

Collection 46

Willis, Edwin E. (1904-1972). Papers, 1949-1969

186 feet, 2 inches

Edwin Edward Willis was born 2 October 1904 in Arnaudville, Louisiana. He was the eleventh child of Olanda Willis and Julia Harding. In 1929, he married Estelle Bulliard, and they had one son. In 1926, Willis received his law degree from Loyola University in New Orleans. He practiced law in St. Martinville and was a strong supporter of the Long Party.

In 1948 Willis was elected to Congress from the 3rd Louisiana Congressional District as a Democrat. He remained in the House of Representatives until 1969. He served as a member of the House Un-American Activities Committee (HUAC) from 1955-1963, and was chairman from 1963-1969. He was a strong supporter of HUAC and a rigid anti-communist. He felt that the Civil Rights and anti-Vietnam War movements of the 1960s were communist inspired. However, he also opposed the anti-civil rights activities of the Ku Klux Klan and consistently endorsed Democratic candidates for president. While in Congress, Willis sought subsidies for sugar planters, federal funding for the Morganza Spillway, and federal royalty payments to Louisiana from the tidelands oil.

Willis suffered a series of strokes in 1966, and his poor health contributed to his defeat by Patrick Caffery in the 1968 Democratic primary. He died 16 October 1972.

This collection contains extensive Congressional office records including correspondence, photographs, press releases, reports, scrapbooks and other materials. Almost all series contain constituent correspondence.

Series:

A. General Congressional Correspondence

- | | |
|---|---|
| 1. December 1948 – December 1950 | 1-1 thru 1-24 |
| 2. December 1950 – December 1952 | 1-25 thru 6-4 |
| 3. December 1952 – December 1954 | 6-5 thru 12-10 |
| 4. December 1954 – December 1956 | 12-11 thru 18-6 |
| 5. December 1956 – December 1958 | 18-07 thru 27a-18 |
| 6. December 1958 – December 1960 | 28-01 thru 39-04 |
| 7. December 1960 – December 1962 | 39-05 thru 47-12 |
| 8. December 1962 – December 1964 | 47-13 thru 61-08 |
| 9. December 1964 – December 1966 | 61-09 thru 76-09 |
| 10. December 1966 – December 1968 | 76-10 thru 88-07;
128-05 thru 128-06 |
| 11. Out-going letters | |
| a. 86 th Congress, 1959-1960 | 261-01 thru 264-03 |
| b. 87 th Congress, 1961-1962 | 264-04 thru 269-07 |
| c. 88 th Congress, 1963-1964 | 269-08 thru 273-11 |
| d. 89 th Congress, 1965-1966 | 273-12 thru 278-02 |
| e. 90 th Congress, 1967-1968 | 278-03 thru 282-12 |

B. Federal and State Agencies	
1. 1949 – 1954	88-08 thru 92-09
2. December 1954 – December 1956	92-10 thru 95-13
3. December 1956 – December 1958	95-14 thru 99-10
4. December 1958 – December 1960	99-11 thru 103-07
5. December 1960 – December 1962	103-08 thru 110-02
6. December 1962 – December 1964	110-03 thru 116-11
7. December 1964 – December 1966	117-01 thru 126-11
8. December 1966 – December 1968	127-01 thru 137-05
C. Committees	
1. 1950-1954	137-06 thru 138-03
2. 1954-1956	138-04 thru 138-12
3. 1956-1958	139-01 thru 139-10
4. 1958-1960	140-01 thru 141-07
5. 1960-1962, Generally	141-08 thru 144-03
6. 1962-1964	144-04 thru 146-03
7. 1964- 1966	146-04 thru 149-07
8. 1966-1968	149-08 thru 151-07
9. Committee reports submitted by Willis	245-06 and 245-07
	[bound items] Louisiana Room: range 19b 8:1-4
D. Legislation	
1. 1950s-1962	151-08 thru 155-7
2. 1963-1964	155-08 thru 161-08
3. 1965	161-09 thru 166-02
4. 1965-1966	166-03 thru 169-10
5. 1967-1968	169-11 thru 174-12
E. Cases	
1. Military	
a. 1949-1954	174-13 thru 179-08
b. 1955-1956	179-09 thru 182-07
c. 1957-1958	182-08 thru 184-10
d. 1959-1960	184-11 thru 187-07
e. 1961-1962	187-08 thru 191-07
f. 1963-1964	191-08 thru 195-02
g. 1965-1966	195-03 thru 197-10
h. 1955-1956	197-11 thru 199-04
i. 1957-1958	199-05 thru 200-09
j. 1959-1960	200-10 thru 201-07
k. 1961-1962	201-08 thru 202-11
l. 1963-1964	202-12 thru 204-01
m. 1965-1966	204-02 thru 205-09
2. Special	
a. 1955-1956	205-10 thru 206-05
b. 1957-1958	206-06 thru 207-04
c. 1961-1962	207-05 thru 208-06
d. 1963-1964	208-07 thru 209-07
e. 1965-1966	210-01 thru 210-08
f. 1957-1958	211-01 thru 211-02
g. 1959-1960	211-03 thru 211-04

h. 1961-1962	211-05 thru 211-06
i. 1963-1964	211-07 thru 211-09
j. 1965-1966	212-01 thru 212-04
3. Color of Title/Land Patents	258-04 thru 259-09
F. General	
1. Post Offices	212-05 thru 218-06; 284-01 thru 286-05
2. Press Releases and Speeches	218-07 thru 220-57
3. Academies	
a. 1955-1959	221-01 thru 222-01
b. 1960-1963	222-02 thru 225-03
4. Agriculture	225-04 thru 233-07
5. Redistricting/Reapportionment	245-01 thru 245-10
6. Tidelands [See also general correspondence]	250-21 thru 255-02
G. Bills Introduced	234-01 thru 235-10
H. Campaigns [see also general correspondence]	235-11 thru 239-07
I. Aid	
1. Schools	240-01 thru 241-04
2. Cities	241-05 thru 243-06
J. Floods, Flood Control, and Corps of Engineers [see also general correspondence]	243-07 thru 244-08
K. Hurricane Planning/Recovery	245-11 thru 247-03
L. Congressional Record Pages	
1. 82 nd Congress, 2 nd Session	247-04
2. 83 rd Congress, 1 st Session	247-05 thru 247-10
3. 83 rd Congress, 2 nd Session	247-11 thru 247-19
4. 84 th Congress, 1 st Session	247-20 thru 247-27
5. 84 th Congress, 2 nd Session	247-28 thru 247-32
6. 85 th Congress, 1 st Session	247-33 thru 247-41
7. 85 th Congress, 2 nd Session	247-42 thru 248-08
8. 86 th Congress, 1 st Session	248-09 thru 248-17
9. 86 th Congress, 2 nd Session	248-18 thru 248-22
10. 87 th Congress, 1 st Session	248-23 thru 248-33
11. 87 th Congress, 2 nd Session	248-34 thru 248-41
12. 88 th Congress, 1 st Session	248-42 thru 248-54
13. 88 th Congress, 2 nd Session	248-55 thru 248-66
14. 89 th Congress, 1 st Session	248-67 thru 249-19
15. 89 th Congress, 1 st Session	249-20 thru 249-31
16. 90 th Congress, 1 st Session	249-32 thru 249-52
17. 90 th Congress, 2 nd Session	249-53 thru 250-20
M. Political Material	
1. Speeches, Articles, Clippings, etc	255-03 thru 255-08
2. Other	255-09
N. Miscellaneous	
1. St. Martin Parish History	256-01
2. Speeches of Others	256-02
3. Bob Angers, Jr., Editorials	256-03 thru 256-04
4. Kennedy Assassination Newspapers	256-05 thru 256-06
5. Copyright Law	259-10

- 6. Miscellaneous Reports
- O. Photographs
- P. Films and Tapes
- Q. Artifacts
- R. Scrapbooks, 1949-1967

Box 259A
 257-01 thru 257-06,
 Box 287 thru 311,
 Box 314-318,
 Oversized,
 Map Case 11-02
 Box 260, Box 312-313
 Box 283
 Box 319-342

Inventory:

A. General Correspondence

[Dec., 1948 – Dec., 1950]

- 1-01 Airports: Dec. 1, 1948, Mar. 3, 1949 - Dec. 23, 1949
- 1-02 Airports: Jan. 5, 1950 - Feb. 8, 1950
- 1-03 Airports: Reopened Mississippi Valley and S.E. States cases
- 1-04 Airports: Mar. 1, 1950 - Aug. 16, 1950
- 1-05 Airports: petition to show cause - Lafayette - New Iberia Airport
- 1-06 Airports: Aug. 16, 1950 - Oct. 9, 1950
- 1-07 Catahoula: Oct. 23, 1950 - Dec. 14, 1950
- 1-08 Lake Canal: Maps of Catahoula Lake Area (2)
- 1-09 U.S. Coast Guide: Dec. 22, 1949 - Feb. 13, 1950
- 1-10 Congratulations: June, 1949 - Dec. 5, 1950
- 1-11 Extension of Remarks: Gulf Coast Fisheries, Flood Control Mississippi Valley
- 1-12 Engineers, Corps of: News release, May 4, 1950; Oct. 11 and 27, 1950, Nov. 9, 1950
- 1-13 Maritime: Statement of lines holding operating - Differential Subsidy Contracts under the provisions of the Merchant Marine Act of 1936. Also correspondence Apr. 10, 1950 – May 8, 1950
- 1-14 Newspaper and clippings: Feb. 2, 1949 - Jan. 30, 1950
- 1-15 Newspaper and clippings: Jan. 31, 1950 - Feb. 19, 1951
- 1-16 Oath of Office: Oath of Office
- 1-17 Patents: Dec. 1950
- 1-18 Patronage: Aug. 10, 1950 - Oct. 4, 1950
- 1-19 Positions: Apr. 29, 1949 - Mar. 25, 1950

- 1-20 Positions: Sept. 7, 1950 - Nov. 3, 1950
- 1-21 Quartermaster: Jan. 17, 1948 - June 9, 1950
- 1-22 Corps: June 12, 1950 - Aug. 17, 1950
- 1-23 Miscellaneous: Apr. 25, 1949 - May 30, 1950
- 1-24 Voting: July 24, 1950 - Jan. 2, 1951, Preserves

[Dec., 1950 – Dec., 1952]

- 1-25 Miscellaneous A: Dec. 20, 1950 - July 30, 1951
- 1-26 Miscellaneous A: Aug. 3, 1951 - Dec. 2, 1952
- 1-27 Agriculture: Dec. 19, 1951
 Extension: Louisiana Agriculture Extension Service, Lafourche Parish Report, 1951
- 1-28 Airports: Petition for order to show cause, Mar. 23, 1950; Order denying petition, Nov. 1950; Petition for rehearing, Dec. 4, 1950
- 1-29 Airports: Jan. 2, 1951 - Jan. 15, 1951
- 1-30 Airports: Jan. 16, 1951 - Jan. 20, 1951
- 1-31 Airports: Jan. 22, 1951 - Feb. 12, 1951
- 1-32 Airports: Feb. 15, 1951 - Mar. 19, 1951
- 1-33 Airports: Apr. 24, 1951 - May 8, 1951
- 1-34 Letters of Appreciation: Feb. 6, 1951 - Aug. 9, 1951
- 1-35 Letters of Appreciation: Aug. 10, 1951 - Dec. 18, 1951
- 1-36 Letters of Appreciation: Jan. 3, 1952 - Oct. 22, 1952
- 1-37 Atchafalaya Bay Ship Canal: Letter from Secretary of Army, re: Atchafalaya River La., Aug. 1, 1952; Feb. 9, 1952 - Mar. 20, 1952
- 1-38 Atchafalaya Bay Ship Canal: Mar. 24, 1952 - Apr. 4, 1952
- 1-39 Atchafalaya Bay Ship Canal: Apr. 9, 1952 - Apr. 11, 1952
- 1-40 Miscellaneous B: Jan. 2, 1951 - Feb. 24, 1951
- 1-41 Miscellaneous B: Mar. 1, 1951 - June 23, 1951
- 1-42 Miscellaneous B: June 25, 1951 - July 27, 1951
- 1-43 Miscellaneous B: Aug. 14, 1951 - Dec. 26, 1951
- 1-44 Miscellaneous B: Feb. 4, 1952 - Apr. 24, 1952
- 1-45 Miscellaneous B: Apr. 25, 1952 - May 29, 1952
- 1-46 Miscellaneous B: June 7, 1952 - June 17, 1952
- 1-47 Miscellaneous B: June 17, 1952 - June 17, 1952
- 1-48 Miscellaneous B: Oct. 18, 1952 - Dec. 31, 1952

- 1-49 Miscellaneous C: Dec. 18, 1950 - Feb. 14, 1951
- 1-50 Miscellaneous C: Mar. 3, 1951 - Dec. 13, 1951
- 1-51 Miscellaneous C: Feb. 22, 1952 - Nov. 10, 1952

- 1-52 Campaign 1952: List of Barbers in 2nd Public Service Commission District, Corrected through July 15, 1944
- 2-01 Campaign of 1952: June 15, 1951 and campaign speeches
- 2-02 Campaign of 1952: May 13, 1952; June 6-19, 1952
- 2-03 Campaign of 1952: June 20-30, 1952
- 2-04 Campaign of 1952: July 1-9, 1952
- 2-05 Campaign of 1952: July 10-22, 1952
- 2-06 Campaign of 1952: July 23-25, 1952
- 2-07 Campaign of 1952: July 26-28, 1952
- 2-08 Campaign of 1952: July 29, 1952
- 2-09 Campaign of 1952: July 30, 1952
- 2-10 Campaign of 1952: July 31, 1952
- 2-11 Campaign of 1952: Aug. 1, 1952
- 2-12 Campaign of 1952: Aug. 2-3, 1952
- 2-13 Campaign of 1952: Aug. 4, 1952
- 2-14 Campaign of 1952: Aug. 5-8, 1952
- 2-15 Campaign of 1952: Aug. 18, 1952 - Dec. 15, 1952

- 2-16 Catahoula Lake Canal: Jan. 4, 1951 - July 19, 1951

- 2-17 Civil Defense (La.): Dec. 14, 1950 - Aug. 13, 1952

- 2-18 Community: Dec. 9, 1950 - Jan. 25, 1951
- 2-19 Community Facilities: Feb. 28, 1951 - Apr. 6, 1951
- 2-20 Community facilities: Apr. 7, 1951 - Apr. 24, 1951
- 2-21 Community facilities: Apr. 26, 1951 - Sept. 27, 1951
- 2-22 Community facilities: Oct. 5, 1951 - Feb. 1, 1952

- 2-23 Coast Guard, U. S.: Sept. 15, 1950; Dec. 15-21, 1950
- 2-24 Coast Guard, U.S.: Jan. 9-20, 1951
- 2-25 Coast Guard, U.S.: Jan. 22, 1951 - Feb. 13, 1951; Sept. 14, 1951
- 2-26 Coast Guard, U.S.: Histories of U.S. Coast Guard Academy; booklets

- 2-27 Confidential: July 7, 1952 - Sept. 2, 1952

- 2-28 Contracts, War: July 27, 1950 - Nov. 7, 1950
- 2-29 Contracts, War: Nov. 15, 1950 - Jan. 12, 1951
- 2-30 Contracts, War: Jan. 12, 1951 - Mar. 13, 1951
- 2-31 Contracts, War: Mar. 15, 1951 - Sept. 20, 1951

- 2-32 Correspondence with Congressman: Jan. 8; May 24; May 28; June 8-July 28; Nov. 30,

1951

- 2-33 Cuban National Commercial Agency: Nov. 15, 1951 - Jan. 2, 1952
- 2-34 Congratulations: Feb. 5, 1951 - Nov. 10, 1952
- 2-35 Diplomatic Relations: Jan. 5, 1951 - Mar. 28, 1951
- 2-36 Diplomatic Relations: Apr. 13, 1951 - May 16, 1951
- 2-37 Miscellaneous D: Jan. 5, 1951 - Mar. 28, 1951
- 2-38 Miscellaneous D: Apr. 16, 1951 - Sept. 6, 1951
- 2-39 Miscellaneous D: Sept. 17, 1951 - Apr. 7, 1952
- 2-40 Miscellaneous D: Apr. 10, 1952 - Aug. 18, 1952
- 3-01 Miscellaneous D: Aug. 19, 1952 - Dec. 29, 1952
- 3-02 Miscellaneous E: Feb. 13, 1951 - Aug. 8, 1951; Oct. 3, 1952
- 3-03 Extension of Remarks: On tidelands, soil conservation, and on the small businessman
- 3-04 Engineers, Corps of: News Release - Aug. 15, 1951 bids Oct. 16, 1951; Feb. 11, 1952
- 3-05 Miscellaneous F: Government by Treaty - Series of Editorials - N.O. States - Dec. 11-18, 1950, Jan. 10, 1951 - Mar. 8, 1951
- 3-06 Miscellaneous F: Mar. 9, 1951 - Sept. 20, 1951
- 3-07 Miscellaneous F: Oct. 4, 1951 - Nov. 26, 1951
- 3-08 Miscellaneous F: Mar. 4, 1952 - Dec. 27, 1952
- 3-09 Miscellaneous G: Oct. 23-28, 1950
- 3-10 Miscellaneous G: Jan. 12, 1951 - Mar. 27, 1951
- 3-11 Miscellaneous G: Apr. 4, 1951 - May 11, 1951
- 3-12 Miscellaneous G: May 14, 1951 - July 11, 1951
- 3-13 Miscellaneous G: July 12, 1951 - Apr. 12, 1952
- 3-14 Miscellaneous G: Apr. 25, 1952 - Dec. 22, 1952
- 3-15 Gas: Jan. 18-25, 1950
- 3-16 Highways and Streets: Mar. 14, 1951 - Apr. 21, 1951; Apr. 22, 1952
- 3-17 Hospitals: Aug. 25, 1951 and Oct. 19, 1951
- 3-18 Miscellaneous H: Aug. 29, 1950; Sept. 8, 1950; Jan. 7, 1951 - Aug. 3, 1951
- 3-19 Miscellaneous H: Sept. 4, 1951 - Dec. 31, 1951; Jan. 4, 1952 - Mar. 25, 1952
- 3-20 Miscellaneous H: Mar. 28, 1952 - Oct. 22, 1952
- 3-21 Iberia Livestock Experimental Station: Dec. 31, 1951 - Jan. 7, 1953

- International Affairs: Statement by the committee on the present damages, Dec. 12, 1950
– Jan. 7, 1951, Feb. 6, 1951, June 15, 1951
- 3-22 Iberia Sugar Co-Op: Feb. 16, 1951 - June 18, 1951
- 3-23 Internal Security: House of Representatives - Report #647 to accompany H.R. 703
- 3-24 Miscellaneous I: Jan. 30, 1951 - Dec. 4, 1951; 4 Feb. 1952
- 3-25 Miscellaneous J: Mar. 14, 1952 - Sept. 20, 1952
- 3-26 Miscellaneous J: Sept. 22, 1952 - Dec. 15, 1952
- 3-27 Miscellaneous K: Dec. 5-15, 1950; Jan. 5, 1951 - Nov. 19, 1951
- 3-28 Korea Casualties: Apr. 12, 1951 - Dec. 6, 1951, Feb. 16, 1952 - Jan. 31, 1953
- 3-29 Miscellaneous L: Jan. 3-8, 1950 thru Apr. 13, 1951
- 3-30 Miscellaneous L: Apr. 13, 1951
- 3-31 Miscellaneous L: Apr. 18, 1951 - Nov. 6, 1951
- 3-32 Miscellaneous L: Dec. 11, 1951 - Jan. 24, 1953
- 3-33 Labor Relations: Feb. 26, 1951 - Mar. 17, 1951 thru Apr. 19, 1952 - Oct. 6, 1952
- 3-34 Miscellaneous M: Jan. 10, 1951 - Apr. 27, 1951
- 3-35 Miscellaneous M: May 21, 1951 - Aug. 13, 1951
- 3-36 Miscellaneous M: Aug. 17, 1951 - Dec. 19, 1951
- 3-37 Miscellaneous M: Jan. 10, 1951 - Mar. 13 1951
- 3-38 Miscellaneous M: Mar. 24, 1951 - Dec. 27, 1951
- 3-39 Maritime Mass: Jan. 25-29, 1951; Feb. 28, 1951 - Mar. 7, 1951 and May 15, 1952 –
July 18, 1952
- 3-40 Maritime: July 24, 1952 - Dec. 29, 1952
- 4-01 Military Facilities: Aug. 15, 1951 - Dec. 7, 1951
- 4-02 Military Facilities: Dec. 8-10, 1951
- 4-03 Military Facilities: Dec. 11, 1951 - Oct. 3, 1952
- 4-04 Newspaper clippings:
4th and 15th Annual Shrimp Festival and Morgan City Diamond Jubilee, 1951
Charles Morgan biographical sketch (Library of Congress)
New Iberia new Post Office building
protection of shrimp industry
Tidelands
Agricultural Characteristics of 3rd Congressional District, 1945-1950

- Price of newsprint
- Inspect need new Post Office building
- Flood control
- Sugar industry and price of sugar
- Tax relief legislation
- 4-05 Newspaper clippings: July 16-19, 1949; Apr. 26, 1950 - June 14, 1950; Feb. 23, 1951 – Nov. 5, 1951
- 4-06 Newspaper clippings: Jan. 8, 1952 - Dec. 15, 1952; Correspondence, Aug. 26, 1953 - Jan. 6, 1954
- 4-07 Miscellaneous O: Jan. 4, 1951 - February 25, 1952
- 4-08 Miscellaneous P: Mar. 14, 1949 - Mar. 17, 1952
- 4-09 Miscellaneous P: Mar. 19, 1952 - Oct. 20, 1952
- 4-10 Patents: General information concerning patents - reprints, Mar. 1, 1951; Feb. 2, 1951 - Jan. 21, 1952
- 4-11 Patents: Mar. 26, 1952 - Nov. 19, 1952
- 4-12 Patronage: Mar. 15, 1951 - Oct. 5, 1951
- 4-13 Political: Nov. 10, 1951 - Mar. 5, 1952
 - Statistics of the Presidential and Congressional election of Nov. 4, 1952; PAR report Louisiana voter participation in the Nov. 4, 1952 election
- 4-14 Positions: Mar. 4, 1943 - Jan. 17, 1950
- 4-15 Positions: Mar. 15, 1950 - Sept. 12, 1950
- 4-16 Positions: Sept. 13, 1950 - Dec. 30, 1950
- 4-17 Positions: Jan. 1-19, 1951
- 4-18 Positions: Jan. 21, 1951 - Feb. 5, 1951
- 4-19 Positions: Feb. 6-20, 1951
- 4-20 Positions: Feb. 21, 1951 - Mar. 12, 1951
- 4-21 Positions: Mar. 13, 1951 - Apr. 26, 1951
- 4-22 Positions: May 1, 1951 - July 5, 1951
- 4-23 Positions: July 6, 1951 - Nov. 15, 1951
- 4-24 Positions: Nov. 16, 1951 - Dec. 19, 1951
- 4-25 Positions: Jan. 11, 1952 - Mar. 1, 1952
- 4-26 Positions: Mar. 3, 1952 - Apr. 28, 1952
- 4-27 Positions: Apr. 29, 1952 - May 18, 1952
- 4-28 Positions: May 19, 1952 - June 19, 1952
- 4-29 Positions: June 24, 1952 - Aug. 16, 1952
- 4-30 Positions: Aug. 18, 1952 - Dec. 16, 1952
- 4-31 Price Support: Sept. 14, 1951 - Mar. 10, 1952

- 4-32 Quartermaster Corps: Jan. 19, 1951 - June 27, 1951
- 5-01 Quartermaster Corps: Sept. 5, 1951 - July 24, 1952

- 5-02 Miscellaneous R: Jan. 8, 1951 - May 15, 1952
- 5-03 Miscellaneous R: May 20, 1952 - Dec. 21, 1952

- 5-04 Miscellaneous S: Mar. 16, 1951 - Feb. 22, 1952
- 5-05 Miscellaneous S: Feb. 27, 1952 - Dec. 20, 1952

- 5-06 Salt water intrusion: correspondence, May 20, 1951 - June 22, 1951
- 5-07 Salt water intrusion: July 31, 1951 - Feb., 23, 1952
- 5-08 Salt water intrusion: Feb. 26, 1952 - May 25, 1952

- 5-09 Seafood Industry: Feb. 20, 1951 - Oct. 16, 1951

- 5-10 Schools, 1951: List of High School Principals, Apr. 3-25, 1951
- 5-11 Schools: May 1-5, 1951 (Alphabetical) Breaux Bridge High - St. Francis Desales
- 5-12 Schools: St. John's High - Youngsville High, Oct. 22-27, 1951
- 5-13 Schools, 1952: List of High School Principals, Feb. 28, 1952 - Mar. 10, 1952
- 5-14 Schools: Mar. 11, 1952 - Apr. 22, 1952 (Alphabetical) Abbeville High - Kaplan High
- 5-15 Schools: Lafayette High - Youngsville High
- 5-16 Schools: Dec. 17, 1951 - June 2, 1952

- 5-17 Southwest Power Administration: Apr. 4, 1952 - July 29, 1952

- 5-18 Speeches: Speeches, June 29, 1952: seeking re-election; July 4, 1952: Declaration of Independence; July 24, 1952: seeking re-election; July 28, 1952: seeking re-election; The Commodity Credit Co. Loan Program for Cotton

- 5-19 Stamps Special Issue: June 16-27, 1952; stationary account: sales tickets, Nov. 1951 - Oct. 1952
- 5-20 - Jan. 9, 1952 - Jan. 7, 1953

- 5-21 Miscellaneous T: Jan. 3, 1951 - June 1, 1951
- 5-22 Miscellaneous T: June 4, 1951 - May 27, 1952
- 5-23 Miscellaneous T: May 27, 1952 - Nov. 25, 1952

- 5-24 Tide Land: Nov. 4, 1949 - Dec. 2, 1952

- 5-25 T.V. Channel: May 7-19, 1952

- 5-26 Telephone and Telegraph: Telephone Service charges, Jan. 1951 - Dec. 1951
- 5-27 Telephone and Telegraph: Telephone and telegraph charges, Jan. 1952 - June 1952
- 5-28 Telephone and Telegraph: Telephone and telegraph charges, July 1952 - Dec. 1952

- 5-29 Miscellaneous U: Sept. 17-26, 1951
- 5-30 Miscellaneous V: Jan. 3, 1951 - June 15, 1951
- 5-31 Miscellaneous V: Aug. 16, 1951 - Sept. 16, 1952
- 5-32 Vatican, Ambassador to: Jan. 8, 1952 - Feb. 23, 1952
- 5-33 Voting Record: 82nd Congress - 2nd session, 1952
- 5-34 Miscellaneous W: Jan. 5, 1951 - Sept. 11, 1951
- 5-35 Miscellaneous W: Sept. 13, 1951 - Apr. 17, 1952
- 6-01 Miscellaneous W: Apr. 24, 1952 - June 13, 1952
- 6-02 Miscellaneous W: June 16, 1952 - Dec. 16, 1952
- 6-03 Wage and Hour: June 19, 1951 - July 17, 1952
- 6-04 Waterfowl in Louisiana: July 25, 1951 - Sept. 18, 1951
- [Dec. 1952 – Dec. 1954]**
- 6-05 General Miscellaneous A: Jan. 14, 1953 - May 1, 1953
- 6-06 Miscellaneous A: May 7, 1953 - May 11, 1954
- 6-07 Miscellaneous A: May 19, 1954 - Oct. 7, 1954
- 6-08 Airports: Apr. 16, 1954 - Oct. 7, 1954
- 6-09 Appreciation, Letters of: Jan. 27, 1953 - June 2, 1953
- 6-10 Appreciation, Letters of: June 4, 1953 - July 13, 1953
- 6-11 Appreciation, Letters of: July 14, 1953 - Dec. 22, 1953
- 6-12 Appreciation, Letters of: Jan. 2, 1954 - Mar. 8, 1954
- 6-13 Appreciation, Letters of: Mar. 18, 1954 - Apr. 30, 1954
- 6-14 Appreciation, Letters of: May 13, 1954 - July 2, 1954
- 6-15 Appreciation, Letters of: July 9, 1954 - Aug. 19, 1954
- 6-16 Appreciation, Letters of: Aug. 24, 1954 - Dec. 30, 1954
- 6-17 Atchafalaya Bay Ship Canal: Point Au Fer Quadrangle - Map - 1935, H.R. 1444, Oct. 28, 1953 - Nov. 3, 1953
- 6-18 Atchafalaya Bay Ship Canal: Nov. 5, 1953 - Feb. 2, 1954
- 6-19 Atchafalaya Bay Ship Canal: Feb. 24-26, 1954, Approved West Atchafalaya Basin Drainage Project
- 6-20 Atchafalaya Bay Ship Canal: Mar. 3, 1954 - Feb. 16, 1955
- 6-21 Miscellaneous B: May 4, 1951 - June 13, 1951; Jan. 7, 1953 - Feb. 7, 1953
- 6-22 Miscellaneous B: Feb. 9, 1953 - May 25, 1953
- 6-23 Miscellaneous B: June 3, 1953 - Feb. 2, 1954
- 6-24 Miscellaneous B: Feb. 5, 1954 - Apr. 30, 1954

- 6-25 Miscellaneous B: May 3, 1954 - July 7, 1954
- 6-26 Miscellaneous B: July 8, 1954 - Sept. 22, 1954
- 6-27 Miscellaneous B: Sept. 27, 1954 - Nov. 13, 1954

- 6-28 Bayou Rapides, Cocodrine, and Boeuf: July 16, 1953 - Dec. 22, 1953
- 6-29 Bayou Rapides, Cocodrine, and Boeuf: Jan. 6, 1954 - Dec. 22, 1954

- 7-01 Miscellaneous C: Dec. 6, 1952 - Jan. 5, 1953 - Apr. 9, 1953
- 7-02 Miscellaneous C: Apr. 10, 1953 - July 26, 1953
- 7-03 Miscellaneous C: Aug. 3, 1953 - Dec. 30, 1953
- 7-04 Miscellaneous C: Jan. 4, 1954 - Apr. 9, 1954
- 7-05 Miscellaneous C: Apr. 10, 1954, Dec. 9, 1954

- 7-06 Civil Defense: Feb. 18, 1953 - May 15, 1953
- 7-07 Civil Defense: Dec. 17, 1953 - June 9, 1954

- 7-08 Community Facilities: May 30, 1952 - Jan. 5-13, 1953
- 7-09 Community Facilities: Feb. 13, 1953 - Dec. 5, 1953
- 7-10 Community Facilities: Dec. 8, 1953 - Oct. 1, 1954

- 7-11 Coast Guard, U.S.: Apr. 20, 1953 - Mar. 17, 1954
- 7-12 Coast Guard, U.S.: Mar. 23, 1954 - July 7, 1954

- 7-13 Commission on Preservation of Executive Mansion: May 1, 1950 - Aug. 9, 1954
- 7-14 Commission on Preservation of Executive Mansion: Sept. 29, 1954 - Jan. 11, 1956

- 7-15 Congratulations: June 7, 1952 - May 10, 1954
- 7-16 Congratulations: May 12, 1954 - Dec. 13, 1954

- 7-17 Correspondence with Congressmen: Feb. 23, 1953 - Sept. 28, 1953
- 7-18 Correspondence with Congressmen: Oct. 6, 1953 - Sept. 3, 1954
- 7-19 Correspondence with Congressmen: Sept. 27, 1954 - Dec. 20, 1954 (Mostly with cc
Alpha A. Broussard – Charolais Cattle, Laf., La.) James Domengeaux

- 7-20 Miscellaneous D: Mar. 31, 1952 - June 16, 1953
- 7-21 Miscellaneous D: June 18, 1953 - Oct. 31, 1953
- 7-22 Miscellaneous D: Oct. 27, 1953 - Dec. 3, 1953
- 7-23 Miscellaneous D: Dec. 4, 1953 - Apr. 2, 1954
- 7-24 Miscellaneous D: Apr. 5-30, 1954
- 7-25 Miscellaneous D: May 3-27, 1954
- 7-26 Miscellaneous D: June 10-30, 1954
- 7-27 Miscellaneous D: July 2, 1954 - Sept. 21, 1954
- 7-28 Miscellaneous D: Sept. 24, 1954 - Oct. 25, 1954
- 7-29 Miscellaneous D: Oct. 25, 1954 - Dec. 22, 1954
- 7-30 Miscellaneous D: Dec. 23, 1954 - Apr. 29, 1955

- 8-01 Democratic National Committee: Oct. 21, 1954 - Dec. 2, 1954
- 8-02 Diplomatic Relations: Mar. 4, 1953 - Apr. 6, 1953
- 8-03 Miscellaneous E: January 5, 1953 - Nov. 18, 1953
- 8-04 Miscellaneous E: Nov. 24, 1953 - Jan. 29, 1954
- 8-05 Extension of Remarks: [taken from Congressional Record]
 1953
 Oil Cartels, 26 Jan.; C.W. Reeds assuming chair of Judiciary committee, 29 Jan.
 Louisiana Fur Industry, 23 Feb. 23
 Death of Joe Bryson, 11 March; Lower Lafourche Leader maker debut, 15 March
 Military reserve situation, 27 May 27
 Salary increase for congress, 3 August; Sugar Legislation, 13 August; Sugar Legislation
 press release, 26 August
 Flood Control Lower Mississippi Valley, n.d.; Education in field of agriculture, n.d.;
Improvement - Atchafalaya River Channel, n.d.
 1954
 Annual Mardi Gras Ball of Louisiana State Society, 25 February
 S.W. Power Administration, 22 March
 Breaux Bridge High School Band, 12 July
 Louisiana Foods and the military, 18 August; Correspondence, 20 August, 2 September
- 8-06 Miscellaneous F: Jan. 5, 1953 - May 7, 1953
- 8-07 Miscellaneous F: May 10-15, 1953
- 8-08 Miscellaneous F: May 19, 1953 - Aug. 18, 1953
- 8-09 Miscellaneous F: Oct. 14, 1953 - Mar. 21, 1954
- 8-10 Miscellaneous F: Mar. 27, 1954 - Nov. 13, 1954
- 8-11 Miscellaneous G: Jan. 6, 1953 - July 23, 1953
- 8-12 Miscellaneous G: July 29, 1953 - Jan. 22, 1954
- 8-13 Miscellaneous G: Jan. 25, 1954 - July 15, 1954
- 8-14 Miscellaneous G: July 21, 1954 - Dec. 6, 1954
- 8-15 Gas: Sept. 23, 1954
 Miscellaneous H: June 19, 1952 - Feb. 26, 1953
- 8-16 Miscellaneous H: Mar. 2, 1953 - Sept. 25, 1953
- 8-17 Miscellaneous H: Sept. 28, 1953 - Dec. 23, 1954
- 8-18 Highways and streets: Oct. 16, 1952 - Sept. 3, 1953 - Dec. 2, 1953
- 8-19 Highways and streets: Dec. 3, 1953 - Feb. 8, 1954
- 8-20 Highways and streets: Feb. 16, 1953 - Aug. 16, 1954
- 8-21 Miscellaneous I: June 4, 1953 - June 8, 1953

- Inauguration: Nov. 28, 1952 - Feb. 26, 1953
- 8-22 Miscellaneous J: Dec. 29, 1952 - Nov. 9, 1954
- 8-23 Miscellaneous K: Feb. 23, 1953 - July 12, 1954
- 8-24 Korea Casualties: Apr. 23, 1952 and May 7, 1952
Miscellaneous L: June 10, 1952 - Mar. 16, 1953
- 8-25 Miscellaneous L: Mar. 24, 1953 - May 11, 1953
- 8-26 Miscellaneous L: June 9, 1953 - Dec. 15, 1953
- 8-27 Miscellaneous L: Jan. 3, 1954 - July 7, 1954
- 8-28 Miscellaneous L: July 13, 1954 - Dec. 27, 1954
- 8-29 Labor Relations: Apr. 13, 1953 - July 2, 1953
Louisiana Sugar Cane festival: correspondence, Apr. 29, 1952 - June 22, 1953
- 8-30 Miscellaneous M: Dec. 2, 1951 - Feb. 11, 1954
- 9-01 Miscellaneous M: Feb. 16, 1954 - Dec. 16, 1954
- 9-02 Maps: Jan. 5, 1953 - June 28, 1954
- 9-03 Mardi Gras Ball: Jan. 16, 1953 - Feb. 18, 1955
- 9-04 Maritime: Dec. 10-29, 1953
- 9-05 Maritime: Jan. 6, 1954 - Dec. 6, 1954
- 9-06 Military Facilities: Feb. 15, 1952 - Apr. 9, 1953
- 9-07 Military Facilities: May 14, 1953 - Sept. 13, 1954
- 9-08 Minerals: Feb. 10, 1954 - Apr. 6, 1954
- 9-09 Miscellaneous N: July 21, 1953 - Nov. 6, 1954
- 9-10 Newspaper clippings: newspapers in 3rd Congressional District
1. Grave problems of U.S. stressed, n.d.; 2. Funds urged for sweet potato weevil control;
3. Korean veterans benefit from public law 550; 4. Funds urged for public works
Project; 5. Funds for SLEMCO Facilities; 6. Funds for combating sweet potato
weevil and pink bollworm; 7. Protest reports Cuban government will require all
American rice shipments to be handled through Matanza; 8. Free Port; 9. Seeking
increased sugar production quota; 10. Plan to handle discharge of excess drainage
flood; 11. Relief of sugar quota problem; 12. Decline in muskrat population
- 9-11 Newspaper clippings: 1953
8 Jan. 8: 20% luxury tax reduce income from fur trappings; 9 Jan.: H.R. 1423-1424-1944
Louisiana Shrimp Flood Central; Feb.: Insurance policy taken out by husband with wife
as beneficiary and paid for with community funds no longer subject to Federal Estate

- Tax; 23 Feb.: Louisiana Fur Industry; 26 Feb.: Tidelands Legislation; 27 Feb.: Kaplan telegraph service; 27 Feb.: Lafourche Parish mill to manufacture newsprint and pulp; 5 March: Public Law 303 claims for maximum compensation for each day prisoner W.W.II; 20 April: Funds for public works projects (2); 6 May: Tidelands; 19 May: Federal funds for waterways purposes 10 July: Additional judgeship for E. district of Louisiana; 24 July: Surveys develop means prevent flooding in Bayou Boeuf, Cocordrie, Courtableau areas; 31 July: Emergency soil conservation assistance for flooded areas of Louisiana
- 9-12 Newspaper clippings:
 3 Aug. 1953: Extension remarks, commission study increase in salary for representatives, senators, and Federal Judges; (1953?) n.d.: to citizens 3rd Cong. Dist., importance of seafood and marine industry in Louisiana
 1954
 11 Jan.: Benson Farm Plan; 18 Jan.: Agricultural research education; 25 Feb.: Increase mainland cane sugar quota from 500t to 600t per year; 13 May: Old River closure project; 12 July: Breaux Bridge, Louisiana High School Band; 6 Aug.: Rice situation
- 9-13 Newspaper clippings: Jan. 6, 1953 - Feb. 22, 1954
 9-14 Newspaper clippings: Apr. 28, 1954 - Dec. 11, 1954
- 9-15 Miscellaneous O: Jan. 17, 1953 - Mar. 24, 1954
- 9-16 Miscellaneous P
 report of special committee on U.S. District Courts in Michigan, Jan. 14, 1953 - Mar. 20, 1953
- 9-17 Miscellaneous P: Mar. 23, 1953 - Apr. 12, 1954
 9-18 Miscellaneous P: Apr. 13, 1954 - Oct. 9, 1954
- 9-19 Patents: Sept. 10, 1951 - Feb. 5, 1953
 9-20 Patents: Feb. 16, 1953 - May 9, 1953
 9-21 Patents: May 11, 1953 - June 18, 1953
 9-22 Patents: June 24, 1953 - Oct. 6, 1954
- 9-23 Patronage: Jan. 11 & 18, 1954
- 9-24 Political: Definitions - Primaries (Direct, Closed, etc.)
 Objections to open primaries
 Federal Laws pertaining to political activities, corrupt practices & elections, 1954
 You can vote-Summaries of state registration and voting laws, Sept. 1, 1954
- 9-25 Political: Factual campaign Ingo, 1953
 Statistics of the presidents and congressional elections of Nov. 4, 1952
- 9-26 Political: Oct. 13, 1953 - May 14, 1954
 9-27 Political: Facts and figures about progressive improvement in your town
 9-28 Political: May 21, 1954 - Sept. 27, 1954
 9-29 Political: Sept. 29, 1954

- 11-04 Schools 1954: Holy Savior - Patterson High
- 11-05 Schools 1954: Pecan Island - Youngsville High
- 11-06 Schools 1954: Mar. 16, 1954 - Sept. 30, 1954

- 11-07 Seafood Industry: Jan. 29, 1954 - Dec. 17, 1954
St. Mary Boundary, Oct. 1, 1954, Folder K

- 11-08 South West Power Administration: Speech - Louisiana Resource, June 12, 1953
Report of Manager Rural Electric Association, June 13, 1953
- 11-09 South West Power Administration: newspaper clippings, May 27-29, 1953, Electric Power
- 11-10 South West Power Administration: memo on South West Power Association, Mar. 2, 1953, Agreement between U.S.A. and Electric Co., in South West area
- 11-11 South West Power Administration: Congressional record - House, Apr. 28, 1953 South West Power Association
SPA's Draft m-5-r-6 pens suggestions, 25 April - 2 June 1953

- 11-12 Speeches: Rural electrification program; Fur Market
- 11-13 Speeches: Sugar cane; election speech
- 11-14 Speeches: election speech for Edwin Gray; sugar industry; educational program in field agriculture; navigation - flood control - water uses; fur in Louisiana; Interior Department; Congress
- 11-15 Speeches: sugar industry; election speech; 83rd Congress, Mr. Willis impression of strike in the Sugar Belt
- 11-16 Speeches: Assist to Foreign Countries; Role of Department of HEW in field education

- 11-17 Stamps: 22 March – 23 November 1954

- 11-18 Stationary Accounting Office: duplicate sales slips, 9 Jan. 1953 – 3 Jan. 1955
- 11-19 Stationary Accounting Office: statements, Jan. 1953 - Jan. 1955, 6 Jan. – 15 Nov. 1954
- 11-20 Agriculture: data on Agriculture, Assumption Parish, 1953; Iberia; Lafayette; Lafourche
- 11-21 Agriculture: St. Martin, St. Mary, Terrebonne, Vermilion
- 11-22 Agriculture: Louisiana, 10 February – 31 March 1954

- 11-23 Sugar Bowl Game: 30 November – 29 December 1954

- 11-24 Miscellaneous T: 3 Jan. – 30 Dec. 1953
- 11-25 Miscellaneous T: 2 Feb. - 22 Sept. 1954

- 11-26 Title Land: 9 Feb. 1950 – 1 May 1953
- 11-27 Title Land: 2 Oct. 1953 – 13 Aug. 1954

- 11-28 Telephone and Telegraph: Telephone Service Charges, Jan. 1953 - Nov. 1954
- 11-29 Telephone and Telegraph: Telephone and Telegraph Allowances, Feb. 1953 – Feb. 1954

- 11-30 Telephone and Telegraph Allowances: Mar. 1954 - Nov. 1954
- 11-31 Telephone and Telegraph Allowances: 31 Dec. 1953 – 27 Dec. 1954

