 10: 0034
Foran, Paul T.
 14: 0544; 15: 0156
Ford, Caroline S.
 13: 0830
Forte, Maggie
 18: 0001
Freeman, Orville L.
 2: 0474, 0526
Friot, Maurice E.
 17: 0382
Gaither, James C.
 5: 0259, 0406; 15: 0578
Gardner, John W.
 4: 0133
Goldes, Mark
 13: 0116
Goldman, Eric F.
 1: 0495; 18: 0807
Goldstein, E. Ernest
 5: 0662
Gruening, Ernest
 6: 0095
Hackler, Loyd
 2: 0601
Halpern, Howard S.
 11: 0001
Hardesty, Bob
 1: 0818
Harding, Bertrand M.
 12: 0674
Hearst, Randolph A.
 5: 0001, 0801
Hill, Lloyd
 2: 0695
Hodge, Herbert F., Jr.
 8: 0571
Hopkins, William J.
 6: 0765
Hornig, Donald F.
 2: 0827
Horsky, Charles
 6: 0085; 9: 0846; 13: 0227–0609
Howe, Harold, II
 3: 0427
Huitt, Ralph K.
 2: 0827
Humphrey, Hubert H.
 5: 0406, 0532
Jacobsen, Jake
 10: 0627
Javits, Benjamin A.
 7: 0809
Jenkins, Walter
 6: 0354, 0442, 0884
Johnson, Lyndon Baines
 1: 0001–0631; 2: 0001, 0308, 0601,
 0679–0827; 3: 0469, 0710; 4: 0001,
 0133, 0429, 0645–0815; 5: 0406;
 8: 0320; 9: 0177
Johnson, Tom
 6: 0001
Jones, Isabella J.
 5: 0406

Jones, James R.
 2: 0695; 5: 0154; 6: 0001; 11: 0001;
 16: 0667, 0827; 17: 0001

Keppel, Francis
 6: 0095

Keyserling, Leon H.
 11: 0424

Kintner, Robert E.
 1: 0495–0818; 3: 0427; 5: 0154, 0259;
 14: 0544; 18: 0256–0549, 1018

Kloman, Erasmus H., Jr.
 7: 0809

Lasker, Mary
 2: 0123

Leet, Glen
 6: 0442

Lefrak, Samuel J.
 10: 0001

Levinson, Larry
 2: 0827

Lewis, Sheridan C.
 11: 0173

Lippitt, Gordon L.
 5: 0532

Long, Gillis W.
 9: 0732

Maguire, Charles M.
 1: 0818; 5: 0532

Manatos, Mike
 1: 0818; 2: 0695; 14: 0544

Markman, Sherwin J.
 11: 0424; 13: 0001; 16: 0128

Marley, Francis M.
 14: 0250

Matukaitis, Joseph F.
 10: 0034

McCarter, Ruth Anne
 2: 0001

McCrory, James T.
 3: 0117

McPherson, Harry C.
 1: 0631; 2: 0001; 4: 0815; 15: 0441

Miller, William Lee
 12: 0780

Moyers, Bill D.
 1: 0048, 0074–0293; 6: 0354; 7: 0001,
 0173, 0416, 0503; 8: 0001, 0136,
 0320, 0434, 0571–0789; 9: 0001,
 0177, 0264, 0846; 10: 0453;

11: 0173, 0296, 0592; 12: 0205–
 0417, 0674; 17: 0209, 0382

Moynihan, Daniel Patrick
 1: 0631

Murphy, Charles S.
 2: 0402

Nicholson, V. L.
 18: 0293

Noble, S. D.
 4: 0001

O'Brien, James Cuff
 3: 0806; 4: 0303

O'Brien, Lawrence F.
 3: 0469; 6: 0242, 0765; 7: 0173, 0503,
 0593; 9: 0001, 0349, 0585, 0732;
 10: 0453–0627

O'Donnell, Kenneth
 6: 0442; 7: 0001, 0416

Owen, Henry
 5: 0154

Panzer, Frederick
 1: 0818; 2: 0123

Paradise, Richard R.
 4: 0133

Patton, James G.
 7: 0503; 9: 0264

Perry, Arthur C.
 6: 0354–0884; 7: 0001, 0173, 0416,
 0503, 0809; 8: 0001–0215, 0434,
 0690, 0870; 9: 0001, 0349, 0585–
 0846; 10: 0362–0627; 11: 0296,
 0592; 17: 0126–0282

Pickle, J. J.
 4: 0815

Pierson, W. DeVier
 14: 0862

Popple, Paul M.
 1: 0631; 9: 0099–0349, 0585–0846;
 10: 0034–0453, 0627–0849;
 11: 0001–0592, 0880; 12: 0001–
 0308, 0674, 0780; 13: 0116, 0227,
 0468, 0609, 0830; 14: 0001–0250,
 0544, 0862; 15: 0001; 16: 0128;
 17: 0126–0382, 0801

Race, John A.
 11: 0424

Rair, Dale
 13: 0001

Ramos, Dan
 6: 0242

Reardon, T. J., Jr.
 6: 0095

Reedy, George E.
 6: 0001, 0765, 0884; 7: 0001, 0173,
 0503; 9: 0099, 0177, 0349, 0510

Robertson, A. Willis
 2: 0695

Roche, Charles D.
 12: 0001

Rockefeller, John D., III
 1: 0293, 0382, 0818; 2: 0402

Rockefeller, Nelson A.
 1: 0495

Rogers, Paul G.
 2: 0695

Ropa, D. W.
 2: 0695

Ross, Stanford
 18: 0293

Russell, Willard L.
 10: 0034

Ryan, John C.
 10: 0849

Salpeter, High
 11: 0880

Saltzman, Arnold A.
 12: 0417

Sanders, Barefoot
 2: 0001; 15: 0578; 16: 0001, 0269,
 0416; 17: 0001

Semer, Milton P.
 11: 0880

Shoemaker, Whitney
 15: 0001–0743; 16: 0128–0827;
 17: 0001; 18: 0058, 0149

Shriver, R. Sargent
 5: 0406, 0532; 6: 0575, 0884; 7: 0001,
 0173, 0503, 0593; 8: 0001, 0434;
 9: 0099, 0349, 0732, 0846;
 11: 0296; 12: 0205–0903; 13: 0227,
 0728, 0830; 14: 0001, 0110, 0544,
 0697; 17: 0126, 0282–0508

Sinclair, Ivan
 4: 0815; 6: 0242, 0442, 0575; 7: 0278,
 0503–0714; 8: 0001, 0215–0434

Singh, Jaswant
 11: 0745

Smith, Lura Forester
 10: 0453

Sokolove, Benjamin L.
 9: 0177

Southwick, Paul
 8: 0001

Spike, Robert W.
 8: 0434

Stanley, Frank L.
 10: 0453

Steininger, Fred H.
 9: 0001

Stevens, Roger L.
 7: 0714

Stewart, William H.
 7: 0173

Sugarman, Jule M.
 13: 0334; 18: 0149

Swanson, Sage
 1: 0818

Taylor, Hobart, Jr.
 7: 0593; 8: 0215; 9: 0846

Temple, Larry
 16: 0827

Thomas, Jack
 6: 0242

Thomas, Stella
 6: 0242

Thompson, Larkin
 15: 0001

Timberlake, Lewis R.
 16: 0827

Valenti, Jack
 1: 0170, 0293, 0495; 2: 0695; 3: 0469;
 4: 0815; 5: 0001; 6: 0884; 8: 0001,
 0075, 0215–0434, 0870; 9: 0099,
 0510–0732; 10: 0123–0362, 0627,
 0725; 11: 0592–0880; 12: 0001,
 0205; 17: 0126

Vibbard, Warren J.
 7: 0503

Wackin, Cassie
 5: 0001

Walker, Charles A.
 12: 0674

Warschaw, Carmen H.
 8: 0690

Watson, W. Marvin
 1: 0631, 0818; 2: 0001, 0695; 5: 0154,
 0662; 8: 0690; 9: 0001, 0177, 0732;

10: 0123, 0627; 11: 0001–0296,
0592; 12: 0205–0903; 13: 0001–
0334, 0728, 0830; 14: 0110, 0407–
0697; 15: 0001, 0156, 0441, 0578,
0885; 16: 0001–0541; 17: 0126,
0508; 18: 0058

Wattenberg, Ben J.

1: 0631; 2: 0001, 0214

Wells, Jay

13: 0728

White, Lee C.

6: 0095, 0884; 8: 0001, 0320; 10: 0453;
11: 0001

White, Richard C.

10: 0123

Wiggins, Warren W.

4: 0815

Wilbern, J. P.

18: 0293

Williams, Harrison A., Jr.

3: 0894

Williams, T. Matson

16: 0001

Wilson, Henry H., Jr.

2: 0827; 11: 0424; 12: 0205, 0780,
0903; 13: 0116, 0830; 14: 0110,
0250, 0697

Winters, Mrs. Walt W.

6: 0884

Yellen, Ben

9: 0846

Yorty, Samuel W.

13: 0830

Zwick, Charles J.

2: 0214, 0402, 0526

SUBJECT INDEX

The following subject index is a guide to the major topics in this microfilm publication. The first number after an entry refers to the reel, while the four-digit number following the colon refers to the frame number at which a particular file folder containing information on the subject begins. Hence, 5: 0154 directs the researcher to the folder that begins at Frame 0154 of Reel 5. By referring to the Reel Index, which constitutes the initial section of this guide, the researcher will find the folder title, inclusive dates, and a list of Major Topics and Principal Correspondents, listed in the order in which they appear on the film and only once per folder.

Ad Hoc Committee To Save Community

Action Now

15: 0743

Adult education

11: 0745

Advertising

President's Council on Youth

Opportunity 5: 0406

Advisory Council on Public Welfare

1: 0495

Aero-Dyne Research Corporation

10: 0034

AFL-CIO

general 4: 0303

Louisiana chapter 9: 0349

Texas chapter 2: 0001

African Americans

1: 0293, 0495; 2: 0123, 0526; 5: 0001;
6: 0095; 8: 0001; 9: 0510; 10: 0362,
0453; 14: 0407; 16: 0269, 0416;
17: 0001; 18: 0549

Aged and aging

general 3: 0469; 14: 0407

geriatrics 18: 0946

pensions and pension funds 3: 0469

see also Old age assistance

Agency for International Development (AID)

1: 0495; 2: 0001, 0214; 5: 0801;
18: 0256, 1018

Agriculture Department

2: 0474; 15: 0001; 18: 0549

Aid to blind

16: 0001

Aid to Dependent Children of Unemployed Parents

2: 0695

Aid to Families with Dependent Children (AFDC)

2: 0123; 16: 0001

Aid to people with disabilities

16: 0001

Alabama

Birmingham 9: 0585

Montgomery 18: 0001

University of Alabama 7: 0593

Alamo School (Raymondville, Tex.)