- 12-01 Miscellaneous V: 17 Jan. 1953 – 3 Sept. 1954

- 12-02 Voting Record: 1954

- 12-03 Miscellaneous W: 12 May 1951 – 23 Jan. 1953
- 12-04 Miscellaneous W: Speech the Constitution, 27 Feb. 26 June 1953
- 12-05 Miscellaneous W: 30 June 1953 – 5 Jan. 1954
- 12-06 Miscellaneous W: 5 Jan. 17 March 1954
- 12-07 Miscellaneous W: 22 March – 23 Aug. 1954

- 12-08 Wages and Hours: 28 Jan. – 18 Dec. 1953
- 12-09 Wages and Hours: 22 March - 23 Aug. 1954

- 12-10 Waterfowl in Louisiana: Migratory Bird Regulations; 1953-1954 Hunting rules for Doves, Quails, and Galinules; Red River Backwater Area, 21 Jan. – 15 July 1954

[Dec. 1954 – Dec. 1956]

- 12-11 Miscellaneous A: 21 Jan. – 10 Nov. 1955
- 12-12 Miscellaneous A: 25 Nov. 1955 – 19 Sept. 1956

- 12-13 Acadian Bicentennial Celebration: 15 Jan. – 12 Nov. 1954
- 12-14 Acadian Bicentennial Celebration: 19 Nov. – 23 Dec. 1954
- 12-15 Acadian Bicentennial Celebration: 3 Jan. – 30 June 1955
- 12-16 Acadian Bicentennial Celebration: 1 July 1955 - 3 Feb. 1956

- 12-17 Appreciation: 15 Feb. – 28 June 1955
- 12-18 Appreciation: 5 July – 11 Aug. 1955
- 12-19 Appreciation: 12 Aug. – 26 Dec. 1955
- 12-20 Appreciation: 5 Jan. - 16 March 1956
- 12-21 Appreciation: 20 March – 18 July 1956
- 12-22 Appreciation: 22 July - 23 Aug. 1956
- 12-23 Appreciation: 25 Aug. – 24 Oct. 1956
- 12-24 Appreciation: 26 Oct. – 13 Dec. 1956

- 12-25 Miscellaneous B: 14 Jan. - 24 June 1955
- 12-26 Miscellaneous B: 8 July 1955 – 13 Apr. 1956
- 12-27 Miscellaneous B: 16 Apr. – 20 July 1956
- 12-28 Miscellaneous B: 20 Sept. – 26 Dec. 1956

- 12-29 Miscellaneous C: 4 Nov. 1954 – 12 April 1955
- 12-30 Miscellaneous C: 21 April – 8 Nov. 1955
- 12-31 Miscellaneous C: 19 Dec. 1955 – 8 Nov. 1956

- 13-01 Civil Defense: 2 Feb. – 19 April 1955
- 13-02 Committees of Congress (84th Congress)
Committee on Public Works, Senate; Committee on Public Works, House; Committee on Appropriations, House (3 Jan. 1956); Committee on appropriations, Senate (22 March 1956)
- 13-03 Community Facilities: 18 Feb. – 21 April 1955
- 13-04 Community Facilities: 25 April 1955 – 6 April 1956
Continental Shelf Boundary Commissions
- 13-05 Miscellaneous D: 19 April 1954 – 8 Feb. 1955
- 13-06 Miscellaneous D: 19 Feb. – 31 May 1955
- 13-07 Miscellaneous D: 1 June – 30 Dec. 1955
- 13-08 Miscellaneous D: 3 Jan. – 25 July 1956
- 13-09 Miscellaneous D: 30 July – 7 Dec. 1956
- 13-10 Diplomatic Relations: 16 – 24 April 1956
re: new map of Germany
- 13-11 Miscellaneous E: 10 Feb. 1955 – 9 April 1956
- 13-12 Extension of Remarks
Acadian Bicentennial; ORT in North Africa; State rights; Responsibilities of management – E.E. Willis; Pay raise for Congress: newspaper clipping; Sugar Act; Anti-trust Legislation; Economic growth of South; Centennial of Organized Public Health in Louisiana; Outlets for farm surplus; Praise for House Un-American Activities Committee; Control of water needs; Jeanerette Louisiana and the Civic Spirit; Kin of Don Juan observes 95th birthday; Extend terms of Patents; Campaign to advertise famed Louisiana seafood; Singleton Letter: price farm produce; Bishop Jeanmard resigns; FBLA meet in D.C.; REA; Armed Forces Code
- 13-13 Extension of Remarks: 21 Jan. 1955 – 22 Oct. 1956
- 13-14 Miscellaneous F: 1 April 1955 – 7 April 1956
- 13-15 Miscellaneous F: 7 April – 5 Sept. 1956
- 13-16 Miscellaneous F: 27 Sept. – 26 Nov. 1956
- 13-17 Flood control: 17 Jan. – 11 June 1955
- 13-18 Flood control: 14 Nov. 1955 - Jan. 1956
- 13-19 Francois vs. Levert St. John, Inc.: 28 Dec. 1954 – 6 Jan. 1956
- 13-20 Miscellaneous G: 24 Jan. – 24 Oct. 1955
- 13-21 Miscellaneous G: 14 Nov. 1955 -24 July 1956

- 13-22 Miscellaneous G: 29 July – 11 Oct. 1956
- 13-23 Miscellaneous H: 1 Feb. – 27 July 1955
- 13-24 Miscellaneous H: 12 Aug. 1955 – 3 Dec. 1956
- 13-25 Highways and Streets: 30 April 1954 – 3 Jan. 1955
- 13-26 Highways and Streets: 4 Jan. – 28 March 1955
- 13-27 Highways and Streets: 4 April 1955 – 18 Dec. 1956
Houma Air Station: Case cc. mineral rights of farmer owners of U.S. Naval Base ask property at Houma
- 13-28 Houma Air Station: Background of case
- 13-29 Houma Air Station: Background of case
- 13-30 Houma Air Station
- 13-31 Houma Air Station: 29 July – 3 Sept. 1954
- 14-01 Houma Air Station: 16 Sept. – 27 Dec. 1954
- 14-02 Houma Air Station: 21 Feb. – 24 March 1955
- 14-03 Houma Air Station: 28 March – 6 April 1955
- 14-04 Houma Air Station: 8 April – 11 May 1955
- 14-05 Houma Air Station: 12 May – 23 June 1955
- 14-06 Houma Air Station: 24 June – 22 July 1955
- 14-07 Houma Air Station: 25 July – 29 Dec. 1955
- 14-08 Houma Air Station: 6 Jan. – 12 May 1956
- 14-09 Houma Air Station: 6 June – 16 Aug. 1956
- 14-10 Houma Air Station: 11 Sept. 1956 – 6 June 1957
- 14-11 Houma Air Station: 7 June – 18 June 1957
- 14-12 Houma Air Station: 9 July 1957 – 23 Sept. 1958
- 14-13 Houma Air Station: Photos and maps of Air Station
- 14-14 Houma Air Station: House of Representatives reports #433 & 1167; Private Law #267; Public Law #152, 289, 311, 459, 537, 616
- 14-15 Houma Air Station: Senate Bill #746, 989, 2668; H.R. Acts #392, 2199, 2702, 4217, 7231, 7855, 9377; drafts of bill to provide for sale of U.S. Naval Air Station, Houma, Louisiana to last former record owners
- 14-16 Houma Air Station: H. R. Hearings before committee on Public Lands 14R2702; Statement in explanation and support of S748
- 14-17 Intracoastal Canal - Houma: 16 Oct. 1952 – 12 Nov. 1953
- 14-18 Intracoastal Canal: 3 Dec. 1953 – 11 June 1954
- 14-19 Intracoastal Canal: 13 Jan. – 17 Oct. 1955
- 14-20 Intracoastal Canal: 19 Oct. 1955 – 8 Aug. 1956
- 14-21 Inland Waterways: 13 Jan. – 15 Aug. 1955
- 14-22 Inland Waterways: 8 Dec. 1955 – 7 Sept. 1956
- 14-23 Inland Waterways: Report feasibility deep water industrial channel connecting Calcasieu and Atchafalaya Rivers

- 14-24 Miscellaneous J: 11 Jan. 1955 – 26 Nov. 1956
- 14-25 Miscellaneous K: 6 May 1955 – 1 Oct. 1956
- 14-26 Miscellaneous L: 16 Aug. 1954 – 24 May 1955
- 15-01 Miscellaneous L: 27 May 1955 – 19 Jan. 1956
- 15-02 Miscellaneous L: 24 Jan. – 2 May 1956
- 15-03 Miscellaneous L: 7 May – 12 July 1956
- 15-04 Miscellaneous L: 31 Aug. – 17 Dec. 1956
Lauttien Charolais, Foot and Mouth disease
- 15-05 Dudley LeBlanc: 17 Apr. – 23 May 1955
- 15-06 Dudley LeBlanc: 18 July 1955 – 5 Jan. 1956
- 15-07 Livestock: 4 – 17 Feb. 1956
Miscellaneous M: 8 March 1951 – 7 Dec. 1954
- 15-08 Miscellaneous M: Dec. 9, 1954 - Sept. 6, 1955
- 15-09 Miscellaneous M: Sept. 9, 1955 - Apr. 16, 1956
- 15-10 Miscellaneous M: Apr. 19, 1956 - Dec. 13, 1956
- 15-11 Mardi Gras Ball: Jan. 6, 1955 - Jan. 24, 1956
- 15-12 Mardi Gras Ball: Jan. 25, 1-56 - May 1, 1956
- 15-13 Mississippi Valley Flood Control: Jan. 24, 1955 - Dec. 12, 1955
- 15-14 Mississippi Valley Flood Control: Feb. 28, 1956 - Dec. 10, 1956
- 15-15 Mosquito Control: Nov. 1, 1955 - Mar. 6, 1956
- 15-16 Miscellaneous N: 18 Jan. 1955 – 12 Dec. 1956
- 15-17 Newspaper clippings: 5 Jan. 1954 – 26 April 1956
- 15-18 Newspaper clippings: 8 June – 6 Dec. 1956
- 15-19 Newspaper clippings: Press Releases
1. P.O. for Lafayette; 2. Minerals rights, former owners U.S. Naval Air Station at Houma; 3. Rice acreage allotments; 4. Sugar; 5. Acadian Bi-Centennial; 6. Statue E. Douglas White in D.C.; 7. Fish; 8. Tidelands
- 15-20 Newspaper clippings: press releases
9. Crew boats; 10. Lloyd G. Porter; 11. Water Hyacinths; 12. Vermilion River Cut-Off Channel; 13. Delcambre Canal; 14. Bayou Petit Anse, Tigre, and Carlin;
- 15-21 Newspaper clippings: press releases
15. Delta – CBS; 16. New Iberia Jct base; 17. New from Congress; 18. Civil Rights; 19. Mosquito Control; 20. Veterans - National Service Life Insurance; 21. Sweet Potatoes; 22. American Citizens Loss of W.W.II property; 23. Armed Forces Codification Bill

- 15-22 Miscellaneous O: 8 June 1954 – 17 Dec. 1956
- 15-23 Miscellaneous P: 21 Dec. 1954 – 9 April 1956
- 15-24 Miscellaneous P: 14 April – 11 Dec. 1956
- 15-25 Patents: 12 Jan. 1954 – 29 April 1955
- 15-26 Patents: 3 May 1955 – 19 Oct. 1956
- 16-01 Pledges: 13-15 Feb. 1956
- 16-02 Political: 23 March 1955 – 6 March 1956; 16 March – 14 Sept. 1956
- 16-03 Political: 1 Sept. – 6 Dec. 1956
- 16-04 Lloyd Porter: 14-25 July 1956
- 16-05 Positions: 6 Dec. 1954 – 12 April 1956
- 16-06 Positions: 18 Jan. – 5 June 1956
- 16-07 Positions: 23 April – 14 Nov. 1956
- 16-08 Positions: 19 July 1950 – 14 Nov. 1956
- 16-09 Positions: 27 Sept. 1950 – 13 May 1955
- 16-10 Positions: 29 Feb. 1952 – 22 Aug. 1955
- 16-11 Positions: 21 Jan. 1955 – 25 Jan. 1956
- 16-12 Patronage: 14 Jan. – 31 Dec. 1954
- 16-13 Pine Grove Canning Co. File (Quartermaster General): 29 Oct. 1955 – 1 Feb. 1957
- 17-01 Miscellaneous R: 14 Jan. 1954 – 20 Dec. 1956
- 17-02 Rural Electrification Administration: 11 Jan. – 14 June 1955
- 17-03 Rural Electrification Administration: 13 Jan. 1955 - 27 Sept. 1956
- 17-04 Miscellaneous S: 25 Jan. 1955 – 13 Dec. 1956
- 17-05 Salt Water Intrusion: 12 May – 26 May 1955
- 17-06 Seafood: 28 Dec. 1954 – 14 March 1956
- 17-07 Sunken Vessels: 14 July 1955 – 23 April 1956
- 17-08 Stationery Account: 1 Feb. 1955 – 26 Dec. 1956
- 17-09 Supreme Court Decision: 15-27 Dec. 1955
- 17-10 Supreme Court Decision: 12 March – 26 March 1956

- 17-11 Titles Land: 21 April – 19 Aug. 1955
- 17-12 Miscellaneous T: Jan. 3, 1955 - Dec. 13, 1956
- 17-13 Terrebonne-Lafourche Boatman's Association: 26 Jan. 1952 – 25 April 1953
- 17-14 Terrebonne-Lafourche Boatman's Association: 30 April 1953 – 15 July 1955
- 18-01 Miscellaneous V: 13 Jan. 1955 – 15 Oct. 1956
- 18-02 Voting Record: 1st session 1955 – 31 July 1956
- 18-03 Miscellaneous W: 19 Jan. 1955 – 14 Nov. 1956
- 18-04 Wage and Hour: 10 – 13 April 1956
- 18-05 Monroe Wolf: 15 April 1955 – 16 April 1956
- 18-06 Miscellaneous X,Y,Z: 16 Oct. 1950 – 17 March 1955
- [Dec., 1956 – Dec., 1958]**
- 18-07 Miscellaneous A: 3 Jan. 1957 – 15 Oct. 1958
- 18-08 Airports: 16 July – 11 Aug. 1958
- 18-09 Appreciation: 7 Jan. – 12 Aug. 1957
- 18-10 Appreciation: 1 Aug. – 27 Dec. 1957
- 18-11 Appreciation: 27 Nov. 1957 – 21 July 1958
- 18-12 Appreciation: 23 July – 3 Dec. 1958
- 18-13 Atchafalaya Bay Ship Canal: 25 April 1955 – 22 Feb. 1957
- 19-01 Atchafalaya Bay Ship Canal: 2 March 1957 – 4 March 1958
- 19-02 Atchafalaya Bay Ship Canal: 5 May 1956 – 28 March 1958
- 19-03 Miscellaneous B: 13 Dec. 1956 – 3 March 1958
- 19-04 Miscellaneous B: 3 March – 5 Dec. 1958
- 19-05 Bayou Benoit Project: 20 Sept. – 10 Oct. 1958
- 19-06 Bayou Black: 7 June – 31 Aug. 1955
- 19-07 Bayous Cocodrie, Courtableau and Teche: 25 Jan. – 18 March 1955
- 19-08 Bayous Cocodrie, Courtableau, and Teche: 1 March 1955 – 12 July 1957
- 19-09 Bayou Nezpique: 2 July – 20 Aug. 1957

- 19-10 Bayou Pierre Part: 31 Oct. 1956 – 5 July 1957
- 19-11 Miscellaneous C: 23 Jan. 1957 – 8 April 1958
- 19-12 Miscellaneous C: 16 April – 10 Oct. 1958
- 19-13 Civil Defense: 11 June – 27 July 1957
- 19-14 Civil Defense: 19 July – 22 Nov. 1957
- 19-15 Civil Defense: 14 Nov. 1957 – 14 Oct. 1958
- 19-16 Continental Shelf Boundary Commission: Declaration of Purpose
- 20-01 Community Facilities: 27 May 1957 – 20 Nov. 1958
- 20-02 Correspondence with Congressmen: 15 Jan. 1957 – 10 Jan. 1958
- 20-03 Correspondence with Congressmen: 22 Jan. 1957 – 4 Dec. 1958
- 20-04 Miscellaneous D: 2 Jan. 1956 – 9 Dec. 1958
- 20-05 Deep Water Industrial Channel (connecting Calcasieu and Atchafalaya River): A preliminary survey
- 20-06 Diplomatic Relations: 31 Jan. – 25 June 1957
- 20-07 Miscellaneous E: 20 Feb. 1957 – 22 Oct. 1958
- 20-08 Extensions of Remarks: 6 Dec. 1956 – 20 Aug 1958
- 20-09 East Atchafalaya Projects: 20 Jan. 1955 – 21 Dec. 1956
- 20-10 Miscellaneous F: 20 Feb. 1957 – 18 Dec. 1958
- 20-11 Festivals: 21 Aug. 1957 – 30 Sept. 1958
- 20-12 Fiscal Problems: 13 Feb. – 14 March 1958
- 20-13 Flood Control: Dec. 30, 1956 - Nov. 28, 1958
- 20-14 Fresh Water Bayou: 24 Nov. 1952 – 13 Aug. 1958
- 21-01 Fresh Water Bayou: 20 March 1950 – 7 May 1956
- 21-02 Fresh Water Bayou: 31 Dec. 1949 – 11 April 1956
- 21-03 Fresh Water Bayou: 15 March 1956 – 26 April 1957
- 21-04 Fresh Water Bayou: 24 May 1957 – 31 Aug. 1958
- 21-05 Fresh Water Bayou: 19 – 22 Aug 1958
- 21-06 Fresh Water Bayou: 15 July 1958 – 13 Aug. 1959

- 21-07 Fresh Water Bayou: 5 May 1959 – 9 Sept. 1959
- 21-08 Miscellaneous G: 28 Dec. 1956 – 10 Dec. 1958
- 21-09 Grand Canal: 12 May – 6 June 1958
- 21-10 Miscellaneous H: 2 Jan. 1957 – 10 March 1958
- 22-01 Miscellaneous H: 10 March - 30 Dec. 1958
- 22-02 Miscellaneous I: 1 Nov. 1957 – 3 April 1958
- 22-03 Highways and Streets: 14 Jan. 1957 – 17 July 1958
- 22-04 Inauguration: 8 Dec. 1956 – 19 Feb. 1957
- 22-05 Inland Waterways: 28 Feb. 1957 – 5 March 1958
- 22-06 Miscellaneous J: 5 Jan. 1957 – 19 Sept. 1958
- 22-07 Jet base, New Iberia: 25 Aug. 1955 – 28 June 1956
- 22-08 Jet base: 17 Feb. – 13 Dec. 1956
- 22-09 Jet base: 23 July 1956 – 20 Sept. 1957
- 22-10 Jet base: 30 Sept. 1955 – 12 Sept. 1957
- 22-11 Jet base: 11 March 1957 – 23 June 1958
- 23-01 Jet base employment: 3 Jan. 1956 – 6 April 1959
- 23-02 Jet base employment: 29 Dec. 1954 – 22 March 1957
- 23-03 Jet base employment: 29 May 1956 – 18 May 1957
- 23-04 Jet base employment: 13 Feb. 1952 – 30 July 1957
- 245-01 Jet Training Base [Iberia Parish] – 18 Jan. – 16 Feb. 1955
- 245-02 Jet Training Base – 6 Dec. 1954 – 17 April 1955
- 245-03 Jet Training Base – 18 – 19 April 1955
- 245-04 Jet Training Base – 30 April - 9 May 1955
- 245-05 Jet Training Base – 2 May – 9 Aug. 1955
- See also 32-10
- 23-05 Miscellaneous K: 28 Feb. 1957 - 12 May 1958
- 22-06 Miscellaneous L: 3 Jan. – 6 Dec. 1957
- 23-07 Miscellaneous L: 17 Feb. – 14 Aug. 1958
- 23-08 Lafayette Harbor & Terminal District: 16 July 1956 – 10 April 1957
- 23-09 Lafayette Harbor & Terminal District: 17 Sept. 1956 – 10 April 1957
- 24-01 LeBlanc, Dudley J.: 1957-1960

- 24-02 Libraries: 26 March – 11 Aug. 1958
- 24-03 Lower Atchafalaya Project: 5 Aug 1955 – 12 April 1956
- 24-04 Longshoremen's Compensation Act: 20 June – 7 Aug. 1958
- 24-05 Miscellaneous M: 3 Jan. 1957 – 14 Feb. 1958
- 24-06 Miscellaneous M: 10 Feb. – 28 July 1958
- 24-07 Miscellaneous M: 6 Aug. 1958 – 2 Jan. 1959
- 24-08 Miscellaneous M: 21 Jan. 1957- 19 March 1958
- 24-09 Mardi Gras Ball: 25 March 1957 – 14 Oct. 1958
- 24-10 Maps: 27 Jan. – 8 Feb. 1958
- 24-11 Mississippi Valley Flood Control Association: 24 May 1957 – 18 Feb. 1958
- 24-12 Mississippi Valley Flood Control Association: 21 Feb. – 22 Oct. 1958
- 24-13 Miscellaneous N: 20 Nov. 1956 – 26 May 1958
- 24-14 President of the U.S.: Advice on constitutionality of proposed amendment to H.R. 12591 [opinion of Attorney General, William P. Rogers – thermofax, fading badly]
- 24-15 National Defense: 9 Jan. – 28 Feb. 1958
- 25-01 New Iberia to the Gulf Channel: 20 Feb. 1957
- 25-02 Nutria: 8 April – 24 July 1957
- 25-03 Miscellaneous O: 10 Jan. 1957 – 23 June 1958
- 25-04 Onion Bayou: 24 Nov. 1953 – 11 Jan. 1956
- 25-05 Oil: 24 Jan. – 22 March 1958
- 25-06 Oil: 12 Dec. 1957 – 28 Aug. 1958
- 25-07 Miscellaneous P: 8 Feb. 1957 – 24 Nov. 1958
- 25-08 Patronage: 4 Jan. 1957 – 23 Dec. 1958
- 25-09 Pipelines - Oil Gas, etc.: 26 April – 30 July 1956
- 25-10 Patents: 16 Feb. – 13 Sept. 1957
- 25-11 Patents: 22 Oct. 1957 – 23 Dec. 1958

- 25-12 Political: 2 Jan. 1956 – 17 Feb. 1958
25-13 Political: 17 April – 15 Aug. 1958
- 26-01 Porter, Lloyd: 14 March 1957 – 16 Jan. 1959
- 26-02 Positions: 3 Jan. – 9 Sept. 1957
26-03 Positions: 14 May 1957 – 6 March 1958
26-04 Positions: 6 Dec. 1957 – 7 Aug. 1958
26-05 Positions: 24 March - 18 Oct. 1958
26-06 Positions: 25 Jan. 1956 – 29 Dec. 1958
- 26-07 Quartermaster General: 1 April 1957 – 14 April 1958
- 26-08 Miscellaneous R: 8 Jan. 1957 – 17 Dec. 1958
- 26-09 Miscellaneous S: 7 Jan. – 11 Sept. 1957
26-10 Miscellaneous S: 26 Sept. 1957 – 23 May 1958
26-11 Miscellaneous S: 18 May – 11 Oct. 1958
- 26-12 Sas-Jaworsky, Alexander: 22 May 1958 – 29 Dec. 1959
- 27-01 Seafood: 20 Feb. 1957 – 7 Nov. 1958
- 27-02 Southwest Pass: 4-20 Feb. 1957
- 27-03 Speeches: 3 Sept. 1957 – 12 Sept. 1960
27-04 Speeches: 25 July 1954 – 12 Sept. 1960
27-05 Speeches: 10 Jan. 1958 – 17 Dec. 1958
27-06 Speeches: 2 March – 18 Dec. 1958
- 27-07 Statue (E. D. White Statue in Statuary Hall): 2 May 1955 – 7 March 1957
27-08 Statue: 2 May 1955 – 30 Nov. 1956
- 27a-01 Small Vessels: 27 Feb. 1958 – 11 July 1958
- 27a-02 Stamps - Special Issue: 28 July – 10 Dec. 1958
- 27a-03 Stationery Account: 12 Dec. 1956 – 16 Dec. 1958
- 27a-04 Surplus Property: 30 April 1957 – 27 Aug. 1958
- 27a-05 Miscellaneous T: 25 Jan. 1957 – 11 Sept. 1958
- 27a-06 Tidal Land: 5 Oct. 1955 – 11 April 1957

- 27a-07 Miscellaneous V: 18 Feb. 1957 – 25 Oct. 1958
- 27a-08 Vermilion River: 30 July – 8 Aug. 1956
- 27a-09 Vital Speeches (Magazine): 4 March – 25 Oct. 1958
- 27a-10 Voting Record: 7 Jan. – 28 Aug. 1958
- 27a-11 Miscellaneous W: 1 Jan. 1957 – 14 March 1958
- 27a-12 Miscellaneous W: 19 March 1955 – 17 Dec. 1955
- 27a-13 Water Hyacinth: 12 June 1957 – 18 Dec. 1958
- 27a-14 Wax Lake Outlet: 27 March 1956 – 20 Jan. 1958
- 27a-15 Welfare: 12-19 Dec. 1957
- 27a-16 West Atchafalaya Project: 19 Aug. 1955 – 3 Aug. 1960
- 27a-17 Miscellaneous X-Y-Z: 29 Jan. 1957 – 4 Nov. 1958
- 27a-18 Yambilee: 20 June - July 1958

[Dec., 1958 – Dec., 1960]

- 28-01 Admeasurement Water Ballast: 13 June 1958 – 12 Feb. 1960
- 28-02 Admeasurement Water Ballast: 26 June 1958 – 17 May 1960
- 28-03 Appreciation: 11 Nov. 1959 – 12 July 1960
- 28-04 Appreciation: 4 Nov. 1959 – 28 Dec. 1960
- 28-05 Airports: 11 Nov. 1959 – 5 Dec. 1960
- 28-06 Atchafalaya River from Morgan City to the Gulf: 10 – 17 April 1959
- 28-07 Miscellaneous B: 5 Jan. – 22 May 1959
- 28-08 Miscellaneous B: 22 May – 13 Nov. 1959
- 28-09 Miscellaneous B: 10 Nov. 1959 – 13 July 1960
- 28-10 Miscellaneous B: 21 July – 24 Oct. 1960
- 28-11 Bayou Cheureuil: Appropriations Title
- 28-12 Bayou Lafourche: 22 Mar. 1956 – 4 Jan. 1961
- 29-01 Bayou Lafourche: 4 Jan. 1957 – 7 May 1958
- 29-25 Bayou Lafourche: 6 Feb. 1958 – 13 March 1961

- 29-03 Bayou Lafourche: 7 Jan. 1961 – 24 Sept. 1962
- 29-04 Bayou Petit, Anse, Tigre, and Carlin: 29 May 1951 – 13 May 1959
- 29-05 Bayou Petit, Anse, Tigre, and Carlin: 27 Feb. 1956 – 24 Oct. 1957
- 29-06 Bayou Petit, Anse, Tigre, and Carlin: 12 Jan. 1959 – 20 April 1961
- 29-07 Bayou Teche: 3 March 1956 – 16 June 1958
- 29-08 Bayou Teche: 23 June 1958 – 4 May 1962
- 29-09 Bayou Terrebonne - Bayou Lecarpe: 19 Dec. 1957 – 16 Nov. 1960
- 30-01 Breaux Bridge Centennial: 2 March – 9 April 1959
- 30-02 Miscellaneous C: 12 Jan. 1959 – 19 Jan. 1960
- 30-03 Miscellaneous C: 11 Jan. 1959 – 12 Sept. 1960
- 30-04 Civil Defense: 27 Jan. 1959 – 5 July 1960
- 30-05 Committees: 19 Jan. – 2 June 1959
- 30-06 Community Facilities: 26 Feb. 1959 – 2 July 1960
- 30-07 Miscellaneous D: 15 Dec. 1958 – 4 Sept. 1959
- 30-08 Miscellaneous D: 1 Oct. 1959 – 8 Aug. 1960
- 30-09 Miscellaneous D: 28 Jan. – 28 Dec. 1960
- 30-10 Davis, James H., Governor: 30 March – 12 July 1960
- 30-11 Miscellaneous E: 5 Jan. 1959 – 26 Dec. 1960
- 30-12 Extension on Remarks: 11 Aug. 1958 – 21 July 1960
- 30-13 Miscellaneous F: 5 Feb. 1959 – 14 Oct. 1960
- 30-14 Festivals: 10 March 1959 – 2 Oct. 1960
- 30-15 Fire Ants: 7 March – 5 June 1959
- 31-01 Fresh Water Bayou: 14 Feb. 1959 – 31 March 1960
- 31-02 Fresh Water Bayou: 7 April – 3 Oct 1960
- 31-03 Fresh Water Bayou: 6 April 1961 – 12 Sept. 1962
- 31-04 Miscellaneous G: 15 Jan. 1959 – 1 Feb. 1960
- 31-05 Miscellaneous G: 17 May – 23 Nov. 1960

- 31-06 [Geneva Conference] U.N. Conference on Law of the Sea: 9 April – 8 May 1958
- 31-07 Geneva Conference: 2 Sept. 1959 – 29 Dec. 1961

- 31-08 Miscellaneous H: 21 Oct. 1958 – 4 March 1960
- 31-09 Miscellaneous H: 7 Dec. 1959 – 30 Dec. 1960

- 31-10 Highways and Streets: 6 July – 1 Nov. 1960

- 32-01 Houma Army Reserve Station: 22 Jan. – 1 Nov. 1960

- 32-02 House (in St. Martinville): 27 Nov. 1957 – 10 Jan. 1961
- 32-03 House: 31 Dec. 1958 – 18 March 1960
- 32-04 House: 1 July 1958 – 27 Dec. 1960

- 32-05 Miscellaneous I: 7 Nov. 1959 – 19 Oct. 1960

- 32-06 Insurance: 2 Feb. - March 1960

- 32-07 Intracoastal Canal - Lake Charles to Morgan City, Improvement of: 27 March 1958 – 8 May 1959
- 32-08 Intracoastal Canal: 14 March 1957 – 21 June 1961

- 32-09 Miscellaneous J: 9 Feb. 1959 – 28 Oct. 1960

- 32-10 Jet Base, New Iberia: 21 Feb. 1959 – 6 July 1960

- 32-11 Miscellaneous K: 6 Jan. 1959 – 6 July 1960

- 32-12 Keystone Locks: 20 Feb. – 6 March 1959

- 32-13 Miscellaneous L: 2 March 1959 – 19 July 1960

- 33-01 Lake Verrett: 21 Mar. 1955 – 21 Sept. 1959

- 33-02 Mardi Gras Ball: 1961

- 33-03 Miscellaneous M: 22 Dec. 1958 – 13 Jan. 1960
- 33-04 Miscellaneous M: 14 Jan. – 28 Nov. 1960

- 33-05 Mississippi Valley Flood Control Assoc.: 9 Dec. 1958 – 26 Aug. 1960

- 33-06 Morgan City Port: 8 June 1955 – 10 March 1959

- 33-07 Mosquito Control: Dec. 1958 – 5 Feb. 1959

- 33-08 Miscellaneous Mc: 3 March – 23 Dec. 1959
- 33-09 Miscellaneous N: 3 Feb., 1959 – 19 Aug. 1960
- 33-10 Newspapers - Radio - T.V.: 18 March 1957 – 31 July 1960
- 33-11 Newspapers – Radio – T.V.: 31 July 1957 – 29 March 1960
- 33-12 Newspapers – Radio – T.V.: 4 April – 13 Dec. 1960
- 33-13 Miscellaneous O: 30 Jan. 1959 – 15 Oct. 1960
- 33-14 Oil: 12 Feb. – 10 July 10, 1959
- 34-01 Miscellaneous P: 10 April 1959 – 6 May 1960
- 34-02 Miscellaneous P: 19 May 1960 – 11 Nov. 1960
- 34-03 Patronage: 28 Jan. 1959 – 17 May 1960
- 34-04 Patents: 24 Feb. 1953 – 17 Nov.
- 34-05 Political: 4 Nov. 1958 – 4 Nov. 1960
- 34-06 Positions: 9 Dec. 1958 – 7 Aug. 1959
- 34-07 Positions: 9 Aug. – 28 Dec. 1959
- 34-08 Positions: 29 Sept. 1959 – 26 April 1966
- 35-01 Positions: 27 Oct. 1959 – 11 Aug. 1960
- 35-02 Positions: 14 July - 5 Aug. 1960
- 35-03 Positions: 16 May – 13 Sept. 1960
- 35-04 Quartermaster General: 31 Dec. 1958 – 12 Feb. 1959
- 35-05 Miscellaneous R: 11 March 1959 – 26 Sept. 1960
- 35-06 Miscellaneous S: 15 Dec. 1958 – 18 March 1960
- 35-07 Miscellaneous S: 11 March – 18 Oct .1960
- 35-08 Miscellaneous S: 19 Oct. – 12 Dec. 1960
- 35-09 St. Mary Parish Waterworks Dist.: 31 Oct. – 6 Nov. 1959
- 35-10 Schools: 7 May 1959 – 10 June 1960
- 35-11 Schools and Colleges (Special Cases): 10 Jan. 1959 – 14 Dec. 1960
- 36-01 Schools and Colleges: 18 Aug. 1959 – 20 May 1960
- 36-02 Schools and Colleges: Nov., 1959 – April, 1960
- 36-03 Schools and Colleges: 4 June – 11 Aug. 1960

- 36-04 Seafood: 26 March 1959 – 16 March 1960
- 36-05 Seafood: 18 March – 14 Nov. 1960

- 36-06 Simon, James D., Judge: 14 Aug. – 25 Nov. 1959

- 36-07 Special Cases A-R, 1956-1960: 28 Oct. 1959 – 12 Jan. 1960
- 37-01 Special Cases A-R: 8 Jan. 1958 – 22 Aug. 1960
- 37-02 Special Cases A-R: 8 Jan. 1959 – 26 Dec. 1960
- 37-03 Special Cases S, 1959-1960: 15 Jan. – 15 Sept. 1960
- 37-04 Special Cases T, 1959-1960: 29 Jan. – 8 Aug. 1960
- 37-05 Special Cases V: 21 Sept. 1959 – 6 April 1960
- 37-06 Special Cases W: 11 Jan. 1955 – 9 Jan. 1961

- 37-07 Speeches: 15 April 1959 – 21 May 1960
- 37-08 Speeches: 11 Aug. 1959 – 21 April 1960
- 37-09 Speeches: 26 April – 12 Nov. 1960

- 38-01 State parks: 14 April 1959

- 38-02 Stamps - Special Issue: 1 Sept. 1959 – 20 May 1960

- 38-03 Statistical: June 1958 – 25 Feb. 1960

- 38-04 Stationery Account: 13 Aug. 1958 – 30 Dec. 1960

- 38-05 Surplus Property: March 1959 – 13 Dec. 1960

- 38-06 Miscellaneous T: 12 Jan. 1959 – 10 Nov. 1960
- 38-07 Miscellaneous T: 8 April – 4 Nov. 1960

- 38-08 Miscellaneous U: 29 Feb. 1960

- 38-09 Miscellaneous V: 13 March 1959 – 28 Oct. 1960

- 38-10 Voting Record: 7 Jan. 1959 – 15 Sept. 1960

- 38-11 Miscellaneous W: 5 Jan. – 31 Dec. 1959
- 38-12 Miscellaneous W: 13 Jan. – 13 Sept. 1960

- 39-01 Waterfowl: 12 Jan. - Sept. 1959

- 39-02 Water Hyacinths: 28 April 1959 – 8 Jan. 1960

- 39-03 White House Conference on Children and Youth: 23 June 1959 – 27 March 1960

39-04 Miscellaneous X-Y-Z: 30 March 1959 – 1 Sept. 1959

[Dec., 1960 – Dec., 1962]

39-05 Admeasurement of Vessels: 26 June 1958 – 23 Feb. 1962

39-06 Airports: 17 Jan. 1961

39-07 Miscellaneous A: 6 March 1961 – 28 Feb. 1962

39-08 Miscellaneous A: 21 March – 12 Dec. 1962

39-09 Appreciation: 8 Sept. 1960 – 19 May 1961

39-10 Appreciation: 5 May – 6 Sept. 1961

39-11 Appreciation: 6 Sept. 1961 – 12 Feb. 1962

39-12 Appreciation: 23 Feb. – 7 July 1962

40-01 Appreciation: 6 July – 23 Nov. 1962

40-02 Atchafalaya Bay Ship Canal: 6 Apr. 1960 – 31 Oct. 1962

40-03 Atchafalaya Basin Levee District: 26 March 1962

40-04 Bayou Cheureuil: 4 Sept. 1961 – 13 Oct. 1962

40-05 Miscellaneous B: 20 Feb. – 8 Aug. 1961

40-06 Miscellaneous B: 11 Aug. 1961 – 15 March 1962

40-07 Miscellaneous B: 19 March – 12 Nov. 1962

40-08 Bayou Folse Watershed: 17 June 1960 – 10 Sept. 1962

40-09 Bayou Teche: 19 Oct. – 27 Nov. 1962

40-10 Bayous Petit, Anse, Carlin, and Tigre: 6 April 1961 – 26 July 1962

40-11 Birch, John Society: Letters form Committee on Un-American Activities

40-12 Miscellaneous C: 3 Jan. – 7 July 1961

41-01 Miscellaneous C: 7 July 1961 – 31 May 1962

41-02 Miscellaneous C: 7 March 1961 – 29 Dec. 1962

41-03 Castro: 29 May 1961 – 7 Feb. 1962

41-04 Civil Defense: 23 April – 21 Dec. 1962

41-05 Community Facilities: 1 Aug. 1961 – 26 Oct. 1962

- 41-06 Coast Guard, U. S.: 3 March – 27 Oct. 1961
- 41-07 Cuba: 8 Sept. – 3 Dec. 1962
- 41-08 Miscellaneous D: 8 Sept. 1960 – 21 June 1961
- 41-09 Miscellaneous D: 1 July – 27 Nov. 1961
- 41-10 Miscellaneous D: 7 Dec. 1961 – 20 April 1962
- 41-11 Miscellaneous D: 1 May – 27 Nov. 1962
- 42-01 Miscellaneous E: 9 March 1961 – 30 Oct. 1962
- 42-02 Miscellaneous F: 10 Jan. 1961 – 22 Oct. 1962
- 42-03 Miscellaneous G: 18 Jan. – 16 Nov. 1961
- 42-04 Miscellaneous G: 17 Nov. 1961 – 28 Dec. 1962
- 42-05 Grain Feed Program: 23 Sept. – 21 Nov. 1961
- 42-06 Gulf Coast Regional Lab: 3 Aug. – 8 Nov. 1962
- 42-07 Gulf Intracoastal Waterways: 20 Oct. 1961 – March, 1962
- 42-08 Highways and Streets: 16 Jan. 1961 – 9 Nov. 1962
- 42-09 Miscellaneous H: 18 Aug. 1959 – 13 March 1962
- 42-10 Miscellaneous H: 29 March – 12 Dec. 1962
- 42-11 Houma Air Force Station: 24 Oct. 1962 – 31 Jan. 1964
- 42-12 Miscellaneous I: 4 Dec. 1961 – 9 Jan. 1962
- 42-13 Insurance: 16 Dec. 1959 – 19 Jan. 1962
- 42-14 Miscellaneous J: 19 Oct 1960 – 31 Dec. 1962
- 43-01 Miscellaneous K: 28 Dec. 1960 – 8 Nov. 1962
- 43-02 Miscellaneous L: 9 Jan. – 24 July 1961
- 43-03 Miscellaneous L: 28 June 1957 – 20 March 1967
- 43-04 Miscellaneous L: 18 March – 12 Dec. 1962
- 43-05 LeBlanc, Dudley: March 1960 – 8 Aug. 1962
- 43-06 Miscellaneous M: 19 Dec. 1960 – 24 May 1961

43-07 Miscellaneous M: 9 June 1961 – 23 March 1962
43-08 Miscellaneous M: 21 Feb. 1961 – 20 Oct 1962

43-09 Maps: March 1959 – 11 Aug. 1960

43-10 Mississippi: 2 – 15 Oct 1962

43-11 Mississippi Flood Control Association: 27 April 1961 – 24 April 1962

43-12 Miscellaneous Mc: 17 Jan. 1961 – 7 Nov. 1962

43-13 Naval Auxiliary Air Station: 14 Dec. 1960 – 8 Nov. 1961

43-14 Nutria: 27 Jan. 1961 – 5 March 1962

44-01 Miscellaneous N: 6 June 1961 – 27 Nov. 1962

44-02 Newspapers: 22 March – 25 Aug. 1961
44-03 Newspapers: 29 Aug. 1961 – 15 March 1962
44-04 Newspapers: 16 March – 16 May 1962

44-05 Miscellaneous O: 25 Jan. 1961 – 5 Nov. 1962

44-06 Oath: 18 Jan. – 7 Feb. 1962

44-07 Oil: 16 Nov. 1960 – 10 July 1961
44-08 Oil: 8 June 1961 – 25 Sept. 1962

44-09 Miscellaneous P: 20 Dec. 1960 – 21 March 1962
44-10 Miscellaneous P: 16 March – 16 Dec. 1962

44-11 Patents: 9 Nov. 1960 – 19 Oct. 1962

45-01 Projects in Third District and Illustration Maps

45-02 Political: 16 June 1961 – 14 Nov. 1963

45-03 Quartermaster General: 29 June – 22 Dec. 1961

45-04 Miscellaneous R: 30 Jan. 1961 – 8 Feb. 1962
45-05 Miscellaneous R: 8 Feb. – 26 Dec. 1962

45-06 Seafood: 31 Aug. – 7 Nov. 1961
45-07 Seafood: 26 Oct. 1961 -7 Sept. 1962

- 45-08 Miscellaneous S: 10 July 1959 – 6 Nov. 1961
- 45-09 Miscellaneous S: 23 April 1959 – 19 April 1962
- 45-10 Miscellaneous S: 26 April – 11 Dec. 1962

- 46-01 Speeches: 5 June – 12 April 1961
- 46-02 Speeches: 9 Feb. – 10 Nov. 1962

- 46-03 Soil and Water Research: Summary

- 46-04 Statistical: 11 March 1961 – 11 Sept. 1962

- 46-05 Stationery Account: 13 Dec. 1960 – 28 Dec. 1962

- 46-06 Surplus Property: March 1961 – 7 Sept. 1962

- 46-07 Miscellaneous T: 25 Oct. 1960 – 4 May 1962
- 46-08 Miscellaneous T: 7 May – 12 Nov. 1967

- 46-09 Telephone and Telegraph: 30 Jan. 1961 – 30 Nov. 1962

- 46-10 Teche-Vermilion Project: 20 Sept. 1960 – 13 Dec. 1961

- 47-01 Tours: March 1961 – 14 Feb. 1962

- 47-02 Miscellaneous V: 12 May – 21 Nov. 1961

- 47-03 Voting Record: 13 July 1961 – 24 Sept. 1962

- 47-04 Miscellaneous W: 10 Oct. 1959 – 22 Dec. 1961
- 47-05 Miscellaneous W: 27 Nov. 1961 – 6 June 1962
- 47-06 Miscellaneous W: 3 May – 19 Oct. 1962

- 47-07 General Walker: 2 June – 9 Nov. 1961

- 47-08 Water Hyacinths: 8-17 May 1961

- 47-09 West Atchafalaya Guide Levee: 13 Sept. 1961 – 4 Jan. 1962

- 47-10 White House: 27 Jan. 1961 – 1 March 1962

- 47-11 Warren, Earl Chief Justice: 25 Feb. – 3 March 1961

- 47-12 Miscellaneous X-Y-Z: 1 March 1961 – 26 Dec. 1962

[Dec., 1962 – Dec., 1964]