11: 0592

All Souls Unitarian Church

9: 0510

Alma, Georgia

7: 0278

American Bar Association

8: 0434

American Council To Improve Our Neighborhoods

10: 0034

American Municipal Association

6: 0575

American Public Welfare Association

6: 0095

American Society for Public Administration

12: 0001

Apache Indians

10: 0362

Appalachia

6: 0884; 10: 0725; 11: 0745; 14: 0407;
15: 0578

Appalachian Ohio Youth Conference

15: 0578

**Area Committee To Improve
Opportunities Now**

15: 0885

**Area Redevelopment Administration
(ARA)**

6: 0655; 7: 0173

Arts and the humanities

18: 0817

Awards, medals, and prizes

5: 0001

Baha'i Church

12: 0903

Baker, Bobby

1: 0170

Ball, Robert M.

4: 0133

Baltimore, Maryland

youth 5: 0001

Bedford-Stuyvesant Community**Cooperative Center**

15: 0885

**Behavioral Systems Research
Corporation**

14: 0407

Bellamy, Anita

9: 0510

Bible

book of Amos 11: 0880

Birmingham, Alabama

2: 0695; 9: 0585

**Birmingham Jaycee Foundation
(Alabama)**

2: 0695

Births

1: 0631

**Bishops' Committee for the Spanish
Speaking**

6: 0095

**Blazer Coordinating Council of Youth
Development, Inc.**

10: 0362

B'nai B'rith

9: 0099

Bootstraps, Inc.

7: 0278, 0416

Boy Scouts of America

5: 0662

Brando, Marlon

1: 0818

Breckinridge Job Corps Center

12: 0903

Brotherhood of Railway Clerks

9: 0846

Brown, Edmund G.

8: 0075

Burroughs Corporation

10: 0725

Busby, Joseph

8: 0870

Business income and expenses

corporate profit sharing 6: 0519

California

Fresno compensatory education 6: 0354

Fresno County antipoverty program

6: 0519

general 2: 0695; 8: 0075; 11: 0001,

0745

Kern County 12: 0205

Los Angeles CAP 13: 0830

Los Angeles summer programs

14: 0697

San Diego County CAP 14: 0110

San Diego County Economic

Opportunity Commission 15: 0743

University of California, Berkeley

8: 0320

Watts, Los Angeles 5: 0532

Camp Roberts

5: 0532

**Century Mark and America United
Exposition**

8: 0001

Century Mark Association of America

8: 0001

Chambers of commerce

Philadelphia, Pa. 5: 0662

**Chardin Centre for Community
Realization**

7: 0593

Chester, Pennsylvania

14: 0544

**Chicago Committee on Urban
Opportunity**

7: 0278

Chicago Daily News

10: 0849

Chicago, Illinois

7: 0278; 13: 0830

Child day care

3: 0001; 15: 0885

Child Development Group of Mississippi (CDGM)

13: 0116, 0227, 0334, 0728; 17: 0508, 0706, 0801

Child health and welfare

child mortality 18: 0817

general 2: 0695, 0827; 3: 0001, 0117, 0279

Child Health Improvement Program

4: 0543

Child mortality

general 18: 0817

infant mortality 2: 0827; 3: 0279

Child Nutrition Act

2: 0695

Children

AFDC 2: 0123; 16: 0001

Aid to Dependent Children of

Unemployed Parents 2: 0695

child day care 3: 0001; 15: 0885

child mortality 18: 0817

elementary and secondary education

9: 0349, 0437

foster home care 2: 0695, 3: 0001

general 1: 0382

infant mortality 2: 0827; 3: 0279

juvenile delinquency 6: 0095; 9: 0177

preschool education 6: 0884; 14: 0862

special education 3: 0117

see also Child health and welfare

see also Students

see also Youth employment

Children's Bureau

3: 0001

Children with disabilities

3: 0117, 0279

Citizenship

5: 0154

City Demonstration Act

1: 0382, 0495

Cold war

8: 0571

Colorado

6: 0655

Commonwealth Service Corps

1: 0074

Community Action Program (CAP)

general 11: 0173; 12: 0205, 0780, 0903;
14: 0250, 0862; 15: 0441, 0578,
0743

Los Angeles, Calif. 13: 0830

San Diego County, Calif. 14: 0110

Community Chest and United Givers Fund

18: 0944

Community development

general 6: 0442; 7: 0593; 9: 0510;
10: 0276; 14: 0544

Kimberling City, Mo. 8: 0571

Community Development Foundation

6: 0442

Compensatory education

6: 0354

Conference of Mayors

8: 0136

Conference on Poverty and Affluence in the United States

6: 0095

Conferences

Appalachian Ohio Youth Conference
15: 0578

Conference of Mayors 8: 0136

Conference on Poverty and Affluence in
the United States 6: 0095

general 4: 0543; 18: 0807

Hadassah 8: 0690

International Conference of Social Work
1: 0631

Maryland State Conference on "Poverty
in the Midst of Plenty" 8: 0434

National Catholic Rural Life Conference
14: 0001

National Catholic Welfare Conference
1: 0631; 6: 0242

National Conference on Public
Administration 12: 0001

National Youth Conference on Natural
Beauty and Conservation 5: 0259,
0801

Regional Conference on Physical
Fitness 2: 0679

University of Colorado Conference on
World Affairs 6: 0655

Conferences cont.

- Washington Conference for 1967
Summer Plans for Children and
Youth 6: 0085
- White House Conference on Aging
3: 0894
- White House Conference on Children
and Youth 3: 0427
- White House Conference on Youth
4: 0815
- White House Regional Conference on
Domestic Programs and Future
Needs 2: 0679
- YMCA Youth Governors Conference
5: 0532

Connally, John

10: 0205

Conservation of natural resources

1: 0170; 18: 0549

Construction industry

9: 0585

Contraceptives

1: 0818; 2: 0001, 0214

Cooperatives

8: 0320

Cornerstone Project

14: 0407

Corporations

- Aero-Dyne Research Corporation
10: 0034
- Burroughs Corporation 10: 0725
- International Telephone and Telegraph
Corporation 8: 0001
- Management Systems Company
14: 0862

Corruption and bribery

1: 0170

Council of Jewish Federations and**Welfare Funds, Inc.**

13: 0334

Crime and criminals

- corruption and bribery 1: 0170
- general 18: 0293
- Indianapolis, Ind. 7: 0001
- juvenile delinquency 6: 0095; 9: 0177

Curricula

5: 0662

Cushing Academy

10: 0725

Dade County, Florida

6: 0095

Defense contracts and procurement

1: 0170

Defense Department

18: 0549

Democratic Party

2: 0001

Dentists and dentistry

8: 0320

Developing countries

2: 0214, 0308

Disaster relief

6: 0242

Discrimination in employment

18: 0293

Diseases and disorders

3: 0469

District of Columbia (D.C.)

general 1: 0818; 2: 0695; 5: 0406, 0532;
6: 0085; 9: 0264

Girard Street Project 9: 0510

welfare crisis 8: 0789; 11: 0296

youth 5: 0001

Donora, Pennsylvania

11: 0880

Drug abuse and treatment

1: 0495

Economic development

6: 0095

see also Community development

Economic Opportunity Act

7: 0593; 9: 0585

see also Office of Economic Opportunity
(OEO)

Economic Opportunity Amendments

9: 0585; 16: 0128

Economic Opportunity Commission

15: 0743

Education

compensatory 6: 0354

curricula 5: 0662

elementary and secondary 9: 0349,
0437

federal aid to 3: 0001, 0117; 7: 0809;
11: 0592

general 1: 0170; 3: 0001, 0279, 0427;
8: 0320; 18: 0293

physical education and training 4: 0815

school dropouts 6: 0095; 7: 0001
 special education 3: 0117
 students 5: 0001, 0662; 16: 0827;
 18: 1018
 teachers 3: 0117
 work-study programs 15: 0001
see also Higher education

Educational facilities
9: 0264

Elementary and secondary education
Massachusetts 9: 0349, 0437

Elementary and Secondary Education Act
3: 0427

Employee development
14: 0862

Employment Enterprises of Ann Arbor, Michigan
12: 0417

Employment services
12: 0417

Ethnic Foundation, Inc.
13: 0001; 16: 0128; 17: 0001

Families and households
 general 1: 0293, 0631; 2: 0526
 New York City 16: 0269, 0416
 public assistance 4: 0001
see also Children

Family planning
 contraceptives 1: 0818; 2: 0001, 0214
 general 1: 0293, 0382, 0495, 0631,
 0818; 2: 0123, 0308, 0402, 0474,
 0526, 0601, 0655; 12: 0001;
 18: 0256

Farley, James A.
7: 0714

Farms and farmland
14: 0001

Federal aid to education
 general 7: 0809
 school lunches and breakfast program
 3: 0001, 0117; 11: 0592

Federal aid to housing
15: 0156

Federal aid to local areas
Donora, Pa. 11: 0880

Federal aid to states
1: 0074

Federal Fair Labor Standards Act
11: 0424

Federal-state relations
1: 0495; 8: 0075

Festival of Self Help
10: 0453

Florida
Dade County development 6: 0095

Food assistance
 food stamp programs 2: 0402, 0474,
 0526; 15: 0001
 general 2: 0526
 school lunches and breakfast program
 3: 0001, 0117; 11: 0592

Food Reserve Institute
2: 0001

Food stamp programs
2: 0402, 0474, 0526; 15: 0001

Foster Grandparent Program
12: 0551; 13: 0468

Foster home care
2: 0695; 3: 0001

Foundation for Volunteer Action
2: 0308

4-H
5: 0154

Fresh Start Program
13: 0830

Fresno, California
6: 0354

Fresno County, California
6: 0519

Georgia
7: 0278; 17: 0001

Geriatrics
18: 0946

Germany, Federal Republic of
6: 0575

Gifts and private contributions
2: 0695

Girard Street Association
9: 0510

Girard Street Project
9: 0510

Glenn Foundation for Medical Research
3: 0469

Government employees
7: 0001

Government investigations
13: 0116; 17: 0508

Government spending

general 2: 0402; 3: 0001, 0117, 0279;
10: 0453; 12: 0001; 13: 0001, 0728
Job Corps cutbacks 16: 0269
OEO cutbacks 13: 0609, 0830;
14: 0001, 0110, 0862; 16: 0541;
18: 0058, 0149
summer programs 14: 0697

Graflex, Inc.