- 47-13 Miscellaneous A: 7 Jan. 1963 – 2 March 1964
- 48-01 Miscellaneous A: 25 Feb. – 4 Nov. 1964

- 48-02 Admeasurement of Vessels: 28 Sept. 1962 – 8 Jan. 1963

- 48-03 Airports: 1 July – 7 Oct. 1963

- 48-04 Assassination of President Kennedy: 11-30 Dec. 1963

- 48-05 Appreciation: 5 Feb. – 9 Oct. 1963
- 48-06 Appreciation: 11 Oct. 1963 – 21 April 1964
- 48-07 Appreciation: 22 April – 27 Sept. 1964
- 48-08 Appreciation: 30 Sept. - Dec. 1964

- 48-09 Miscellaneous B: 3 Dec. 1962 – 12 Sept. 1963
- 48-10 Miscellaneous B: 12 Sept. 1963 – 3 Feb. 1964
- 49-01 Miscellaneous B: 20 Jan. – 25 June 1964
- 49-02 Miscellaneous B: 19 June – 3 Oct. 1964
- 49-03 Miscellaneous B: 31 Aug. – 7 Oct. 1964

- 49-04 Black Muslims: A thumbnail sketch

- 49-05 Miscellaneous C: 5 Feb. – 7 June 1963
- 49-06 Miscellaneous C: 13 June 1963 – 26 March 1964
- 49-07 Miscellaneous C: 13 Jan. – 12 Oct. 1964
- 49-08 Miscellaneous C: 6 Oct.- 22 Oct. 1964

- 49-09 Campaign 1964: 31 Aug. – 22 Oct. 1964
- 49-10 Campaign 1964: 31 Oct. – 14 Dec. 1964
- 49-11 Campaign 1964: 26 Sept. 1964 – 30 Oct. 1965

- 50-01 Civil Defense: 1 Nov. 1961 – 6 March 1962

- 50-02 Clark, Jeanne: 1 March 1960 – 31 Oct. 1962

- 50-03 Coast Guard, U.S.: 26 Oct. – 6 Nov. 1964

- 50-04 Condolences: 16 June 1961 – 16 Oct. 1964

- 50-05 Congratulations: 5 Feb. – 7 June 1963
- 50-06 Congratulations: 10-18 June 1963
- 50-07 Congratulations: 20 June 1963 – 6 Feb. 1964

- 50-08 Committee: 7 Feb. 1963 – 1 June 1964

- 50-09 Congressional Record: 9 Jan. 1963 – 10 Feb. 1964
- 50-10 Congressional Record: 19 March – 29 Dec. 1964

- 50-11 Congressional Directories: 12 March 1963 – 20 April 1964

- 50-12 Conservation Districts: 12 March 1963 – 3 Aug. 1964

- 50-13 Contributions: March, 1963 – 12 Dec. 1964

- 50-14 Correspondence [with Congressmen]: 1 Jan. 1963 – 21 May 1964
- 50-15 Correspondence [with Congressmen]: 21 May – 9 Oct. 1964

- 51-01 Crawfish: 10-24 July 1964

- 51-02 Cuba: 16 Aug. 1963

- 51-03 Miscellaneous D: 6 Feb. – 28 Aug. 1963
- 51-04 Miscellaneous D: 13 Sept. 1963 – 6 March 1964
- 51-05 Miscellaneous D: 21 Feb. – 24 June 1964
- 51-06 Miscellaneous D: 18 Aug. – 9 Dec. 1964

- 51-07 Demurrage: 12 Aug. – 3 Sept. 1963

- 51-08 Development Loan Fund: 24 Jan. - 24 Oct. 1961

- 51-09 Disarmament: 25 Sept. 1961 – 17 May 1963

- 51-10 Miscellaneous E: 8 March 1963 – 2 Oct. 1964

- 51-11 Extension of Remarks: 26 March 1963 – 19 Aug. 1964

- 51-12 Miscellaneous F: 8 Jan. 1963 – 1 June 1964
- 51-13 Miscellaneous F: 7 Nov. 1963 – 14 Dec. 1964

- 51-14 Fire Ants: 20 July – 4 Aug. 1964

- 51-15 Flags: 18 Sept. 1963 – 1 Oct. 1964

- 52-01 Food Stamp Program: 8 Sept. – 26 Oct. 1964

- 52-02 Football Tickets: 30 July – 26 Sept. 1964

- 52-03 Foreign Policy: 20 Feb. 1963 – 4 Sept. 1964

- 52-04 Miscellaneous G: 24 Jan. 1963 – 27 Feb. 1964

- 52-05 Miscellaneous G: 6 March – 18 Sept. 1964
- 52-06 Miscellaneous H: 5 Dec. 1963 – 30 Oct. 1964
- 52-07: Miscellaneous H:
- 52-08 Highways and Streets: 4 Jan. 1963 – 2 Sept. 1964
- 52-09 Houma Air Force Station: 2 Dec. 1964 – 26 March 1965
- 52-10 Miscellaneous I: 28 Jan. – 28 Aug. 1964
- 53-01 International Court of Justice
- 53-02 Invitations: 4 Sept. – 4 Dec. 1964
- 53-03 Invitations: 24 Dec. 1964 – 21 April 1965
- 53-04 Miscellaneous J: 29 March 1963 – 23 Nov. 1964
- 53-05 Miscellaneous K: 21 Jan. 1963 – 13 Oct. 1964
- 53-06 Miscellaneous L: 5 Dec. 1962 – 13 March 1963
- 53-07 Miscellaneous L: 14 March – 23 Aug. 1963
- 53-08 Miscellaneous L: 27 Aug. 1963 – 6 May 1964
- 53-09 Miscellaneous L: 5 May – 26 Oct. 1964
- 53-10 Miscellaneous L: 2-19 Nov. 1964
- 53-11 Lamar Outdoor Advertising: 4-11 Aug. 1964
- 54-01 LeBlanc, Dudley: 14 June 1963 – 17 June 1964
- 54-02 Libraries: 31 March – 30 Oct. 1964
- 54-03 Lists – Louisiana Maid Dairy Products: 5-21 Oct. 1964
- 54-04 Lists – Louisiana Maid Dairy Products; 17 Feb. – 25 May 1964
- 54-05 Miscellaneous M: 2 Jan. – 23 Sept. 1963
- 54-06 Miscellaneous M: 19 Sept. 1963 – 20 June 1964
- 54-07 Miscellaneous M: 1 July – 12 Sept. 1964
- 54-08 Maps: 16 June – 16 Sept. 1964
- 54-09 Miskell, R. via Mrs. Cram: 1 April – 1 Aug. 1964
- 54-10 Mississippi Valley Flood Control Association: 4 Feb. – 26 Dec. 1963

- 54-11 Morgan City and South Louisiana Electric Cooperative Association Controversy:
10 April – 4 May 1963
- 54-12 Mosquito Control: 9 Sept. 1963 – May 1964
- 55-01 Mosquito Control: 6-21 July 1964
- 55-02 Mud Lumps: 23 April 1963 - Jan. 1964
- 55-03 Miscellaneous Mc: 15 March 1963 – 28 Oct. 1964
- 55-04 Miscellaneous N: 30 June 1963 – 12 Oct. 1964
- 55-05 National Service Program: 14-21 Jan. 1963
- 55-06 Newspapers: 31 July 1961 – 24 July 1964
- 55-07 Newspapers: 19 July 1963 – 18 July 1964
- 55-08 Newspapers: 3 July – 15 Dec. 1964
- 55-09 Office: 1 May 1962 – 3 Oct. 1964
- 55-10 Miscellaneous O: Apr. 2, 1963 - Oct. 1, 1964
- 55-11 Oil and Gas: Dec. 21, 1962 - Nov. 17, 1964
- 55-12 Miscellaneous P: 28 Dec. 1962 – 12 Oct. 1963
- 55-13 Miscellaneous P: 24 Oct. – 3 Dec. 1963
- 56-01 Miscellaneous P: 2 Dec. 1963 – 17 Nov. 1964
- 56-02 Patents: 11 March 1963 – 15 Dec. 1964
- 56-03 Patronage: 22 Aug. 1962 – 23 Sept 1963
- 56-04 Political: 28 Sept. 1948 – 2 Jan. 1962
- 56-05 Political: 21 Jan. – 15 July 1964
- 56-06 Political: 1 June – 28 Aug. 1964
- 56-07 Political: 19 Aug. 1964 – April 1965
- 56-08 Positions: 19 Dec. 1962 – 18 March 1963
- 56-09 Positions: 11 Jan. – 17 July 1963
- 56-10 Positions: 17 Jan. 1962 – 5 Sept. 1963
- 57-01 Positions: 14 Sept. – 6 Nov. 1963
- 57-02 Positions: 22 July 1963 – 6 March 1964
- 57-03 Positions: 17 Jan. – 21 May 1964
- 57-04 Positions: 19 Jan. – 10 June 1964
- 57-05 Positions: 19 June – 10 July 1964

57-06 Positions: Samuel Rizzuto
57-07 Positions: 8 May – 12 Dec. 1964

58-01 Miscellaneous R: 17 Jan. – 27 Dec. 1963
58-02 Miscellaneous R: 15 Jan. – 11 Sept. 1964
58-03 Miscellaneous R: 17 Sept. – 20 Oct. 1964

58-04 Reneau, Mrs. G. H.: 1 Aug. 1960 – 30 Sept. 1963

58-05 Requests: 9-28 Dec. 1964

58-06 Re-districting Congressional: 28 May – 2 June 1964

58-07 Rockwell, George Lincoln: 1-17 Aug. 1963

58-08 Miscellaneous S: 2 Jan. – 29 May 1963
58-09 Miscellaneous S: 16 May – 3 June 1963
58-10 Miscellaneous S: 6 July 1963 – 4 April 1964

58-11 Schools: 4 Jan. – 10 Oct. 1963
58-12 Schools: 26 Sept. 1963 – 28 Sept. 1964

59-01 Seafood: 13 Sept. 1963 – 1 Sept. 1964

59-02 Speeches: 1 May 1963 – 1 May 1964
59-03 Speeches: 18 May – 27 Nov. 1963
59-04 Speeches: Oct., 1963 – 26 Feb. 1964
59-05 Speeches: 15 Feb. – 6 May 1964
59-06 Speeches: 5 June – 24 July 1964
59-07 Speeches: 15 April 1963 – 30 Sept. 1964

59-08 Stationery Account: 4 Jan. 1963 – 21 Dec. 1964

59-09 Statistical: 1 Dec. 1962 – 12 March 1964

60-01 Statue [E. D. White]: 2-6 Aug. 1963

60-02 Strikes: 12 Jan. – 2 Aug. 1963
60-03 Strikes: 30 July 1963 – 29 Dec. 1964

60-04 Surplus Property: 8 Jan. 1963 – 4 Sept. 1964

60-05 Miscellaneous T: 14 Dec. 1962 – 11 Feb. 1964
60-06 Miscellaneous T: 15 Feb. – 20 Nov. 1964

- 60-07 Telephone and Telegraph: 31 Jan. 1963 – 17 Nov. 1964
- 60-08 Telephone Address: 21 Feb. – 24 June 1964
- 60-09 Test Ban Treaty: 7 Sept. 1963 – 11 Aug. 1964
- 60-10 Tours: 7 April – 13 Nov. 1964
- 60-11 Miscellaneous U: 2 April 1963
- 60-12 United Nations: 27 Feb. – 27 May 1963
- 60-13 Upper Bayou Teche Watershed: 28 Feb. – 17 Nov. 1964
- 60-14 Miscellaneous V: 27 Dec. 1962 – 24 Sept. 1964
- 60-15 Voting Records: 7 Jan. – 28 April 1964
- 61-01 Visitors: 11 June – 14 Dec. 1964
- 61-02 Miscellaneous W: 3 Jan. – 3 June 1963
- 61-03 Miscellaneous W: 31 May 1963 – 29 April 1964
- 61-04 Miscellaneous W: 24 March – 20 Aug. 1964
- 61-05 War on Poverty: 24 Feb. – 8 Sept. 1964
- 61-06 White House: 17 May 1963 – 6 March 1964
- 61-07 World's Fair: 10 June – 14 Sept. 1964
- 61-08 Miscellaneous X-Y-Z: 23 April 1963 – 24 July 1964
- [Dec., 1964 – Dec., 1966]**
- 61-09 Miscellaneous A: 28 Jan. 1965 – 19 Sept. 1966
- 61-10 Abbeville Dairy and Farm Festival: 20 May – 19 Oct. 1965
- 61-11 Appreciation: 4 Jan. – 30 July 1965
- 62-01 Appreciation: 29 July – 9 Nov. 1965
- 62-02 Appreciation: 8 Nov. 1965 – 17 May 1966
- 62-03 Appreciation: 23 May – 30 Sept. 1966
- 62-04 Appreciation: 17 Oct. – 31 Dec. 1966
- 62-05 Agricultural Extension Service: 5-11 Jan. 1965

- 62-06 Agricultural Stabilization and Conservation Service (Louisiana): 25 June 1965 – 25 Aug. 1966

- 62-07 Miscellaneous B: 20 Jan. – 17 Aug. 1965
- 62-08 Miscellaneous B: 14 Aug. 1965 – 24 Aug. 1966
- 62-09 Miscellaneous B: 30 June – 16 Dec. 1966

- 63-01 Bernard, Dan (Teche Automotive): 20 Jan. 1964 – 21 July 1965

- 63-02 Brazilian Ilmenite: 3 March – 10 June 1965

- 63-03 Bulletins [requests for USDA bulletins]: 5 Jan. 1965 – 10 Jan. 1966
- 63-04 Bulletins: 12 March – 29 Dec. 1966

- 63-05 Miscellaneous C: 28 Jan. 1965 – 31 Oct. 1966

- 63-06 Cajun Sugar Co-Op: 1 Sept. 1964 – 25 Feb. 1965
- 63-07 Cajun Sugar Co-Op: 2 March 1965 – 26 Jan. 1966
- 63-08 Cajun Sugar Co-Op: 7 March – 12 Oct. 1966

- 63-09 Coast Guard, U.S.: 12-15 Feb. 1965

- 63-10 Condolences: 13 Jan. 1965 – 26 Jan. 1966

- 63-11 Congratulations: 13 Jan. 1965 – 25 Jan. 1966

- 63-12 Committees: 21 Jan. 1965 – 16 Feb. 1966

- 63-13 Congressional Directories: 21 Dec. 1964 – 13 Oct. 1966

- 64-01 Congressional Record: 10 Nov. 1964 – 24 Jan. 1967

- 64-02 Contributions: 13 Jan. 1965 – 14 Feb. 1966

- 64-03 Cotton: 25 Feb. – 15 Dec. 1966

- 64-04 Correspondence with members: 12 Jan. – 22 Sept. 1965
- 64-05 Correspondence with members: 11 Aug. 1965 – 26 July 1966
- 64-06 Correspondence with members: 9 April 1965 – 2 Dec. 1966

- 64-07 Customs House (New Orleans): 7 April – 9 June 1965

- 64-08 Miscellaneous D: 13 Jan. 1965 – 20 May 1966
- 64-09 Miscellaneous D: 23 Nov. 1965 – 28 Dec. 1966

- 64-10 Miscellaneous E: 22 Jan. 1965 – 14 July 1966
- 64-11 Extension of Remarks: 6 Jan. 1964 – 1 Dec. 1966
- 64-12 Miscellaneous F: 28 Jan. 1965 – 14 Nov. 1966
- 65-01 Fire ants: 2 Sept. 1965 – 25 Aug. 1966
- 65-02 Fish Killer: 8 Sept. 1965 – 16 March 1966
- 65-03 Flags: 15 Feb. 1965 – 28 Dec. 1966
- 65-04 Flood Control: 9 March – 27 Oct. 1965
- 65-05 Food Stamp Program: 10 Feb. 1965 – 24 Jan. 1966
- 65-06 Foreign Policy: 1 Dec. 1965 – 6 March 1966
- 65-07 Football Tickets: 4 Aug. 1965 – 31 Aug. 1966
- 65-08 Freedom Studies Center: America's Unused Weapons in the War of Words
- 65-09 Miscellaneous G: 5 Jan. 1965 – 16 Dec. 1966
- 65-10 Gulf Coast Regional Lab: 24 April 1963 – 8 March 1966
- 65-11 Gulf South Research Institute: 9 May – 2 Aug. 1966
- 65-12 Miscellaneous H: 12 Jan. 1965 – 8 Sept. 1966
- 65-13 Highways and Streets: 19 Jan. 1965 – 28 June 1966
- 65-14 Highways and streets: 6 Aug. – 28 Nov. 1966
- 66-01 Houma Community Facilities
- 66-02 Miscellaneous I: 28 Dec. 1964 – 14 Sept. 1965
- 66-03 Inaugural Committee: 13 Jan. – 1 Feb. 1965
- 66-04 Immigration: 28 Nov. 1965 – 29 Nov. 1966
- 66-05 Invitations: 11 Feb. – 4 May 1965
- 66-06 Invitations: 30 April – 31 May 1965
- 66-07 Invitations: 18 June – 25 Aug. 1965
- 66-08 Invitations: 13 Aug. - 29 Oct. 1965

- 66-09 Invitations: 3 Nov. – 18 Nov. 1965
- 66-10 Invitations: 20 Aug. – 19 Nov. 1965
- 67-01 Invitations: 1 Oct. 1965 – 5 Jan. 1966
- 67-02 Invitations: 27 Dec. 1965 - 21Jan. 1966
- 67-03 Invitations: 17 Jan. – 8 Feb. 1966
- 67-04 Invitations: 18 Jan. – 4 March 1966
- 67-05 Invitations: 28 Jan. – 30 March 1966
- 67-06 Invitations: 4 April – 20 May 1966
- 67-07 Invitations: 9 May – 24 June 1966
- 68-01 Invitations: 25 June – 13 July 1966
- 68-02 Invitations: 13 July – 26 Sept. 1966
- 68-03 Invitations: 8 Sept. – 9 Nov. 1966

- 68-04 Miscellaneous J: 8 Feb. 1965 – 19 Oct. 1966

- 68-05 Judgeships: 10 March 1965 – 24 Feb. 1966

- 68-06 Miscellaneous K: 30 Jan. 1965 – 5 Sept. 1966

- 68-07 Miscellaneous L: 16 March 1965 – 19 Dec. 1966

- 68-08 Lists: 11 March 1965 – 13 May 1966

- 68-09 Miscellaneous M: 26 May 1965 – 29 March 1966
- 68-10 Miscellaneous M: 1 April – 31 Dec. 1966

- 69-01 Mardi Gras: 17 Feb. – 7 April 1965
- 69-02 Mardi Gras: 17 Nov. 1962 – 24 July 1964

- 69-03 Mardi Gras Ball 1966: 8-19 Feb. 1966

- 69-04 Medicare General: 11 May – 14 Dec. 1966

- 69-05 Menhaden Research: 10-25 March 1966

- 69-06 Mississippi Valley Flood Control Association: 25 Jan. 1965 – 19 Oct. 1966

- 69-07 Mosquito Control: 18 Dec. 1964 – 1 April 1966

- 69-08 Miscellaneous Mc: 12 May 1965 – 16 Sept. 1966

- 69-09 Miscellaneous N: 14 Sept. 1964 – 9 Nov. 1965

- 69-10 Newspapers: 8 June – 2 Aug. 1965

69-11 Nicholls State College: 21 Dec. 1964 – 5 Nov. 1965
69-12 Nicholls State College - Oceanography: 10 Dec. 1964 – 27 May 1966

70-01 Miscellaneous O: 9 April 1965 – 2 March 1966

70-02 Oceanography: 19 Sept. – 8 Nov. 1966

70-03 Office: 4 Jan. – 26 Aug. 1965

70-04 Oil and Gas: 14 Jan. 1965 – 3 Dec. 1965

70-05 Patents: 31 July 1963 – 4 March 1965

70-06 Miscellaneous P: 10 March 1965 – 20 April 1966
70-07 Miscellaneous P: 26 April – 22 Nov. 1966

70-08 Patronage: 7 Nov. 1963 – 12 July 1966

70-09 Political: 31 Dec. 1964 – 2 Nov. 1966

70-10 Positions - Summer Employment 1965: 8 March – 10 June 1965
70-11 Positions - Summer Employment 1966: 29 Oct. 1965 – 31 May 1966
70-12 Positions - Summer Employment 1966: 5 Nov. 1965 – 22 June 1966

70-13 Positions: 24 Nov. 1964 – 23 Feb. 1965
70-14 Positions: 24 Feb. – 4 May 1965
70-15 Positions: 6 May – 7 June 1965
70-16 Positions: 24 May – 8 Sept. 1965
71-01 Positions: 12 Sept. – 16 Nov. 1965
71-02 Positions: 21 Dec. 1965 – 26 Sept. 1966
71-03 Positions: 13 July – 16 Dec. 1966
71-04 Positions: 8 May – 28 Dec. 1966
71-05 Positions: 21 Dec. 1965 – 11 Feb. 1966
71-06 Positions: 31 Jan. – 6 May 1966
71-07 Positions: 28 Feb. – 28 July 1966

71-08 Miscellaneous R: 28 Dec. 1964 – 7 Feb. 1966
71-09 Miscellaneous R: 4 Jan. – 12 Oct. 1966

71-10 Railway Express Agency: 29 Jan. 1965 – 6 Feb. 1966

71-11 Re-Districting Congressional: 4 Jan. 1965 – 21 Feb. 1966
71-12 Re-Districting Congressional: 25 Feb. – 8 Dec. 1966

71-13 Rice: 18 Dec. 1964 – 11 May 1965

72-01 Rice: 24 April 1965 – 7 Nov. 1966

72-02 Miscellaneous S: 3 Jan. – 14 June 1965

72-03 Miscellaneous S: 9 June 1965 – 21 Feb. 1966

72-04 Miscellaneous S: 22 Feb. – 21 Nov. 1966

72-05 Schools: 19 May 1965 – 1 June 1966

72-06 Sea Grant Colleges: 7 July – 15 Oct. 1966

72-07 Sewart Seacraft, Inc.: 4 May 1965 – 16 Nov. 1966

72-08 Soil Conservation: 4 Jan. – 7 July 1965

72-09 Soil Conservation: 30 Aug. – 3 Dec 1965

72-10 Soil Conservation: 1 Dec. 1965 – 28 June 1966

72-11 Soil Conservation: 5 July – 24 Aug. 1966

72-12 Soil Conservation: 29 Aug. – 7 Nov. 1966

72-13 Soil Conservation: 7 Nov. – 29 Dec. 1966

72-14 Speeches: 1 March – 4 Oct. 1965

73-01 Speeches: 27 Oct 1965 – 17 June 1966

73-02 Stamps - Special Issue: 22 Sept. 1964 – 27 April 1965

73-03 Stationary Account: 14 Jan. – 22 Nov. 1966

73-04 Strikes: 13 Jan. 1965 – 15 Aug. 1966

73-05 Student Intern Program: 17 June 1965 – 13 May 1966

73-06 Sugar: 29 Dec. 1964 – 14 June 1965

73-07 Sugar: 22 June – 12 Oct. 1965

73-08 Sugar: 20 April – 15 Oct. 1965

73-09 Sugar: 12 Oct. – 3 Nov. 1965

73-10 Sugar: 9 March – 10 Aug. 1965

74-01 Sugar: Feb. – 3 March 1966

74-02 Sugar: 14 June – 29 Aug. 1966

74-03 Sugar: 2 Aug. – 25 Nov. 1966

74-04 Sugar Reports: 9 Dec. 1965 – 1 March 1966

74-05 Sugar Reports: 15 March – 15 Aug. 1966

74-06 Sugar reports: 1 Sept. 1966 – 15 Jan. 1967

74-07 Surplus Property: 8-19 March 1965

74-08 Surplus Property: 8 March 1965 – 19 Sept. 1966

- 74-09 Sweet Potatoes: 19 May 1965 – 27 Jan. 1966
- 75-01 Miscellaneous T: 15 Jan. 1965 – 16 Nov. 1966
- 75-02 Tax: 22 Sept. 1965 – 25 July 1966
- 75-03 Telephone and Telegraph: 31 Jan. 1965 - Nov., 1966
- 75-04 Train to Mexico: 25 Sept. 1966 – 18 July 1967
- 75-05 Miscellaneous U: Letter (U.S. Capitol Historical Society)
- 75-06 University of Southwestern Louisiana: 11 Jan. – 17 Nov. 1966
- 75-07 Miscellaneous V: 11 Feb. – 2 Aug. 1965
- 75-08 Visitors: 4 Jan. – 7 July 1965
- 75-09 Visitors: 28 June 1965 – 9 May 1966
- 75-10 Visitors: 7 June – 3 Nov. 1966
- 75-11 Voting Information
- 75-12 Voting Records: 19 July 1965 – 22 Oct. 1966
- 75-13 Miscellaneous W: 11 Jan. – 30 Aug. 1965
- 75-14 Miscellaneous W: 9 Sept. 1965 – 20 Dec. 1966
- 76-01 White House: 4 Jan. 1965 – 19 Dec. 1966
- 76-02 Yearbook of Agriculture: 26 Dec. 1964 – 22 Sept. 1965
- 76-03 Yearbook of Agriculture: 18 Sept. – 25 Oct. 1965
- 76-04 Yearbook of Agriculture: 26 Oct. 1965 – 10 Jan. 1966
- 76-05 Yearbook of Agriculture: 10 Jan. – 17 March 1966
- 76-06 Yearbook of Agriculture: 10 March – 21 July 1966
- 76-07 Yearbook of Agriculture: 18 July – 10 Nov. 1966
- 76-08 Yearbook of Agriculture: 9 Nov. – 16 Dec. 1966
- 76-09 Miscellaneous X-Y-Z: 19 July 1965 – 14 Jan. 1966
- [Dec., 1966 – Dec., 1968]**
- 76-10 Miscellaneous A: 10 March 1967 – 12 Aug. 1968
- 76-11 Admeasurement of Vessels: 2 Feb. – 27 March 1967

- 76-12 Appointments: 9 Jan. – 18 Nov. 1968
- 76-13 Appreciation: 5 Feb. – 28 March 1967
- 76-14 Appreciation: 22 March – 22 July 1967
- 77-01 Appreciation: 21 July – 1 Dec. 1967
- 77-02 Appreciation: 8 Dec. 1967 – 17 June 1968
- 77-03 Appreciation: 3 June 1961 – 6 Dec. 1968
- 77-04 Miscellaneous B: 12 Dec. 1966 – 25 March 1968
- 77-05 Biographical Sketch: 29 May – 14 Aug. 1968
- 77-06 Bulletins: 9 June 1966 – 12 Aug. 1968
- 77-07 Miscellaneous C: 23 Sept. 1966 – 23 Sept. 1968
- 77-08 Cajun Co-Op: 9-19 Jan. 1967
- 77-09 Canadian World Exhibition: 24 Jan. – 18 July 1967
- 77-10 Committees: Committee on the Judiciary
- 77-11 Condolences: 23 May – 11 Sept. 1968
- 77-12 Congratulations: 14 Jan. 1967 – 21 Oct. 1968
- 77-13 Congressional Directory: 14 Dec. 1966 – 18 April 1968
- 77-14 Congressional Record: 28 May – 13 Sept. 1968
- 77-15 Consular Treaty: 14 March – 3 April 1967
- 77-16 Contracts General: 31 Oct. – 18 Dec. 1967
- 77-17 Contributions: 25 Nov. 1966 – 27 Aug. 1967
- 128-05 Correspondence with Members: 6 Jan. – 25 July 1967
- 128-06 Correspondence with Members: 13 July 1967 – 23 July 1968
- 78-01 Cotton: 24 Feb. 1967 – 7 Feb. 1968
- 78-02 Crawfish Luncheon: 20 Feb. 1967 – 24 Jan. 1968
- 78-03 Miscellaneous D: 27 Dec. 1966 – 4 Nov. 1968

- 78-04 Debate - College: 11-28 Sept. 1968
- 78-05 Debate - High School: 20 May – 30 July 1968
- 78-06 Debate – High School: 28 July – 26 Sept. 1968

- 78-07 Miscellaneous E: Dec., 1965 – 27 March 1967

- 78-08 Electoral College: Jan., 1967 – 9 April 1968
- 78-09 Electoral College: Dec., 1965 - Oct., 1968

- 78-10 Extension of Remarks: 8 Feb. – 10 Oct. 1968

- 78-11 Miscellaneous F: 19 Dec. 1966 – 11 July 1968

- 78-12 Flags: 30 Dec. 1966 – 2 Dec. 1968

- 78-13 Food Stamp Program: 4 Oct. 1966 – 18 Nov. 1968

- 79-01 Football Tickets: 24 Aug. 1966 – 26 Sept. 1968

- 79-02 Foreign Policy: 12 April 1967 – 23 Aug. 1968

- 79-03 Miscellaneous G: 26 Jan. 1967 – 29 May 1968

- 79-04 Government Contracts: 26 March 1968

- 79-05 Miscellaneous H: 11 Jan. 1967 – 1 April 1968

- 79-06 Highways and Streets: 6 March – 13 June 1967
- 79-07 Highways and streets: 18 May 1967 – 17 Aug. 1968
- 79-08 Highways and streets: 20 Sept. – 14 Oct. 1968
- 79-09 Highways and streets: 28 Aug. – 7 Nov. 1968

- 79-10 House Recording Studios: 31 Oct. 1966 – 31 Oct. 1967

- 79-11 Immigration: 11 Jan. 1965 – 26 June 1967
- 79-12 Immigration: 22 Oct. 1966 – 8 Aug. 1967
- 80-01 Immigration: 21 Aug. 1967 – 12 Jan. 1968
- 80-02 Immigration: 16 Jan. – 23 April 1968
- 80-03 Immigration: 5 Jan. 1967 – 19 Sept. 1968
- 80-04 Immigration: 28 Dec. 1966 – 13 Feb. 1967

- 80-05 Invitations: 4 Jan. – 24 March 1967
- 80-06 Invitations: 14 April – 25 May 1967
- 80-07 Invitations: 1 May – 2 Aug. 1967
- 80-08 Invitations: 25 July – 5 Sept. 1967

- 80-09 Invitations: 25 Sept. 1967 – 7 Oct. 1968
- 81-01 Invitations: 26 July - 15 Sept. 1968
- 81-02 Invitations: 8 May – 14 Aug. 1968
- 81-03 Invitations: 29 March – 14 June 1968
- 81-04 Invitations: 3 April – 9 May 1968
- 81-05 Invitations: 2 Feb. – 10 April 1968
- 81-06 Invitations: 12 Jan. – 27 March 1968
- 81-07 Invitations: 4 Dec. 1967 – 1 Feb. 1968

- 81-08 Invitations for Public Officials: 17 Feb. 1967 – 3 Oct. 1968

- 81-09 Invitations for Graduation Exercises: 16 May – 3 June 1968

- 81-10 Miscellaneous J: 9 Jan. – 24 May 1967

- 82-01 Miscellaneous K: 13 June 1967 – 7 March 1968

- 82-02 Miscellaneous L: 21 Feb. 1967 – 31 Oct. 1968

- 82-03 Lists: Nov. 21, 1966 – 9 May 1968

- 82-04 Miscellaneous M: 10 Jan. 1967 – 31 Oct. 1968

- 82-05 Mardi Gras: Guest List: 19-29 Jan. 1967
- 82-06 Mardi Gras: 18 Jan. – 24 Jan. 1967
- 82-07 Mardi Gras: 13 Dec. 1966 – 24 Jan. 1967
- 82-08 Mardi Gras - Guest List: 21 Dec. 1967 – 19 Feb. 1968
- 82-09 Mardi Gras: 11 Sept. 1967 – 17 Feb. 1968
- 82-10 Mardi Gras: 26 Feb. 1968 – 8 Feb. 1969

- 82-11 Mississippi Valley Flood Control Association: News Bulletin

- 82-12 Miscellaneous Mc: John J. McKeithen

- 82-13 Miscellaneous N: John L. Norton

- 82-14 National Guard Armory - Morgan City: 9-26 June 1967

- 82-15 Naturalization and Citizenship: 16-19 Feb. 1968

- 82-16 Newspapers and T.V. Radio: 28 March 1967 – 19 Sept. 1968

- 82-17 Nicholls State College: 21 Dec. 1966 – 13 Nov. 1968

- 82-18 Miscellaneous O: Jan., 1967 – 5 Aug. 1968

- 82-19 Oil and Gas: July, 1967 – 15 March 1968
83-01 Oil and Gas: 25 March – 30 July 1968
83-02 Oil and Gas: 22 July – 14 Oct. 1968
- 83-03 Office: 30 Aug. 1966 – 22 July 1968
- 83-04 Miscellaneous P: 30 March 1967 – 21 Feb. 1968
- 83-05 Patents: 10 March 1967 – 7 Feb. 1968
- 83-06 Patronage: 15 Nov. 1967 – 4 Nov. 1968
- 83-07 Political: 30 Dec. 1966 – 9 Aug. 1968
- 83-08 Positions: 10 Dec. 1966 – 5 June 1967
83-09 Positions: 10 Dec. 1966 – 5 June 1967
83-10 Positions: 9 June – 24 Aug. 1967
83-11 Positions: 7 Feb. – 20 Nov. 1967
84-01 Positions: 10 Nov. – 20 Dec. 1967
84-02 Positions: 1 Feb. – 10 July 1968
84-03 Positions: 28 June 1967 – 9 May 1968
84-04 Positions: 19 March – 24 June 1968
84-05 Positions: 7 May – 30 July 1968
84-06 Positions: 8 April – 6 Aug. 1968
84-07 Positions: 23 Aug. – 2 Dec. 1968
- 84-08 Positions - Summer Employment: 15 Nov. 1966 – 16 Jan. 1967
84-09 Positions – Summer Employment: 15 Feb. – 27 Oct. 1967
84-10 Positions – Summer Employment: 7 March 1967 – 12 Dec. 1968
- 85-01 Positions: Post Office: 19 Dec. 1966 – 14 June 1967
- 85-02 Publications: 3-5 Dec. 1968
- 85-03 Miscellaneous R: 5 Jan. 1967 – 16 Aug. 1968
- 85-04 Reappointment: 12-15 Dec. 1966
- 85-05 Report from Congress: 3 June – 18 July 1967
- 85-06 Rhodesia: 8 Jan. – 22 July 1967
- 85-07 Rice: 14 Dec. 1966 – 15 Nov. 1968

- 85-08 Miscellaneous S: 13 Feb. 1967 – 28 June 1968
- 85-09 Schools: 2 June 1965 – 17 May 1969
- 85-10 Sea Grant Program: 21 Feb. 1968
- 85-11 Sewart Seacraft Inc.: 30 June 1967 – 18 Jan. 1968
- 85-12 Soil Conservation: 17 Jan. – 3 Oct. 1967
- 85-13 Soil Conservation: 25 Aug – 6 Dec. 1967
- 85-14 Soil Conservation: 7 Dec. 1967 – 3 July 1968
- 85-15 Soil Conservation: 1 July – 22 Nov. 1968
- 85-16 Speeches: 6 July 1967 – 24 July 1968
- 85-17 St. Martinville: 17 Feb. – 3 March 1967
- 85-18 Stamps - Special Issue: 11-17 Oct. 1967
- 85-19 Stationary Account: 17 April 1967 – 10 Dec. 1968
- 85-20 Student Intern Program: 1 Feb. 1967 – 15 June 1968
- 86-01 Sugar: March, 1968
- 86-02 Sugar: 27 March – 14 May 1968
- 86-03 Sugar: April, 1968 – 4 June 1968
- 86-04 Sugar: 29 March – 18 Sept. 1968
- 86-05 Sugar: 24 April 1967 – 19 Sept. 1968
- 86-06 Sugar: 17 Oct. 1967 – 12 April 1968
- 86-07 Sugar: 14 May - 10 Sept. 1968
- 86-08 Sugar - Puerto Rico Deficit: 19 Feb. – 25 March 1968
- 86-09 Sugar – Puerto Rico Deficit: 11 March – 15 June 1968
- 86-10 Sugar - Reports: 1 Jan. 1967 – 15 Nov. 1968
- 87-01 Sugar - Reports: 20 April – 1 Nov. 1967
- 87-02 Sugar - Reports: 15 Nov. 1967 – 15 Nov. 1968
- 87-03 Surplus Property: 27 Dec. 1966 – 27 April 1967
- 87-04 Sweet Potato: 16 Feb. – 21 April 1967
- 87-05 Miscellaneous T: 14 April 1967 – 25 June 1968
- 87-06 Telephone and Telegraph: Dec., 1966 – 29 Feb. 1968

- 87-07 Telephone and Telegraph: Dec., 1966 – 29 Feb. 1968
- 87-08 Telephone Expansion and Improvement: 29 Nov. 1966 – 25 April 1968
- 87-09 Testimonial: 9 Feb. 1968 – 10 May 1968
- 87-10 University of Southwestern Louisiana: 21 April – 8 Sept. 1967
- 87-11 Miscellaneous V: 16 Feb. 1967 – 22 July 1968
- 87-12 Vermilion Parish - Referrals to Edwards: 30 Jan. 1967 – 7 Aug. 1968
- 87-13 Vietnam War: 2 March 1967 – 10 June 1968
- 87-14 Visitors: 9 Jan. – 19 July 1967
- 87-15 Visitors: 24 July 1967 – 12 June 1968
- 88-01 Visitors: 17 June – 14 Aug. 1968
- 88-02 Voting Information: 12 Jan. 1967 – 1 March 1968
- 88-03 Miscellaneous W: 31 Jan. 1967 – 2 July 1968
- 88-04 Water Pollution: 21 Nov. 1966 – 14 Dec. 1967
- 88-05 White House: 28 Dec. 1966 – 9 Oct. 1968
- 88-06 Miscellaneous X-Y-Z: 19 Dec. 1966 – 19 Jan. 1967
- 88-07 Yearbook of Agriculture: 24 Nov. 1967 – 15 July 1968

B. Federal and State Agencies

[1949 – 1954]

- 88-08 Agriculture: 12 May 1952 – 16 June 1954
- 88-09 Atomic Energy Commission: 24 March – 14 April 1952
- 88-10 Census Bureau: 24 Jan. 1951 – 22 Nov. 1954
- 88-11 Civil Aeronautics Board: 21 Feb. 1949 – 16 Aug. 1954
- 88-12 Civil Defense Administration: 4-26 June 1952
- 88-13 Civil Service Commission: 25 June 1948 – 1 Dec. 1954
- 88-14 Coast Guard: 11 July 1952 – 27 Oct. 1954

- 88-15 Commerce, Department of: 4 May – 15 July 1954
- 88-16 Defense Electric Power Administration: 27 March – 6 May 1952
- 88-17 Defense Department: 22 March – 30 April 1954
- 88-18 Economics Stabilization Agency: 9 Jan. – 19 March 1951
- 88-19 Farmers Home Administration: 2 Jan. 1951 – 14 Dec. 1954
- 89-01 Federal Communications Commission: 30 Jan. 1951 – 2 June 1953
- 89-02 Federal Communications Commission: 30 Jan. 1951 – 2 June 1953
- 89-03 Federal Communications Commission: 24 Sept. 1953 – 7 Dec. 1954
- 89-04 Farm Credit Administration: 6 Jan. 1953 – 5 Feb. 1953
- 89-05 Federal Housing Administration: 9 July 1951 – 16 Sept. 1954
- 89-06 Federal Trade Commission: 1-19 Nov. 1954
- 89-07 Federal Security Agency: 19 Nov. 1951 – 25 Aug. 1954
- 89-08 Federal Security Agency: 1 May – 17 June 1954
- 89-09 Fish and Wildlife Service: 3 April 1952 – 17 March 1953
- 89-10 Foreign Operation Administration: Transfer
- 89-11 General Service Administrations: 29 April – 8 Oct. 1954
- 89-12 Government Printing Office: 21 Jan. 1953 – 12 July 1957
- 89-13 Health, Department of (Louisiana)
- 89-14 Housing and Home Finance Agency: 1 Nov. 1951 – 23 Sept. 1954
- 90-01 Interior, Department of: 17 Nov. 1952 – 25 Jan. 1954
- 90-02 Interior, Department of: 24 June 1953 – 1 Nov. 1954
- 90-03 Interstate Commerce Commission: 29 July – 6 Oct. 1954
- 90-04 Internal Revenue, Bureau of: 12 Sept. 1951 – 18 March 1954
- 90-05 Justice, Department of: 29 July – 27 Aug. 1954

- 90-06 National Production Authority: 17 Jan. – 2 May 1951
- 90-07 National Production Authority: 2 Nov. 1950 – 27 March 1952
- 90-08 National Production Authority: 29 Aug. 1951 – 7 April 1952
- 90-09 National Production Authority: 19 Oct. 1951 – 8 Dec. 1952

- 90-10 Office of Price Stabilization: 3 April – 5 June 1951
- 90-11 Office of Price Stabilization: 12 June 1951 – 10 June 1952
- 90-12 Office of Price Stabilization: 17 June – 7 Aug. 1952
- 90-13 Office of Price Stabilization:

- 91-01 Public Health Service: 15 Nov. 1951 – 1 Nov. 1954

- 91-02 Public Housing Administration: 26 Sept. 1950 – 27 Feb. 1954
- 91-03 Public Housing Administration: 3 Sept. 1953 – 11 Sept. 1954

- 91-04 Post Office Department: 15 Dec. 1952 – 8 Sept. 1953

- 91-05 Production and Marketing Administration: 7 Sept. 1951 – 23 Feb. 1954

- 91-06 Reconstruction Finance Corporation: 1 Jan. 1951 – 8 Oct. 1953

- 91-07 Small Business Administration: Dec., 1953 - Mar., 1954

- 91-08 Soil Conservation: 21 Nov. 1950 – 8 July 1953
- 91-09 Soil Conservation: 8 July 1953 – 23 March 1954
- 91-10 Soil Conservation: 23 March – 18 Sept. 1954

- 92-01 Rural Electrification Administration: 9 March 1951 – 23 July 1953
- 92-02 Rural Electrification Administration: 25 April 1953 – 3 March 1954
- 92-03 Rural Electrification Administration: 1 March – 3 Nov. 1954

- 92-04 State Department: 21 July 1953

- 92-05 Tariff Commission: 27 Feb. – 6 March 1952

- 92-06 Treasury Department: 22-31 March 1954

- 92-07 Veterans Administration: 23 Feb. 1951 – 11 Aug. 1952
- 92-08 Veterans Administration: 25 July 1952 – 17 Aug. 1954

- 92-09 Wage Stabilization Board: 11 Feb. – 24 July 1952

- Dec., 1954 – Dec., 1956**
- 92-10 Agriculture, Department of: 5 January 1955 – 28 May 1956
- 92-11 Agriculture, Department of: 15 June – 14 Sept. 1956

- 92-12 Agriculture, Department of: 8 Jan. 1955 – 18 Oct. 1956
- 92-13 Census Bureau: June 3, 1955 - Dec. 26, 1956
- 92-14 Civil Defense Administration: 10 Nov. 1954 – 5 Oct. 1956
- 92-15 Civil Aeronautics Administration: 25 April 1955 – 21 Nov. 1956
- 93-01 Civil Aeronautics Board: 16 Sept. 1955 – 21 Nov. 1956
- 93-02 Civil Aeronautics Board: 2 March – 4 Dec. 1956
- 93-03 Civil Service Commission: 6 Jan. 1955 – 7 Dec. 1956
- 93-04 Coast Guard: 31 Aug. 1955 – 12 Oct. 1956
- 93-05 Coast Guard: 28 Sept. – 26 Nov. 1956
- 93-06 Coast Guard: May, 1955 – 16 Oct. 1956
- 93-07 Commerce, Department of: 1 June – 13 Nov. 1956
- 93-08 Defense, Department of: 13 April – 1 June 1955
- 93-09 Engineers, U.S. Corps of: 11 July 1955 – 6 June 1956
- 93-10 Engineers: 22 July 1955 – 5 Dec. 1956
- 93-11 Engineers: 26 Sept. 1956 – 10 Jan. 1957
- 93-12 Export, Import Bank: 6 Oct. 1955
- 93-13 Farmers Home Administration: 11 April 1955 – 7 Aug. 1956
- 93-14 Communications Commission: 15 Oct. 1955 – 27 April 1956
- 94-01 Communications Commission: 17 Dec. 1952 – 21 Aug. 1956
- 94-02 Communications Commission: 10 Aug. – 28 Nov. 1956
- 94-03 Federal Housing Administration: 28 Dec. 1954 – 31 Jan. 1956
- 94-04 Federal Savings and Loan Insurance Corp.: 6 Oct. – 6 Dec. 1955
- 94-05 Federal Trade Commission: Release for Publications
- 94-06 Fish and Wildlife Service: 28 Aug. – 10 Sept. 1956
- 94-07 Foreign Operations Administration: 15 Jan. – 30 Oct. 1954
- 94-08 Foreign Operations Administration: 25 Sept. 1954 – 18 June 1955
- 94-09 Foreign Claims Settlement Commission: 31 Oct. 1955

- 94-10 General Service Administration: 4 April 1955 – 18 April 1956
- 94-11 Government Printing Office: 18 Jan. 1955 – 20 Dec 1956
- 94-12 Home Finance Agency and Housing
- 94-13 Health, Education, and Welfare
- 94-14 Interior Department: 4 Jan. 1955 – 14 March 1956
- 94-15 International Cooperation Administration: 4-22 Dec. 1956
- 94-16 Internal Revenue: 10 Jan. 1955 – 1 Aug. 1956
- 94-17 Interstate Commerce Commission: 3 Jan. – 3 July 1956
- 94-18 Justice, Department of: 30 March – 7 Sept. 1955
- 95-01 Labor, Department of: 24 Nov. 1954 – 14 Jan. 1956
- 95-02 Library of Congress: 7 Jan. 1955 – 15 Oct. 1956
- 95-03 Post Office Department: 7-12 Jan. 1955
- 95-04 Public Health Service: 23 Feb. – 11 Nov. 1955
- 94-05 Public Housing Administration: 6 Aug. 1954 – 2 Aug. 1956
- 95-06 Small Business Administration: 27 Dec. 1954 – 28 Nov. 1956
- 95-07 Social Security: 16 Feb. 1955 – 29 Sept. 1956
- 95-08 State Department: 11 April 1955 – 31 Oct. 1956
- 95-09 Soil Conservation Service: 23 Jan. – 2 May 1956
- 95-10 Selective Service: 10 Jan. 1955 – 2 March 1956
- 95-11 Tariff Commission: June, 1955 – April, 1956
- 95-12 Treasury, Department of: 12 Feb. 1955 – 8 Aug. 1956
- 95-13 Veterans Administration: 29 April 1955 – 5 Oct 1956

[Dec., 1956 – Dec., 1958]

- 95-14 Agriculture, Department of: 2 Jan. 1957 – 7 Jan. 1958
- 95-15 Agriculture, Department of: 19 March – 30 Dec 1958

- 96-01 Atomic Energy Commission: 22 Jan. 1958

- 96-02 Census, Bureau of the: 26 Dec. 1956 – 1 Dec. 1958

- 96-03 Civil Aeronautics Administration: 21 Jan. 1957 – 13 Aug. 1958

- 96-04 Civil Aeronautics Board: 8 June 1956 – 21 Feb. 1957
- 96-05 Civil Aeronautics Board: 24 Feb. – 25 Sept. 1957
- 96-06 Civil Aeronautics Board: 7 Oct. 1957 – 11 April 1958
- 96-07 Civil Aeronautics Board: 28 April – 22 Dec. 1958

- 96-08 Civil Service Commission: 5 Oct. 1957 – 5 May 1958

- 96-09 Coast Guard: 15 March – 11 May 1957
- 97-01 Coast Guard: 2 April – 17 May 1957
- 97-02 Coast Guard: 4 April – 3 July 1957
- 97-03 Coast Guard: 25 July – 28 Aug. 1957
- 97-04 Coast Guard: 17 March 1956 – 27 Feb. 1958
- 97-05 Coast Guard: 20 May 1957 – 18 Sept. 1958

- 97-06 Commerce, Department of: 4 June 1957 – 22 Aug. 1958

- 97-07 Export, Import Bank: 22 Aug. 1957 – 28 April 1958

- 97-08 Farmers Home Administration: 12 July 1957 – 23 Oct. 1958

- 97-09 Federal Communications Commission: 17 Jan. 1957 – 22 Dec. 1958

- 97-10 Federal Home Loan Bank: 18 Oct. 1957 – 28 April 1958

- 97-11 Federal Housing Administration: 15 Jan. 1957 – 23 May 1958

- 98-01 Federal Maritime Board: 13 April 1957 – 20 May 1957

- 98-02 Federal Power Commission: 25 Jan. 1957 – 2 April 1958

- 98-03 Federal Trade Commission: 19 Nov. 1957 – 28 July 1958

- 98-04 Fish and Wildlife Service: 22 Aug. 1957 – 24 July 1958

- 98-05 Foreign Claims Settlement Commission: 16 Sept. 1958

- 98-06 General Accounting Office: 21 Oct. – 18 Nov. 1958
- 98-07 General Service Administration: 18 Oct. 1957 – 11 Dec. 1958
- 98-08 Government Printing Office: 19 March – 19 Dec. 1957
- 98-09 Health Department (Louisiana): 12 March 1957
- 98-10 Health, Education, and Welfare: 14 Feb. 1957 – 28 Nov. 1958
- 98-11 Home Finance Agency, Housing and: 12 Feb. 1957 – 16 Dec. 1958
- 98-12 Internal Revenue: 7 Feb. 1957 – 30 July 1958
- 98-13 Interior Department: 30 Jan. 1957 – 6 Nov. 1958
- 98-14 Interstate Commerce Commission: 17 Jan. 1957 – 2 July 1958
- 98-15 Justice, Department of: 9-19 March 1957
- 98-16 Labor, Department of: 23 Jan. 1957 – 9 Jan. 1958
- 98-17 Library of Congress: 15 April – 9 Sept. 1957
- 98-18 National Cancer Institute: 30 July – 8 Sept. 1958
- 98-19 Public Housing Administration: 10 Jan. – 12 Feb. 1957
- 98-20 Post Office Department: 20 June – 5 July 1957
- 98-21 Public Roads: 10 Oct. 1957 – 12 June 1958
- 98-22 Rural Electrification Administration: 10 Sept. 1957 – 7 May 1958
- 09-23 Rural Electrification Administration: 12 May – 27 Oct. 1958
- 98-24 Selective Service: 7 July 1957 – 8 April 1958
- 99-01 Small Business Administration: 7 Feb. 1957 – 24 Feb. 1958
- 99-02 Small Business Administration: 1 July 1957 – 21 Nov. 1958
- 99-03 Small Business Administration: 17 Sept. – 14 Oct. 1958
- 99-04 Social Security Administration: 17 Dec. 1956 – 3 April 1958
- 99-05 Social Security Administration: 8 Aug. – 24 Nov. 1958
- 99-06 Social Security Administration: 8 Aug. – 24 Nov. 1958

- 99-07 State Department: 28 May 1957 – 7 April 1958
- 99-08 Treasury, Department of: 1 Feb. 1957 – 29 Dec. 1958
- 99-09 Veterans Administration: 25 Aug. 1956 – 18 June 1958
- 99-10 Voluntary Home Mortgage Credit: 16 Sept. 1957

[Dec., 1958 – Dec., 1960]

- 99-11 Agriculture, Department of: 23 Dec. 1958 – 16 July 1959
- 99-12 Agriculture, Department of: 14 May 1959 – 20 April 1960
- 100-01 Agriculture, Department of: April – 3 Nov. 1960
- 100-02 Census, Bureau of: 18 Sept. 1959 – 15 Nov. 1960
- 100-03 Civil Aeronautics Board: 17 July 1958 – 15 May 1959
- 100-04 Civil Aeronautics Board: 20 July 1959 – 13 Sept. 1960
- 100-05 Civil Service Commission: 4 Aug. 1959 – 24 Oct. 1960
- 100-06 Civil Defense Administration: 4 Aug. 1959 – 24 Oct. 1960
- 100-07 Coast Guard: 24 Jan. 1959 – 23 Dec. 1960
- 100-08 Commerce, Department of: 13 July 1956 – 26 July 1960
- 100-09 Engineers, U.S. Corps of: 19 July – 11 Aug. 1960
- 100-10 Export, Import Bank: 14-24 June 1960
- 100-11 Federal Communications Commission: 8 Jan. 1959 – 7 Nov. 1960
- 100-12 Farmers Home Administration: 16 July 1959 – 9 Sept. 1960
- 100-13 Federal Home Loan Bank: 5 Jan. 1959 – 4 Jan. 1960
- 100-14 Federal Aviation Agency: 20 Jan. 1959 – 3 May 1960
- 101-01 Federal Trade Commission: 16 April 1959 – 27 Oct. 1960
- 101-02 Federal Housing Administration: 16 Dec. 1958 – 31 March 1960
- 101-03 Fish and Wildlife Service: 25 March 1959 – 17 Feb. 1960

101-04 General Service Administration: 18 Aug. 1959 – 1 Sept. 1960

101-05 Government Printing Office: 27 Jan. 1959 – 23 Nov. 1960

101-06 Health, Education, and Welfare: 13 Jan. 1959 – 30 Sept. 1960

101-07 Health, Department of (Louisiana): 12 Oct. – 2 Nov. 1960

101-08 Home Finance Agency, Housing and: 15 Jan. 1959 – 22 Nov. 1960

101-09 Interstate Commerce Commission: 23 May 1959 – 3 Nov. 1960

101-10 Internal Revenue: 2 Jan. – 10 Sept. 1959

101-11 Internal Revenue: 16 Dec. 1958 – 14 Oct. 1960

101-12 International Cooperation Administration: 20 July 1960

101-13 Interior, Department of: 24 Feb. – 4 Aug. 1959

102-01 Interior, Department of: 11 Aug. 1959 – 20 Dec. 1960

102-02 Justice, Department of: 1 April 1959 – 13 Dec. 1960

102-03 Labor Department of: 13 Jan. 1959 – 13 Sept. 1960

102-04 Library of Congress: 12 Nov. 1959 – 22 Dec. 1960

102-05 National Labor Relations Board: 23 July – 26 Oct. 1959

102-06 Public Health Service: 25 Oct. – 3 Nov. 1960

102-07 Patent Office: 13 July – 4 Aug. 1960

102-08 Post Office Department: 22 April – 13 May 1960

102-09 Public Housing Administration: 26 Jan. 1959 – 26 Aug. 1960

102-10 Rural Electrification Administration: 4 June 1959 – 5 Dec. 1960

102-11 Railroad Retirement Board: 3-10 Aug. 1960

102-12 Small Business Administration: 3 Dec. 1958 – 27 Oct. 1960

102-13 Social Security Administration: 24 Nov. 1958 – 1 Feb. 1960

103-01 Social Security Administration: 15 Feb. – 15 Nov. 1960

103-02 Securities and Exchange Commission: 9 July 1959 – 31 Aug. 1960

103-03 Selective Service: 8 Jan. 1959 – 6 Sept. 1960

103-04 State Department: 7 Jan. 1959 – 7 July 1960

103-05 Treasury Department: 21 May 1959 – 2 Nov. 1960

103-06 Tariff Commission: 23 June 1959 – 14 July 1960

103-07 Veterans Administration: 20 April – 10 June 1959

[Dec., 1960 – Dec., 1962]

103-08 Atomic Energy Commission: 19 June 1961 – 14 Feb. 1962

103-09 Agriculture, Department of: 20 Feb. 1961 – 19 April 1962

103-10 Agriculture, Department of: 16 May – 8 Oct. 1962

103-11 Area Redevelopment Administration: 1 Sept. 1961 – 27 Aug. 1962

103-12 Census, Department of: Jan. 17, 1961 – 27 Aug. 1962

103-13 Civil Aeronautics Board: 12 May 1961 – 25 Aug. 1962

103-14 Civil Defense Administration: 28 Dec. 1960 – 12 Sept 1962

103-15 Civil Service Commission: 5 June 1961 – 24 Sept. 1962

104-01 Coast Guard: 21 Dec. 1960 – 23 July 1962

104-02 Commerce, Department of: 9 May 1961 – 25 Sept. 1962

104-03 Engineers, U.S. Corps of: Jan. – 5 June 1961

104-04 Engineers: 31 May 1961 – 7 Feb. 1962

104-05 Engineers: 16 Nov. 1961 – 29 June 1962

105-01 Engineers: 11 July – 22 Nov. 1962

105-02 Engineers: 20 Nov. 1961 – 27 Dec. 1962

105-03 Export, Import Bank: 10-15 Feb. 1961

105-04 Federal Aviation Agency: 16 May 1961 – 12 Dec. 1962

105-05 Farmers Home Administration: 8 Feb. 1961 – 26 Dec. 1962

105-06 Federal Communications Commission: 24 March – 6 Nov. 1961

105-07 Federal Communications Commission: 10 Jan. – 5 Nov. 1962
105-08 Federal Communications Commission: 9 July – 28 Sept. 1962
105-09 Federal Communications Commission: 8 Jan. – 14 Dec. 1962

105-10 Federal Deposit Insurance Corp.: 10 March 1961 – 15 Oct. 1962

105-11 Federal Housing Administration: 4 Oct. 1960 – 15 Jan. 1962
106-01 Federal Housing Administration: 14 Feb. 1962 – 29 Jan. 1963

106-02 Federal Power Commission: 8 March – 5 Oct. 1962

106-03 Federal Trade Commission: 26 Jan. – 4 Dec. 1961

106-04 Fish and Wildlife Service: Sept., 1961 – 4 May 1962

106-05 Food and Drug Administration: 1 Aug. – 14 Sept. 1962

106-06 Foreign Claims Settlement Commission: 29 March – 24 May 1961

106-07 Government Printing Office: 1 March 1961 – 25 Oct. 1962

106-08 General Services Administration: 12 July 1961 – 25 Oct. 1962

106-09 Health, Education, and Welfare: 17 Feb. 1961 – 21 Sept. 1962

106-10 Home Finance Agency, House and: 4 Jan. 1961 – 16 May 1962

106-11 International Cooperation Administration: 5 June – 13 Dec. 1962
106-12 International Cooperation Administration: 9 Aug. 1961

106-13 International Development, Agency of: 8 March – 19 Dec. 1962

106-14 Interstate Commerce Commission: 16 June 1961 – 15 Nov. 1962
106-15 Interstate Commerce Commission

107-01 Internal Revenue Service: 8 Aug. 8, 1961 – 2 Jan. 1963

107-02 Interior, Department of: 14 Jan. 1960 – 22 Dec. 1961
107-03 Interior, Department of: 19 Dec. 1961 – 17 July 1962
107-04 Interior, Department of: 23 May 1961 – 18 Oct. 1962

107-05 Justice, Department of: Dec., 1960 – 21 Dec. 1962

107-06 Labor, Department of: 6 Jan. 1961 – 2 Jan. 1963

- 107-07 Library of Congress: 3 Jan. 1961 – 3 Oct. 1962
- 107-08 National Aeronautics and Space Administration: 19 July 1961 – 12 July 1962
- 107-09 National Labor Relation Board: 20 Oct. 1961
- 107-10 Patent Office: Jan. 1961 – 24 April 1962
- 107-11 Post Office Department: 7 Aug. – 6 Nov. 1962
- 107-12 Public Health Service: 21 Nov. 1960 – 29 Oct. 1962
- 107-13 Public Housing Administration: 16 Jan. 1961 – 24 Oct. 1962
- 108-01 Public Records: Feb. 22, 1961 – 7 Feb. 1962
- 108-02 Railroad Retirement Board: 25 Jan. 1961 – 24 May 1962
- 108-03 Rural Electrification Administration: 13 Feb. 1961 – 12 Sept. 1962
- 108-04 Selective Service: 16 Feb. 1961 – 17 Aug. 1962
- 108-05 Small Business Administration: 9 June 1960 – 8 Sept. 1961
- 108-06 Small Business Administration: 21 Sept. 1961 – 23 March 1962
- 108-07 Small Business Administration: 19 March – 28 Dec. 1962
- 108-08 Social Security Administration: 5 March 1959 – 7 Feb. 1961
- 108-09 Social Security Administration: 15 Sept. 1959 – 27 Feb. 1961
- 108-10 Social Security Administration: 2 March – 10 July 1961
- 109-01 Social Security Administration: 11 July – 5 Sept. 1961
- 109-02 Social Security Administration: Aug. – 25 Oct. 1961
- 109-03 Social Security Administration: 19 July 1960 – 28 Dec. 1961
- 109-04 Social Security Administration: 24 Nov. 1961 – 12 Sept. 1962
- 109-05 Social Security Administration: 28 Feb. – 20 July 1962
- 109-06 Social Security Administration: 13 April 1961 – 11 Dec. 1962
- 109-07 State Department: 11 July – 13 Dec. 1961
- 109-08 State Department: 13 Sept. 1961 – 9 July 1962
- 109-09 State Department: 17 July – 26 Oct. 1962
- 110-01 Treasury Department: 17 Feb. 1961 – 19 Oct. 1962
- 110-02 Veterans Administration: 6 June 1961 – 1 Nov. 1962

[Dec., 1962 – Dec., 1964]

- 110-03 Agency for International Development: 9 April 1963 – 4 Aug. 1964
- 110-04 Area Redevelopment Administration: 24 April 1963 – 10 Nov. 1964
- 110-05 Agriculture, Department of: 19 Nov. 1962 – 26 Feb. 1963
- 110-06 Agriculture, Department of: 28 Feb. – 25 June 1963
- 110-07 Agriculture, Department of: 20 June – 23 Dec. 1963
- 110-08 Agriculture, Department of: 7 Jan. 1963 – 19 May 1964
- 110-09 Agriculture, Department of: 14 April – 18 Aug. 1964
- 110-10 Agriculture Department of: 4 Aug. – 14 Dec. 1964

- 111-01 Budget, Bureau of: 18 Dec. 1963 – 2 Jan. 1964
- 111-02 Census: Jan. 30, 1963 – 3 Sept. 1964
- 111-03 Civil Aeronautics Board: 29 April 1964 – 19 July 1965
- 111-04 Civil Defense Administration: 19 Dec. 1962 – 29 Dec. 1964
- 111-05 Civil Service Commission: 28 Sept. 1963 – 29 June 1964
- 111-06 Coast Guard: 27 Feb. 1963 – 2 Sept. 1964
- 111-07 Commerce, Department of: 21 June 1960 – 16 Dec. 1964
- 111-08 Community Facilities Administration: 21 Jan. 1963 – 29 Oct. 1964
- 111-09 Defense, Department of: 15 Dec. 1962 – 7 July 1964
- 111-10 Export Import Bank: 22 Jan. – 23 Dec. 1963
- 111-11 Farmers Home Administration: June, 1962 – 4 April 1964
- 111-12 Federal Aviation Agency: 12 Dec. 1962 – 10 July 1964
- 111-13 Federal Communications Commission: 7 Sept. 1963 – 12 Aug. 1964
- 111-14 Federal Communications Commission: 19 March 1964 – 7 Jan. 1965
- 111-15 Federal Communications Commission

- 112-01 Federal Deposit Insurance Corporation: 1-7 March 1963
- 112-02 Federal Home Loan Bank Board: 2 May 1963 – 18 Nov. 1964
- 112-03 Federal Housing Administration: 6 May 1963 – 7 Dec. 1964

- 112-04 Federal Land Bank: 2 July 1964 – 3 Sept. 1964
- 112-05 Federal Power Commission: 13 April – 22 Oct. 1964
- 112-06 Federal Trade Commission: 13 Feb. 1963 – 30 Oct. 1964
- 112-07 Food and Drug Administration: 24 April – 26 April 1964
- 112-08 General Services Administration: 27 Oct. – 2 Dec. 1964
- 112-09 Government Printing Office: 4 March 1963 – 23 Oct. 1963
- 112-10 Health, Education, and Welfare: 2 Feb. 1963 – 8 Dec. 1964
- 112-11 Housing and Home Finance Agency: 27 Nov. 1962 – 16 July 1963
- 112-12 Housing and Home Finance Agency: 4 Dec. 1962 – 19 Dec. 1963
- 112-13 Housing and Home Finance: 21 June 1963 – 10 March 1964
- 113-01 Housing and Home Finance Agency: 21 Aug. 1963 – 29 Oct. 1964
- 113-02 Housing and Finance: 15 Oct. 1964 – 18 Jan. 1965
- 113-03 International Development Association: Questions and Answers
- 113-04 Interstate Commerce Commission: 16 May 1962 – 15 Sept. 1963
- 113-05 Interstate Commerce Commission: 4 May 1963 -28 July 1964
- 113-06 Internal Revenue Service: 10 Dec. 1962 – 23 Oct. 1964
- 113-07 Interior, Department of: 16 Oct. 1962 – 11 July 1963
- 113-08 Interior, Department of: 1 May 1963 – 2 April 1964
- 113-09 Interior, Department of: April, 1963 – 4 Nov. 1964
- 113-10 Justice, Department of: 23 Jan. 1963 – 11 May 1965
- 114-01 Parkerson, James D. [problems with IRS]: 27 April 1961 – 17 Jan. 1963
- 114-02 Labor, Department of: 21 Dec. 1962 – 10 Jan. 1964
- 114-03 Labor, Department of: 21 Dec. 1962 – 10 Jan. 1964
- 114-04 Library of Congress: 18 Feb. 1963 – 18 Dec. 1964
- 114-05 National Aeronautics and Space Administration: 8 Jan. 1963 – 22 Sept. 1964
- 114-06 National Labor Relations Board: 4 Nov. 1964
- 114-07 Office of Economic Opportunity (Anti-Poverty Program): 25 Nov. – 16 Dec. 1964

- 114-08 Patent Office: 30 Jan. 1963 – 3 Sept. 1964
- 114-09 Peace Corps: 1 April – 20 Aug. 1963
- 114-10 Post Office Department: 13 July 1964
- 114-11 Public Health Service: 16 Dec. 1963 – 27 May 1964
- 114-12 Public Housing Administration: 3 July 1963 – 11 July 1964
- 114-13 Railroad Retirement Board: 5 Sept. 1962 – 4 Dec. 1964
- 114-14 Rural Electrification Administration: 8 May 1963 – 17 March 1964
- 115-01 Rural Electrification Administration: 25 June 1963 – 17 April 1964
- 115-02 Rural Electrification Administration: 13 April – 25 May 1964
- 115-03 Rural Electrification Administration: 28 May – 11 Sept. 1964
- 115-04 Rural Electrification Administration: 22 May – 5 Oct. 1964
- 115-05 Selective Service System: 5 July – 12 Nov. 1963
- 115-06 Selective Service System: Nov. 11, 1963 - Apr. 2, 1964
- 115-07 Selective Service System: Mar. 25, 1964 - Dec. 21, 1964
- 115-08 Securities and Exchange Commission: July 8, 1964
- 115-09 Small Business Administration: Dec. 17, 1962 - Mar. 27, 1964
- 115-10 Same: Sept. 30, 1963 - Dec. 8, 1964
- 115-11 Social Security Administration: Nov. 28, 1961 - April 19, 1963
- 115-12 Social Security Administration: Mar. 13, 1963 - June 4, 1963
- 115-13 Social Security Administration: May 6, 1963 - Sept. 19, 1963
- 116-01 Social Security Administration: June 11, 1963 - May 19, 1964
- 116-02 Social Security Administration: Aug. 21, 1962 - Mar. 9, 1964
- 116-03 Social Security Administration: Nov. 27, 1963 - Aug. 11, 1964
- 116-04 Social Security Administration: July 7, 1964 - Oct. 27, 1964
- 116-05 Social Security Administration: Jan. 30, 1964 - Dec. 23, 1964
- 116-06 Southwestern Power Administration: May 4, 1963 - July 24, 1964State
- 116-07 State, Department of: Oct. 25, 1962 - Dec. 15, 1964
- 116-08 Treasury Department: Feb. 6, 1963 - July 22, 1964
- 116-09 United States Arms Control and Disarmament Agency: Aug. 10, 1962 - Aug. 1963

116-10 Veterans Administration: Mar. 1963 - Oct. 3, 1964

116-11 Weather Bureau: May 25, 1964 - June 10, 1964

[Dec., 1964 – Dec., 1966]

117-01 Agency for International Development: Dec. 19, 1964 - Sept. 20, 1966

117-02 Agriculture, Department of (Disaster Areas): Oct. 28, 1964 - April 15, 1966

117-03 Agriculture, Department of: Dec. 17, 1964 - June 3, 1966

117-04 Agriculture, Department of: June 24, 1965 - Oct. 17, 1966

117-05 Area Redevelopment Administration: Apr.. 1965 - Mar. 16, 1966

117-06 Atomic Energy Commission: Feb. 17, 1966 - Nov. 14, 1966

117-07 Census Department: Jan. 13, 1965 - Nov. 30, 1966

117-08 Civil Aeronautics Board: May 14, 1965 - Nov. 2, 1966

117-09 Civil Defense Administration: 29 Dec. 1964 – 16 May 1966

117-10 Coast Guard: 19 March 1964 – 28 Dec. 1966

117-11 Civil Service Commission: 19 Feb. 1965 – 20 Oct. 1966

117-12 Commerce, Department of: 14 Nov. 1964 – 14 Oct. 1966

118-01 Community Relations Service: 5 Aug. 1965

118-02 Community Facilities Administration: 7 Jan. – 17 Sept. 1965

118-03 Customs, Bureau of: 16 June 1965 – 3 Feb. 1966

118-04 Defense, Department of: 20 Aug. 1965 – 23 Dec. 1966

118-05 Economic Development Administration: 25 June 1965 – 17 June 1966

118-06 Economic Development Administration: April – 8 July 1966

118-07 Economic Development Administration: 13 May – 5 Dec. 1966

118-08 Farmers Home Administration: 12 Jan. 1965 – 29 Nov. 1966

118-09 Federal Aviation Agency: 27 Jan. 1965 – 22 June 1966

118-10 Federal Aviation Agency (Lafayette Flight Service Station file): 30 June – 26 Aug.
1965

118-11 Federal Aviation Agency: 8 Feb. – 20 June 1965

- 119-01 Federal Bureau of Investigation: 31 July 1965
- 119-02 Federal Communications Commission: 8 Oct. 1964 – 12 July 1966
- 119-03 Federal Home Loan Bank Board: 12 Aug. 1965 – 14 Dec. 1966
- 119-04 Federal Home Loan Bank Board: 13 Jan. 1965 – 15 Dec. 1966
- 119-05 Federal Housing Administration: 29 April – 17 Sept. 1965
- 119-06 Federal Housing Administration: 21 Sept. 1965 – 2 Nov. 1966
- 119-07 Federal Executive Boards: 13 Jan. 1964 – 28 June 1965
- 119-08 Federal Land Bank: 12 Nov. 1965 – 2 Nov. 1966
- 119-09 Federal National Mortgage Association: 4 Feb. 1965 – 4 Nov. 1966
- 119-10 Federal Power Commission: 20 Jan. 1965 – 23 Aug. 1966
- 119-11 Federal Trade Commission: 16 March – 17 Oct. 1966
- 119-12 Federal Water Pollution Control Administration: 2 Oct. 1965 – 14 Oct. 1966
- 119-13 Food and Drug Administration: 8-25 Aug. 1966
- 119-14 General Services Administration: 23 Jan. 1965 – 18 Nov. 1966
- 119-15 Government Printing Office: 10 June 1965
- 120-01 Health, Education, and Welfare: 12 Jan. – 29 June 1965
- 120-01 Health, Education, and Welfare: 2 July – 30 Sept. 1965
- 120-02 Health, Education, and Welfare: 4 Oct. 1965 – 16 March 1966
- 120-03 Health, Education, and Welfare: 8 April – 26 May 1966
- 120-04 Health, Education, and Welfare: June 1966
- 120-05 Health, Education, and Welfare: 2 June – 22 Oct. 1966
- 120-06 Housing and Urban Development, Department of: 14 Jan. 1965 – 26 March 1966
- 120-07 Housing and Urban Development, Department of: 28 March 1966 – 17 Jan. 1967
- 120-08 Housing and Urban Development, Department of: 6 Sept. – 28 Dec. 1966
- 121-01 Interior, Department of: 16 Feb. 1965 – 27 June 1966
- 121-02 Interior, Department of: 14 July – 22 Dec. 1966
- 121-03 Interior, Department of: Migratory Fowl Regulations: 5 Aug. 1965 – 19 Aug. 1966
- 121-04 Internal Revenue Service: 21-25 Jan. 1965

- 121-05 Internal Revenue Service: 9 March – 17 Dec. 1965
- 121-06 Internal Revenue Service: 15 Dec. 1964 – 30 Nov. 1966
- 121-07 Interstate Commerce Commission: 19 Jan. 1965 – 31 March 1966
- 121-08 Justice, Department of: 29 March 1965 – 20 Jan. 1966
- 121-09 Justice, Department of: 21 Jan. – 6 Sept. 1966
- 121-10 Labor, Department of: 6 Aug. 1965 – 29 June 1966
- 121-11 Labor, Department of: 4 Aug. – 20 Dec. 1966
- 122-01 Land Office: 1 Nov. 1966
- 122-02 Library of Congress: 4 Jan. 1965 – 12 Oct. 1966
- 122-03 Louisiana Public Service Commission: 14 July 1965 – 4 Nov. 1966
- 122-04 Maritime Administration: 17 June 1965 – 11 Oct. 1966
- 122-05 National Aeronautics and Space Administration: 2 Sept. 1965 – 2 Feb. 1966
- 122-06 National Endowment for the Arts: 20 March – 28 July 1966
- 122-07 National Labor Relations Board: 14 Jan. – 2 Feb. 1965
- 122-08 National Science Foundation: 1 July 1965 – 13 June 1966
- 122-09 Office of Emergency Planning: 23 Nov. 1964 – 11 May 1966
- 122-10 Office of Economic Opportunity (Reports): 25 May – 1 Sept. 1965
- 122-11 Office of Economic Opportunity: 2 Jan. - 25 June 1965
- 122-12 Office of Economic Opportunity: 1 June – 12 Oct. 1965
- 122-13 Office of Economic Opportunity: 22 Oct. 1965 – 18 Feb. 1966
- 123-01 Office of Economic Opportunity: 25 Feb. – 15 July 1966
- 123-02 Office of Economic Opportunity: 1 July – 12 Dec. 1966
- 123-03 Office of Economic Opportunity - Acadiana Neuf, Inc.: 24 June – 25 Oct. 1965
- 123-04 Office of Economic Opportunity – Acadiana Neuf, Inc.: 28 Oct 1965 – 29 April 1966
- 123-05 Office of Economic Opportunity – Acadiana Neuf, Inc.: 2 May – 20 Oct. 1966
- 123-06 Office of Economic Opportunity – Acadiana Neuf.: 14 Nov. 1966 – 12 March 1967
- 123-07 Office of Economic Opportunity - Southern Consumers' Corp. (Lafayette):
24 Nov. 1964 – 20 Oct. 1966
- 123-08 Office of Economic Opportunity - Lafourche Parish: 11 Feb. 1965 – 8 June 1966
- 123-09 Patent Office: 8 Feb. 1965 – 9 Feb. 1966

- 123-10 Post Office Department: 13 Jan. 1965 – 9 June 1966
- 123-11 Public Housing Administration: 6 Jan. 1965 – 29 Sept. 1966
- 124-01 Public Housing Administration: 19 Oct. – 28 Nov. 1966
- 124-02 Railroad Retirement Board: 22 March 1965 – 11 Aug. 1966
- 124-03 Rural Electrification Administration: 24 May 1965
- 124-04 Rural Electrification Administration: 8 Feb. – 23 Aug. 1966
- 124-05 Rural Electrification Administration: 3 May – 29 Dec. 1966
- 124-06 Independent Electrical Workers Union
- 124-07 Southern Power Administration: 19 June 1965
- 124-08 Selective Service System: 4 Jan. 1965 – 2 March 1966
- 124-09 Selective Service System: 25 Jan. – 6 May 1966
- 124-10 Selective Service System: 7 March – 29 Aug. 1966
- 124-11 Selective Service System: 25 Aug. – 12 Dec. 1966
- 124-12 Social Security, A and B): 16 Feb. – 21 Nov. 1966
- 125-01 Social Security, C: 26 March 1965 – 27 Oct. 1966
- 125-02 Social Security, D and E: 5 Feb. 1965 – 21 March 1966
- 125-03 Social Security, (F and G: 14 May 1965 – 5 Dec. 1966
- 125-04 Social Security, G: 18 Aug. 1965 – 5 Dec. 1966
- 125-05 Social Security, H: 24 Feb. 1965 – 15 July 1966
- 125-06 Social Security, I and J: 2 March – 10 June 1965
- 125-07 Social Security, L: 2 April 1965 – 13 May 1966
- 125-08 Social Security, L: 11 July – 5 Dec. 1966
- 125-09 Social Security, M: 22 June 1965 – 8 Sept. 1966
- 125-10 Social Security, N, O, P: 10 Oct. – 7 Nov. 1966
- 125-11 Social Security, R and S: 30 Aug. 1965 – 9 Aug. 1966
- 126-01 Social Security, T, V, W, Y: 31 March – 28 Dec. 1965
- 126-02 Securities and Exchange Commission: 31 May – 4 Nov. 1966
- 126-03 Small Business Administration: 25 Jan. – 29 Oct. 1965
- 126-04 Small Business Administration: 10 Nov. 1965 – 15 March 1966
- 126-05 Small Business Administration: 17 May – 19 Dec. 1966
- 126-06 State, Department of: 1 Feb. – 14 June 1965
- 126-07 State, Department of: 19 July 1965 – 7 Jan. 1966
- 126-08 State, Department of: 15 Feb. – 29 Nov. 1966
- 126-09 Treasury, Department of: 1 Dec. 1964 – 10 Dec. 1966

- 126-10 Veterans Administration: 5 Jan. 1965 – 11 Feb. 1965
- 126-11 Veterans Administration: 12 March 1965 – 20 July 1966

[Dec., 1966 – Dec., 1968

- 127-01 Agriculture, Department: 23 Jan. 1967 – 17 Jan. 1968
- 127-02 Agriculture, Department of: 15 June 1967 – 26 Feb. 1968
- 127-03 Agriculture, Department of: 20 Feb. – 25 Sept. 1968
- 127-04 Agriculture, Department of: 17 Oct. – 6 Dec. 1968

- 127-05 Archives: 6 July 1967 – 8 Feb. 1968

- 127-06 Agency for International Development: 27 Feb. – 9 June 1967

- 127-07 Agriculture Stabilization Conservation Service Committee (State): Jan., 1967 – 29 March 1968

- 127-08 Atomic Energy Commission: 10 April 1967 – 29 Oct. 1968

- 127-09 Agricultural Extension Service: 11 Jan. 1967 – 20 May 1968

- 127-10 Census, Bureau of: 13 Feb. 1967 – 10 May 1968

- 127-11 Civil Aeronautics Board: 8 Feb. 1967

- 127-12 Civil Defense Administration: 21 Feb. 1967 – 13 Aug. 1968

- 127-13 Civil Service Administration: 18 Jan. 1967 – 21 Aug. 1968

- 127-14 Commerce, Department of: 31 May 1967 – 20 June 1968

- 128-01 Commerce Mid-South Regional Development: 8-14 Feb. 1968

- 128-02 Customs of Bureau: 19 April 1967 – 22 May 1969

- 128-03 Coast Guard: 3 Feb. 1967 – 30 Oct. 1968
- 128-04 Coast Guard: July 1966 – 11 Oct. 1968

- 128-05 Correspondence with Members: 6 Jan. – 24 July 1967
- 128-06 Correspondence with Members: 13 July 1967 – 15 July 1968
- 128-07 Correspondence with Members: 10 Feb. 1967 – 1 July 1968

- 128-08 Defense Procurement Agency: 14 June – 6 Nov. 1968

- 128-09 Economic Development Administration: 13 Jan. 1967 – 7 Aug. 1968

- 128-10 Economic Development Administration: 31 March 1967 – 8 July 1968
- 128-11 Economic Development Administration: 19 March – 14 Dec. 1968
- 129-01 Equal Employment Opportunity Commission: 9 Feb. 1965 – 13 Oct. 1967
- 129-02 Equal Employment Opportunity Commission: 9 Feb. 1965 – 5 Feb. 1968
- 129-03 Farmers Home Administration: 21 Feb. 1967 – 7 May 1968
- 129-04 Farmers Home Administration: 12 July – 30 Nov. 1968
- 129-05 Federal Aviation Agency: 30 Aug. 1967 – 29 Nov. 1968
- 129-06 Federal Communications Commission: 14 Feb. – 24 April 1967
- 129-07 Federal Communications Commission: 16 June – 21 Dec. 1967
- 129-08 Federal Communications Commission: 16 Jan. – 9 May 1968
- 129-09 Federal Communications Commission: 27 May – 23 Dec. 1968
- 129-10 Federal Deposit Insurance Corporation: 26 Nov. 1967 – 12 July 1968
- 129-11 Federal Home Loan Bank Board: 6 Jan. 1967 – 11 March 1968
- 130-01 Federal Power Commission: 22 Feb. 1967 – 22 May 1968
- 130-02 Federal Trade Commission: 17 Jan. 1967 – 8 Oct. 1968
- 130-03 Federal Water Pollution Control Administration: 12 April – 16 June 1967
- 130-04 Federal Water Pollution Control Administration: 11 Dec. 1967 – 28 May 1968
- 130-05 Food and Drug Administration: 19 Jan. – 16 June 1967
- 130-06 Food and Drug Administration: 21 June – 14 Nov. 1968
- 130-07 General Accounting Office: 7 June 1967 – 7 June 1968
- 130-08 General Service Administration: 25 Jan. 1967 – 25 Nov. 1968
- 130-09 Government Printing Office: 21 Feb. 1968
- 130-10 Health, Education, and Welfare - General: 24 Jan. – 22 Dec. 1967
- 130-11 Health, Education, and Welfare - General: 31 July 1967 – 9 Aug. 1968
- 130-12 Health, Education, and Welfare - General: 13 Feb. 1967 – 26 Nov. 1968
- 131-01 Health, Education, and Welfare - Office of Education: 10 Jan. 1967 – 9 Dec. 1968
- 131-02 Health, Education, and Welfare – Office of Education: 30 March – 15 Aug. 1967
- 131-03 Health, Education and Welfare – Office of Education: 23 Aug. 1967 – 23 Jan. 1968
- 131-04 Health, Education, and Welfare - Office of Education: 30 Jan. – 22 March 1968
- 131-05 Health, Education, and Welfare – Office of Education: Dec. 1966 – 16 Dec. 1968
- 131-06 Health, Education, and Welfare - East Louisiana State Hospital (National Institute of

- Mental Health): 21 Sept. 1967
- 131-07 Health, Education, and Welfare - Lakewood Hospital, Morgan City, LA: 16 Feb. 1967
- 131-08 H. E. W. - Lakewood Hospital, Morgan City, LA: 3 March 1967 - 4 Sept. 1968
- 131-09 H., E., W. - St. Martin Infirmary, St. Martinville, LA: 4-24 Aug. 1967
- 131-10 H., E., W. - National Institution of Health: 10 March 1967 - 4 April 1968
-
- 131-11 Housing and Urban Development, Dept. of - General: 10 Jan. 1967 - 31 Jan. 1968
- 132-01 Housing and Urban Development, Department of - General: 1 Feb. - 6 Dec. 1968
- 132-02 HUD - Housing Assistance Administration (PHA): 28 Feb. - 24 May 1967
- 132-03 HUD - Housing Assistance Administration: 28 June 1967 - 19 Nov. 1968
- 132-04 HUD - Federal Housing Administration: 15 March 1967 - 1 Nov. 1968
- 132-05 HUD - Community Facilities Administration: 10 Feb. 1967 - 10 June 1968
-
- 132-06 Internal Revenue Service: 5 Jan. - 17 Aug. 1967
- 132-07 Internal Revenue Service: 16 Oct. 1967 - 6 Dec. 1968
-
- 132-08 Interstate Commerce Commission: 9 Aug. 1967 - 11 July 1968
- 132-09 Interstate Commerce Commission: 6 Sept. - 6 Nov. 1968
-
- 132-10 Interior, Department of: 6 Jan. - 24 July 1967
- 132-11 Interior, Department of: 7 Aug. 1967 - 28 Feb. 1968
- 133-01 Interior, Department of: 1 March - 2 May 1968
- 133-02 Interior, Department of: 1 April - 7 Aug. 1968
- 133-03 Interior, Department of: 2 Aug. - 24 Oct. 1968
- 133-04 Interior, Department of: 4 Aug. - 13 Nov. 1967
-
- 133-05 Justice, Department of: 29 Sept. 1966 - 11 Sept. 1967
- 133-06 Justice, Department of: 11 Dec. 1967 - 5 Dec. 1968
-
- 133-07 Labor, Department of: 12 Jan. - 9 Oct. 1967
- 133-08 Labor, Department of: 20 Oct. 1967 - 26 Feb. 1968
- 133-09 Labor, Department of: 21 March 1967 - 20 July 1968
- 133-10 Labor, Department of: 28 Sept. - 26 Nov. 1968
-
- 134-01 Library of Congress: 26 Oct. 1965 - 29 April 1968
- 134-02 Library of Congress: 10 May - 25 Oct. 1968
-
- 134-03 Louisiana Public Works: 23 March - 24 April 1968
-
- 134-04 Merchant Marine Fleet: Jan., - 27 June 1968
-
- 134-05 Maritime Administration: 14 Nov. 1967 - 13 Dec. 1968
-
- 134-06 National [Endowment] Development for the Arts: 27 June 1967