12: 0903

Greater Chester Movement

14: 0544

Great Onyx Job Corps Conservation Center

13: 0227

Hadassah

8: 0690

Harlem Neighborhood, New York

10: 0362, 0453

Haryou-Act

10: 0362, 0453

Head Start

8: 0690; 10: 0123; 13: 0116; 15: 0743;
17: 0126, 0209, 0282, 0382, 0508,
0706, 0801; 18: 0058, 0149

Health care costs

18: 0293

Health facilities and services

1: 0170; 3: 0469; 18: 0817

Health occupations

16: 0001

The Heights

9: 0264

Heller, Walter

6: 0095

Higher education

general 3: 0001; 5: 0662; 12: 0001;
18: 1018
Mary Holmes Junior College 17: 0801
St. Edward's University 6: 0354
students 5: 0001, 0662; 16: 0827;
18: 1018
Syracuse University 12: 0674
teachers 3: 0117
University of Alabama 7: 0593
University of California, Berkeley
8: 0320
University of Massachusetts, Amherst
9: 0437

Hispanic Americans

6: 0095; 14: 0407; 16: 0269, 0416

Homepower Foundation

14: 0544; 15: 0156

Homewood-Brishton Community Improvement Association

10: 0276

Hospitals

4: 0133

Housing Assistance Administration

3: 0710

Housing condition and occupancy

see Low-income housing

Howland Community Church

5: 0662

Human Resources Development Act

1: 0074

Income maintenance

4: 0133; 18: 0972

Income taxes

federal surcharge 15: 0441

Indiana

Indianapolis urban renewal and crime
prevention 7: 0001

Indianapolis, Indiana

7: 0001

Infant mortality

2: 0827; 3: 0279

Institute for Regional Development

15: 0578

Inter-Agency Youth Committee

18: 1018

Interdepartmental Committee on Children and Youth

3: 0001, 0117, 0279

International assistance

2: 0214

International Conference of Social Work

1: 0631

International Telephone and Telegraph Corporation

8: 0001

Interreligious Committee Against Poverty

12: 0417

Interreligious Committee on Race Relations

15: 0743

Italian Bronx Community House, Inc.

8: 0434

Jenkins, Walter

1: 0631

Jews and Judaism

B'nai B'rith 9: 0099

Council of Jewish Federations and
Welfare Funds, Inc. 13: 0334

general 1: 0631

Hadassah 8: 0690

Job Corps

general 7: 0503; 8: 0001, 0690; 9: 0001,
0585, 0732, 0846; 10: 0123, 0205,
0453, 0725; 11: 0001, 0745;
12: 0001, 0308, 0417, 0780;
13: 0001, 0334, 0728; 14: 0250;
15: 0885; 16: 0001

New Bedford, Mass. 12: 0551

Philadelphia, Pa. 8: 0215

spending cutbacks 16: 0269

Job creation

6: 0095; 11: 0001; 16: 0128

Johnson, Lady Bird

2: 0308

Johnson, Lyndon Baines

10: 0276; 12: 0780

Johnson, Phillip T.

14: 0250

Juvenile delinquency

6: 0095; 9: 0177

**Juvenile detention and correctional
institutions**

5: 0259

Kansas

Wichita 12: 0551

Kelso, Louis O.

world poverty 13: 0116

Kentucky

Breckinridge Job Corps Center 12: 0903

Kern County, California

antipoverty funding 12: 0205

Key Club International

6: 0001

Kimberling City, Missouri

community development 8: 0571

Kings County, New York

2: 0001

**Knoxville–Knox County Community
Action Committee**

15: 0743

Ku Klux Klan

8: 0870

Kuzemka, Nancy

11: 0880

Labor unions

4: 0303; 6: 0765; 7: 0001

**Lake County Economic Opportunity
Council, Inc.**

13: 0468

Lawyers and legal services

10: 0205; 12: 0780; 13: 0001

League of Women Voters

8: 0571

Lefrak Organization

9: 0585; 10: 0001

Legislation

Child Nutrition Act 2: 0695

City Demonstration Act 1: 0382, 0495

Economic Opportunity Act 7: 0593;
9: 0585

Economic Opportunity Amendments
9: 0585; 16: 0128

Elementary and Secondary Education
Act 3: 0427

Federal Fair Labor Standards Act
11: 0424

Human Resources Development Act
1: 0074

National Defense Education Act 7: 0809

National Physical Fitness and Sports
Participation Act 2: 0214

Older Americans Act 3: 0469, 0806

Social Security Act 4: 0001

Vocational Education Act 7: 0809;
15: 0001

Vocational Rehabilitation Amendments
4: 0727

Youth Employment Act 6: 0095

Liberty Lobby (conservative group)

1: 0631

Life expectancy

3: 0469

Lincoln Job Corps Center

14: 0862

Lincoln, Nebraska

Job Corps center 14: 0862

Los Angeles, California

CAP 13: 0830

general 7: 0278; 14: 0697

Louisiana

AFL-CIO 9: 0349

Low-income housing

15: 0156

Loyola University of the South (New Orleans, La.)

12: 0001

Madden, Carl H.

9: 0001

Mallory Knights Charitable Organization, Inc.

16: 0541

Mammoth Cave National Park

13: 0227

Management Systems Company

14: 0862

Manifesto of Freedom for Mankind

7: 0809

Manpower training programs

Cuban refugees 15: 0441

general 1: 0074; 5: 0001

Marcuse, Herbert

10: 0849

Mary Holmes Junior College (West Point, Miss.)