- 134-07 National Commission Product Safety: 30 July 1968
- 134-08 National Science Foundation: 21 March 1967 – 13 Sept. 1968
- 134-09 National Aeronautics and Space Administration: 21 March 1967 – 13 Sept. 1968
- 134-10 Office of Economic Opportunity - General: 13 March – 4 Dec. 1967
- 134-11 Office of Economic Opportunity - General: 5 Feb. – 26 Nov. 1968
- 134-12 Office of Economic Opportunity: Folders - Poverty Program Information
- 134-13 Office of Economic Opportunity: Acadiana Neuf
- 134-14 Office of Economic Opportunity - Lafourche Parish: 13 March 1967 – 15 April 1968
- 134-15 Office of Economic Opportunity - St. James Parish: 28 Feb. – 11 Oct. 1967
- 135-01 Office of Economic Opportunity – St. James Parish: 15 Nov. 1967 – 23 Sept. 1968
- 135-02 Office of Economic Opportunity - St. John Parish: 15 May 1967 – 22 May 1968
- 135-03 Office of Economic Opportunity – St. John Parish: 20 June – 30 July 1968
- 135-04 Office of Economic Opportunity - Lafayette Parish: 21 April – 16 June 1967
- 135-05 Office of Economic Opportunity – Lafayette Parish: 24 Oct. 1967 – 3 July 1968
- 135-06 Office of Economic Opportunity - St. Martin Parish: 15 Aug. – 28 May 1968
- 135-07 Office of Economic Opportunity - St. Mary Parish: 20 June 1967 – 8 July 1968
- 135-08 O. E. O. - Southern Consumers Corporation (Lafayette): 16 June 1967
- 135-09 O. E. O. - Tri-Parish Community Action Agency: 18 Sept. 1967 – 5 July 1968
- 135-10 Office of Economic Opportunity - Iberia Parish: 12 July 1967 – 16 Dec. 1968
- 135-11 Office of Emergency Planning: 30 April 1967 – 14 May 1968
- 135-12 Patent Office: 3 Jan. 1967 – 28 Feb. 1968
- 136-01 Patent Office: Jan. – 12 Dec. 1966
- 136-02 Peace Corps: Feb.- 26 June 1968
- 136-03 Post Office, Department of: 14 April 1967 – 24 June 1968
- 136-04 Post Office, Department of: 12 March – 1 Oct. 1968
- 136-05 Rural Electrification Administration: 4 Jan. 1967 – 9 Dec. 1968
- 136-06 Securities Exchange Commission: 6 Oct. 1967 – 6 Nov. 1967
- 136-07 Small Business Administration: 6 Feb. – 26 July 1967
- 136-08 Small Business Administration: 11 April 1967 – 19 March 1968
- 136-09 Small Business Administration: 15 Jan. – 12 Nov. 1968
- 136-10 State Parks Registration Commission [Louisiana]: 26 Jan. – 26 Oct. 1967
- 136-11 State, Department of: 3 Jan. – 14 July 1967
- 136-12 State, Department of: 12 Sept. 1967 – 19 March 1968

- 136-13 State, Department of: 17 April – 6 Nov. 1968
- 136-14 Supreme Court, U.S.: 12 Feb. – 22 July 1968
- 137-01 Transportation, U.S. Department of: 1 Jan. – 25 Oct. 1968
- 137-02 Treasury, Department of: 9 Feb. 1967
- 137-03 Treasury, Department of: 7 July 1967 – 30 Oct. 1968
- 137-04 Veterans Administration: 31 Jan. – 12 April 1967
- 137-05 Weather Bureau: 28 April 1967

C. Committees

[1950-1954]

- 137-06 Committee Assignments: 27 Dec. 1948 – 28 Feb. 1949
- 137-07 Committee [requests regarding committee work]: 6 April 1951 – 10 Nov. 1954
- 137-08 General Monopolies, Sub-Committee on: 18 April 1950 – 22 Aug. 1951
- 137-09 General Monopolies, Sub-Committee on: 5 May 1951 – 6 March 1954
- 137-10 Judiciary Committee: 27 Feb. 1947 – 23 Jan. 1950
- 137-11 Judiciary Committee: 3 Feb. 1950 – 24 July 1951
- 137-12 Judiciary Committee: 18 July 1951 – 16 Aug. 1952
- 137-13 Judiciary Committee: 26 April 1952 – 9 Nov. 1954
- 137-14 Keating Committee: 1950-1952
- 138-01 Keating Committee: 26 Feb. – 4 Aug. 1953
- 138-02 Re-Appportionment Committee: 21 Oct. 1949 – 2 Jan. 1950
- 138-03 Re-Appportionment Committee: 27 July 1950 – 12 Feb. 1951

[1954-1956]

- 138-04 Un-American Activities, Committee on: 17 Jan. 1955 – 20 March 1956
- 138-05 Un-American Activities, Committee on: 10 May – 5 Dec. 1956
- 138-06 Judiciary Committee: 19 Jan. 1955 – 13 Feb. 1956
- 138-07 Judiciary Committee: 20 Feb. – 5 Dec. 1956
- 138-08 Sub-Committee No. 3, Judiciary Committee: 17 Jan. – 16 June 1955
- 138-09 Sub-Committee No. 3: 15 June 1955 – 26 June 1956
- 138-10 Sub-Committee No. 3: 22 June – 3 July 1956
- 138-11 Welfare: 28 Feb. 1955 – 11 Dec. 1956

138-12 Welfare: 3 Jan. 1955 – 11 Dec. 1956

[1956-1958]

139-01 Judiciary Committee: 25 Jan. 1957 – 2 Sept. 1958

139-02 Sub-Committee No. 3, Judiciary Committee: 15 March – 28 Oct. 1957

139-03 Sub-Committee No. 3: 10 July 1957 – 21 Feb. 1958

139-04 Sub-Committee No. 3: 15 Oct. 1957 – 30 July 1958

139-05 Sub-Committee to Study the Decisions of the Supreme Court: 11 June – 28 Oct. 1957

139-06 Sub-Committee to Study Decisions of Supreme Court: 30 Aug. 1957 – 24 Jan. 1958

139-07 Sub-Committee to Study Decisions of Supreme Court: 27 Jan. – 3 July 1958

139-08 Un-American Activities, Committee on: 11 Jan. 1957 – 14 Aug. 1958

139-09 Un-American Activities, Committee on: 5 June – 23 Dec. 1958

139-10 Un-American Activities, Committee on: 14 Jan. 1957 – 9 Jan. 1959

[1958-1960]

140-01 Un-American Activities, Committee on: 16 March 1959 – 28 April 1960

140-02 Un-American Activities, Committee on: 3 Feb. 1959 – 19 Sept. 1960

140-03 Un-American Activities, Committee on: 2 July 1959 – 18 Aug. 1960

140-04 Un-American Activities, Committee on: 7 Sept. 1959 – 18 May 1960

140-05 Un-American Activities, Committee on: 6-26 May 1960

140-06 Un-American Activities, Committee on: 25 May – 24 Aug. 1960

140-07 Un-American Activities, Committee on: 14 Jan. 1959 – 5 April 1960

140-08 Un-American Activities, Committee on: 8 April – 25 Oct. 1960

140-09 Un-American Activities, Committee on: 30 June – 14 Dec. 1960

141-01 Post Office Committee: 21 March – 4 April 1960

141-02 Judiciary Committee: Oct., 1958 – 13 April 1960

141-03 Judiciary Committee: 10 March – 24 Oct. 1960

141-04 Taxation, Special Sub-Committee for: 25 June 1959 – 31 Aug. 1959

141-05 Taxation, Special Sub-Committee for: 1 Sept. – 13 Nov. 1959

141-06 Taxation, Special Sub-Committee for: 16 Nov. 1959 – 15 Aug. 1960

141-07 Veterans Affairs: 24 Jan. 1955 – 4 April 1960

[1960-62, generally]

141-08 Rule Committee: 3 Feb. 1961 – 2 Feb. 1961

141-09 Rules Committee: 3 Feb. 1961 – 1 Feb. 1961

141-10 Rules Committee: 9-23 Feb. 1961

- 142-01 Sub-Committee to Study Decisions of Supreme Court: 27 Jan. – 17 Feb. 1961
- 142-02 Sub-Committee to Study Decisions of Supreme Court: 26-31 Jan. 1961
- 142-03 Sub-Committee to Study Decisions of Supreme Court: 24 Jan. - 1 Feb. 1961
- 142-04 Sub-Committee to Study Decisions of Supreme Court: 27 Jan. – 14 Feb. 1961;
April - July 1959

- 142-05 Un-American Activities, Committee on: 4 July 1957 - 18 Dec. 1962
- 142-06 Un-American Activities, Committee on: 1 July 1957 – 17 Jan. 1961
- 142-07 Un-American Activities, Committee on: 25 Jan. – 5 Feb. 1961
- 142-08 Un-American Activities, Committee on: 27 Feb. – 14 April 1961
- 142-09 Un-American Activities, Committee on: 6 Feb. – 5 June 1961
- 142-10 Un-American Activities, Committee on: 11 May – 31 July 1961
- 143-01 Un-American Activities, Committee on: 31 July – 15 Sept. 1961
- 143-02 Un-American Activities, Committee on: 27 Oct. – 17 Nov. 1961
- 143-03 Un-American Activities, Committee on: 17 Nov 1961 – 4 May 1962
- 143-04 Un-American Activities, Committee on: 15 Jan. - 4 May 1962
- 143-05 Un-American Activities, Committee on: 24 Jan. – 27 Feb. 1962
- 143-06 Un-American Activities, Committee on: 5 March – 18 Dec. 1962
- 143-07 Un-American Activities, Committee on: 18 Jan. 1961 – 27 March 1962
- 143-08 Un-American Activities, Committee on: 23 June 1961 – 6 Aug. 1962
- 143-09 Un-American Activities, Committee on: 16 Nov. 1960 – 18 Aug. 1961
- 143-10 Un-American Activities, Committee on: 22 Aug. 1961 – 25 Jan. 1962
- 143-11 Un-American Activities, Committee on: Jan. – 20 Dec. 1962

- 144-01 Sub-Committee No. 3, Judiciary Committee: 30 Jan. – 30 Nov. 1961
- 144-02 Sub-Committee No. 3: 19 Nov. 1961 – 29 June 1962
- 144-03 Sub-Committee No. 3: 7 June – 10 Dec. 1962

[1962-1964]

- 144-04 Sub-Committee No. 3: 9 Jan. – 14 Oct. 1963
- 144-05 Sub-Committee No. 3: 9 Jan. – 2 Dec. 1963
- 144-06 Sub-Committee No. 3: 2 Dec. 1963 – 6 April 1964
- 144-07 Sub-Committee No. 3: 16 April – 18 Dec. 1964
- 144-08 Sub-Committee No. 3: 17 Jan. 1963 – 20 April 1964
- 144-09 Sub-Committee No. 3: 14 Dec. 1963 – 25 Aug. 1964
- 145-01 Sub-Committee No. 3: 13 Aug. – 30 Dec. 1964

- 145-02 House Un-American Activities Committee, Norman Redeich
- 145-03 House Un-American Activities Committee, Freedom Academy: 22 Jan. 1963 –
7 May 1964

- 145-04 State Taxation of Interstate Commerce: 28 Feb. – 22 Nov. 1963
- 145-05 State Taxation of Interstate Commerce: 25 March 1963 – 1 Sept. 1964

- 145-06 House Un-American Activities Committee, Memoranda: 25 March 1963 –

1 Sept. 1964

145-07 Judiciary Committee: Feb. 28, 1963 - June 5, 1964

145-08 Judiciary Committee: June 24, 1964 - Nov. 3, 1964

145-09 Un-American Activities, Committee on: 24 Jan. 1962 – 29 April 1963

145-10 Un-American Activities, Committee on: 3 May – 12 July 1963

145-11 Un-American Activities, Committee on: 19 July – 31 Aug. 1963

145-12 Un-American Activities, Committee on: 12 Sept. – 10 Dec. 1963

146-01 Un-American Activities, Committee on: 18 Jan. 1962 – 22 April 1964

146-02 Un-American Activities, Committee on: 1 Jan. – 24 July 1964

146-03 Un-American Activities, Committee on: 13 April – 30 Dec. 1964

[1964-1966]

146-04 HUAC: Contempt Citations: 13 June – 6 Oct. 1966

146-05 House Un-American Activities Committee, Freedom Academy: 20 July 1965

146-06 HUAC – Material (Riots): 13-15 Sept. 1966

146-07 HUAC - Investigation Material (KKK): 13 May 1965 – 6 Jan. 1966

146-08 HUAC - Investigation Material (KKK): 18 Jan. – 3 Feb. 1966

146-09 Judiciary Committee: 12 Jan. 1965 – 18 May 1966

146-10 Judiciary Committee: 26 Feb. – 28 Oct. 1966

146-11 State Taxation of Interstate Commerce: 17 March – 31 Dec. 1965

147-01 State Taxation of Interstate Commerce: 15 June 1964 – 25 June 1966

147-02 State Taxation of Interstate Commerce: 30 March – 25 July 1966

147-03 State Taxation of Interstate Commerce: 27 July – 26 Oct. 1966

147-04 House Un-American Activities Committee, Investigation of KKK, general
correspondence: 30 March – 12 Oct. 1965

147-05 HUAC KKK investigation, general correspondence: 13 Oct. – 11 Nov. 1965

147-06 HUAC KKK investigation, general correspondence: 17 Nov. 1965 – 10 May 1966

147-07 HUAC KKK investigation, general correspondence: 6 June – 7 Sept. 1966

147-08 Pool Bill: 19 April – 11 Oct. 1966

147-09 Sub-Committee No.3, Judiciary Committee: 5 Jan. – 11 May 1965

147-10 Sub-Committee No. 3: 1 May – 12 April 1965

147-11 Sub-Committee No. 3: 27 April – 6 Dec. 1965

147-12 Sub-Committee No.3: 4 Jan. – 30 June 1966

148-01 Sub Committee No. 3: 22 July – 30 Aug. 1966

148-02 Ned Touchstone [attack on EEW's politics]: 17 Jan. – 25 July 1966

148-03 Un-American Activities, Committee on: 10 Jan. – 30 March 1966

- 148-04 Un-American Activities, Committee on: 16 Feb. – 22 Sept. 1966
- 148-05 Un-American Activities, Committee on: 30 Sept. – 2 Dec. 1966

- 148-06 HUAC, Speeches and reports: 5 May 1965 – 20 July 1966
- 148-07 HUAC, Speeches and press releases: 30 Dec. 1964 – 1 April 1965
- 148-08 HUAC Speeches and press releases: 14 April – 4 Aug. 1965
- 148-09 HUAC Speeches and press releases: 4 Aug. – 7 Nov. 1965

- 149-01 Un-American Activities, Committee on: 30 Oct. 1965 – 30 Oct. 1966
- 149-02 Un-American Activities, Committee on: 18 Oct. 1963 – 3 Nov. 1966
- 149-03 Un-American Activities, Committee on: Dec., 1964 – 9 Aug. 1965
- 149-04 Un-American Activities, Committee on: 16 July – 21 Oct. 1965
- 149-05 Un-American Activities, Committee on: 22 July 1963 – 29 Oct. 1965
- 149-06 Un-American Activities, Committee on: 3 Nov. 1965 – 15 Nov. 1966

- 149-07 Coast Guard Academy, Appointments to: 1 May – 30 June 1965

[1966-1968]

- 149-08 Un-American Activities, Committee on: 11 Jan. – 19 April 1968
- 149-09 Un-American Activities, Committee on: 23 April – 28 May 1968
- 149-10 Un-American Activities, Committee on: 5 June – 11 July 1968
- 150-01 Un-American Activities, Committee on: 18 July – 25 Oct. 1968

- 150-02 Judiciary Committee: 6 Dec. 1967 – 9 Feb. 1968
- 150-03 Judiciary Committee: 14 March – 30 Nov. 1968
- 150-04 Judiciary Committee: 8 March 1967 - Jan., 1968

- 150-05 Subcommittee No.3, Judiciary Committee: 11 Jan. 1967 – 2 April 1968

- 150-06 State Taxation on Interstate Commerce: 6 Jan. – 14 Feb. 1967
- 150-07 State Taxation on Interstate Commerce: 23 Feb. – 28 March 1967
- 150-08 State Taxation on Interstate Commerce: 10 April 1967 – 15 May 1968
- 150-09 Congressional Record: 22 May 1968 (entire issue); 9 April 1968 (entire issue)
- 150-10 State Taxation on Interstate Commerce: 12 Jan. 1967 – 18 Sept. 1968
- 151-01 The Taxation Speech [speech on Interstate Taxation Act]: 13 May 1968
- 151-02 Subcommittee on State Taxation of Interstate Commerce: 31 March – 14 June 1967
- 151-03 Subcommittee on State Taxation of Interstate Commerce: 1 May – 1 Aug. 1967

- 151-04 Un-American Activities, Committee on: 13 Jan. – 13 Oct. 1967
- 151-05 Un-American Activities, Committee on: 19 June - 19 Sept. 1967
- 151-06 Un-American Activities, Committee on: 10 Jan. – 14 Dec. 1967
- 151-07 Un-American Activities, Committee on: 2 Aug. 1967 – 5 March 1968

C. Committees

1. Reports submitted by Willis (all from Committee on the Judiciary)

245-06 *84th Congress, 1st Session*

Report No. 1200, 18 July 1955: "Habeas Corpus"

85th Congress, 1st Session

Report No. 700, 5 July 1957: "Establishing Procedures for the Production of Certain Government Records in Federal Criminal Cases"

85th Congress, 2nd Session

Report No. 1706, 8 May 1958: "Jurisdiction of Federal Courts in Diversity of Citizenship and Federal Question Cases"

Report No. 1878, 13 June 1958: "Establishing Rules of Interpretation for Federal Courts Involving the Doctrine of Federal Preemption"

Report No. 1946, 23 June 1958: "Improving the Administration of Justice by Authorizing the Judicial Conference of the U.S. to Establish Institutes and Joint Councils on Sentencing, to Provide Additional Methods of Sentencing"

86th Congress, 1st Session

Report No. 422, 2 June 1959: "Establishing Rules of Interpretation for Federal Courts Involving the Doctrine of Federal Preemption"

Report No. 548, 15 June 1959: "Habeas Corpus"

245-07 *87th Congress, 1st Session*

Report No. 246, 8 April 1961: "Foreign Agents Registration Act" (penciled note "passed House")

Report No. 247, 18 April 1961: "Transportation of Water-Hyacinths" (note "passed House")

Report No. 248, 18 April 1961: "Defining the Term 'Organize' as Used in the Smith Act" (note "objected to")

Report No. 249, 18 April 1961: "Providing for Reasonable Notice when Applying for Certain Interlocutory Relief" (note "Passed House")

Report No. 250, 19 April 1961: "Design of U.S. Flag" (note "Passed House")

Report No. 428, 24 May 1961: "Payment of Judgments and Compromise Settlements" (note "On Consent Calendar")

Report No. 434, 25 May 1961: "Permitting Guam to Enter Interstate Criminal Law Compacts" (note "Passed House")

Report No. 435, 25 May 1961: "False Bomb Information" (note "Passed House")

Report No. 451, 6 June 1961: "Minnesota-North Dakota Boundary Line Compact" (note "On Consent Calendar")

87th Congress, 2nd Session

Report No. 1367, 20 Feb. 1962: "Increasing the Size of the House of Representatives"

[bound hearings housed in Louisiana Room]

House Committee on the Judiciary: Hearings, 87th Congress (1961-62) - 89th Congress (1965-66)
(bound set) Louisiana Room: range 19b, 8:2-3

House Committee on the Judiciary: Reports, 87th Congress (1961-62) - 89th Congress (1965-66)
(bound set) Louisiana Room: range 19b, 8:1

House Committee on the Judiciary: Reports Submitted to the House of Representatives, 86th and 87th Congress, v. 2 (bound set) Louisiana Room: range 19b, 8:1

House Committee on the Judiciary: Special Reports, 86th Congress (1959-60) - 89th Congress

(1965-66) (bound set) Louisiana Room: range 19 b, 8:4
House Un-American Activities Committee: Hearings and Reports, 87th Congress 1st Session
(1961), v. 1 (bound) Louisiana Room: range 19b, 8:1
Laws and House Documents, 87th Congress (1961-62) - 89th Congress (1965-66) [bound]
Louisiana Room: range 19b 8:1
Public Laws, 88th Congress (1963-64) - 89th Congress (1965-66) [bound] Louisiana Room: range
19b 8:1

D. Legislation

[1950s-1962 mainly]

- 151-08 Inland Waterways: 10 April 1951 – 25 April 1952
- 151-09 Inland Waterways: 9 July 1952 – 23 Dec. 1953
- 151-10 Inland Waterways: 21 May 1953 – 10 Dec. 1954
- 151-11 Inland Waterways: 13 Jan. – 26 Feb. 1954

- 152-01 Judgeship: 22 Dec. 1951 - 11 Jan. 1954

- 152-02 Legislation Judgeship: 4 March 1955 – 2 July 1956
- 152-03 Legislation Judgeship: 17 March 1953 – 17 Aug. 1956
- 152-04 Legislation Judgeship: 9 Jan. – 29 March 1957
- 152-05 Legislation Judgeship: 3 April – 18 July 1957
- 152-06 Legislation Judgeship: 2 Aug. 1957 – 23 Aug. 1958

- 152-07 Civil Rights Legislation: 16 Nov. 1958 – 28 Jan. 1960
- 152-08 Civil Rights Legislation: 9 Feb. – 7 March 1960
- 152-09 Civil Rights Legislation: 9 March – 26 Oct. 1960
- 153-01 Civil Rights Legislation: 14 Nov. – 12 Dec. 1960

- 153-02 H.R. 3, Judiciary Committee: 12 July 1955 – 26 June 1959
- 153-03 H.R. 3, Judiciary Committee: 30 June – 28 July 1959

- 153-04 Habeas Corpus: 8 May – 10 July 1959

- 153-05 Housing Legislation: 7 Jan. – 25 May 1959
- 153-06 Housing Legislation: 21 April – 2 Oct. 1959

- 153-07 Judgeship Legislation: 14 May 1959 – 3 Dec. 1960

- 153-08 Shrimp Legislation: 17 Aug. 1959 – 12 Feb. 1960
- 153-09 Shrimp Legislation: 7 Jan. – 16 June 1960

- 154-01 Sugar Legislation: 12 April – 27 Dec. 1960

- 154-02 Boat Legislation: 30 Jan. – 23 April 1962

- 154-03 Civil Rights Legislation: 3 Feb. – 3 March 1961
 154-04 Civil Rights Legislation: 22 May – 19 June 1961
- 154-05 Judgeship Legislation: 9 Jan. – 5 Dec. 1961
 154-06 Judgeship Legislation: 28 Feb. 1961 – 11 April 1962
- 154-07 Offshore Boat Legislation: 4 Nov. 1960 – 7 June 1962
- 154-08 Reciprocal Trade Agreements Act: 26 Jan. – 20 March 1962
 154-09 Reciprocal Trade Agreement Act: 29 March – 9 July 1962
- 154-10 Rice Legislation: 3 March 1961 – 11 April 1962
- 154-11 Reapportionment: 12 Sept. 1962
- 155-01 Seafood Legislation: 11 Feb. 1960 – 18 June 1962
- 155-02 Small Loans to Shrimp Industry: 22 Sept. 1961 – 12 July 1962
- 155-03 Taxes Legislation: 8 Dec. 1961 – 20 March 1962
 155-04 Taxes Legislation: 22 Mar. – 6 Oct. 1962
- 155-05 Rockefeller Foundation: 23 May 1960 – 12 Sept. 1962
- 155-06 Depository Library Data: June, 1954 – 14 June 1957
 155-07 Depository Library: 22 Jan. 1960 – 29 Oct. 1962
- [1963-1964 mainly]**
- 155-08 Anti-Trust: 7 June – 5 Dec. 1963
- 155-09 Agriculture Legislation: 2 March – 5 Dec. 1963
 156-01 Agriculture Legislation: 27 Feb. – 13 Aug. 1964
- 156-02 Appropriation Legislation: 27 Feb. 1963 – 13 Aug. 1964
- 156-03 Budget Legislation: 20 Sept. 1962 – 20 Jan. 1964
- 156-04 Boat Legislation: 14 Nov. 1963 – 3 Sept. 1964
- 156-05 Civil Rights Legislation: 17 June – 5 Aug. 1963
 156-06 Civil Rights Legislation: 24 July – 27 Aug. 1963
 156-07 Civil Rights Legislation: 26 July – 11 Oct. 1963
 156-08 Civil Rights Legislation: 14 Oct. – 12 Dec. 1963
 156-09 Civil Rights Legislation: 16-31 Jan. 1964
 157-01 Civil Rights Legislation: 3 Feb. – 31 March 1964

- 157-02 Civil Rights Legislation: 3 April – 2 July 1964
- 157-03 Civil Rights Legislation: 7 July – 25 Sept. 1964
- 157-04 Civil Service Legislation: 16 May 1963 – 7 Sept. 1964

- 157-05 Diversity of Citizenship Legislation: 15 Jan. – 11 April 1963
- 157-06 Diversity of Citizenship Legislation: 13 May – 11 June 1963
- 157-07 Diversity of Citizenship Legislation: 12 June 1963 – 2 March 1964

- 157-08 Debt Limit Legislation: 7 May 1963

- 157-09 Eastern District of Louisiana Legislation: 27 Dec. 1962 – 6 Feb. 1963

- 158-01 Education Legislation: 8 Jan. – 27 March 1963
- 158-02 Education Legislation: 10 April 1963 – 4 Dec. 1964

- 158-03 Export-Import Bank Ext. Act: 19 June – 2 Aug. 1963

- 158-04 Firearms Legislation: 29 Feb. 1964 – 29 Feb. 1965

- 158-05 Foreign Aid Legislation: 15 June – 22 June 1964

- 158-06 Freedom Academy and Freedom Commission Legislation: 24 Feb. – 2 March 1964

- 158-07 Housing Legislation: 12 Aug. – 2 Sept. 1964

- 158-08 H.R. 4700 [letters supporting bill to effect railroad freight rates]: 15 Jan. – 16 July 1963

- 158-09 Internal Security: 20 Aug. – 9 Sept. 1964

- 158-10 Labor Legislation: 22 March 1963 – 31 Dec. 1964

- 158-11 Land & Water Conservation Fund Act: 18 Feb. 1963 – 3 Sept. 1964

- 158-12 Military Legislation: 18 April 1963 – 11 March 1964

- 158-13 Medicare Legislation: 4 Sept. – 13 Oct. 1964
- 158-14 Medicare Legislation: 21 Jan. 1963 – 13 April 1964
- 159-01 Medicare Legislation: 27 Jan. – 3 April 1964
- 159-02 Medicare Legislation: 3-10 April 1964
- 159-03 Medicare Legislation: 17 March – 8 Dec. 1964

- 159-04 Miscellaneous Legislation: 15 Jan. – 25 March 1963
- 159-05 Miscellaneous Legislation: 1 April – 31 May 1963
- 159-06 Miscellaneous Legislation: 21 April - 4 June 1963
- 159-07 Miscellaneous Legislation: 22 Aug. – 26 Sept. 1963

- 159-08 Miscellaneous Legislation: 12 Oct. – 9 Dec. 1963
159-09 Miscellaneous Legislation: 20 Jan. – 25 March 1964
159-10 Miscellaneous Legislation: 3 April – 18 June 1964
160-01 Miscellaneous Legislation: 19 June – 13 Aug. 1964
160-02 Miscellaneous Legislation: 14 Aug. – 21 Dec. 1964

160-03 Natural Gas Legislation: 15 July 1963 – 15 May 1964

160-04 Prayer Amendment: 28 April – 12 Oct. 1964

160-05 Postal Legislation: 10 April – 3 Dec. 1963
160-06 Postal Legislation: 6 March – 20 Nov. 1964

160-07 Quality Stabilization: 2 April 1963 – 13 Oct. 1964

160-08 Rules Legislation: 1 July 1961 – 12 Sept. 1963

160-09 Railroad Legislation: 21 Nov. – 3 Dec. 1963

160-10 Seafood Legislation: 25 April – 4 Nov. 1963

160-11 Social Security Legislation: 11 Jan. 1963 – 8 Dec. 1964

160-12 Tax Legislation: Oct., 1962 – 19 Aug. 1963
161-01 Tax Legislation: 22 Feb. – 27 March 1963
161-02 Tax Legislation: 29 Jan. – 22 April 1963
161-03 Tax Legislation: 1 April – 26 June 1963
161-04 Tax Legislation: 26 June – 25 Sept. 1963
161-05 Tax Legislation: 14 Oct. 1963 – 8 Dec. 1964

161-06 Unlawful Foreign Travel Legislation: 26 Sept. 1963

161-07 Veterans Legislation: 15 Jan. 1963 – 13 Oct. 1964

161-08 Wiretap Legislation: 9 Oct. 1961 – 7 Aug. 1962

[1965 mainly]
161-09 Agriculture Legislation: 13 Jan. – 23 March 1965
161-10 Agriculture Legislation: 5 April – 23 July 1965
161-11 Agriculture Legislation: 9-15 Aug. 1965

161-12 Appropriation Legislation: 7 Jan. – 28 April 1965
162-01 Appropriation Legislation: 28 April – 4 June 1965

- 162-02 Banking Legislation: 8 Jan. – 21 Sept. 1965
- 162-03 Branch Decision Legislation: Jan., 1965 – 21 Sept. 1965
- 162-04 Boating Legislation: 4 Jan. – 6 Aug. 1965
- 162-05 Boating Legislation: 9 Aug. -25 Sept. 1965
- 162-06 Civil Service Legislation: 2 Feb. – 17 Sept. 1965
- 162-07 Education Legislation: 15 March – 4 May 1965
- 162-08 Education Legislation: 10 May – 29 Nov. 1965
- 162-09 Employee Security Legislation Amendments: 29 July – 28 Dec. 1965
- 162-10 Firearms Legislation: 4 Jan. 1964 – 23 April 1965
- 162-11 Firearms Legislation: 3 May – 11 Oct. 1965
- 162-12 Foreign Aid Legislation: 26 Sept. 1961 – 15 June 1965
- 163-01 Foreign Relations Legislation: 8 Sept. – 26 Oct. 1965
- 163-02 Freedom Academy and Freedom Commission Legislation: 20 July – 6 Aug. 1965
- 163-03 Government Operations: 26 Jan. 1965
- 163-04 Housing Legislation: 11 May – 10 Aug. 1965
- 163-05 Immigration Legislation: Jan., – 23 Sept. 1965
- 163-06 Immigration and Nationality Act, H.R. 1748: 6 Jan. – 5 Feb. 1965
- 163-07 Judiciary: 19 Feb. – 18 June 1965
- 163-08 Judiciary: 9 July – 18 Aug. 1965
- 163-09 Labor Legislation: 1 March – 4 Aug. 1965
- 163-10 Labor Legislation: 16 June – 20 Dec. 1965
- 163-11 Labor Legislation (Taft Hartley): 4 Jan. – 14 June 1965
- 163-12 Labor Legislation (Taft Hartley): 10 June – 25 July 1965
- 164-01 Labor Legislation (Taft Hartley): 20 July – 12 Nov. 1965
- 164-02 Land and Water Conservation Fund Act: 23 March 1965
- 164-03 Louisiana State Legislation: Taft-Hartley
- 164-04 Medicare Legislation: 1 July 1964 – 1 May 1965
- 164-05 Medicare Legislation: 11 March – 24 May 1965

- 164-06 Medicare Legislation: 20 May – 23 June 1965
- 164-07 Military Legislation: 23 March – 8 Nov. 1965
- 164-08 Miscellaneous Legislation: 5 Jan. – 4 March 1965
- 164-09 Miscellaneous Legislation: 22 March – 28 May 1965
- 164-10 Miscellaneous Legislation: 8 June – 20 July 1965
- 165-01 Miscellaneous Legislation: 23 July – 21 Sept. 1965
- 165-02 Miscellaneous Legislation: 24 Sept. – 8 Nov. 1965
- 165-03 Minimum Wage Legislation: 29 April – 16 Aug. 1965
- 165-04 Minimum Wage Legislation: 17-25 Aug. 1965
- 165-05 Minimum Wage Legislation: 25 Aug. – 17 Nov. 1965
- 165-06 Postal Legislation: 2 June – 30 Dec. 1965
- 165-07 Prayer Amendment: 25 Jan. 1965
- 165-08 Seafood Legislation: 8 June 1965
- 165-09 Social Security: 19 Jan. – 13 Aug. 1965
- 165-10 Tax Legislation: 12 Jan. – 29 Dec. 1965
- 165-11 Veteran Legislation: 9 Jan. – 7 Dec. 1965
- 165-12 Voting Rights, Civil: 8 Feb. – 8 May 1965
- 165-13 Voting Rights, Civil: 10 March – 12 May 1965
- 166-01 Voting Rights, Civil: 23 April 1965, 15 June 1965
- 166-02 Voting Rights, Civil: 5 April – 13 Aug. 1965

[1965-1966]

- 166-03 Provide Penalties for the Assassination of President and Vice President, H.R. 2348:
16-19 March 1965
- 166-04 Agriculture appropriations legislation [letters from constituents mainly complaining
about legislation imposing regulations]: 28 March - 27 Oct. 1966
- 166-05 Appropriation Legislation: 11 Feb. – 19 May 1966
- 166-06 Agriculture Legislation: 21 Jan. – 15 Aug. 1966
- 166-07 Banking Legislation: 1 June – 5 Oct. 1966
- 166-08 Boating Legislation: 26 Jan. – 22 Aug. 1966
- 166-09 Budget Legislation: 18 Feb. – 28 April 1966

- 166-10 CATV Legislation: 19 Jan. – 11 April 1966
- 166-11 Civil Defense Legislation: 23 March - 5 April 1966
- 166-12 Civil Rights Bill: 29 March – 27 Oct. 1966
- 166-13 Civil Rights (H.R.): 6 Oct. 1966 – 6 Oct. 1967
- 166-14 Civil Rights Legislation: 5 May – 30 June 1966
- 166-15 Civil Rights Legislation: 5 July – 21 Dec. 1966

- 167-01 Civil Service Legislation: 14 Jan. – 6 Sept. 1966
- 167-02 National Association of Retired Civil Employees Legislation Program: 1966
- 167-03 Economy Legislation: 4 April – 4 Oct. 1966
- 167-04 Education Legislation: 1 Feb. – 3 Nov. 1966
- 167-05 Employment Security Legislation Amendments: 4 Jan. 1965 – 24 Feb. 1966
- 167-06 Employment Security Legislation Amendments: 1 March – 26 May 1966
- 167-07 Employment Security Legislation Amendments: 3 Aug. – 19 Oct. 1966

- 167-08 Foreign Aid Legislation: 24 Feb. 1966
- 167-09 Firearms Legislation: 1 Nov. 1965 – 24 Oct. 1966
- 167-10 Four Year Form Legislation: 28 Feb. – 26 April 1966
- 167-11 Government Operations Legislation: 25 Jan. – 25 Aug. 1966
- 167-12 Housing Legislation: 9 May – 20 Oct. 1966
- 167-13 Internal Security Act: 6 May – 2 Sept. 1966
- 167-14 Interstate and Foreign Commerce Legislation: 6 Jan. – 28 Dec. 1966
- 167-15 Interior Legislation: 26 July 1966

- 167-16 Judiciary Legislation: 16 Feb. – 6 April 1966
- 168-01 Judiciary Legislation: 9 March – 13 Oct. 1966

- 168-02 Labor Legislation: 20 July 1965 – 11 April 1966
- 168-03 Labor Legislation: 28 Dec. 1965 – 15 March 1966
- 168-04 Labor Legislation: 22 March – 11 July 1966
- 168-05 Labor Legislation: 8 Aug. 1966 – 25 Sept. 1967

- 168-06 Labor Legislation: 29 July 1965 – 23 April 1966
- 168-07 Military Legislation: 1 Feb. – 2 Nov. 1966
- 168-08 Minimum Wage Legislation: 18 Jan. – 19 April 1966
- 168-09 Minimum Wage Legislation: 21 April – 4 Aug. 1966
- 168-10 Miscellaneous Legislation: 10 Jan. – 10 March 1966
- 168-11 Miscellaneous Legislation: 14 March – 29 July 1966
- 168-12 Miscellaneous Legislation: 2 Aug. – 28 Dec. 1966
- 169-01 Postal Legislation: 18 Feb. – 11 July 1966
- 169-02 Railroads Legislation: 15 Dec. 1965 – 8 March 1966
- 169-03 Reapportionment (redistricting) Legislation: 13 Jan. - March, 1966
- 169-04 Seafood Legislation: 15 July 1966
- 169-05 State of Louisiana Legislation: 11-12 July 1966
- 169-06 Social Security Legislation: 14 Feb. - 12 Oct. 1966
- 169-07 Tax Legislation: 21 Jan. – 12 Dec. 1966
- 169-08 Veterans Legislation: 5 Jan. – 31 Oct. 1966
- 169-09 Ways and Means Legislation: 26 May – 14 Oct. 1966
- 169-10 Welfare Legislation: 28 March – 20 Oct. 1966
- [1967-1968 mainly]**
- 169-11 Agriculture Legislation: 16 Feb. 1967 - Oct., 1968
- 169-12 Anti-Riot Bill: 29 June – 7 Aug. 1967
- 169-13 Appropriations Legislation: 9 May – 7 Aug. 1967
- 169-14 Area Control Travel Bill: 11-21 Aug. 1967
- 169-15 Banking Legislation: 23 Jan. – 5 July 1968
- 169-16 Boating Legislation: 13 Feb. 1967 – 25 Jan. 1968
- 169-17 Boating Legislation: 10 Jan. 1967 – 25 June 1968

- 169-18 Civil Rights Legislation: 2 March 1967 – 23 Aug. 1968
- 170-01 Civil Rights Legislation: 26 Jan. 1967 – 16 Aug. 1968
- 170-02 Crime Bill Legislation: 6 Feb. 1967 – 18 June 1968
- 170-03 Disaster Act Legislation: 16 Jan. 1966
- 170-04 Economic Legislation: 29 Jan. – 27 June 1968
- 170-05 Education Legislation: 2 Feb. – 5 Dec. 1967
- 170-06 Education Legislation: 5 July 1967 – 27 Aug. 1968
- 170-07 Education, Adult Legislation: 17 Jan. – 7 March 1967
- 170-08 Education, Adult Legislation: 16 Jan. – 26 June 1967
- 170-09 Education, Adult Legislation: 12 Jan. – 24 April 1967
- 170-10 Ethics Committee Legislation: 3-9 March 1967
- 170-11 Federal Magistrates Act: 1 May – 4 Aug. 1967
- 170-12 Firearms Legislation: 11 Jan. 1967 – 9 July 1968
- 170-13 Firearms Legislation: 26 June 1967 – 12 June 1968
- 170-14 Flag Legislation: 2 July – 6 July 1967
- 170-15 Flood Insurance Legislation: 25 Jan. 1967 – 19 June 1968
- 171-01 Foreign Aid Affairs Legislation: 16 Feb. 1967 – 10 July 1968
- 171-02 Freedom Academy: 16 Jan. 1968
- 171-03 Health, Education, and Welfare, Guidelines Report from Congress [constituents complaints about new guidelines]: 24 May 1967 – 26 May 1969
- 171-04 Health, Education, and Welfare: 8 June – 26 Oct. 1967
- 171-05 Highways Legislation: 11 Jan. 1967 – 27 Aug. 1968
- 171-06 Housing Legislation: 27 April 1967 – 29 July 1968
- 171-07 Interstate Foreign Commerce Legislation: 3 Jan. 1967 – 12 Aug. 1968
- 171-08 Imports Legislation: 8 June 1967 – 27 June 1968
- 171-09 Internal Security Act: 19-25 May 1967
- 171-10 Judiciary Legislation: 7 April 1967 – 3 Oct. 1968

- 171-11 Labor Legislation (14-b): 21 Feb. – 30 March 1967
- 171-12 Labor Legislation: 10 March 1967 – 21 Aug. 1968
- 171-13 "Medicaid" Legislation: 1 May – 28 Dec. 1967
- 171-14 Military Legislation: 29 May 1967
- 171-15 Miscellaneous legislation: 6 Jan. 1967 – 5 March 1968
- 172-01 Miscellaneous legislation: 1 April – 16 Aug. 1967
- 172-02 Miscellaneous legislation: 20 July – 13 Nov. 1967
- 172-03 Miscellaneous legislation: 1 Nov. 1967 – 25 Jan. 1968
- 172-04 Miscellaneous legislation: 31 Jan. – 8 May 1968
- 172-05 Miscellaneous legislation: 10 April – 31 May 1968
- 172-06 Miscellaneous legislation: 24 May – 17 July 1968
- 172-07 Miscellaneous legislation: 15 July – 22 Oct. 1968
- 172-08 Office of Economic Opportunity Legislation: 27 Oct. – 21 Nov. 1967
- 172-09 Open Housing [constituent complaints about "Open Housing" provision in new Civil Rights legislation]: 6 April – 29 April 1968
- 173-01 Poor People's Campaign [Southern Christian Leadership Conference campaign]:
29 April – 18 June 1968
- 173-02 Postal Legislation: 10 Jan. – 6 June 1967
- 173-03 Postal Legislation: 8 June 1967 – 12 Aug. 1968
- 173-04 Postal Legislation: 28 Jan. 1967 – 24 April 1967
- 173-05 Railroads Legislation: 8 March – 12 May 1967
- 173-06 Railroad Retirement Legislation: 22 May 1967 - 25 Jan. 1968
- 173-07 "Riot" Letters [constituent letters about summer 1967 urban riots: 30 July 1967 –
18 June 1968
- 173-08 Seafood legislation: 10 Jan. – 10 Aug. 1967
- 173-09 Selective Service legislation: 7 March 1967 – 18 March 1968
- 173-10 Social Security legislation: 31 Jan. – 18 July 1967
- 173-11 Social Security legislation: 1 Aug. 1967 – 28 March 1968
- 174-01 Textiles legislation: 4 Jan. – 30 Aug. 1967

- 174-02 Taxes legislation: 4 Jan. – 30 Aug. 1967
- 174-03 Taxes legislation: 19 Sept. – 17 Nov. 1967
- 174-04 Taxes legislation: 11 Jan. – 19 July 1968

- 174-05 Unemployment Compensation legislation: 17 July 1967

- 174-06 Veterans legislation: 28 Jan. 1967 – 30 Sept. 1968

- 174-07 Voting legislation: 23 Jan. 1967

- 174-08 Ways and Means legislation: 18 July 1967 – 6 Sept. 1968

- 174-09 Watersheds legislation: 16 May – 6 June 1967

- 174-10 Welfare legislation: 11 Jan. – 14 June 1967

- 174-11 Wiretapping legislation: 6 Feb. – 29 March 1967

- 174-12 June Report from Riots [constituent letters re: flag desecration and urban riots]:
19 April – 12 July 1967

E. Cases

1. Military

[1949-1954]

- 174-13 Names beginning with A: 11 May 1949 – 8 April 1952
- 174-14 A: 8 Nov. 1951 – 22 Nov. 1953
- 174-15 A: 12 Nov. 1953 – 2 June 1954

- 175-01 Names beginning with B: 28 May 1949 – 23 Jan. 1951
- 175-02 B: 24 Jan. 1950 – 20 June 1951
- 175-03 B: 28 Feb. – 13 Oct. 1951
- 175-04 B: 24 May – 15 Dec. 1951
- 175-05 B: 25 July 1947 – 14 Jan. 1952
- 175-06 B: 14 Feb. – 7 July 1952
- 175-07 B: 20 June 1952 – 30 Jan. 1953
- 175-08 B: 13 Feb. 1953 – 30 Aug. 1953
- 175-09 B: 24 Sept. 1953 – 30 Jan. 1954
- 176-01 B: 2 Feb. – 29 Dec. 1954

- 176-02 Names Beginning with Letter C: 21 April 1949 – 26 Dec. 1951
- 176-03 C: 21 Jan. 1952 – 28 Aug. 1953
- 176-04 C: 13 Nov. 1953 – 29 Dec. 1954

- 176-05 Names Beginning with Letter D: 18 Feb. 1949 – 29 July 1952
- 176-06 D: 7 Aug. – 22 Dec. 1952

176-07 D: 30 Jan. 1953 – 29 March 1954

176-08 D: 16 June – 29 Oct. 1954

177-01 Names Beginning with Letter E: 14 Sept. 1949 – 27 Sept. 1954

177-02 Names Beginning with Letter F: 5 Jan. 1950 – 12 May 1952

177-03 F: 27 April – 8 June 1952

177-04 Names Beginning with Letter G: 18 May 1949 – 3 May 1951

177-05 G: 18 Sept. 1951 – 27 Aug. 1952

177-06 G: 2 Sept. 1952 – 2 Dec. 1953

177-07 G: 22 Dec. 1953 – 15 Feb. 1954

177-08 G: 16 Feb. – 13 Dec. 1954

177-09 Names Beginning with Letter H: 3 Feb. 1949 – 17 March 1952

178-01 H: 3 March 1951 – 12 Sept. 1952

178-02 H: 24 July 1952 – 5 March 1954

178-03 H: 20 Oct. 1952 – 22 Oct. 1954

178-04 H: 2 Nov. 1953 – 29 Sept. 1954

178-05 H: 22 Sept. – 30 Dec. 1954

178-06 Names Beginning with Letter I: 1 Feb. 1952

178-07 Names Beginning with Letter J: 10 Aug. 1949 – 12 July 1954

178-08 Names Beginning with Letter K: 15 Feb. 1950 – 30 Sept. 1954

178-09 Names Beginning with Letter L: 12 Feb. 1949 – 31 May 1951

178-10 L: 4 June 1951 – 26 Feb. 1952

178-11 L: 11 March 1952 – 19 June 1953

178-12 L: 6 July 1953 – 11 Jan. 1954

179-01 L: 18 Jan. – 29 Dec. 1954

179-02 Names Beginning with Letter M: 30 March 1950 – 15 Dec. 1951

179-03 M: 7 Jan. – 30 Sept. 1952

179-04 M: 19 Sept. 1952 – 2 Jan. 1953

179-05 M: 13 Feb. – 5 May 1953

179-06 M: 29 June – 20 Nov. 1953

179-07 M: 19 Oct. 1953 – 17 June 1954

179-08 M: 28 June – 14 Dec. 1954

[1955-1956]

179-09 Names Beginning with Letter A: 14 Jan. – 15 Dec. 1955

179-10 A: 8 Feb. – 1 Nov. 1956

179-11 Names Beginning with Letter B: 20 Aug. – 10 Nov. 1955
179-12 B: 22 Nov. 1955 – 14 May 1956
179-13 B: 4 Feb. 1955 – 13 Aug. 1956
180-01 B: 7 May 1955 – 28 Nov. 1956

180-02 Names Beginning with Letter C: 13 Jan. 1955 – 13 Oct. 1956

180-03 Names Beginning with Letter D: 17 Dec. 1954 – 23 Nov. 1955
180-04 D: 29 Nov. 1955 – 13 March 1956
180-05 D: 2 April – 23 Oct. 1956

180-06 Names Beginning with Letter E: 19 Feb. 1954 – 1 Oct. 1956

180-07 Names Beginning with Letter F: 12 Aug. 1955 – 3 Aug. 1956

180-08 Names Beginning with Letter G: 21 Jan. 1955 – 6 Dec. 1956

180-09 Names Beginning with Letter H: 7 Jan. 1955 – 25 Oct. 1956

181-01 Names Beginning with Letter I: 7 June 1956

181-02 Names Beginning with Letter J: 9 Aug. 1956

181-03 Names Beginning with Letter K: 4 Oct. - 17 Nov. 1956

181-04 Names Beginning with Letter L: 27 Jan. – 21 June 1955
181-05 L: 17 Sept. 1955 – 16 Oct. 1956

181-06 Names Beginning with Letter M: 26 Jan. – 16 Nov. 1955
181-07 M: 3 March – 14 Dec. 1956

181-08 Names Beginning with Letter N: 17 March 1955

181-09 Names Beginning with Letter O: 30 Nov. 1954 – 4 Sept. 1956

181-10 Names Beginning with Letter P: 8 July 1955 – 27 June 1956
181-11 P: 4 March – 29 Aug. 1956

181-12 Names Beginning with Letter R: 13 Jan. 1955 – 12 Dec. 1956

182-01 Names Beginning with Letter S: 17 Jan. – 4 Oct. 1955
182-02 S: 25 Nov. 1955 – 3 Dec. 1956

182-03 Names Beginning with Letter T: 14 April – 7 July 1955
182-04 T: 12 Aug. – 27 Dec. 1955

182-05 T: 24 Jan. – 17 Dec. 1956

182-06 Names Beginning with Letters U & V: 18 Aug. 1955 – 17 Nov. 1956

182-07 Names Beginning with Letters X, Y, & Z: 14 July 1955 – 8 Oct. 1956

[1957-1958]

182-08 Names Beginning with Letter A: 24 Jan. 1957 – 31 Dec. 1958

182-09 Names Beginning with Letter B: 10 Aug. 1956 – 12 Aug. 1957

182-10 B: 17 Aug. 1957 – 23 Dec. 1958

182-11 Names Beginning with Letter C: 31 Dec. 1957 – 3 Dec. 1958

182-12 Names Beginning with Letter D: 27 Nov. 1956 – 2 Dec. 1958

183-01 Names Beginning with Letter E: 3 April – 18 Oct. 1957

183-02 Names Beginning with Letter F: 8 Feb. 1957 – 17 Nov. 1958

183-03 Names Beginning with Letter G: 4 Jan. 1957 – 30 Dec. 1958

183-04 Names Beginning with Letter H: 11 Feb. 1957 – 14 Nov. 1958

183-05 Names Beginning with Letter I: 21 Oct. 1957

183-06 Names Beginning with Letter J: 14 Sept. 1957 – 14 Nov. 1958

183-07 Names Beginning with Letter K: 28 Jan. 1957 – 13 June 1958

183-08 Names Beginning with Letter L: 29 Jan. – 6 Sept. 1957

183-09 L: 24 May 1957 – 15 Nov. 1958

183-10 Names Beginning with Letter Mc: 10 July – 2 Aug. 1956

183-11 Names Beginning with Letter M: 9 Jan. – 26 Aug. 1957

183-12 M: 2 Dec. 1957 – 8 Dec. 1958

184-01 Names Beginning with Letter N: 16 June – 6 Oct. 1958

184-02 Names Beginning with Letter O: 30 Jan. – 3 April 1958

184-03 Names Beginning with Letter P: 18 April 1957 – 9 July 1958

184-04 Names Beginning with Letter Q: 20 Aug. 1958

- 184-05 Names Beginning with Letter R: 31 Jan. – 21 Nov. 1957
 184-06 R: 21 Jan. – 18 July 1958
- 184-07 Names Beginning with Letter S: 19 Jan. – 18 March 1958
- 184-08 Names Beginning with Letter T: 15 March 1957 – 25 Sept. 1958
- 184-09 Names Beginning with Letter V: 26 March – 13 Nov. 1957
- 184-10 Names Beginning with Letters W, X, Y, & Z: 23 March 1957 – 23 Dec. 1958

[1959-1960]

- 184-11 Names Beginning with Letter A: 6 Jan. 1959 – 9 Sept. 1960
- 184-12 Names Beginning with Letter B: 16 Jan. – 1 Oct. 1959
 184-13 B: 15 Oct. 1959 – 3 June 1960
 184-14 B: 29 Jan. – 17 Aug. 1960
 184-15 B: 1 Feb. – 22 Nov. 1960
- 185-01 Names Beginning with Letter C: 9 Jan. 1959 – 24 Oct. 1960
- 185-02 Names Beginning with Letter D: 12 Feb. 1959 – 26 April 1960
 185-03 D: 2 Feb. – 24 Dec. 1960
- 185-04 Names Beginning with Letter F: 3 April 1959 – 7 Sept. 1960
- 185-05 Names Beginning with Letter G: 29 May 1959 – 21 April 1960
 185-06 G: 7 Aug. 1959 – 8 Jan. 1960
 185-07 G: 20 April 1959 – 19 Aug. 1960
- 185-08 General Military: 7 Aug. 1958 – 20 Feb. 1959
 185-09 General Military: 5 March 1959 – 6 Jan. 1960
 185-10 General Military: 8 Jan. 1959 – 11 May 1960
 186-01 General Military: 10 Feb. 1959 – 16 Jan. 1961
- 186-02 Names Beginning with Letter H: 9 Jan. – 14 Sept. 1959
 186-03 H: 6 Oct. 1959 – 4 Oct. 1960
- 186-04 Names Beginning with Letter J: 16 March 1959 – 14 July 1960
- 186-05 Names Beginning with Letter K: 23 Sept. 1959 – 13 Sept. 1960
- 186-06 Names Beginning with Letter L: 23 Feb. – 30 Nov. 1959
 186-07 L: 19 Jan. 1960 – 7 Jan. 1961

186-08 Names Beginning with Letter M: 8 Jan. 1959 – 29 Nov. 1960

186-09 Names Beginning with Letter N: 27 May 1959

186-10 Names Beginning with Letter O: 25 March 1959

186-11 Names Beginning with Letter P: 22 Jan. – 10 Dec 1959

186-12 Names Beginning with Letter R: 20 Feb. 1959 – 13 Jan. 1961

186-13 Names Beginning with Letter S: 26 Aug. 1960

186-14 S: 29 May – 20 Dec. 1961

186-15 S: 26 Dec. 1961 – 29 April 1962

186-16 S: 9 May – 11 Aug. 1962

187-01 Names Beginning with Letter T: 2 Feb. 1959 – 23 May 1960

187-02 T: 6 Jan. – 10 Dec. 1960

187-03 T: 28 Jan. – 15 Dec. 1960

187-04 T: 30 Nov. – 19 Dec. 1960

187-05 Names Beginning with Letter V: 5 June 1959 – 8 Feb. 1960

187-06 Names Beginning with Letter W: 20 March 1959 – 1 Nov. 1960

187-07 Names Beginning with Letter Z: 8 April – 12 May 1960

[1961-1962]

187-08 Names Beginning with Letter A: 14 April 1961 – 2 July 1962

187-09 Names Beginning with Letter B: 26 Jan. – 29 Sept. 1961

187-10 B: 11 Oct. 1961 – 17 April 1962

187-11 B: 22 May – 6 Sept. 1962

188-01 Names Beginning with Letter C: 6 Feb. – 25 Oct. 1961

188-02 C: 22 Nov. 1961 – 31 Dec. 1962

188-03 Names Beginning with Letter D: 4-17 April 1961

188-04 D: 16 Sept. – 28 Dec. 1961

188-05 D: 1 Jan. – 20 Nov. 1962

188-06 Names Beginning with Letter E: 20 July – 5 Nov. 1962

188-07 Names Beginning with Letter F: 15 March 1960 – 18 Sept. 1962

188-08 General Military: 17 Jan. – 7 Aug. 1961
188-09 General Military: 15 Aug. – 1 Oct. 1961
189-01 General Military: 21 Sept. 1961 – 20 Aug. 1962
189-02 General Military: 21 Jan. 1960 – 1 Jan. 1963
189-03 General Military: 18 Aug. 1961 – 12 April 1962
189-04 General Military: 11 April – 11 June 1962
189-05 General Military: 14 Aug. 1961 – 31 July 1962

189-06 Names Beginning with G: 13 Feb. 1959 – 20 Feb. 1962
189-07 G: 16 Sept. 1960 – 5 Feb. 1962
189-08 G: 2 Oct. 1961 – 8 Aug. 1962

189-09 Names Beginning with H: 23 Dec. 1960 – 28 Aug. 1961
189-10 H: 31 Oct. 1961 – 22 Jan. 1963

189-11 Names Beginning with J: 8 May 1961 – 6 Nov. 1962

189-12 Names Beginning with K: 24 July – 6 Dec. 1961

190-01 Names Beginning with L: 2 Jan. – 21 Oct. 1961
190-02 L: 13 Dec. – 20 June 1962
190-03 L: 27 June – 5 Oct. 1962

190-04 Names Beginning with M: 25 Feb. – 16 Nov. 1961
190-05 M: 19 Dec. 1961 – 27 Dec. 1962

190-06 Names Beginning with Mc: 6 June 1961 – 30 March 1962

190-07 Names Beginning with N: 27 Jan. 1961 – 23 May 1962

190-08 Names Beginning with O: 4 June – 6 July 1962

190-09 Names Beginning with P: 13 March 1961 – 25 Sept. 1962

191-01 Names Beginning with R: 24 Jan. 1961 – 20 Oct. 1962

191-02 Names Beginning with S: 5 Sept. – 18 Oct. 1962

191-03 Names Beginning with T: 6 Jan. – 21 Oct. 1961
191-04 T: 11 Jan. 1962 – 20 Aug. 1962

191-05 Names Beginning with V: 19 Sept. 1961 – 6 Sept. 1962

191-06 Names Beginning with W: 30 Nov. 1960 – 7 July 1962

191-07 Names Beginning with X, Y, and Z: 29 July 1961 – 8 June 1962

[1963-1964]

191-08 Names Beginning with A: 27 June 1963 – 3 March 1964

191-09 Names Beginning with B: 24 Jan. – 22 March 1963

191-10 B: 3 May – 30 July 1963

192-01 B: 14 Aug. 1963 – 18 May 1964

192-02 B: 19 May – 9 Dec. 1964

192-03 Names Beginning with C: 8 Jan. 1963 – 31 Jan. 1964

192-04 C: 20 Jan. – 27 Nov. 1964

192-05 Names Beginning with D: 15 Nov. 1962 – 22 July 1963

192-06 D: 15 Aug. 1963 – 24 April 1964

192-07 D: 18 March – 23 July 1964

192-08 D: 6 July 1962 – 11 Feb. 1965

192-09 Names Beginning with E: 28 May 1963 – 30 Oct. 1964

192-10 Names Beginning with F: 11 Feb. 1963 – 17 Sept. 1964

192-11 General Military: 15 Jan. – 31 July 1963

193-01 General Military: 1 May 1963 – 15 Aug. 1964

193-02 General Military: 17 March – 12 Dec. 1964

193-03 Names beginning with G: 2 Jan. 1963 – 30 Jan. 1964

193-04 G: 19 Feb. 1963 – 21 Dec. 1964

193-05 Names beginning with H: 10 Aug. 1962 – 8 Aug. 1963

193-06 H: 15 Aug. 1963 - Dec., 1964

193-07 Names beginning with I: 22 Feb. 1961

193-08 Names beginning with J: 26 Dec. 1963 – 2 Oct. 1964

193-09 Names beginning with K: 7 Sept. 1963 – 23 Dec. 1964

193-10 Names beginning with L: 26 Sept. 1962 – 9 Dec. 1963

193-11 L: 13 Jan. 1964 – 18 Jan. 1965

194-01 Names beginning with M: 1 Feb. – 17 June 1963

194-02 M: 1 Aug. 1963 – 10 Jan. 1965

194-03 Names beginning with Mc: 10 July 1963 – 27 Aug. 1964

- 194-04 Names beginning with N: 27 Sept. 1963 – 30 Oct. 1964
- 194-05 Names beginning with O: 29 May 1961 – 25 Sept. 1964
- 194-06 Names beginning with P: 10 June 1963 – 7 Aug. 1964
- 194-07 Names beginning with R: 12 Dec. 1962 – 26 July 1963
- 194-08 R: 26 Sept. 1963 – 6 Nov. 1964
- 194-09 Names beginning with S: 3 June – 3 Dec. 1963
- 194-10 S: 20 Aug. 1963 – 6 July 1964
- 194-11 S: 31 Jan. 1963 – 24 Nov. 1964
- 194-12 Names beginning with T: 17 June 1963 – 24 June 1964
- 194-13 T: 25 June 1964 – 26 Sept. 1966
- 194-14 Names beginning with V: 3 Jan. 1963 – 7 Oct. 1964
- 194-15 Names beginning with W: 4 April 1962 – 5 Aug. 1963
- 195-01 W: 12 Nov. 1963 – 26 Oct. 1964
- 195-02 Names beginning with X, Y, Z: 25 March 1963 – 7 April 1964

[1965-1966]

- 195-03 General Military: 10 March 1965 – 2 Dec. 1966
- 195-04 ROTC Units: 5 Jan. – 17 Nov. 1966
- 195-05 National Guard: 13 Oct. – 17 Nov. 1966
- 195-06 Names beginning with A: 14 Jan. 1965 – 22 Dec. 1966
- 195-07 Names beginning with B: 21 Jan. – 22 Nov. 1965
- 195-08 B: 5 March 1965 – 10 Jan. 1966
- 195-09 B: 19 Jan. – 31 Aug. 1966
- 195-10 B: 3 Sept. - 28 Dec. 1966
- 195-11 Names beginning with C: 30 Nov. 1964 – 14 Jan. 1966
- 195-12 C: 28 Feb. – 26 July 1966
- 195-13 C: 9 Aug. – 7 Dec. 1966
- 195-14 Names beginning with D: 14 Jan. – 17 Sept. 1965
- 195-15 D: 11 Oct. 1965 – 20 June 1966
- 196-01 D: 25 May – 28 Dec. 1966

- 196-02 Names beginning with E: 7 Sept. – 27 Oct. 1966
- 196-03 Names beginning with F: 16 Feb. 1965 – 8 July 1966
196-04 F: 9 May – 27 Oct. 1966
- 196-05 Names beginning with G: 3 March 1965 – 16 May 1966
196-06 G: 6 May – 28 Sept. 1966
- 196-07 Names beginning with H: 6 Feb. – 20 Dec. 1965
196-08 H: 9 Feb. – 28 Dec. 1966
- 196-09 Names beginning with J: 22 July 1965 – 10 Oct. 1966
- 196-10 Names beginning with K: 2 Sept. 1965 – 15 June 1966
- 196-11 Names beginning with L: 15 March – 20 Dec. 1965
196-12 L: 11 Jan. 1966 – 5 Dec. 1966
- 196-13 Names beginning with M: 6 Jan. 1965 – 27 Dec. 1966
- 197-01 Names beginning with Mc: 26 Feb. 1965 – 28 Oct. 1966
- 197-02 Names beginning with N: 18 June 1965 – 25 Oct. 1966
- 197-03 Names beginning with O: 17 Aug. 1966
- 197-04 Names beginning with P: 17 Feb. 1965 – 24 Nov. 1966
- 197-05 Names beginning with R: 27 April 1965 – 7 Dec. 1966
- 197-06 Names beginning with S: 31 March – 20 Dec. 1965
197-07 S: 27 Jan. – 22 Dec. 1966
- 197-08 Names beginning with T: 20 Jan. 1965 – 10 Nov. 1966
- 197-09 Names beginning with V: 15 Feb. 1965 – 8 Dec. 1966
- 197-10 Names beginning with W: 1 March 1965 – 7 Dec. 1966

[1955-1956]

- 197-11 Names beginning with A, B: 16 Aug. 1955 – 10 Nov. 1956
197-12 A, B: 14 Nov. 1955 – 26 Oct. 1956

198-01 Names beginning with B, C, D: 13 July 1955 – 11 Aug. 1956
198-02 B, C, D: 7 Feb. 1955 – 4 Sept. 1956
198-03 B, C, D: 31 Jan. 1955 – 5 Dec. 1956

198-04 Names beginning with E, F, G: May 16, 1966 - June 8, 1956

198-05 Names beginning with H, I, K: July 29, 1955 - Dec. 3, 1956

198-06 H, I, K: Aug. 3, 1956

198-07 H, I, K: June 9, 1956 - Feb. 23, 1956

198-08 Names beginning with L, M: March 28, 1955 - Dec. 28, 1956

198-09 L, M: March 10, 1955 - Aug. 9, 1956

198-10 Names beginning with N, O, P: Aug. 16, 1956

198-11 N, O, P: April 12, 1955 - Mar. 13, 1956

198-12 N, O, P: March 23, 1955 - Dec. 11, 1956

198-13 Names beginning with R: 7 June 1955 – 18 Oct. 1956

198-14 Names beginning with S: 30 March 1955 – 13 Feb. 1956

199-01 Names beginning with T: 21 March 1955 – 26 Nov. 1956

199-02 Names beginning with V, W: 27 July – 6 Aug. 1955

199-03 V, W: 6 June 1955 – 20 Feb. 1956

199-04 Names beginning with Y: 8 Dec. 1956

[1957–1958]

199-05 Names beginning with A: 6 Aug. 1957

199-06 Names beginning with B: 5 Feb. 1956 – 29 Dec. 1958

199-07 Names beginning with C: 25 Jan. 1957 – 29 Dec. 1958

199-08 Names beginning with D: 22 Jan. 1957 – 3 Oct. 1958

199-09 D: 18 Nov. 1956 - Oct. 12, 1958

199-10 Names beginning with E: 15 Oct. – 27 Nov. 1957

199-11 Names beginning with F: 12 Dec. 1957 – 30 July 1958

199-12 Names beginning with G: 27 Sept. 1957 – 29 Aug. 1958

199-13 Names beginning with H: 10 Sept. 1957 – 1 Oct. 1958

- 199-14 Names beginning with J: 21 June – 5 Nov. 1957
- 200-01 Names beginning with L: 27 Feb. 1957 – 2 Dec. 1958
- 200-02 Names beginning with Mc: 10 Oct. 1957
- 200-03 Names beginning with M: 29 March 1957 – 4 Dec. 1958
- 200-04 Names beginning with O, P: 15 July – 29 Aug. 1958
- 200-05 Names beginning with R: 11 Dec. 1956 – 5 Aug. 1958
- 200-06 Names beginning with S: 27 May 1957 – 9 Oct. 1958
- 200-07 Names beginning with T: 9 March 1957 – 30 Sept. 1958
- 200-08 Names beginning with V: 1 Feb. 1957
- 200-09 Names beginning with W: 8 March 1957 – 15 Aug. 1958

[1959-1960]

- 200-10 Names beginning with A: 13 Jan. 1959 – 31 Dec. 1960
- 200-11 Names beginning with B: 13 Jan. – 25 Sept. 1959
- 200-12 B: 19 Feb. – 13 Dec. 1960
- 200-13 Names beginning with C: 22 Dec. 1959 – 5 Dec. 1960
- 200-14 Names beginning with D, E: 5 May 1959 – 16 Sept. 1960
- 200-15 D, E: 10 June – 14 July 1959
- 200-16 Names beginning with F, G: 10 April – 16 June 1959
- 200-17 F, G: 19 Feb. 1959 – 8 Sept. 1960
- 200-18 Names beginning with H: 19 Jan. 1959 – 12 Aug. 1960
- 201-01 Names beginning with K, L: 6 July 1959 – 14 Sept. 1960
- 201-02 Names beginning with M: 2 March 1959 – 22 Nov. 1960
- 201-03 Names beginning with P, R: 3 March 1959 – 23 June 1960
- 201-04 P, R: 6 March 1959 – 3 June 1960
- 201-05 Names beginning with S, T: 3 Feb. – 5 Dec. 1960

201-06 S, T: 23 Sept. 1959 – 21 Nov. 1960

201-07 Names beginning with W, X, Y, Z: 12 Nov. 1959 – 21 Dec. 1960

[1961-1962]

201-08 Names beginning with A: 15 Feb. 1961 – 17 Dec. 1962

201-09 Names beginning with B, C: 14 Sept. 1961 – 28 Nov. 1962

201-10 B, C: 23 Sept. 1960 – 5 Dec. 1962

201-11 Names beginning with D: 6 Jan. – 17 March 1961

201-12 D: 9 May 1961 – 17 Nov. 1962

201-13 Names beginning with G: 6 March 1961 – 19 July 1962

201-14 General, Veterans Cases: 14 Feb. 1961 – 26 Sept. 1962

202-01 Names beginning with H, J: 16 March 1961 – 9 Feb. 1962

202-02 H, J: 18 Sept. – 13 Nov. 1962

202-03 Names beginning with L: 20 May 1961 – 31 Dec. 1962

202-04 Names beginning with Mc: 23 March 1961 – 7 Nov. 1962

202-05 Names beginning with O, P: 17 Aug. 1962

202-06 O, P: 9 March 1959 – 6 Nov. 1962

202-07 Names beginning with R: 24 Oct. 1961 – 4 June 1962

202-08 Names beginning with S: 18 Jan. 1961 – 22 Oct. 1962

202-09 Names beginning with T: 21 July 1961 – 10 Sept. 1962

202-10 Names beginning with V: 28 Sept. 1962

202-11 Names beginning with W: 16 March – 12 Sept. 1962

[1963-1964 mainly]

202-12 Names beginning with A: 8 April 1964 – 2 July 1965

202-13 Names beginning with B: 8 Jan. 1963 – 20 March 1964

202-14 B: 8 April – 2 Dec. 1964

202-15 Names beginning with C: 2 Nov. 1962 – 13 Oct. 1964

- 203-01 Names beginning with D, F: 21 Feb. 1963 – 11 Aug. 1964
 203-02 D, F: 23 March 1961 – 6 Nov. 1963
- 203-03 Names beginning with G: 11 Jan. 1963 – 25 March 1964
- 203-04 General, Veterans Cases: 7 Jan. 1963 – 3 Dec. 1964
- 203-05 Names beginning with H, I, J, K: 17 June 1963 – 14 Nov. 1963
 203-06 H, I, J, K: 22 June 1964
 203-07 H, I, J, K: 12 May – 23 Oct. 1964
 203-08 H, I, J, K: 13 Feb. – 27 Oct. 1964
- 203-09 Names beginning with L: 8 Aug. 1963 – 15 Oct. 1964
- 203-10 Names beginning with M, Mc, O, P: 4 March 1963 – 29 Dec. 1964
 203-11 M, Mc, O, P: July 8, 1963 – 22 June 1963
 203-12 M, Mc, O, P: 8-31 Dec. 1964
 203-13 M, Mc, O, P: 15 Feb. 1963 – 15 Sept. 1964
- 203-14 Names beginning with R: 28 June – 26 Sept. 1963
- 203-15 Names beginning with S: 11 Jan. – 9 Dec. 1963
- 203-16 Names beginning with T: 6 April 1963 – 19 Nov. 1964
- 203-17 Names beginning with V, W: 24 Nov. – 16 Sept. 1963
 204-01 V, W: 25 Nov. 1960

[1965-1966]

- 204-02 Names beginning with A, B: 5 Dec. 1966
 204-03 A, B: 4 Jan. – 28 May 1965
- 204-04 Names beginning with B: 15-30 July 1965
 204-05 B: 12 Oct. 1965 – 15 Sept. 1966
 204-06 B: 11 Oct. – 29 Dec. 1966
- 204-07 Names beginning with C: 21 July 1965 – 29 Aug. 1966
- 204-08 Names beginning with D: 8 March 1965 – 25 Aug. 1966
- 204-09 Names beginning with E, F: 11 Jan. 1965 – 25 Nov. 1966
 204-10 E, F: Sept. 21, 1965 – 14 Nov. 1966
- 204-11 General Veterans Cases: 9 Nov. 1965 – 19 Dec. 1966

- 204-12 Names beginning with H: 13 April 1965 – 29 Sept. 1966
- 205-01 Names beginning with J, K: 18 Jan. 1965 – 17 May 1966
 205-02 J, K: 1 June 1965
- 205-03 Names beginning with L: 5 Feb. – 19 July 1965
 205-04 L: 2 March – 1 Dec. 1966
- 205-05 Names beginning with M: 4 Jan. 1965 – 28 Nov. 1966
- 205-06 Names beginning with Mc: 6 Feb. 1965 – 1 July 1966
- 205-07 Names beginning with N, O, P, R: 20 Sept. 1963 – 17 Sept. 1965
- 205-08 Names beginning with S, T: 20 Aug. 1964 – 21 Nov. 1966
- 205-09 Names beginning with V, W, Z: 13 Feb. – 7 Nov. 1966

E. Cases

2. Special

1955-1956, mainly

- 205-10 Names beginning with A, B: 25 May 1955 – 26 July 1956; 26 April 1955 – 30 Oct. 1959
- 205-11 Names beginning with C: 26 Aug. 1955 – 1 Oct. 1956
- 206-01 Names beginning with D: 21 Sept. 1955 – 31 Aug. 1956; E: 27 Jan. – 26 Sept. 1956; F: 15 Aug. – 17 Sept. 1956; G: 25 March – 4 Oct. 1956; H: 15-17 March 1955
- 206-02 Names beginning with L: 14 Jan. 1955 – 21 Nov. 1956; M: 21 Aug. – 22 Sept. 1956; N: 22 March – 30 Nov. 1956
- 206-03 Names beginning with P: 1955 - 1956
- 206-04 Names beginning with S: 15 Jan. 1955 – 17 Jan. 1956
 Schools: March, 1955 - Nov., 1956
- 206-05 Names beginning with T: 13 April 1956; V: 30 July 1955 – 18 Dec. 1956; W: 2 June 1955

[1957-1958]

- 206-06 A: 24 May 1957 – 5 Nov. 1958; B: 11 April – 25 Nov. 1957
- 206-07 Names beginning with C: 7 May 1957 – 22 Oct. 1958; D: 30 Jan. 1957 – 1 July 1958; E: 1 July 1957 – 29 May 1958; F: 9 Dec. 1954 – 29 May 1957; G: 12 April 1957 – 14 Nov. 1958

- 207-01 Names beginning with H: 18 July - 6 Sept. 1958; K: 9 May – 27 Nov. 1957;
L: 10 Jan. 1957 – 25 July 1958;
- 207-02 Names beginning with M: 28 Dec. 1956 – 1 Dec. 1958; N: 29 March 1957 –
15 Aug. 1958; P: 28 Feb. 1957 – 9 April 1958
- 207-03 Names beginning with R: 18 Jan. 1957 – 16 April 1958; schools and colleges:
9 April 1957 – 5 Dec. 1958
- 207-04 Names beginning with S: 22 Feb. 1956 – 22 Sept. 1958; T: 5 May 1957 – 1 Nov. 1958;
V: 6 Oct. 1957 – 4 Aug. 1958; X: 28 Jan. – 27 March 1957; Y: 30 April – 16 Aug.
1958

[1961-1962 mainly]

- 207-05 Names beginning with A: 18 April - 15 Aug. 1961; B: 1 Oct. 1962 – 14 May 1963
- 208-01 Names beginning with C: 16 Jan. 1961 – 2 Nov. 1962
- 208-02 Names beginning with D: 28 April 1961 – 6 Nov. 1962; E: 22 Feb. – 22 May 1961
- 208-03 Names beginning with F: 15 March 1961 – 24 Nov. 1962 ; G: 20 July 1961 –
18 May 1962
- 208-04 Names beginning with H: 15 Oct. 1961 – 17 April 1962; J: 3 March 1961;
K: 2 Dec. 1960 – 17 Nov. 1961; L: 26 Jan. 1961 – 21 Dec. 1962
- 208-05 Names beginning with M: 23 Jan. 1961 – 11 Jan. 1962; O: 4 April 1962
P: 10 Jan. 1961 – 19 Dec. 1962; R: 16 May – 9 Aug. 1961
- 208-06 Names beginning with S: 12 March – 24 July 1962; V: 27 April 1961 – 10 May 1962;
W: 13 March 1962 – 26 March 1963; Z: 8 Feb. 1962

[1963-1964]

- 208-07 Names beginning with A: 9 May 1963 – 8 Dec. 1964; B: 21 Jan. 1963 – 21 Dec. 1964
- 208-08 Names beginning with C: 30 Jan. 1963 – 19 June 1964
- 209-01 Names beginning with D: 7 March 1963 – 13 Aug. 1964
- 209-02 Names beginning with E: 12 Nov. 1963 – 8 Jan. 1964; F: 8 Nov. 1963 – 20 Jan. 1964
- 209-03 Names beginning with G: 6 May 1963 – 17 Aug. 1964
- 209-04 Names beginning with H: 31 Oct. 1963 – 18 Aug. 1964; L: 29 April 1963 –
8 Nov. 1964; M: 18 March 1963 – 4 Dec. 1964; N: 25 Feb. – 3 Dec. 1964;
P: 26 June 1963 – 20 June 1964
- 209-05 Names beginning with R: 5 Dec. 1963 – 31 Jan. 1964; S: 28 June 1963 – 13 Feb. 1964;
Schools: 26 April 1963 – 10 Feb. 1964
- 209-06 Names of schools (con't): 12 Feb. – 29 July 1964
- 209-07 Names beginning with V: 16 Jan. – 29 Sept. 1964; W: 15 June – 15 July 1964;
Y: 17 Sept. – 23 Oct. 1964

[1965-1966 mainly]

- 210-01 Names beginning with A: 4 May 1964 – 2 Nov. 1965; C: 8 Nov. 1965 – 5 Dec. 1966
- 210-02 Names beginning with F: 17 Feb. – 16 Sept. 1966; G: 28 May 1964 – 28 July 1966
- 210-03 Names beginning with J: 12 July 1965; L: 22 Nov. 1965; M: 5 May – 30 Oct. 1965
- 210-04 Names beginning with N: 12 March 1965 – 29 July 1966; P: 14 Aug. 1965 –
25 April 1966; R: 23 Feb. 1966
- 210-05 Names beginning with S: 10 Feb – 24 Feb. 1965

- 210-06 Names of Schools: 11 March – 30 Aug. 1965
 210-07 Names of Schools: 8 Sept. 1965 – 18 Oct. 1966
 210-08 Names beginning with T: 13 May 1961 – 30 Oct. 1964 ; V: 21 July 1965

[1957-1958]

- 211-01 Names beginning with A: 13 May 1957 – 11 July 1958; C: 21 June 1957 – 8 Sept. 1958; D: 11 March 1957 – 3 Feb. 1958; G: 22 March 1957 – 11 July 1958; J: 26 Feb. 1957 – 10 April 1958
 211-02 Names beginning with L: 3 April 1958; M: 12 June 1958; N: 17 May 1955; T: 3 Oct. 1957; W: 2 March 1957

[1959-1960 mainly]

- 211-03 Names beginning with A: 22 Nov. 1960; B: 25 April 1959 – 8 Sept. 1960; C: 18 April – 10 Oct. 1960
 211-04 Names beginning with D: Aug. – 15 Nov. 1960; E: 29 Oct. – 9 Nov. 1959; G: 6 Feb. – 19 Oct. 1960; H: 16 Feb. – 20 June 1960; J: 8 June 1959 – 8 Oct. 1960; L: 16 Dec. 1958 – 8 Oct. 1960; M: 27 Aug. – 11 Nov. 1960; P: 22 Aug. 1960; R: 16 Nov. 1959 – 18 Oct. 1960; S: 1 June 1959

[1961-1962]

- 211-05 Names beginning with A: 3 March 1961 – 24 Sept. 1962; B: 9 May 1961 – 20 Dec. 1962; C: 13 March 1961 – 16 Oct. 1962; D: 10 April 1961 – 27 Aug. 1962; F: 13 Nov. 1961 – 13 July 1962; G: 2 Nov. 1961
 211-06 Names beginning with H: 3 Aug. – 3 Dec. 1962; J: 2 Jan. 1960; K: 6 Feb. 1961; L: 16 Dec. 1961 – 12 Dec. 1962; M: 23 Jan. 1962; O: 22 Dec. 1961; P: 29 Jan. – 30 March 1962; R: 27 Feb. – 30 Oct. 1961; S: 4 June 1962; T: 17 March 1961; W: 20 March 1961

[1963-1964]

- 211-07 Names beginning with A: 30 June – 8 Aug. 1964; B: 17 June 1963 – 7 Dec. 1964; C: 5 Aug. 1963 – 9 Nov. 1964; D: 4 March. 1963 – 16 Nov. 1964; F: 29 April 1964; G: 11 April 1963 – 7 Dec. 1964
 211-08 Names beginning with H: 24 Feb. – 11 Nov. 1964; K: 13 July 1963; M: 25 Feb. 1963 – 3 Nov. 1964; N: 18 Dec. 1964
 211-09 Names beginning with P, R, S, T, W: 27 Nov. 1963 – 20 Nov. 1967; R: 18 June 1963; S: 27 Jan. – 22 June 1964; T: 28 Jan. 1963 – 28 Aug. 1964; W: 29 April 1963 – 5 Aug. 1963

[1965-1966]

- 212-01 Names beginning with A: 15 March 1965; B: 19 May 1965 – 30 Nov. 1966; C: 22 March – 25 June 1965; D: 10 May 1965 – 12 Sept. 1966
 212-02 Names beginning with E: 1 July 1965 – 5 Nov. 1966; F: 2 Feb. 1965 – 13 Dec. 1966; H: 28 Dec. 1965 – 3 Oct. 1966; J: 1 March 1965 – 10 Oct. 1966; K: 24 May – 21 June 1965
 212-03 Names beginning with L: 12 March 1965 – 30 Aug. 1966; M: 8 Nov. 1965 – 10 Oct. 1966; N: 16 May 1966

212-04 Names beginning with P: 21 March – 30 Dec. 1966; R: 11 Jan. 1965 – 8 Sept. 1966;
S: 26 Jan. – 9 June 1965; T: 15 Nov. 1965 – 16 Nov. 1966; W: 10 Oct. 1966

F. General

1 Post Offices

212-05 General Post Offices: 1957 - 1962

212-06 Central Post Offices: 1961 - 1962

212-07 General Post Offices: 1949 - 1954; 1955 - 1958

212-08 Abbeville Post Office

213-01 Post offices: Bayou Chene; Amelia; Andrew; Avery Island; Arnaudville; Atchafalaya;
Baldwin; Banker

213-02 Post offices: Bayou Vista; Belle Alliance; Belle Rose; Berwick, 1951-1952

213-03 Post offices: Berwick, 1955-1960; Boug, n.d.

213-04 Breaux Bridge Post Office, 1949-1951

213-05 Breaux Bridge Post Office, 1952-1955

213-06 Post offices: Breaux Bridge, 1957-1960; Broussard, n.d.