17: 0801

Maryland

5: 0001

Maryland Council of Churches

8: 0434

Maryland State Conference on "Poverty in the Midst of Plenty"

8: 0434

Massachusetts

antipoverty efforts 1: 0074

Commonwealth Service Corps 1: 0074

elementary and secondary schools

9: 0437

New Bedford Job Corps center

12: 0551; 13: 0334

Springfield schools 9: 0349

University of Massachusetts 9: 0437

Maternity

18: 0817

see also Family planning**Mathis, Texas**

14: 0110

McGhee, George C.

8: 0215

Medicaid

3: 0710; 4: 0543

Medical assistance

general 16: 0001

New York State 4: 0133

Medical research

3: 0469

Medicare

3: 0469, 0710; 4: 0001, 0133, 0303, 0429, 0543

Medicine

dentists and dentistry 8: 0320

diseases and disorders 3: 0469

drug abuse and treatment 1: 0495

general 14: 0250

pharmaceutical industry 3: 0469, 0806

preventive medicine 2: 0695

Methodist Church

8: 0136

Mexico

5: 0801

Mexico City, Mexico

5: 0801

Military recruitment

5: 0001; 9: 0585

Mills, Wilbur D.

4: 0303

Minimum wage

11: 0424

Minority groups

Hispanic Americans 6: 0095; 14: 0407; 16: 0269, 0416

Jews and Judaism 1: 0631; 8: 0690;

9: 0099; 13: 0334

see also African Americans**Mississippi**

general 13: 0116; 14: 0544

hunger 15: 0001

Mississippi Action for Progress

13: 0116

Missouri

Kimberling City development 8: 0571

Missouri Ozarks Economic Opportunity Corporation

12: 0780

Mom Bazinet's Welfare and Workshop, Inc.

9: 0437

Montgomery, Alabama
18: 0001

Montgomery Community Action Committee
18: 0001

Montgomery Head Start Child Development Agency
18: 0001

Moynihan, Daniel Patrick
1: 0293, 0631

Musial, Stan
4: 0815

National Association for Community Development
11: 0745; 14: 0544; 16: 0667

National Camp Service
5: 0154

National Catholic Rural Life Conference
14: 0001

National Catholic Welfare Conference
1: 0631; 6: 0242

National Committee for Children and Youth
5: 0001, 0406

National Conference on Public Administration
12: 0001

National Council for the Spanish Speaking
6: 0095

National Council of Juvenile Court Judges
6: 0095

National Council of Senior Citizens
3: 0710, 0806; 4: 0303

National Defense Education Act
7: 0809

National Industrial Conference Board
10: 0276

National Institutes of Health
3: 0469

National Medical Association
3: 0469, 0806

National parks
Mammoth Cave National Park 13: 0227

National Physical Fitness and Sports Participation Act
2: 0214

National Service Foundation
2: 0123

National Technical Institute for the Deaf
4: 0727

National Wildlife Federation
18: 0549

National Youth Conference on Natural Beauty and Conservation
5: 0259, 0801

National Youth Science Camp
5: 0154

Nebraska
Lincoln Job Corps Center 14: 0862
Omaha 10: 0725

Neighborhood Youth Corps
8: 0571; 9: 0437, 0732, 0846; 10: 0205, 0362, 0453, 0570, 0627, 0725;
11: 0001, 0296, 0424, 0592, 0745;
12: 0205, 0308, 0417, 0551;
13: 0001; 14: 0697; 15: 0001, 0441, 0578, 0743, 0885; 16: 0541

Newark Legal Services Project
12: 0780

Newark, New Jersey
12: 0903

New Bedford, Massachusetts
Job Corps 12: 0551; 13: 0334

New Jersey
antipoverty costs 14: 0544
Newark 12: 0903
Pompton Lakes 13: 0001

Newspapers
6: 0575

New York City
antipoverty programs 11: 0173;
12: 0780
general 2: 0526
Harlem 10: 0362, 0453
welfare families 16: 0269, 0416

New York City Council Against Poverty
11: 0173

New York State
federal relations 1: 0495
King's County 2: 0001
medical assistance 4: 0133
preschool education 14: 0862
Syracuse Housing Authority 12: 0674
see also New York City

North Carolina Joint Council on Health and Citizenship
6: 0655

Nursing homes

3: 0806

Nutrition and malnutrition

2: 0474; 10: 0034; 15: 0001

see also Food assistance

Occupations

18: 0293

Office of Economic Opportunity (OEO)

Economic Opportunity Act 7: 0593;

9: 0585

general 1: 0382; 5: 0406, 0532; 9: 0349;

10: 0123, 0453; 12: 0205, 0780;

13: 0116, 0334; 15: 0156, 0302,

0578; 16: 0128; 18: 0001

Ohio funding 13: 0001

spending cutbacks 13: 0609, 0830;

14: 0001, 0110, 0862; 16: 0541;

18: 0058, 0149

Texas programs 12: 0551

see also Community Action Program (CAP)

see also Head Start

see also Job Corps

see also Neighborhood Youth Corps

see also Summer programs

see also Volunteers in Service to America (VISTA)