284-01 Broussard Post Office, building: 1965 – 1968

213-07 Carencro Post Office

213-08 Post offices: Cecilia; Chatahoula; Charenton; Chauvin; Cut Off

284-02 Post offices: Chackbay, 1967 – 1968; Convent, 1967 – 1968

284-03 Cut Off Post Office, rural carrier: 1961 - 1968

214-01 Post offices: Delcambre; Dulac

214-02 Duson Post Office

214-03 Post offices: Ellendale; Erath; Esther; Franklin; Foster; Galliano

214-04 Post offices: Gheens; Gibson; Golden Meadow

214-05 Post offices: Gray; Gueydan; Henderson; Henry

214-06 Post offices: Houma; Indian Bayou

284-04 Houma Post Office, rural carrier: 1960

214-07 Post offices: Jeanerette; Jefferson Island; Kaplan, 1951

214-08 Post offices: Kaplan, 1956-1968; Kraemer

284-05 Post offices: Klotzville, general, 1961 - 1967

Labadieville, building: 1964 - 1965

215-01 Lafayette Post Office

215-02 Lafayette Post Office

215-03 Lafayette Post Office

215-04 Lafayette Post Office

215-05 Lafayette Post Office

215-06 Lafayette Post Office

- 215-07 Lafayette Post Office
- 216-01 Lafayette Post Office:
- 216-02 Lafayette Post Office:
- 216-03 Lafayette Post Office:
- 284-06 Lafayette Post Office: 1962 – 1965
- 284-07 Lafayette Post Office: 1966 – 1968
- 284-08 Lafayette Post Office, Postmaster: 1963 – 1964: June
- 284-09 Lafayette Post Office, Postmaster: 1964: July – 1965
- 285-01 Lafayette Post Office: Sectional Center, 1968: July
Northgate, 1965 – 1968
West Side Facility, 1965 – 1966, 1968
Rural carrier, 1964, 1967
- 285-02 Lafayette Post Office: building and parking facility, 1962 – 1965, 1967
- 216-04 Lafayette Post Office; Lafourche Post Office
- 216-05 Lafourche Post Office

- 216-06 Post offices: Larose, 1949 - 1961, 1965 - 1966; Leroy, 1954 - 1953; Louisa, 1953 - 1951; Loreauville, 1952 - 1954; 1963 1967; Lockport, 1957 - 1959
- 285-03 Post Office: Larose – Golden Meadow, delivery route: 1966, 1968
- 285-04 Lockport Post Office, 1950, 1959 – 1966; rural carrier, 1963

- 217-01 Post offices: Matthews, 1952 – 1958, 1967; Meaux, 1950 - 1955; Morgan City, 1949 - 1950
- 217-02 Morgan City Post Office, 1950
- 285-05 Morgan City Post Office: general, 1963 - 1968
building, 1961 – 1968
- 285-06 Morgan City Post Office: rural carrier, 1963 – 1968
- 285-07 Morgan City Post Office: rural route, 1963, 1967 – 1968
Morgan City Post Office: new rural routes, 1966 – 1967
- 285-08 Morgan City Post Office: postmaster appointment, 1965 – 1967
- 285-09 Morgan City Post Office: postmaster recommendations
- 217-03 Post offices: Morgan City, 1950 - 1960; Maurice, 1950 – 1956
- 217-04 Post offices: Maurice, 1957 - 1967; Montegut, 1957 – 1959, 1964 – 1968; Mt. Airy, 1968

- 286-01 Napoleonville Post Office: building, 1963 – 1967
general, 1961 – 1962, 1964, 1968
postmaster, 1961, 1965 – 1966
rural carrier, 1961, 1965 - 1966

- 217-05 New Iberia Post Office, 1949 - 1951
- 217-06 New Iberia Post Office, 1955 – 1960
- 286-02 New Iberia Post Office, postmaster: 1965 – 1966, 1968
- 286-03 New Iberia Post Office, postmaster: recommendations
- 286-04 New Iberia Post Office, general: 1963, 1965 – 1968
- 286-05 New Iberia Post Office, building: 1961 - 1965

- 217-07 Napoleonville Post Office, 1949 - 1960
- 218-01 Post offices: Nunez, 1954; Oliver, 1951 - 1952; Parks, 1957; Patterson, 1957 - 1964; Paincourtville, 1950 - 1951; Perry, 1949 - 1953
- 218-02 Post offices: Pecan Island, 1951 - 1954; Raceland, 1954 - 1959
- 218-03 Post offices: Rayne, 1961; Ridge, 1949 - 1954; Rita, 1949 - 1959; St. Martinville, 1955 - 1962
- 218-04 Post offices: Schriver, 1959 - 1961; Scott, 1958 - 1960; Stevensville, 1949; Supreme, 1956 - 1963; Theall, June 10, 1954; Theriot, 1949
- 218-05 Thibodeaux Post Office, 1952 - 1955
- 218-06 Post offices: Weeks, 1949; Wright, 1954; Youngsville, 1952 - 1957

F. General

2 Press Releases and Speeches

- 218-07 Un-American Activities Committee speeches and reports, 1967
- 218-08 HUAC, KKK Hearings - 6 Aug. 1965
- 218-09 Address on KKK (St. Martinville), 7 Nov. 1965; KKK Hearings Statement at end of hearings, 9 Nov. 1965 [missing]
- 218-10 Address on the KKK Investigation, 1966
- 218-11 State Taxation of Interstate Commerce, 2 Aug. 1965
- 218-12 American Legion (Portland, Oregon), 21 Aug. 1965
- 218-13 Sugar Bill, 28 Sept. 1965
- 218-14 International Convention (Stockholm, Sweden), 1965
- 219-01 New G. I. Law, 19 March 1966
- 219-02 Menhaden Fisheries, 14 March 1966
- 219-03 Medical Releases, 19 March 1966
- 219-04 Morgan City channel, 28 April 1966
- 219-05 Golden Meadow, Grand Isle & Morgan City Hurricane Protection, 1 May 1966
- 219-06 Willis Returns to Washington, 21 May 1966
- 219-07 Statement on Floor KKK, 14 June 1966
- 219-08 Candidacy Announcement, 16 June 1966
- 219-09 American Legion "Americanism Award", 18 June 1966
- 219-10 National Convention of Communist Party, 29 June 1966
- 219-11 Hearings HR 12047, 11 Aug. 1966
- 219-12 Teche - Vermilion, 22 Aug. 1966
- 219-13 Primary Run-Off, 22 Aug. 1966
- 219-14 Morgan City Channel, 10 Sept. 1966
- 219-15 Freedom Study Center, 25 Sept. 1966
- 219-16 Train to Mexico, 28 Sept. 1966
- 219-17 Organized Violence, 3 Oct. 1966
- 219-18 Anti "Vietnik", 13 Oct. 1966
- 219-19 Teche - Vermillion, 14 Oct. 1966
- 219-20 Contempt of Congress Citations, 20 Oct. 1966
- 219-21 Anti-Riot Law H.R. 18098
- 219-22 Distribution Channel, Atchafalaya Basin, 19 Nov. 1966

219-23 Resolution to abolish committee, 10 Jan. 1967
 219-24 Vietnam, 23 Jan. 1967
 219-25 Commie Press Attacks Willis, 17 Feb. 1967
 219-26 Chicago, "Taxation Without Representation", 27 Feb. 1967
 219-27 Willis Introduces Channel Bill, 28 Feb. 1967
 219-28 Old Age Pension Bill (H.R. 1691), 7 March 1967
 219-29 Louisiana Purchase, 27 March 1967
 219-30 "Vietnam Week" Demonstrations, 31 Mar. 1967
 219-31 Hearings on H.R. 15678 KKK, 20 July 1966
 219-32 Old Age Pension, 26 July 1966
 219-33 Morgan City Channel Joint Release, 5 Aug. 1966
 219-34 Houma Navigation Canal, 5 Aug. 1966
 219-35 Public Housing - Galliano – 6 April Off, 6 April 6, 1967
 219-36 Newsletter - Issue #1
 219-37 St. Martin Parish - Project Proposal, 13 April 1967
 219-38 Letters to Monsignor Higgins, 4 May 1967
 219-39 Willis in Europe on Tidelands, Immigration Problems, 5 May 1967
 219-40 Follow-Up Report on Vietnam Week, 8 May 1967, Issue No.1
 219-41 Tidelands Bills, June 9, 1967; Federal Crop Insurance Program, 15 June 1967
 219-42 Lower Bayou Teche Watershed, 22 Sept. 1965
 219-43 Lafayette Parish - Fall Out Shelter, 10 April 1967
 219-44 Morgan City Channel Joint Release, 5 Aug. 1966
 219-45 Newsletter: June, 1967, Issue #3
 219-46 Newsletter, Special Issue, June, 1967
 219-47 Firing Line Article, 21 June 1967
 219-48 "Anti-Riot" Bill - Judiciary Com., 29 June 1967
 219-49 Tidelands - July Newsletter
 219-50 Subversive Activities Control Board, 25 July 1967, H.R. 10390
 219-51 Willis Contrasts "Anti-Riot Bill, Committee Investigation, July, 1967
 219-52 Extension of Remarks Committee Inquiry - Riots, 26 July 1967
 219-53 Riot Investigation, 2 Aug. 1967
 219-54 Communism and Religion, 8 Aug. 1967
 219-55 Budget Bureau Approval of Morgan City Channel, 10 Aug. 1967
 219-56 Un-American Activities Hearing Staring Aug. 11 – 15 Aug. 1967
 219-57 Newsletter, 15 Aug. 1967
 219-58 Special Issue (Staff), Aug., 1967
 219-59 Washington Post Editorial, 17 Aug. 1967
 219-60 KKK Hearings, 14 Oct. 1965
 219-61 KKK Hearings Opening statement, 19 Oct. 1965
 219-62 Tidelands Legislation, 24 Aug. 1967
 219-63 Summer Interns (Picture), 24 Aug. 1967
 219-64 Release on H.R. 12601 - International Security Act, 4 Oct. 1967
 219-65 Un-American Hearings (Rioting, Looting, etc.), 23 Oct. 1967
 219-66 Bayou Lafourche Bill Reported, 25 Oct. 1967
 219-67 Opening statement (Tuck) - Hearings on Riots, Looting, etc., 25 Oct. 1967

- 219-68 Un-American Activities Committee Speeches and Press Releases, 1967
- 219-69 Willis Praises Coast Guard Decision Re-Demarcation Line, 25 Oct. 1967
- 219-70 Committee on Un-American Activities Rioting in the Streets, etc.
- 220-01 Bill to Protect Shrimpers - Fishermen, 1 Nov. 1967, H.R. 13802
- 220-02 Hearing HUAC - Soviet Espionage Operations, 9 Nov. 1967
- 220-03 H.R. 12601, To amend Internal Security Act, 1 Dec. 1967
- 220-04 Article for Bayou Log, 20 Jan. 1968
- 220-05 HUAC - Commendations to Dept. of Justice, Attorney General, Rep. Brown, Feb., 1968
- 220-06 New Release in Reply to Guidry, 23 Feb. 1968
- 220-07 HUAC Release on Bill to amend subversive articles control board, 27 Feb. 1968
- 220-08 Tidelands Testimony, 21 Feb. 1968
- 220-09 Warren Commission Criticism, 29 Feb. 1968
- 220-10 Newsletter #1, March 1968
- 220-11 Floor Statement on House Un-American Activities Committee, 6 March 1968
- 220-12 Photo with Dr. Bruce Braham, Press Release, 7 March 1968
- 220-13 House Attendance, Press Release, 8 March 1968
- 220-14 Floor Remarks "Communist Suppression of Religion", 8 March 1968
- 220-15 "Federal Employees against the War in Vietnam", 18 March 1968 (HUAC)
- 220-16 Communist Call for International Student Strike Press Release, 19 March 1968
- 220-17 Congressional Record, "International Student Strike", 19 March 1968
- 220-18 Newsletter - On the Budget, Etc., 28 Mar. 1968
- 220-19 News Release - Teal Hunting Season, 29 March 1968
- 220-20 Special Issue, April 1968 (Sugar)
- 220-21 Congressional record Corrected Rep. Willis voted "no" on Civil Rights Bill, April
- 220-22 Willis Distributes Review of Great American Statement, 16 April 1968
- 220-23 News Release - E.E. W. Voting Record - 100 Mark, 24 April 1968
- 220-24 Hearings on Bills to Amend Internal Security Act of 1950, 26 April 1968
- 220-25 Tidelands - Willis Predicts further progress News Release, 1 May 1968
- 220-26 Dick Guidry, 29 May 1968
- 220-27 Congressman Willis announces candidacy, 9 June 1968
- 220-28 Congressman Willis qualified for Re-election, 14 June 1968
- 220-29 Willis announces hearings on plan to develop Marine Resources, 14 June 1968
- 220-30 News Release "Gun Control" legislation, 18 June 1968
- 220-31 Un-American Activities Hearings on June 19/20 – 18 June 1968
- 220-32 "Oceanology Weekly" Editorial - News Release, 21 June 1968
- 220-33 Un-American Hearings on riots, 25-27 June 1968
- 220-34 Un-American Activities (Planned Disruption of Democratic National Convention in Chicago), 26 June 1968
- 220-35 Statement before Public Works Com. on Atchafalaya River and Bayous Chêne, Boeuf, Black, 26 June 1968
- 220-36 News Release, "Atchafalaya River and Bayous Chêne, Boeuf, Black", 26 June 1968
- 220-37 Un-American Activities Hearings - SACB – 2 July 1968
- 220-38 Congressman Willis Statement on Flood Insurance, HUD Act of 1968, 19 July 1968
- 220-39 Willis Subcommittee on Submerged Lands to hear ocean explorer Jaques Piccard
- 220-40 Extension Federal Aid Pro. to commercial fisheries, 29 July 1968, H.R. 18981

- 220-41 Willis obtains Calif. support for Louisiana Tidelands Bill, 30 July 1968
- 220-42 Statement on the Soviet Led seizure of Czechoslovakia, 22 Aug. 1968
- 220-43 Release on Introduction of Sugar Bill
- 220-44 H.R. 17369 reported out of committee "Tidelands", 11Sept. 1968
- 220-45 Sugar Bill Press Release - white house meeting, 12 Sept. 1968
- 220-46 Telegram sent to Patrick T. Caffery to debate, 12 Sept.1968
- 220-47 Un-American Activities investigation of subversive elements in disruption of Democratic Convention in Chicago, 12 Sept. 1968
- 220-48 Hearings on Chicago Convention, 17 Sept. 1968
- 220-49 Press Release: extension of 2 months for Iberia Parish Police Jury negotiations, NINAS property, 20 Sept. 1968
- 220-50 Willis praises performance of St. James CAP program, 23 Sept. 1968
- 220-51 Willis supports bill to exempt Farm Credit banks from budget cut, 23 Sept. 1968
- 220-52 Willis announces commercial fisheries grant, 25 Sept 1968.
- 220-53 Congratulations to Patrick Caffery, 1 Oct. 1968
- 220-54 64th Birthday, 4 Oct. 1968
- 220-55 Committee Un-American Activity, 20 July 1966
- 220-56 Press release, 15 June 1967
- 220-57 Willis broadcast, 21 June 1954

F. General

3 Academies

[1955-1959]

- 221-01 Air Force Academy, 30 Nov. 1955 – 22 July 1957
- 221-02 Air Force Academy, 9 Oct. 1957 – 18 March 1958
- 221-03 Air Force Academy, 10 June 1958 – 13 Feb. 1959
- 221-04 Air Force Academy, 2 April 1959 – 21 Jan. 1960

- 221-05 Annapolis, 24 Sept. 1956 - 28 Feb. 1958
- 221-06 Annapolis, 8 July 1955 -5 Oct. 1956
- 221-07 Annapolis, 17 Jan. 1959 – 4 Jan. 1960

- 221-08 West Point, 20 July 1959 – 27 Jan. 1959
- 221-09 West Point, 25 Jan. 1955 – 17 Nov. 1956
- 222-01 West Point, 25 Jan. 1957 – 7 May 1958

[1960-1963]

- 222-02 Air Force Academy, 30 Jan. – 20 Dec. 1960

- 222-03 Annapolis, 4 Feb. 1961 – 17 April 1962
- 222-04 Annapolis, 25 June 1962 – 25 April 1963

- 222-05 West Point, 21 Dec. 1962 – 20 Sept. 1963

- 222-06 Air Force Academy, 6 Feb. 1962 – 13 May 1963

- 223-01 Air Force Academy, 25 March 1959 - 16 July 1963; Annapolis, 21 Dec. 1959 – 19 Jan. 1960
- 223-02 West Point, 16 May 1958 – 27 May 1960
- 223-03 Air Force Academy, 2 Dec. 1960 – 24 July 1963
- 223-04 Air Force Academy, 2 June 1961 – 12 June 1962; West Point, 9 Feb. – 11 June 1962
- 223-05 Air Force, 1 April 1963 – 7 Jan. 1965
- 223-06 Annapolis, 13-29 Jan. 1965; West Point, 21 Dec. 1964 – 18 Jan. 1965
- 224-01 Merchant Marine Academy, 11 June – 30 Oct. 1964
- 224-02 Annapolis, 24 Aug. 1965 – 21 April 1966
- 224-03 Merchant Marine Academy, 16 Dec. 1965 – 9 Dec. 1966
- 224-04 Air Force Academy, 16 Jan. 1964 – 18 March 1966
- 224-05 Air Force Academy, 3 Jan. – 23 Oct. 1964
- 224-06 Air Force Academy, 3 Nov. 1966 – 3 Sept. 1968
- 225-01 West Point, 21 Dec. 1964 – 21 July 1966
- 225-02 West Point, 26 Sept. 1963 – 14 Feb. 1967
- 225-03 West Point, 24 April 1967 – 12 Feb. 1968

F. General
4 Agriculture

- 225-04 81st Congress: Cotton, 16 Dec. 1949
- 225-05 82nd Congress: Bulletins, 29 Jan. 1951 – 17 Feb. 1953; Price Support Programs, 24 Oct. 1951 – 6 April 1953
- 225-06 Livestock, 12 June 1952 – 27 Dec. 1952
- 225-07 Bagasse, 4 May 1951 – 6 June 1952
- 225-08 Bagasse, 10 June – 27 Dec. 1952
- 225-09 Cotton, 21 Feb. 1951 – 5 June 1962; Production & Market, 20 Aug. 1952; Adm. cotton seed, 20 Aug. 1952; purchase program, 30 Aug. 1952

225-10 Rice, 12 Feb. 1951 – 12 July 1952

225-11 Sugar, 5 Jan. – 27 July 1951

226-01 Sugar, 15 Aug. – 26 Dec. 1951

226-02 United Gas; Pipe Line Company

226-03 Sugar, 1952

226-04 Sugar, 1952

226-05 Syrup; Sweet Potatoes

226-06 Yearbooks

226-07 Yearbooks

226-08 Yearbooks

227-01 Bulletins

227-02 Bagasse

227-03 Cotton; Extension Service; Fertilizers, Livestock

227-04 Rice

227-05 Rice

227-06 Sugar

227-07 Sugar

228-01 Sugar quote Allotment; Sweet Potatoes; Yearbooks, Agriculture

228-02 Yearbooks, Agriculture

228-03 Yearbooks, Agriculture

228-04 Yearbooks, Agriculture

228-05 Yearbooks, Agriculture

228-06 Cotton

228-07 Rice

229-01 Rice

229-02 Sugar

229-03 Sugar

229-04 Sugar

229-05 Sugar

229-06 Sugar

229-07 Sweet Potatoes

230-01 Cotton

230-02 Rice

230-03 Sugar

230-04 Sugar

230-05 Sweet Potatoes

230-06 Cabbage; Cotton

230-07 Miscellaneous

231-01 Rice

231-02 Rice; Soil Consecration

231-03 Sweet Potatoes; Sugar

231-04 Sugar

231-05 Cotton; Agriculture -- Molasses; Rice

232-01 Rice

232-02 Sugar

232-03 Sugar

232-04 Sugar

232-05 Sugar

232-06 Soil Conservation; Sweet Potatoes

232-07 Cotton; Rice

233-01 Soil Conservation

233-02 Soil Conservation

233-03 Sugar Reports

233-04 Sugar

233-05 Sugar

233-06 Sugar; Sweet Potatoes

233-07 United States Beet Sugar Association

F. General

5. Redistricting/reapportionment

- 245-08 Redistricting: plans created by Louisiana legislature, 1964; Long Plan, n.d. statistics, maps: copies [photocopy thermofax, etc.]
- 245-09 Redistricting, March, 1966: deliberations of Louisiana Congressional delegation includes Willis Plan; correspondence; statistics; maps; court case
- 245-10 Redistricting, 1965 – 1966: federal legislation; Supreme Court cases

G. Bills introduced

234-01 81st Congress, 1st Session

- H.R. 2499: 8 Feb. 1949 - Extension of New Iberia Commercial Canal
- H.R. 2534: 8 Feb. 1949 - Relief of Gabriel Gary
- H.R. 2954: 22 Feb. 1949 - Creating Gulf States Marine Fisheries Commission
- H.R. 2955: 22 Feb. 1949 – construction of new New Iberia Post Office
- H.R. 2956: 22 Feb. 1949 - To confirm and establish titles of the state to lands and resources in and beneath navigable waters within state boundaries, etc.
- H.R. 5510: 6 July 1949 – To terminate war tax rates on certain miscellaneous excise taxes

234-02 81st Congress, 2nd Session

- H.R. 4065: 21 June 1950 - To provide for the relinquishment of mineral reservations in land patent of Thomas Stephens
- H.R. 6804: 11 July 1950 - For relief of certain Italian Aliens
- H.R. 6894: 22 Feb. 1950 - For relief of Mrs. Nobuko Eto Heard
- H.R. 8564: 18 May 1950 - For the relief of David Thomas Church

234-03 82nd Congress, 1st Session

- H.R. 1230: 9 Jan. 1951 - To confirm and establish the title of states to lands beneath navigable waters within State boundaries and to the natural resources within such lands and waters, etc.
- H.R. 4064: 10 May 1951 – To provide for an ad valorem duty on the importation of Shrimp
- Doc. 53: 1 Aug. 1951 – Letter from Chief of U.S. Corps of Engineers regarding Atchafalaya River

234-04 82nd Congress, 2nd session

- H.R. 6823: 27 Feb. 1952 - Providing for construction of highway traversing the Mississippi Valley
- H.R. 7324: 3 March 1952 – To provide adequate channel in Old and Atchafalaya Rivers
- H.R. 7696: 1 May 1952 – To permit the marital deduction for estate tax purposes with respect to certain life insurance proceeds

234-05 83rd Congress, 1st Session

- H.R. 357: 3 Jan. 1953 – To confirm and establish the titles of the States to lands beneath navigable waters within State boundaries etc.

- H.R. 1423: 9 Jan. 1953 - To repeal the excise taxes on furs
 H.R. 1424: 9 Jan. 1953 - To provide for an ad valorem duty on the importation of shrimp
 [see also H.R. 4064, 82nd, 1st]
 H.R. 1444: 9 Jan. 1953 - To provide for a channel in Old and Atchafalaya Rivers
 [see also H.R. 7324, 82nd, 2nd]
 H.R. 6033: 30 June 1953 - For the relief of Albert Vincent, Sr.
 H.R. 6452: 21 July 1953 - For the relief of Mrs. Josette L. St. Marie

234-06 83rd Congress, 2nd Session

- H.R. 6946: 6 Jan. 1954 - To permit review of decisions of government contacting officers involving questions of fact arising under government contracts in cases other than those in which fraud is alleged, and for other purposes
 H.R. 1733: 11 Jan. 1954 - To repeal certain miscellaneous excise taxes and for other Purposes
 H.R. 7134: 11 Jan. 1954 - to increase from \$600 to \$1,000 the income-tax exemption allowed a taxpayer for a dependent
 H.R. 7336: 18 Jan. 1954 - To increase the personal income tax exemptions of a taxpayer (including the exemption for a spouse, a dependent, and the additional exemption for an old age or blindness) from \$600 to \$1,000
 H.R. 7548: 27 Jan. 1953 - To authorize issuance of commemorative stamp series on 200th anniversary of expulsion of Acadians from Nova Scotia
 H.R. 7549: 27 Jan. 1954 - To authorize coinage of \$00.50 pieces to commemorate migration of Acadians from Nova Scotia to Louisiana
 H.R. 8101: 24 Feb. 1954 - To amend Sugar Act of 1948, as amended
 H.R. 9042: 6 May 1954 - To amend Flood Control Act of May 15, 1928 with respect to control of Old River, Louisiana

234-07 84th Congress, 1st Session

- H.R. 867: 5 Jan. 1955 - To authorize the admission into evidence in certain criminal proceedings of information intercepted in national security investigations, and for other purposes
 H.R. 2447: 17 Jan. 1955 – To authorize insurance of a special series of stamps commemorative of the 200th anniversary of the expulsion of the Acadians from Nova Scotia
 H.R. 2448: 17 Jan. 1955 - To authorize the coinage of \$.50 pieces to commemorate the migration of the Acadians from Nova Scotia to Louisiana
 H.R. 2449: 17 Jan. 1955 - To provide for an ad valorem duty on the imputation of shrimp
 [see also H.R. 4064, 82nd, 1st; H.R. 1424, 83rd, 1st]
 H.R. 2450: 17 Jan. 1955 – increase income tax deductions
 [see also H.R. 7336, 83rd Congress, 2nd session]
 H.R. 2528: 17 Jan. 1955 – relief of Josette St. Marie
 [see bill no. H.R. 6452, 83rd Congress, 1st Session]
 H.R. 2529: 17 Jan. 1955 – relief of Albert Vincent, Sr.
 [see bill no. H.R. 6033, 83rd Congress, 1st Session]; Report No. 135, March 8, 1955
 H.R. 3815: 8 Feb. 1955 - To amend the rice marketing quota provisions of the Agricultural

Adjustment Act of 1938, as amended

234-08 **84th Congress; 1st Session**

- H.R. 4112: 16 Feb. 1955 - To provide for minimum 1955 State rice acreage allotments
H.R. 4468: 25 Feb. 1955 - For the relief of Margarethe Bock; Report no. 978, 28 June 1955
H.R. 4469: 25 Feb. 1955 - For the relief of Maria da Conceicao Prentice
H.R. 5414: 31 March 1955 - To amend and extend the Sugar Act of 1948, as amended and for other purposes
Report No. 555: 9 May 1955 – Re. H.R. 5417 to Amend Title 18 of the U.S. Code relating to the sale or pledge of postage stamps
H.R. 5625: 18 April 1955 – To authorize the reinvestment of certain interests in land at the U.S. Naval Air Station in Houma, Louisiana [with correspondence]
H.R. 6173: 11 May 1955 - To amend the Internal Revenue Code so as to exempt certain automobile seat covers from the manufactures' excise tax on automobile accessories
H.R. 6446: 24 May 1955 – To revise U.S. Code entitled "Food, Drugs and Cosmetics"
H.R. 6991: 23 June 1955 - To revise, codify, and enact into Law, Title 21 of the U.S. Code, entitled "Food, Drugs, and Cosmetics"; House Report No. 906
H.R. 7173: 5 July 1955 - To amend the Packers and Stockyard Act of 1921, etc.
H.R. 7491: 19 July 1955 - For the relief of Basa Alonso Dominguez

234-09 **84th Congress, 1st Session**

- H.Con.Res. 50: 20 Jan. 1955 - Commemorating the 200th Anniversary of the migration of the Acadians, etc.; Report No. 396, 4 April 1955; correspondence
H.Con.Res. 93: 8 March 1955 – Reprint "How Our Laws Are Made" by Charles J. Zinn
H.Con.Res. 115: 19 April 1955 - E. D. White Memorial Commission place statue temporarily in Rotunda of Capitol
H.Con.Res. 191: 19 July 1955 - Authorize Printing of Proceeding Unveiling statue of Chief Justice E. D. White

84th Congress, 2nd session:

- H.R. 8923: 30 Jan. 1956 – To provide for research and technical assistance relating to the control of salt-marsh and other pest mosquitos...
H.R. 9001: 1 Feb. 1956 – Authorizing a comprehensive project for control and eradication of obnoxious aquatic plant growths from navigable waters
H.R. 9139: 7 Feb. 1956 – To provide a one-year period during which certain veterans may be granted national service life insurance; page from Congressional Record, 27 Jan. 1956
[H.R. 10186: 26 March 1956 - To amend Title 1 of the Social Security Act] *msg 1/17/2012*
H.R. 11088: 8 May 1956 – To amend Social Security Act with respect to the matching formulas for old-age assistance, aid to the blind, and aid to the permanently and totally disabled
H.R. 11089: 8 May 1956 – To establish a sound and comprehensive national policy with respect to fisheries...
H.R. 11636: 6 June 1956 - To amend Chapter 3 of Title 18, U. S. Code, relating to animals, birds, and fish; Report No. 2386, 19 June 1956
H.R. 11970: 26 June 1956 - To amend Internal Revenue Act of 1954 relative to non-recognition of gain from involuntary conversion of certain real property used for

agricultural purposes

H.Con.Res. 251: 13 June 1956 - Authorizing reprinting of house document 210 of the 83rd Congress, "How Our Laws Are Made" by Charles J. Zinn; [also H.Con.Res. 93, 84th, 1st]

H.Con.Res. 271: 26 July 1956 - Correcting the enrollment of H.J. Res. 511 regarding Interstate Sanitation Commission authorization

234-10 85th Congress, 1st session:

H.R. 1010: 3 Jan. 1957 - To authorize the admission into evidence in certain criminal proceeding of information intercepted in national security investigations...

H.R. 1268: 3 Jan. 1957 – Authorizing a comprehensive project for control and progressive eradication of obnoxious aquatic plant growths from navigable waters

H.R.1269: 3 Jan. 1957 - To amend the Internal Revenue Act of 1954 relative to non-recognition of gain from involuntary conversion of certain real property used for agricultural purposes; report from U.S. Treasury Department

H.R. 1270: 3 Jan. 1957 - To amend section 302 of the packers and stockyards Act of 1921so as to make such Act inapplicable to stockyards which engage exclusively in the sale of livestock on commission at public auction; report from Dept. of Agriculture

H.R. 1271: 3 Jan. 1957 - To provide for research and technical assistance relating to the salt marsh and other mosquitos... [see H.R. 8923, 84th Congress, 2nd Session]

H.R. 1272: 3 Jan. 1957 - To increase the personal income tax exemptions of a tax payer... [see H.R. 7336, 83rd, 2nd Session; H.R. 2450, 84th, 1st]

H.R. 1273: 3 Jan. 1957 - To amend Internal Revenue Code so as to exempt certain auto seat covers... [see H.R. 6173, 84th Congress, 1st Session]

H.R. 1274: 3 Jan. 1957 - To provide for an ad valorem duty on the importation of shrimp [see H.R. 4064, 82nd, 1st; H.R. 1424, 83rd, 1st; H.R. 2449, 84th, 1st]

H.R. 1275: 3 Jan. 1957 - To provide a one year period during which certain veterans be granted national service life insurance [see H.R. 9139, 84th Congress, 2nd Session]

H.R. 2199: 7 Jan. 1957 – To provide for the improvement of Fresh Water Bayou, Louisiana

H.R. 2200: 7 Jan. 1957 - To provide for the improvement of Bayous Petit Anse, Tigre, and Carlin, Louisiana

H.R. 3544: 23 Jan. 1957 - To provide for the improvement of Bayou Lafourche and construction of the Lafourche- Jump Waterway

H.R. 5843: 11 March 1957 - To facilitate the regulation control and eradication of plant pests

H.R. 5887: 12 March 1957 - To revise, codify and enact into law, Title 20 of the U.S. Code, entitled "Education"

H.R. 7100: 30 April 1957 - To revise, codify and enact into Law, title 21 of the U.S. code, entitled "Food, Drugs, and Animals"

234-11 85th Congress, 1st session:

H.R. 7495: 13 May 1957 - To amend the Act entitled "an act to require the inspection and certification of vessels and passengers", etc.

H.R. 8873: 23 July 1957 - To encourage the creation of original ornamental designs of useful articles by protecting authors of such designs for a limited time against

unauthorized copying

H.R. 8943: 30 July 1957 - To amend titles, 10, 14, and 23 of the U.S. Code to codify recent military law, and to improve the code; PL 85-861

H.Con.Res. 37: 3 Jan. 1957 E. D. White statue proceedings
(see H.Con.Res. no.191, 84th Congress, 1st Session)

234-12 85th Congress, 2nd session:

P.L. 85-554: 25 July 1958; H.R.11102 – Amending the jurisdiction of district courts in civil actions with regard to the amount in controversy and diversity of citizenship
[connection to Willis not clear]

H.R. 11476: 18 March 1958 - To amend the vessel admeasurement laws relating to water ballast spaces; Report No. 1761, 26 June 1958 (report on S. 3499)

H.R. 11477: 18 March 1958 - To amend Chapter 223 of title 18, U.S. Code, to provide for the admission of certain evidence, and for other purposes; Report No. 1815, 27 May 1958

H.R. 11540: 20 March 1958 - (see H.R. 11476, 85th Congress, 2nd Session)

H.R. 13182: 26 June 1958 - For the relief of Lt. Col. John M. Brizzard

H.R. 13500: 22 July 1958 - To provide for the disposal of federally owned property of the Hanson, Company, and Houma Canals, Louisiana, and for other purposes

H.R. 13515: 28 July 1958 – To amend the Act of December 22, 1928, relating to the issuance of patents to tracts of public land held under color of title, etc.

86th Congress, 1st Session

H.R. 446: 7 Jan. 1959 - To amend the National Housing Act with Regard to insurance of accounts so as to provide uniform protection to all married savers in savings and loan associations

H.R. 681: 7 Jan. 1959 - To provide for the improvement of Fresh Water Bayou, Louisiana
[see also H.R. 2191, 85th 1st]

H.R. 982: 7 Jan. 1959 - To amend the Act of Dec. 22, 1928, relating to the insurance of patents to tracts of public land, etc.
[see also H.R. 13515, 85th, 2nd]

H.R. 1739: 7 Jan. 1959 – relief for Lt. Col. John M. Brizzard
[see H.R. 13182, 85th, 2nd]

[H.R. 3226: 26 Jan. 1959 - To declare that portions of bayous LeCarpe, and Terrebonne to be navigable streamways *[msg, 18 Jan. 2012]*

H.R. 4955: 24 Feb. 1959 – veterans obtain national service life insurance
[see H.R. 9139, 84th, 2nd; H.R. 1275 85th, 1st]

H.R. 4956: 24 Feb. 1959 – To amend section 23885, title 18, U.S. Code, to define the term “organize” as used in that section

H.R. 4957: 24 Feb. 1959 – To amend chapter 223 of title 18, U.S. Code, to provide for the admission of certain evidence, and for other purposes; Report No. 352, 11 May 1959

H.R. 4958: 24 Feb. 1959 – To amend section 2254 of title 28 of the U.S. Code in reference to applications for writs of habeas corpus by persons in custody pursuant to the judgment of a State court

H.R. 4959: 24 Feb. 1959 - To establish rules of interpretation governing questions of the effect of Acts of Congress on State Law

- H.R. 5563: 11 March 1959 - Authorizing the modification of the existing project for Bayou Lafourche, Louisiana, in the interest of navigation
- H.R. 5564: 11 March 1959 - To provide for the improvement of Bayous Petit Anse, Tigre, and Carlin, Louisiana
[see also H.R. 2200, 85th, 1st]
- H.R. 7662: 10 June 1959 - To amend paragraph (b) section 401 of the National Housing Act, as amended
- Report No. 572: 22 June 1959 - Insurance Coverage under Title IV of the National Housing Act
- H.R. 8793: 24 Aug. 1959 - To amend the Tariff Act of 1930 to provide for the establishment of country-by-country quotas for the importation of shrimp and shrimp products...; letter from Department of the Treasury
- H.R. 9523: 11 Jan. 1960 - To simplify the payment of certain miscellaneous judgments and the payment of certain compromise settlements.
- H.R. 11774: 14 April 1960 - To amend and extend the provision of the Sugar Act of 1948, as amended
[see also H.R. 5414, 84th, 1st]
- H.J. Res. 683: 11 April 1960 - To provide for the designation of June 4, 1960, as L.S.U. Centennial Day; copy of Senate resolution; letter
- H.Con.Res. 96: 4 March 1959 - Authorizing reprinting of "How Our Laws Are Made" by Dr. Charles J. Zinn
[see also H.Con.Res. 93: 84th, 1st; H.Con.Res. 251: 84th, 2nd]

234-13 **87th Congress, 1st Session**

- H.R. 173: 3 Jan. 1961 - To amend title 39 U.S. Code, to codify certain recent public laws relating to the postal service and to improve the code.
- H.R. 2597: 12 Jan. 1961 - To amend titles 10 and 32, U.S. Code, to codify recent military Law, and to improve the Code
- H.R. 4363: 14 Feb. 1961 - To amend public Law 86-272 relating to state taxation of interstate commerce; bundled with H.R. 2557 and H.R. 3278 – To amend the Act of 14 Sept. 1959, with respect to sales and use taxes imposed by States on sales and other business activities in interstate commerce...
- H.R. 5799: 21 March 1961 - To amend the submerged lands act to state establishment the seaward boundaries of the States of Alabama, Louisiana, and Mississippi as extending 3 Marine Leagues into the Gulf of Mexico...
- H.R. 6212: 11 April 1961 - To amend the Tariff Act of 1930 to impose a duty on shrimp and to provide for duty free entry of unprocessed shrimp, etc.
[see also H.R. 8793, 86th, 1st]
- H.R. 6700: 27 April 1961 - To revise, codify and enact into law, title 37 of the U.S. Code entitled "Pay and allowances of the Uniformed Services"
- H.R. 7259: 23 May 1961 - To waive section 142 of title 28, U.S. Code, with respect to the U.S. District Court for Western District of Louisiana, Lafayette Division...; PL 97-36; PL 87-337; correspondence
- H.R. 7311: 24 May 1961 - To exempt certain personnel employed without compensation by the House Committee on the Judiciary from certain provisions of the conflict of

interest statutes

H.R. 7923: 28 June 1961 - To direct the Secretary of the Interior to issue Land Patents to certain persons

H. Con. Res. 81: 12 Jan. 1961 - To provide for the printing of "How Our Laws Are Made" by Charles J. Zinn

[see also H.Con.Res. 93, 84th, 1st; H.Con.Res. 251, 84th, 2nd]

234-14 **87th Congress, 2nd Session**

H.R. 9799: 18 Jan. 1962 - For the relief of Juliet Martinez and Danny Martinez Trahan; correspondence

H.R. 10043: 1 Feb. 1962 - To amend Public laws 86-272, as amended with respect to the reporting date

H.R. 10431: 27 Feb. 1962 revise title 37, "Pay and Allowances of the Uniformed Services" [See H.R. 6700, 87th, 1st]

H.R. 10432: 27 Feb. 1962 - To amend Title 39, U.S. Code to codify certain recent public laws relating to the postal service and to improve the Code [see also H.R. 173, 87th, 1st]

H.R. 10433: 27 Feb. 1962 - To amend title 10, U.S. Code to codify recent military laws, and to improve the Code

H.R. 11015: 29 March 1962 - To provide for public notice of settlements in patent interferences

H.R. 11226: 11 April 1962 - To provide for the nutritional enrichment and sanitary packing of rice prior to its distribution under certain Federal programs, including the national school lunch program

H.R. 11364: 17 April 1962 - Authorizing modification of the existing project from Intracoastal Waterway to Bayou Dulac... and maintenance of the Houma Navigation Canal

H.R. 11382: 17 April 1962 - Authorizing Modification of the Gulf Intracoastal Waterway, Louisiana and Texas, in the interest of navigation; parallel Senate bill [thermofax]; statement of Russell Long

H.R. 11805: 17 May 1962 - To amend and extend the provisions of the Sugar Act of 1938, as amended

[see also H.R. 5414, 84th, 1st; H.R. 11774, 86th, 1st]

H.R. 12513: 12 July 1962 - To provide for the public notice of settlements in the patent interferences, as for other purposes; Report No. 1983, 17 July 1962; PL-87-831, 15 Oct. 1962

234-15 **88th Congress, 1st Session**

H.Res. 296: 21 March 1963 - Print Fourth Annual Report of the Commission of International Rules of Judicial Procedure

H.Res. 357: 20 May 1963 - Reprint "Patterns of Communist Espionage"

H.Res. 358: 20 May 1963 - Reprint "Communist Youth Activities (Eighth World Youth Festival)"

H.Res. 360: 20 May 1963 - Reprint "Communist Propaganda - And the Truth - About Conditions in Soviet Russia"

2nd session

- H.Res. 619: 31 Jan. 1964 – Expenses for Committee on Un-American Activities
H.Res. 706: 28 April 1964 – praising J. Edgar Hoover
H.Res. 779: 15 June 1964 - Print additional copies State Taxation of Interstate Commerce Report
H.Res. 826: 7 Aug. 1964 - Print “Communist Economic Warfare – Consultation with Dr. Robert Loring Allen” for use of HUAC
H.Res. 827: 7 Aug. 1964 - Print "The Irrationality of Communism – Consultation with Dr. Gerhard Niemeyer” for use of HUAC
H.Res. 828: 7 Aug. 1964 - "A Communist in a Workers Paradise – John Santo’s Own Story" for use of HUAC

234-16 88th Congress, 1st session

- H.Con.Res. 108: 6 March 1963 - Reprint "How our Laws Are Made".
[see also H.Con.Res. 93, 84th, 1st; H.Con.Res. 251, 84th, 2nd; H.Con.Res. 81, 87th, 1st]
H.Con.Res. 161: 20 March 1963 – Printed for use of HUAC “Facts on Communism - Volume 1, The Communist Ideology”; and “Facts on Communism – Volume 2, The Soviet Union, From Lenin to Khrushchev”
H.Con.Res. 162: 20 May 1963 - Print for use of HUAC "Annual Report for the year 1961"
H.Con.Res. 163: 20 May 1963 – Printed for use of HUAC "Communist Outlets for the Distribution of Soviet Propaganda in the U.S., Parts 1 and 2"
H.Con.Res. 164: 20 May 1963 – Printed for use of HUAC "U.S. Communist Party Assistance to Foreign Governments..., Parts 1 and 2"

2nd Session

- H.Con.Res. 347: 7 Aug. 1964 - Print HUAC annual report for the year 1962
H.Con.Res. 348: 7 Aug. 1964 - Print “World Communist Movement – Selective Chronology, 1818–1957, Volume 2, 1946-1950; Volume 3, 1951-1953”
H.Con.Res. 349: 11 Aug. 1964 - Print report “State Taxation of Interstate Commerce”

234-17 88th Congress; 1st Session

- H.R. 3480: 7 Feb. 1963 – To amend the Submerged Lands Act regarding state boundaries
[see also H.R. 5799, 87th, 1st]
H.R. 4773: 11 March 1963 - For relief Referee in Bankruptcy; Private Law 88-16
H.R. 6441: 20 May 1963 - Amend P.L. 86-272 with respect to reporting date; PL 88-42
H.R. 7370: 1 July 1963 – To fix the fees payable to the Patent Office
H.R. 7553: 15 July 1963 - Amend title 35 of the U.S. Code, “Patents”. And the Trademark Act... with respect to appeals in patent and trademark cases
H.R. 7571: 15 July 1963 – To authorize suit against the U.S. to confirm and quiet title of certain Real Property in Lafourche Parish
H.R. 7912: 1 Aug. 1963 - To amend provisions of law authorizing the commitment of a defendant to the custody of the Attorney General for a study after conviction
H.R. 8067: 14 Aug. 1963 - To amend titles 10 and 37 of the U.S. Code, to codify recent military law, and to improve the code
H.R. 8190: 21 Aug. 1963 - To fix the fees payable to the Patent Office, and for other purposes

H.R. 8526: 23 Sept. 1963 – To amend the Act of December 22, 1928, relating to the issuance of patents for lands held under color of title, to liberalize the requirements for the conveyance of the mineral estate...

H.R. 9045: 6 Nov. 1963 - To amend section 215 of the Immigration and Nationality Act

H.R. 9290: 27 Nov. 1963 - For relief of Danny Hiromi Oyama; Private Law 88-313,
30 Aug. 1964

[file is under Griffin in Spec. Cases]

234-18 88th Congress, 2nd Session

H.R. 9689: 21 Jan. 1964 - Declaring a portion of Bayou Black and Bayou Terrebonne nonnavigable waterways; correspondence; speech (?)

H.R. 10051: 20 Feb. 1964 - To amend PL 86-272 with respect to reporting date; PL 88-286

H.R. 10200: 2 March 1964 - To enact Part III of the code of District of Columbia entitled "Decedents' Estates and Fiduciary Relations"...

H.R. 10382: 11 March 1964 - To improve import limitations on certain meat and meat products

H.R. 11466: 2 June 1964 - Enact subtitle II "other commercial transactions" of title 28 of the District of Columbia Code...; PL 88-509, 30 Aug. 1964

235-01 89th Congress; 1st Session

H.R. 1748: 6 Jan. 1965 - To amend section 215 of the Immigration and Nationality Act

H.R. 1749: 6 Jan. 1965 - To amend the act of Dec. 22, 1928, relating to the insurance of patents for land held under color of title to liberalize the requirements for the conveyance of the mineral estate...

H.R. 2670: 13 Jan. 1965 - To amend the Submerged Lands Act to establish the seaward boundaries of states Alabama, Mississippi, and Louisiana as extending three marine leagues [introduced several times in previous sessions]

H.R. 4185: 2 Feb. 1965 - To fix the fees payable to the patent office and for other purposes [introduced several times in previous sessions]

H.R. 4293: 3 Feb. 1965 - To amend the Subversive Activities Control Act of 1950 so as to authorize the Federal Government to guard strategic defense facilities against individuals believed disposed to commit acts of sabotage, espionage, or other subversion

H.R. 4465: 8 Feb. 1965 - To enact Part III of the District of Columbia Code entitled "Decedents' Estates and Fiduciary Relations"...; PL 89-183, 14 Sept. 1965 [also introduced in previous session]

H.R. 6348: 16 March 1965 - To amend title 18, U.S. Code, to provide penalties for the assassination of the President, or the Vice President...; Hearings before Subcommittee No. 4, Committee on the Judiciary, 26 and 27 May 1965

H.R. 8187: 16 May 1965 - Declaring a portion of Bayou Lafourche, Louisiana nonnavigable waterway of U.S. [also introduced previously]

H.R. 9199: 17 July 1965 - To amend title 35 of the U.S. Code, "Patents" and the Trademark Act of July 5, 1946, as amended, with respect to appeals in patent and trademark cases

H.R. 9778: 12 July 1965 – To amend titles 10 and 37, U.S. Code, to codify recent military law, and to improve the Code [also introduced previously]; PL 89-718, 2 Sept. 1966

H.R. 11169: 20 Sept. 1965 - To provide for the right of persons to be respected in matters

before Federal agencies

H.R. 11547: 12 Oct. 1965 - To provide assistance to the states of Florida, Louisiana, and Mississippi for the reconstruction of area damaged by the recent Hurricane (Betsy)

H.R. 11798: 22 Oct. 1965 - To regulate and foster commerce among the states by providing a system for taxation of interstate commerce

235-02 **89th Congress, 2nd Session**

H.R. 15678: 14 June 1966 – To amend the Internal Security Act of 1950...

H.R. 16137: 11 July 1966 – To permit the vessel steamship Bedloe to be documented for use in the coastwise trade while it is owned by Guarisco Enterprises, Inc.
[also introduced previously]

H.R. 16331: 19 July 1966 – To increase the amount of Federal financial participation in State programs established pursuant to title I of the Social Security Act

H.R. 16351: 19 July 1966 – For the relief of Mrs. Bertie P. Welborn; correspondence

H.R. 16491: 25 July 1966 – To regulate and foster commerce amount the States by providing a system for the taxation of interstate commerce [also introduced previously]

H.R. 16540: 26 July 1966 – To authorize a study for an intracoastal canal to carry deep sea Navigation

H.R. 16584: 27 July 1966 – To amend the Internal Security Act of 1950...
[also introduced previously]

H.R. 16606: 27 July 1966 - To amend the Internal Security Act of 1950...

H.R. 17181: 22 Aug. 1966 - Improvements of Teche - Vermilion Basins, Louisiana

H.R. 17484: 1 Sept. 1966 – To amend the Internal Security Act of 1950...

H.R. 18098: 29 Sept. 1966 - To amend title 18 of the U.S. Code to prohibit travel or use of any facility in interstate or foreign commerce with intent to incite riot or other violent disturbances....