Ohio

antipoverty projects 14: 0250

Foster Grandparent Program 12: 0551

general 12: 0205

OEO funding 13: 0001

Old age assistance

3: 0469, 0710, 0806, 0894; 4: 0303,

0429, 0543; 16: 0001

Older Americans Act

3: 0469, 0806

Omaha, Nebraska

10: 0725

One-Stop Neighborhood Service Centers

1: 0382

Operation Discovery

16: 0827

Opinion and attitude surveys

antipoverty programs 14: 0862

college student 5: 0662

Orphanages

2: 0695

Peabody, Endicott

speech 1: 0074

Peace movements

8: 0870

Pennsylvania

Chester 14: 0544

Donora federal aid 11: 0880

Philadelphia Job Corps 8: 0215

Philadelphia Operation Discovery

16: 0827

Pittsburgh household skills training

17: 0001

Pennsylvania Conservation Corps

5: 0662

Pensions and pension funds

4: 0543

Personal and household income

11: 0424; 14: 0407; 18: 0293

Personal consumption

2: 0308

Pharmaceutical industry

3: 0469, 0806

Philadelphia Chamber of Commerce

5: 0662

Philadelphia, Pennsylvania

Job Corps 8: 0215

Operation Discovery student program

16: 0827

Physical education and training

4: 0815

Physical exercise

1: 0001, 0293; 2: 0214, 0679; 4: 0815;

18: 0293

Physicians

fees 4: 0133

Pittsburgh, Pennsylvania

17: 0001

Planned Parenthood

12: 0001

Police Athletic League Youth and Work Program

11: 0880

Pompton Lakes, New Jersey

13: 0001

Population size

general 1: 0631; 2: 0001, 0123, 0655;

6: 0442, 0765, 0884; 7: 0001, 0809

life expectancy 3: 0469

urban areas 1: 0170

world 1: 0382

see also Family planning

Postal service
youth employment 10: 0453

Preschool education
general 6: 0884
New York State 14: 0862
see also Head Start

Presidential appointments
12: 0780

Presidential Commission on Population
1: 0818; 2: 0214

President's Committee on Corporate Pension Funds and Other Private Retirement and Welfare Programs
4: 0001

President's Council on Aging
3: 0469

President's Council on Physical Fitness
1: 0001; 4: 0815

President's Council on Youth Opportunity
5: 0406, 0532

President's Physical Fitness and Sports Council
18: 0293

President's Task Force on Older Americans
18: 0946

Preventive medicine
2: 0695

Professionals' fees
physician 4: 0133

Project Concern, Inc.
14: 0407

Project Uplift
10: 0362, 0453

Public health
1: 0170; 3: 0469; 18: 0293

Public relations
9: 0732

Racial discrimination
3: 0469; 11: 0001

Raymondville, Texas
11: 0592

Reader's Digest (magazine)
6: 0655; 7: 0173

Refugees
Cuban 15: 0441

Regional Conference on Physical Fitness
2: 0679

Rehabilitation of people with disabilities
4: 0727

Religion
Jews and Judaism 1: 0631

Religious organizations
All Souls Unitarian Church 9: 0510
Baha'i Church 12: 0903
Howland Community Church 5: 0662
Maryland Council of Churches 8: 0434
Methodist Church 8: 0136
see also Roman Catholic Church

Republican Party
4: 0303; 6: 0884; 15: 0441

Riots and disorders
15: 0156, 0302

Rockefeller, Nelson A.
4: 0543

Roman Catholic Church
1: 0631, 0818; 2: 0001; 6: 0095, 0242

Rural areas
poverty 6: 0442

Saigon, Vietnam
orphanage 2: 0695

San Antonio Neighborhood Youth Organization
15: 0441

San Diego County, California
14: 0110; 15: 0743

Savings institutions
7: 0593

Scheuer, James H.
9: 0585

School dropouts
6: 0095; 7: 0001

School lunch and breakfast programs
3: 0001, 0117; 11: 0592

Seidman, Jeannette S.
3: 0469

Senate Youth Program
5: 0001, 0662, 0801

Shriver, R. Sargent
6: 0095; 15: 0578

Slaves and slavery
8: 0001

Social security
benefit increase costs 4: 0133
general 3: 0001, 0710; 4: 0303, 0645;
18: 0972

Social Security Act

4: 0001

Social security tax

4: 0543

**Southeastern Ohio Alliance for
Community Action**

15: 0578

Southwest Mississippi Opportunity, Inc.

13: 0116

Special education

3: 0117

Speeches and addresses

Ball, Robert M. 4: 0133

Brown, Edmund G. 8: 0075

Farley, James A. 7: 0714

Heller, Walter 6: 0095

Johnson, Lyndon Baines 10: 0276

Madden, Carl H. 9: 0001

McGhee, George C. 8: 0215

Peabody, Endicott 1: 0074

Sports and athletics

4: 0815; 18: 0293

Springfield, Massachusetts

9: 0349

Stanley, Frank L., Jr.

6: 0519

St. Edward's University (Austin, Tex.)

6: 0354

Student aid

7: 0809

**Student Employment Opportunity
Program**

10: 0570

Students

disruptions 18: 1018

general 5: 0001, 0662

Operation Discovery 16: 0827

St. Vincent's Home and School (D.C.)

11: 0001

Summer programs

costs 14: 0697

general 2: 0827; 5: 0259, 0406, 0532,
0662; 6: 0085

Los Angeles, Calif. 14: 0697

Sweden

welfare state 15: 0578

Syracuse Housing Authority

12: 0674

Syracuse University (Syracuse, N.Y.)

12: 0674

Task Force on Older Americans

3: 0710

Tax incentives and shelters

14: 0110

Teachers

3: 0117

Television

1: 0818; 2: 0474; 8: 0789

Texas

AFL-CIO 2: 0001

antipoverty programs 8: 0789; 12: 0551

general 10: 0205; 14: 0407

Mathis tax incentives proposal 14: 0110

poverty 9: 0264

Raymondville Alamo School 11: 0592

San Antonio Neighborhood Youth
Organization 15: 0441

**Texas Division of Vocational
Rehabilitation**

6: 0442

**Texas Economic Opportunities
Assistance Center**

6: 0354

Treasury, U.S. Department of

18: 0293

Turkey

2: 0308

Unemployment

7: 0416

**Union of Soviet Socialist Republics
(USSR)**

2: 0001; 18: 0293

Unitarian Universalist Association

7: 0173

United Community Corporation

12: 0903

United Nations (UN)

1: 0631; 2: 0601, 0655

**United Nations International Children's
Emergency Fund (UNICEF)**

1: 0818

University of Alabama

7: 0593

University of California, Berkeley

8: 0320

**University of Colorado Conference on
World Affairs**

6: 0655

University of Massachusetts, Amherst

9: 0437

Up with People
5: 0801

Urban areas
1: 0170

Urban League of Greater New York
10: 0362

Urban renewal
general 6: 0575
Indianapolis, Ind. 7: 0001

U.S. National Student Association
18: 1018

Utica Youth Bureau
15: 0578

Veterans
1: 0023

Victor Fund for International Planned Parenthood
1: 0382

Vietnam
2: 0695; 3: 0001

Virginia Baptist Children's Home
2: 0695

Vocational Education Act
7: 0809; 15: 0001

Vocational education and training
3: 0117; 7: 0278, 0809

Vocational rehabilitation
18: 1015

Vocational Rehabilitation Amendments
4: 0727

Volunteers
1: 0074; 2: 0001, 0308; 18: 0549

Volunteers in Service to America (VISTA)
1: 0818; 11: 0745; 12: 0001, 0308;
16: 0827

Wagner, John A.
6: 0095

Washington Conference for 1967 Summer Plans for Children and Youth
6: 0085

Washington, D.C.
see District of Columbia (D.C.)

Watts, Herman
11: 0880

Watts, Los Angeles, California
5: 0532

Welfare Administration
1: 0382

White House Conference on Aging
3: 0894

White House Conference on Children and Youth
3: 0427

White House Conference on Youth
4: 0815

White House Regional Conference on Domestic Programs and Future Needs
2: 0679

Wichita, Kansas
12: 0551

William Randolph Hearst Foundation
5: 0001, 0662, 0801

Women
general 2: 0526, 0601
Hadassah 8: 0690
League of Women Voters 8: 0571
Young Women's Christian Association
5: 0154

Women's employment
general 10: 0725
household skills training 17: 0001

Work-study programs
15: 0001

World Clothing Fund, Inc.
9: 0585

World Peace Association
8: 0870

Young Democrats of Georgia
15: 0001

Young Men's Christian Association (YMCA)
5: 0154; 17: 0001

Young Men's Christian Association (YMCA) Youth Governors Conference
5: 0532; 6: 0001

Young Women's Christian Association
5: 0154

Youth
Baltimore, Md. 5: 0001
D.C. 5: 0001
general 3: 0117; 5: 0532, 0662, 0801;
9: 0264, 0437; 10: 0453; 18: 1018

Youth Conservation Corps
6: 0095

Youth employment
general 3: 0117; 5: 0001, 0406, 0532,
0662; 9: 0585; 11: 0173
postal service 10: 0453

Youth Employment Act
6: 0095

Youth programs

Appalachian Ohio Youth Conference
15: 0578

Blazer Coordinating Council of Youth
Development, Inc. 10: 0362

4-H 5: 0154

National Youth Science Camp 5: 0154

Police Athletic League Youth and Work
Program 11: 0880

President's Council on Youth
Opportunity 5: 0406

Project Uplift 10: 0362

San Antonio Neighborhood Youth
Organization 15: 0441

Senate Youth Program 5: 0001, 0662,
0801

Washington Conference for 1967
Summer Plans for Children and
Youth 6: 0085

YMCA 5: 0154; 17: 0001

Young Democrats of Georgia 15: 0001

Young Women's Christian Association
5: 0154

see also Neighborhood Youth Corps

Related UPA Collections

The Confidential File of the Johnson White House, 1963–1969

Part I: Confidential Subject and Name Files

Part II: Confidential Reports File

Daily Diary of President Johnson (1963–1969)

History of the Department of Justice (1963–1969)

The National Economy under President Johnson: Administrative Histories

Oral Histories of the Johnson Administration

Part I: The White House and the Executive Departments

Part II: The Congress, the Judiciary, Public Figures, and Private Individuals

Political Activities of the Johnson White House, 1963–1969

Records of the National Commission on Violence

Part I: Executive Files

Records of President Johnson's Commission on Law Enforcement and the Administration of Justice, 1965–1967

Part I: Executive Director's Files

The War on Poverty, 1964–1968

Part I: White House Central Files

Part II: Records of the President's National Advisory Commission on
Rural Poverty, 1966–1967

Part III: White House Aides' Files

Part IV: White House Aides' Files ("McPherson" through "Wilson")

Part V: White House Central Files,
Welfare and Poverty Program Subject Files