H.R. 18131: 30 Sept. 1966 - To authorize the merger of two or more professional football Leagues, and to protect football contests between secondary schools from professional football telecasts

H.R. 18218: 5 Oct. 1966 - Amend section 104 of the Revised Statutes of the U.S. so as to clarify the duty of the President of the Senate and the Speaker of the House in Certifying Reports of contempts under section 102 of such Revised Statutes

H.R. 18265: 7 Oct. 1966 - For the relief of Mrs. Bertie P. Welborn

235-03 Correspondence re: relief of Piero Cibilic, 1966 - 1967

Elena Martin-Jimenez, 1968

Mrs. Bertie P. Welborn, 1964 - 1968

235-04 Correspondence re: relief of Brother Amable [Louis Beaud], 1966 – 1967

235-05 Correspondence, reports, etc. re: legislation on behalf of Guarisco Enterprises and steamship Bedloe, 1965 – 1968

235-06 **89th Congress, 1st Session**

H.Res. 188: 3 Feb. 1965 - authorizing the expenditure of certain funds for the expenses of the House Committee on Un-American Activities

H. Res. 310: 30 March 1965 – authorizing additional expenses for HUAC to conduct

investigations

H.Res. 390: 18 May 1965 - authorizing for use of HUAC publication of "The Communist Party's Cold War Against Congressional Investigation of Subversion - Report and Testimony of Robert Carrillo Ronstadt"

H.Con.Res. 165: 2 Feb. 1965 - Authorizing reprinting of "How Our Laws Are Made" by Charles J. Zinn [also introduced previously]

H.Con.Res. 411: 18 May 1965 - Authorizing the printing of additional copies for HUAC use of "Communist Activities in the Buffalo, New York Area"

H.Con.Res. 412: 18 May 1965 - Authorizing the printing of additional copies of HUAC 1963 annual report

H.Con.Res. 413: 18 May 1965 - Authorizing the printing for use of HUAC of "Violation of State Department Regulations and Pro-Castro Propaganda Activities in the US, Parts 1 through 5"

H.Con.Res. 414: 18 May 1965 - Authorizing the printing for HUAC use, "Communist Activities in the Minneapolis, Minnesota Area"

H.J.Res. 431: 27 April 1965 - Extending the duration of copyright protection in certain cases; PL 89-142

89th Congress; 2nd Session

H.Res. 665: 17 Jan. 1966 - Funds for House Committee on Un-American Activities

H.Res. 699: 2 Feb. 1966 – Speaker certify legal proceedings against Robert M. Shelton

H.Res. 700: 2 Feb. 1966 – Speaker certify legal proceedings against Calvin Fred Craig

H.Res. 701: 2 Feb. 1966 – Speaker certify legal proceedings against James R. Jones

H.Res. 702: 2 Feb. 1966 – Speaker certify legal proceedings against Marshall R. Kornegay

H.Res. 703: 2 Feb. 1966 – Speaker certify legal proceedings against Robert E. Scoggin

H.Res. 704: 2 Feb. 1966 – Speaker certify legal proceedings against Robert Hudgins

H.Res. 705: 2 Feb. 1966 – Speaker certify legal proceedings against George Franklin Dorsett

H.Res. 1060: 18 Oct. 1966 – Speaker certify legal proceedings against Milton Mitchell Cohen

H.Res. 1061: 18 Oct. 1966 – Speaker certify legal proceedings against Yolanda Hall

H.Res. 1062: 18 Oct. 1966 – Speaker certify legal proceedings against Jeremiah Stamler

235-07 90th Congress, 1st Session

H.R. 4: 10 Jan. 1967 - To amend section 104 of the Revised Statutes of the U.S. so as to clarify the duty of the President of the Senate and the Speaker of the House in certifying reports of contempts under section 102... [also introduced previously]

H.R. 1403: 10 Jan. 1967 - To amend sections 102 and 104 of the Revised Statutes of the U.S. to provide that misbehavior in the presence of either House of Congress, or any Committee thereof shall constitute a misdemeanor

H.R. 2158: 12 Jan. 1967 – To regulate and foster commerce among the states by providing a system of taxation of interstate commerce [also introduced previously]; "Willis-Moore Interstate Tax Bill Passed by House," National Association of Wholesalers newsletter, 24 May 1968

H.R. 2430: 16 Jan. 1967 - To amend section 215 of the Immigration and Nationality Act; correspondence [also introduced previously]

- H.R. 3266: 23 Jan. 1967 - To amend Disaster Act of 1966 to provide for a national program of flood insurance
- H.R. 4530: 1 Feb. 1967 - To amend the Act of Dec. 22, 1928, relating to the insurance of patents for lands held under color of title... [also introduced previously]; Report 1790, 25 July 1968
- H.R. 5357: 13 Feb. 1967 - To amend section 552 of title 5, U.S. Code, to codify the provisions of Public Law 89-487; PL 90-23, 5 June 1967
- H.R. 5876: 21 Feb. 1967 - To amend titles 5, 14, and 37, U.S. Code to codify recent law and to improve the Code.
- H.R. 5942: 21 Feb. 1967 - To amend section 6 of the Internal Security Act of 1950 etc.
- H.R. 6525: 2 March 1967 - To modify the proposed work of improvement on the Atchafalaya River, Morgan City to the Gulf of Mexico etc.
- H.R. 6691: 7 March 1967 - To increase the amount of Federal financial participation in State programs established pursuant to title I of Social Security Act
- H.R. 6692: 7 March 1967 - Declaring a part of Bayou Lafourche, Louisiana a non-navigable waterway of the U.S. [also introduced previously]; PL 90-149, 22 Nov. 1967
- H.R. 6773: 7 March 1967 - For the relief of Mrs. Bertie P. Welborn [also introduced previously]
- H.R. 6774: 7 March 1967 - For the relief of Brother Amable
- H.R. 6775: 7 March 1967 - To permit the vessel steamship Bedloe to be documented for use in the coastwise trade while it is owned by Guarisco Enterprises, Inc. [also introduced previously]
- H.R. 7025: 9 March 1967 - To amend the Internal Security of 1950... [also introduced previously]
- H.R. 7262: 15 March 1967 - To amend title 18 of U.S. Code to prohibit travel or use of any facility in interstate of foreign commerce with the intent to incite riot or other violent civil disturbance...
- H.R. 9624: 3 May 1967 - To prohibit desecration of the flag
- 235-08 **90th Congress, 1st Session**, continued
- H.R. 10388: 25 May 1967 - Relating to the conservation of natural resources upon lands of the U.S. and amending certain provisions of the Outer Continental Shelf Lands Act and Mineral Leasing Act
- H.R. 10390: 25 May 1967 - To amend certain provisions of the Internal Security Act of 1950 relating to the registration of Communist organizations...
- H.R. 10434: 31 May 1967 - To amend the Railroad Retirement Act of 937 to provide a full annuity for any individual (without regard to his age) who has completed thirty years of railroad service
- H.R. 10581: 6 June 1967 - To amend title XIX of Social Security Act to permit payment to the recipient of medical assistance, for physician services furnished under the program
- H.R. 10701: 8 June 1967 - To promote the general welfare, foreign policy, and national security of the U.S.
- H.R. 11478: 13 July 1967 - For the relief of Pero Cibilic
- H.R. 11497: 17 July 1967 - To amend title 18 of the U.S. Code so as to prohibit the transportation and shipment in the interstate of foreign commerce of alligators and alligator hides taken in violation of Federal or State laws

- H.R. 11539: 18 July 1967 - To regulate imports of milk and dairy products...
- H.R. 12601: 24 Aug. 1967 - To amend certain provisions of the Internal Security Act of 1950 relating to the regulation of Communist organizations... [see also 10390, 90th, 1st Session]
- H.R. 13492: 12 Oct. 1967 - To provide for orderly trade in textile articles
- H.R. 13802: 1 Nov. 1967 - To amend section 81 of title 14, U.S. Code, to expand the functions and powers of the Coast Guard with respect to certain aids to marine navigation; correspondence
- H.R. 14144: 22 Nov. 1967 - To enact title 44, U.S. Code, "Public Printing and Documents", codifying the general and permanent laws relating to public printing and documents

235-09 90th Congress, 2nd Session

- H.R. 14670: 17 Jan. 1968 - To promote the foreign policy of the U.S. by authorizing the Secretary of State to restrict travel of citizens and nationals of the U.S. where unrestricted travel would seriously impair the conduct of foreign affairs...
- H.R. 15621: 27 Feb. 1968 - To amend the River and Harbor Act of 1958 with respect to control and eradication of obnoxious aquatic plants
- H.R. 15626: 27 Feb. 1968 - To amend the Subversive Activities Control Act of 1950 to authorize federal government to deny employment in defense facilities to certain individuals, to protect classified information released to U.S. industry...; Report 1625, 3 July 1968
- H.R. 16030: 18 March 1968 - To amend the Subversive Activities Control Act of 1950 to authorize the President in time of actual war, summarily to suspend and, after hearing, to remove certain civilian employees from office or employment in the executive branch of the Federal Government
- H.R. 16407: 2 April 1968 - To modify the comprehensive plan for flood control and improvement of lower Mississippi River
- H.R. 16553: 9 April 1968 - To declare and to determine the policy of the Congress with respect to the primary authority of several States to control, regulate, and manage fish and wildlife within their territorial boundaries...; letter from Department of State
- H.R. 17369: 20 May 1968 - To create a Marine Resources Conservation and Development Fund; to provide for the distribution of revenues from Outer Continental Shelf lands...
- H.R. 17864: 13 June 1968 - To amend title 5, 10, and 37, U.S. Code, to codify recent law, and to improve the Code; PL 90-623, 22 Oct. 1968
- H.R. 18612: 16 July 1968 - To enact title 44, U.S. Code "Public Printing and Documents codifying the general and permanent laws relating to public printing and documents [also introduced previously]; Report 1719, 16 July 1968; PL 90-620, 22 Oct. 1968
- H.R. 18981: 16 July 1968 - To extend the provisions of the Commercial Fisheries Research and Development Act of 1964
- H.R. 19310: 1 Aug. 1968 - For the relief of Elena Martin Jimenez
- H.R. 19545: 5 Sept. 1968 - To authorize the purchase of agricultural committees under section 32 without charge to a quota
- H.R. 19604: 5 Sept. 1968 - For the relief of Aravamudhan and Edelgard Raman
- H.R. 20423: 10 Oct. 1968 - To modify the project for the Gulf Intracoastal Waterway,

Louisiana and Texas; letter from U.S. Corps of Engineers
H.R. 20575: 11 October 1968 – For the relief of Nedjeljko Tesvic
H.R. 20574: 11 October 1968 – For the relief of Ante Lepetic
H.R. 20576: 11 October 1968 – For the relief of Ivo Tomasovic

235-10 90th Congress, 1st Session

H.Res. 221: 6 Feb. 1967 - Authorizing investigation expenses of Committee on Un-American Activities
H.Res. 462: 3 May 1967 – Printing “Activities of KKK Organizations in the U.S.”
H.Res. 467: 8 May 1967 – Printing "Activities of KKK Organizations in the U.S., Part II"
H.Res. 928: 25 Sept. 1967 – Printing of “Activities of the Ku Klux Klan Organizations in the U.S., Part III”
H.Res. 929: 25 Sept. 1967 – Printing of “Activities of KKK Organizations in the U.S., Part IV”
H.Res. 930: 25 Sept. 1967 – Printing of Activities of KKK Organizations in the U.S., Part V”
H.Con.Res. 221: 20 Feb. 1967 - Reprint “How our Laws are Made” [also introduced previously]
H.Con.Res. 309: 11 April 1967 - Reprint “World Communist Movement – Selective Chronology 1918 – 1957: vol. 4, 1954 - 1955”
H.Con.Res. 310: 11 April 1967 – Printed for use of HUAC hearings on bills to make punishable assistance to enemies of US in time of undeclared war, parts 1 and 2
H.Con.Res. 489: 9 Aug. 1967 – Sense of Congress that if Stokley Carmichael returns to the U.S. Attorney General should institute criminal proceedings against him for sedition

90th Congress, 2nd Session

H.Res. 1042: 23 Jan. 1968 - Authorizing the expenditure of certain funds for the expenses of the Committee on Un-American Activities
H.Res. 1189: 27 May 1968 - Printed for the use of HUAC additional copies of “Conduct of Espionage within the U.S. by the Agents of Foreign Communist Governments”
H.Res. 1190: 27 May 1968 - Resolved that there be printed for the use of HUAC additional copies of "Guerilla Warfare Advocates in the U.S."
H.Con.Res. 622: 31 Jan. 1968 – Sense of Congress that France immediately begin to pay its WWI debt
H.Con.Res. 781: 27 May 1968 - Reprint “The Present Day KKK Movement”
H.J. Res. 844: 25 Sept. 1967 - In opposition to vesting title to the ocean floor in the U.N.
H.J.Res. 1097: 15 Feb. 1968 - Granting the consent of Congress to an agreement between the Government of Quebec and the State of Louisiana on cultural cooperation; letter

H. Campaigns

235-11 1954 - Lists
235-12 1954 - Pictures [Missing]
236-01 1954 - Speeches
236-02 1954 - Letters
236-03 1954 - Letters
236-04 1954 - Contributions

- 236-05 1954 - General
- 336-06 1954 - For D.C. Scrapbooks
- 236-07 1954 - Speech Material
- 236-08 1954 - Speech Material
- 237-01 1954 - Duplicate Ads
- 237-02 1954 - Newspaper Clippings, etc .
- 237-03 1954 - Newspaper Clippings & Photographs
- 237-04 1954 - Newspaper Clippings & Photographs
- 237-05 1954 - Campaign Pledges
- 237-06 1954 - Campaign Pledges
- 237-07 1954 - Congratulating Messages
- 238-01 1954 - Advertising, Invitations

- 238-02 1960 - Campaign Bills
- 238-03 1960 - Campaigns (speeches, ads, notices)
- 238-04 1960 - Campaign Lists
- 238-05 1960 - Campaign List
- 238-06 1960 - Campaign List
- 239-01 1960 - Newspaper Clippings
- 239-02 1960 - Newspaper Ads
- 239-03 1960 - Campaign Letters and Answers of Appreciation
- 239-04 1960 - Campaign Letters and Answers of Appreciation
- 239-05 1960 - Receipts of Expenditure

- 239-06 1966 - Newspaper Ads
- 239-07 1966 - Gathering Campaign Data on Accomplishment

I. Aid

1 Schools

- 240-01 High School Education
 [Federal Office of Education programs]
 Approvals (General)
 Lafayette Parish School Board, Title III "Regional Education Center for Educational Programs"
 Lafayette Parish School Board, Title III "Teacher Career Development Program"
- 240-02 Lafayette Parish School Board, Title III "Program for Low Achievers in Mathematics"
- 240-03 Lafayette Parish School Board, Title III Mini-grant Program
 Lafayette Parish School Board, Title III Gymnastics
- 240-04 Lafayette Parish School Board, Title III Improved Personal Services
 Lafayette Parish School Board Vocational Technical Training Program
- 240-05 Lafayette Parish School Board, Title III "Language Training Program"
 Lafayette Parish School Board Center for Environmental Studies Title III for Construction and Operation of Planetarium
- 240-06 Lafayette Parish Title III "Programs to Preserve Acadians Cultural Heritage".

- 241-01 Nicholls State College - Math Building
Nicholls State College, Title 1 "Fine Arts Building"
- 241-02 St. John Parish
St. Martin Parish: Title III, "Micro Grant in Human Lives"
St. Martin Parish: Title III, "Multi-Media Resource Library Center"
St. Martin Parish School Board: Title III, "Cultural Environment Program"
- 241-03 St. Martin Parish School Board: Title III, Operations Safety - Downgrade
University of Southwestern Louisiana, Title II, Special Purpose Grant (Microfilm)
- 241-04 University of Southwestern Louisiana Experienced Teacher Fellowship Program
Federal Grants to Education, Etc.

I. Aid

2. Cities

- 241-05 General Correspondence: Assumption Parish
- 241-06 General Correspondence: Beaux Bridge
- 241-07 General Correspondence: Duson; Franklin, Houma Fresh Water Storage Project
- 242-01 Houma Fresh Water Storage Project
- 242-02 Houma Fresh Water Storage Project
- 242-03 Houma Fresh Water Storage Project
- 242-04 Iberia Parish; St. John the Baptist Sewerage District No.2, LaPlace, LA; City of Lafayette Water Sewer; Lafourche Parish Water District No.1; Loreauville
- 242-05 Lockport, LA; Village of Parks, LA; St. John the Baptist Water Facilities including Planning Advance; St. John the Baptist Drainage, including planning advances
- 242-06 St. John the Baptist Parish
- 243-01 St. James Parish; St. Martinville
- 243-02 St. Mary Parish Regional Planning Commission; St. Mary Parish Sewerage District No.1; Napoleonville, LA - Sewer Project; Terrebonne Parish
- 243-03 Thibodeaux, LA
- 243-04 Villages under 5,000
- 243-05 Donaldsonville
- 243-06 Donaldsonville

J. Flood Control

[see also earlier series for materials on flood control and Corps of Engineers]

- 243-07 Flood Control, 26 March 1951 – 7 May 1954
- 243-08 Flood Control, 18 May – 13 Sept. 1954
- 244-01 Flood Control, 21 April – 10 Nov. 1953
- 244-02 Flood Control, 13 Dec. 1953 – 4 Feb. 1954

- 244-03 Flood Control, 5 Dec. 1952 – 23 Jan. 1959
- 244-04 Engineers, U.S. Corps of: 3 Jan. – 27 Aug. 1957
- 244-05 Engineers, U.S. Corps of: 17 Oct. 1957 – 21 Oct. 1958
- 244-06 Engineers, U.S. Corps of: 23 Jan. – 9 Dec. 1959
- 244-07 Engineers, U.S. Corps of: 26 Feb. – 3 Aug. 1960
- 244-08 Engineers, U.S. Corps of: 2 Sept. – 16 Dec. 1960

K. Hurricane Planning/Recovery, 1964 - 1967

- 245-11 Hurricane related material especially dealing with Terrebonne Parish and Lake Pontchartrain, Feb., 1964 – March, 1967
includes: U.S. Army Corps of Engineers, New Orleans District. Summary of Interim Reconnaissance Report, Hurricane Study, Interlying Area along Coastal Louisiana in the Vicinity of Houma. Feb., 1964
Lake Pontchartrain Hurricane Protection Project
- 245-12 Hurricane planning material for Southwest and Southeast Louisiana, Jan., 1964 – Feb., 1967
includes: U.S. Army Corps of Engineers, New Orleans District. “Interim Reconnaissance Report on Hurricane Study of Southwest Louisiana.” Jan., 1964
- 245-13 Hurricane Hilda, 1-14 Oct. 1964
Correspondence; press releases; reports
- 246-01 Hurricane Hilda, 14 Oct. 1964 – 15 Jan. 1965
correspondence
- 246-02 Hurricane Hilda, 19 Jan. 1965 – 29 Aug. 1966
includes: U.S. Army Corps of Engineers, New Orleans District. Hurricane Hilda 3-5 October, 1964, (May, 1966)
- 246-03 Waldemar S. Nelson and Company, Terrebonne Parish Hurricane Protection Report, 15 Dec. 1964
reviews impact of previous hurricanes including Hilda; photos
- 246-04 Hurricane Betsy, 13-25 Sept. 1965
correspondence; pamphlets; press releases, etc.
- 246-05 Hurricane Betsy, 20 Sept. – 19 Oct. 1965
correspondence; draft legislation; reports; press releases; etc.
- 246-06 Hurricane Betsy, 20 Oct. 1965 – 19 April 1966
- 246-07 Hurricane Betsy, 9 Sept. 1966 – 7 Sept. 1969
- 246-08 U.S. Army Corps of Engineers, New Orleans District. Report on Hurricane Betsy, 8-11 September 1965. New Orleans: U.S. Army Engineering District, November, 1965
- 247-01 U.S. Army Corps of Engineers, New Orleans District. After Action Report – Hurricane Betsy 8-11 September 1965. New Orleans, July, 1966
U.S. Army Corps of Engineers, New Orleans District. Appendix A: Salvage of Chlorine and Barge MTC 602 from the Mississippi River Near Baton Rouge To Accompany
After-Action Report on Hurricane Betsy. July, 1966

247-02 Louisiana Department of Public Works publications presented to Appropriations Sub-Committees on Public Works, 8-9 May 1967, 90th Congress, 1st Session

Flood Control Red River below Denison Dam.

Navigation and Hurricane Protection projects in Louisiana

247-03 U.S. Department of Commerce. A Proposed Nationwide National Disaster Warning System (NADWARN). October, 1965

L. Congressional Record [most pages showing activities of Willis in debates or extended remarks or issues about which Willis was especially interested]

1. 82th Congress, 2nd Session

247-04 “What About the Small-Businessman?” Willis remarks: 26 March 1952, reprint

2. 83rd Congress, 1st Session

247-05 “Divergent Views on Oil Policy,” extension of remarks, 24 January 1953: A314

247-06 “Statement of Hon. Chauncey W. Reed, Of Illinois [new chair of Committee on the Judiciary], extension of remarks, 29 January 1953: A369-A370

247-07 “The Fur Industry,” extension of remarks, 23 February 1953: A855-A857

247-08 “Bagasse, A Raw Material for Newsprint,” Willis speech, 9 March 1953: 1861-1863

247-09 “Submerged Lands Bill” debate [Tidelands]: 30 March 1953: 2580 - 2630;
1 April 1953 [debate in Senate: 2706 – 2720, 2725 – 2731]; House: 2734 –
2737; 13 May 1953, [House]: 5044 - 5066

247-10 Agricultural Research – House floor debate, 19 May 1953: 5338 – 5340

83rd Congress, 2nd Session

247-11 “Flood-Control Projects in the Lower Mississippi Valley,” extension of remarks: 27 Jan. 1954: A604-A606

247-12 “Improvement of Atchafalaya River Channel, Morgan City, Mississippi River via Old River”, Willis extension of remarks, 9 Feb. 1954: A1042-A1044

247-13 “Research and Education in Agriculture”, Willis extension of remarks: 17 Feb. 1954: A1320-1321

247-14 25 Feb. 1954: “Annual Mardi Gras Ball of the Louisiana State Society,”: 2163-2164;
“Senator Symington Issues Timely Warning,” extension of remarks of Joe L. Evins, Rep. from Tennessee re: Soviet air engineering and production capabilities: A1513

247-15 “Sweet Potato Weevil-Control Program,” 1 March 1954: 2294-2295

247-16 “Southwestern Power Authority,” Willis extension of remarks, 22 March 1954: A2185-A2186

247-17 International Longshoremen’s Association strike [and effect on sugar quotas], 29 March 1954: 3789-3790

247-18 “Interception of Communications” [Wiretap], debate in House, 7 April 1954: 4523-4558 [Willis’ comments on 4537]; further debate in House, 8 April 1954: 4612-4638

247-19 “America’s Most Dreadful Flower,” [Water Hyacinth], 4 Aug. 1954: 12629-12632

84th Congress, 1st Session

- 247-20 "Responsibilities of Management," [meeting of Mississippi Valley Flood Control branch of the Associated General Contractors], Willis extension of remarks, 24 Jan. 1955: A357-A360
- 247-21 "Sugar Legislation," Willis speech during debate, 2 Feb. 1955: 926-928
- 247-22 "Chemical Synthetic Sweeteners," Willis speech, 22 March 1955: 2915-2917
"Submitting Evidence Against Communism to the United Nations," House debate, 22 March 1955: 2917-2923
- 247-23 23 March 1955: House debate amending House rule XI 25 (a): 3020-3036 [Willis comment on 3022]; "Newsprint from Bagasse," Willis extension of remarks: A2033-A2035; "Sugar Quotas," Willis extension of remarks, A2005-A2006
- 247-24 "Antitrust Legislation," extension of remarks, 3 April 1955: A2451
- 247-25 "Robinson-Patman Act," extension of remarks, 25 April 1955: A2696-A2698; notes for speech on cover torn from manila folder
"Surplus Farm Commodities," extension of remarks, 25 April 1955: A2698-A2669
- 247-26 "Statue of Edward Douglas White," Willis comments, 25 May 1955: 5931-5932
- 247-27 "Address by Congressman Edwin E. Willis before Noon Luncheon Meeting of the Sugar Club of New York, June 9, 1955," extension of remarks of Hale Boggs, 9 June 1955: A4106-A4108

84th Congress, 2nd Session

- 247-28 "Water Hyacinth Obstructions," extension of remarks, 1 Feb. 1956: A1015-A1016
- 247-29 "Patent Extension," House debate, 7 March 1956: 3628-3639
- 247-30 "National Campaign to Advertise Famed Louisiana Seafoods," extension of remarks, 13 March 1956: A2267
- 247-31 "Farm Problems," extension of remarks, 19 March 1956: A2417
- 247-32 26 March 1956: "Golden Years on the Golden Coast: The Story of Intracoastal Canal," extension of remarks: A2611-A2613
"REA's Rural Telephone Program," extension of remarks: A2616-A2617

85th Congress, 1st Session

- 247-33 5 Jan. 1957: "Address of Maj. Gen. John R. Hardin's before the Mississippi Valley Flood Control Association," extension of remarks: A37-A39
"Work on Inspecting and Maintaining Levees Told by Head of Louisiana Department of Commerce and Industry," extension of remarks: A41
- 247-34 10 Jan. 1957: "Rt. Rev. Msgr. Henri A. Hamel [Pastor of St. Martin Catholic Church being honored in Louisiana], 393
"Resolution in Support of Jenkins Keogh Proposal," extension of remarks: A114 typescript (carbon)
- 247-35 "Abbeville, La. High School Band to Participate in the Inaugural Parade," extension of remarks, 17 Jan. 1957: A293-294
- 247-36 "Time To Write Your Congressman," [includes editorial from Daily Iberian about too large federal budget], 6 Feb. 1957: A902-A803
- 247-37 "Outstanding Progress of St. Martin Parish Library in Louisiana Cited," extension of remarks, 7 Feb. 1957: A879

- 247-38 "Louisiana Mardi Gras Ball Staged in Washington Is Gala Event," extension of remarks, 4 March 1957: A1694-1695
- 247-39 Legal Problems in the Submerged Lands [Tidelands], extension of remarks, 25 March 1957: A2422-2433
- 247-40 "Dr. V. Abbott Honored for Outstanding Service to Sugar Industry," extension of remarks, 22 May 1957: A3914
- 247-41 "M. St. Vernon G. Waguespack Named Outstanding Airman of Continental Command," extension of remarks, 6 Aug. 1957: A6383-A6384

85th Congress, 2nd Session

- 247-42 14 Jan. 1958: "Hon. Earl Chudoff," extension of remarks: A213-214
"Eminent Domain Under a Treaty a Hypothetical Supreme Court Decision," extension of remarks [incorporating view of Eberhard P. Deutsch]: A 238-A240
- 247-43 "Homemakers' Tour in St. Martin Parish," extension of remarks, 20 Jan. 1958: A394-A395
- 247-44 "Oil Depletion Allowance," extension of remarks, 21 Jan. 1958: A430-A431
- 247-45 Address of Willis before Associated General Contractors meeting quoted in extended remarks of William C. Cramer, "Supreme Court Decision: Why Congress Is Justifiably Concerned," 3 Feb. 1958: A957-A960
- 248-01 5 Feb. 1958: "The Mallory Case," extension of remarks: A1077-A1078
"Decisions of the Supreme Court in the Mallory Case," extension of remarks: A1084-A1085
- 248-02 "Fiscal Problems," address by Willis, 13 Feb. 1958: 1808-1810
- 248-03 "Louisiana Editor [M.A. Walcott] Urges Caution in Proposals for Military Changes," extension of remarks, 11 March 1958: A2267
- 248-04 19 March 1958: comments on H.R. 6361, restrain abuse of writ of habeas corpus: 4151- 4152
"Inspection of the U.S. Penitentiary, Atlanta, Georgia," extension of remarks: A2538-A2539
- 248-05 "The Late Honorable George S. Long," 24 March 1958: 4593-4596... [Willis's comments: 4594-4595]
- 248-06 Willis's contribution to debate on Sugar Act, 1 April 1958: 5363
- 248-07 "Jurisdiction of Courts in Certain Citizenship Cases," Willis participated in debate, 30 June 1958: 11502-11509
- 248-08 "The Court, the Constitution, and the People [incorporates address of Chief Justice Fournet]," extension of remarks, 23 July 1958: A6618-A6620

86TH CONGRESS, 1ST SESSION

- 248-09 "H.R. 446," [...treat all patrons or married savers in savings and loan association alike throughout the U.S.], extension of remarks, 12 Jan. 1959: A93-A94
- 248-10 "The History and Development of the Louisiana Civil Code," [contains address of Hon. John T. Hood, Jr., judge of 14th Judicial District Court, Lake Charles], extension of remarks, 22 Jan. 1959: A404-A408
- 248-11 "Address of Hon. Stuart Symington, of Missouri, Mississippi Valley Association..., Feb. 2, 1959," extension of remarks, 11 Feb. 1959: A 971-A973

- 248-12 "The Federal Budget," extension of remarks, 24 Feb. 1959: A1377-A1378
- 248-13 "Address by Gov. Sam Houston Jones, of Louisiana, Praising Andre Olivier, extension of remarks, 4 March 1959: A1697-A1698
- 248-14 Debate on H.R. 3, to establish rules of interpretation governing questions of the effect of acts of Congress on State laws, 22 June 1959: 10455-10470 [not end of debate]
- 248-15 Debate on "Establishing Rules of Interpretation for Federal Courts Involving the Doctrine of Federal Preemption [H.R. 3]: 23 June 1959: 10564-10606
- 248-16 "Establishing Rules of Interpretation for Federal Courts Involving the Doctrine of Federal Preemption" debate [H.R. 3], 24 June 1959: 10718-10738
- 248-17 "Admissibility of Evidence – Statements and Confessions," debate [Malony case], 7 July 1959: 11623-11649

86th Congress, 2nd Session

- 248-18 "Shrimp Is the No. 1 U.S. Seafood Industry," extension of remarks, 11 Feb. 1960: A1187-A1189
- 248-19 "Civil Rights" [debate in House], 11 March 1960: 4897-4960
- 248-20 "The Contribution of Chief Justice John B. Fournet to the State and the Bench and Bar of Louisiana," [contains address Willis was to give at event honoring Fournet], extension of remarks of T. A. Thompson of Louisiana, 5 May 1960: A3885-3887
- 248-21 "Louisiana State Winner in National Teenage Safe Driving Road-e-o Again from Third Congressional District," extension of remarks, 22 Aug. 1960: A6180
- 248-22 "Proceedings against Austin J. Tobin" [Port Authority of New York] (and other individuals) [HUAC charges of Contempt of Congress], 23 Aug. 1960: 16059-16150 (Willis comments, 16068)

87th Congress, 1st Session

- 248-23 "Louisiana's Only All-Girl Drum and Bugle Corps," [Abbeville Eagletes], extension of remarks, 23 Jan. 1961: A426
- 248-24 "Committee on Rules," [House debate] 31 Jan. 1961: 1502-1520
- 248-25 "Spectacular Louisiana Mardi Gras Ball ... Inaugurated in 1946," extension of remarks, 9 Feb. 1961: A834
- 248-26 "'Freedom Insurance' Theme of Address by J. J. Davidson, Jr.," extension of remarks, 13 March 1961: A1751-1752
- 248-27 21 March 1961: "Study of State Taxation of Interstate Commerce," House debate [Willis speech]: 4143-4144
"Submerged Lands Act," House debate [Willis speech]: 4179-4185
"Equal Boundary Bill," (separate publication of above speech)
- 248-28 "Knowing Communism," [address of "Tad" Walter, Chair of HUACC], extension of remarks, 14 June 1961: A4406-A4408
- 248-29 "Future Business Leaders Meet in Washington," extension of remarks, 15 June 1961: A4436-A4437
- 248-30 "Salaries of the U.S. Attorneys and Others," House debate, 29 Aug. 1961: 16284-16292
- 248-31 "Plight of Our Domestic Shrimp Industry," [Willis speech on House floor], 5 Sept. 1961: 17052-17053
- 248-32 "The Late Honorable Overton Brooks," eulogies on House floor, 16 Sept. 1961:

18619-18620

- 248-33 "Reopening the National Service Life Insurance Program," extension of remarks, 18 Sept. 1961: A7366

87th Congress, 2nd Session

- 248-34 "Hon. Francis E. Walter," ["Tad" Walter: praise that Representative from Pennsylvania will run for re-election again], floor comments, 29 Jan. 1962: 986-987
- 248-35 "Increasing Membership of House of Representatives and Redistricting Congressional Districts," floor debate, 8 March 1962: 3405-3419
- 248-36 Willis's comments during debate on reapportionment, 27 March 1962: 4755-4756
- 248-37 "Legislative History of Public Laws," extension of remarks, 28 March 1962: A1718-A1719
- 248-38 "Qualifications of Electors," floor debate, 27 Aug. 1962: 16589-16604 [Willis speech on elimination of Poll Tax: 16592-16595]
- 248-39 "Protection of Classified Information," floor debate, 17 Sept. 1962: 18521-19534 [Willis' comments: 18521]
- 248-40 "Department of Agriculture and Related Agencies Appropriation Bill, 1963," floor debate, 18 Sept. 1962: 18596-18606
- 248-41 "Trial of Criminal Cases," [Hoffa-McCarthy trial], extension of remarks, 24 Sept. 1962: A7052; "Outline of Response to Criticisms of the Government Regarding Trial of the Sun Valley Case," 7 pp

88th Congress, 1st Session

- 248-42 "Louisiana Interested in Maryland's Outdoor Show at Cambridge," [Louisiana Fur and Wildlife Festival Queen participates in Maryland Mardi Gras ball], extension of remarks, 6 Feb. 1961: A752
- 248-43 House Committee on Un-American Activities, floor debate, 27 Feb. 1963: 2903-2917
- 248-44 "National Rice Week," extension of remarks, 18 March 1963: A1492
- 248-45 "Unveiling of Portrait of Hon. Emanuel Celler," extension of remarks, 18 March 1963: A1496
- 248-46 "Legislative History of Public Laws," extension of remarks, 28 March 1963: A1718-A1719
- 248-47 2 April 1963: "Hon. Gordon H. Scherer and Hon. Morgan Moulder," extension of remarks: A1901-A1902
"The Committee on Un-American Activities," extension of remarks: A1912
- 248-48 "Mrs. Jeanne B. Clark," [honored for long service in Washington] floor discussion, 9 April 1963: 5753-5754
- 248-49 "Personnel Security in the National Security Agency," floor discussion, 9 May 1963: 7651-7680
- 248-50 23 May 1963: "Hon. Francis E. Walter" [floor discussion in honor of his birthday]: 8671-8679
"Citation for Mr. Edgar M. Bowers, Jr., District Manager for Social Security Administration, of Lafayette, La.," extension of remarks: A3261-A3262
- 248-51 "The Late Honorable Francis E. Walter," House discussion, 3 June 1963: 9353-9371
- 248-52 "Cold War Education," [contains speech of Willis], extension of remarks of Hon.

- William M. Tuck, 24 June 1963: A4009-4011
- 248-53 "House Un-American Activities Committee and Its Enemies," extension of remarks, 1 July 1963: A4160
- 248-54 "Improvements in the Publication of Federal Statutes," extension of remarks, 29 July 1963: A4765-4766

88th Congress, 2nd Session

- 248-55 "Statement of Edwin Willis, of Louisiana, Before the Rules Committee on Civil Rights Legislation," extension of remarks of Hon. Howard W. Smith, 7 Jan. 1964 reprint
- 248-56 "Emergency Committee for Disaster Relief to Cuba," speech on House floor, 14 Jan. 1964: 398-401
- 248-57 "Representation of Indigent Defendants," House floor debate, 15 Jan. 1964: 416-433 [Willis speech 420-421]
- 248-58 "Patent Office Fees," House floor debate, 22 Jan. 1964: 881-896
- 248-59 "Civil Rights Act of 1963," House floor debate, 31 Jan. 1964: 1448-1488
- 248-60 "Regulatory Flight of Natural Gas Producers," House floor debate, 15 April 1964: 7751-7769
- 248-61 "Minority View of the Judiciary Committee on the So-Called Civil Rights Act," 28 April 1964: 9045-9049 [Willis lead signatory]
- 248-62 "40th Anniversary of Appointment of J. Edgar Hoover as Director of the Federal Bureau of Investigation," House floor discussion, 7 May 1964: 9957-9966
- 248-63 "Comments of Dr. Ladas on United National Secretariat Survey on Patent Systems, with Special Reference to Underdeveloped Countries," extension of remarks, 22 June 1964: A3381-A3383
- 248-64 "Habeas Corpus," House floor debate, 23 June 1964: 14181-14187
- 248-65 "Committee on Un-American Activities," Willis floor speech, 7 Aug. 1964: 18029-18031
- 248-66 19 Aug. 1964 "Jim Bennett," Willis speech on House floor in praise of Bennett: 19694-19699
"Product of Marxism," [radio statement by Willis as Chair of HUAC, on Kennedy assassination]: 19703-19704

89th Congress, 1st Session

- 248-67 "The House Committee on Un-American Activities," Willis floor speech, 7 Jan. 1965: 406-407
- 248-68 "Washington Report on the Air," Willis floor speech, 14 Jan. 1965: 652-653
- 248-69 "Le Dejeuner de Boucherie Acadien," extended remarks about breakfast hosted by Louisiana State Comptroller, Roy J. Theriot, 14 Jan. 1965: 653-654
- 248-70 "Semiannual Session of Council of Intergovernmental Committee for European Migration," Willis speech which includes statement of Walter Besterman, 19 Jan. 1965: 951-952
- 248-71 "Hearing by Committee on Un-American Activities," extended remarks, 2 Feb. 1965: 1822-1823
- 248-72 "Literary Piracy, Charles Dickens, and the American Copyright Law," extended remarks including article by Dr. Edward G. Hudson, 16 Feb. 1965: A644-A646

- 248-73 "Expenses of Committee on Un-American Activities," House floor debate, 25 Feb. 1965: 3561-3581
- 324-74 "Copyright Law Revision Hearings," extended remarks, 1 March 1965: 3797-3798
- 248-75 "Nicholls State College, Thibodaux, LA.," floor speech, 5 March 1965: 4155-4157
- 248-76 "Education for Survival," extension of remarks of William M. Tuck, includes Willis address to VFW on "National Americanism and National Loyalty Day", 10 March 1965: A1102-A1103
- 248-77 "Federal Offense to Assassinate the President or Vice President," floor speech, 16 March 1965: 1976-1978
- 249-01 "Patent Office Fees," floor debate, 17 March 1965: 5118-5125
- 249-02 "District of Columbia Crime, floor debate, 22 March 1965: 5403-5433 [Willis remarks on 5407]
- 249-03 "Consenting to Compact on Taxation of Motor Fuels," floor debate, 29 March 1965: 6038-6046
- 249-04 "Defenders All," extension of remarks containing address of Mrs. Herbert Ralston Hill, chairman of National Society Daughters of the American Colonists National Defense Committee, National Society, Daughters of the American Colonist, 13 April 1965: A1809-A1810
- 249-05 "Additional Expenses of the Committee on Un-American Activities," floor debate, 14 April 1965: 7740-7751
- 249-06 "The 200th Anniversary of Cajuns Arrival in Louisiana," extension of remarks, 29 April 1965: 8603-8604
- 249-07 Comments during eulogies for T. Ashton Thompson, floor discussion, 2 July 1965: 14992-14995
- 249-08 "Voting Rights Act of 1965," floor debate, 6 July 1965: 15073-15101 [Willis' comments, 15092]
- 249-09 "Voting Rights Act of 1965," floor debate, 9 July 1965: 15638-15716 [Willis Amendments]
- 249-10 "The Late Honorable T.A. Thompson," floor discussion, 19 July 1965: 16613-16626
- 249-11 "Law Enforcement Assistance Act of 1965," floor discussion, 2 Aug. 1965: 18257-18262
- 249-12 "Rehabilitation of Federal Prisoners," floor debate, 2 Aug. 1965: 18262-18266
- 249-13 "International Finance Corporation," debate on H.Res. 494, 4 Aug. 1965: 18709-18724
- 249-14 7 Sept. 1965: "Authorizing Funds for Presidents Crime Commission," floor debate on S.J.Res. 102: 22160-22164
- "Copyright Office Fees," floor discussion on H.R. 2853: 22164-22165
- 249-15 16 Sept. 1965: Remarks concerning natural disasters: Hurricane Betsy and tornadoes, [Reps. Boggs and Brandemas], 22811-22813
- "The Convenience that Electric Power Provides," extended remarks: 23209-23210
- 249-16 "Dr. Bernard Bienvenu Welcomes USL Freshman at Recent Assembly," extension of remarks, 21 Sept. 1965: A5329
- 249-17 "Attempts to Undermine U.S. Efforts Abroad," extended remarks of Mr. Tuck including Willis address to National Americanism Commission of the American Legion in Portland, Oregon, 22 Sept. 1965: 23823-23826
- 249-18 "Sugar Act Amendments of 1965," floor debate of H.Res. 598, 12 Oct. 1965: 25776-

25822

- 249-19 Consideration of Sugar Act of 1965, H.R. 11135: floor debate, 13 Oct. 1965: 25932-25945

89th Congress, 2nd Session

- 249-20 “Grand Jury Indictment Charging Violation of National Selective Service Law,” extension of remarks includes statement of Judge Robert A. Ainsworth, Jr., 17 Jan. 1966: 315- 316
- 249-21 “Authorizing the Expenditure of Certain Funds for the Expenses of the Committee on Un-American Activities,” floor debate on H.Res. 665, 27 Jan. 1966: 1271-1279
- 249-22 Consideration of House on Un-American contempt citations against individuals, floor debate on Report No. 1241, 2 Feb. 1966: 1657-1678 [only pages on consideration of citation against Robert M. Shelton here]
- 249-23 “Tributes to the Honorable Edwin E. Willis: Speeches by Various Members in the House of Representatives,” 6, 7, 8, and 9 June 1966
“Curbing of Terroristic Activities,” Willis introduces a bill against activities of Ku Klux Klan, 14 June 1966: 12503-12504
- 249-24 Floor remarks praising Disabled American Veterans organization, 16 June 1966: 12787-12790 (not all of coverage); Willis’ comments on p. 12788
- 249-25 “Raising the Federal Maximum Public Assistance Payments,” [Social Security], extended remarks, 19 July 1966: 15491-15492
- 249-26 “Introductory Remarks of Hon. Edwin E. Willis, of Louisiana, Introducing ‘A Historical Sketch of the Parish of Lafourche,’ by Mr. Lloyd T. Bourgeois,” extension of remarks, 22 Sept. 1966: A4907-A4916
- 249-27 “The Proposed Interstate Taxation Act, H.R. 16491,” extension of remarks, 30 Sept. 1966: A5653-5655
- 249-28 “Obstruction of Armed Forces,” [floor debate on H.Res. 1007 to amend H.R. 12047, Internal Security Act of 1950], 12 Oct. 1966: 25171-25207 [Willis’ comments, 25178]
- 249-29 Willis announcement that he intends to take up three contempt citations emanating from House Committee on Un-American Activities, 13 Oct. 1966: 25604
- 249-30 Consideration of House Committee on Un-American Activities contempt citations against Milton Mitchell Cohen, Yolanda Hall, and Jeremiah Stamler, 18 Oct. 1966: 26384-26464
- 249-31 “Proceedings against Jeremiah Stamler,” House vote on matter, 19 Oct. 1966: 26601

90th Congress, 1st Session

- 249-32 “Vietnam Week – “April 8-15,” [Communist demonstrations against US Vietnam policy], Willis floor speech, 23 Jan. 1967: H448
- 249-33 “Investigation by House Committee on Un-American Activities,” [urban rioting], Willis floor comments, 30 Jan. 1967: H720-222
- 249-34 1 Feb. 1967: Tributes to Willis, House floor discussion: H861-H862
“The Honorable Edwin E. Willis,” speech of John R. Rarick: A431-A432
- 249-35 Willis’ comments during floor debate on President’s message on crime, 6 Feb. 1967: H991

- 249-36 "The American Nazi Party," speech of John Ashbrook of Ohio, 9 Feb. 1967: H1250-H1251
- 249-37 "Patent Reform Act Hearings," Willis floor comments, 14 March 1967: H2690
- 249-38 "Authorizing Expenditures of funds for Expenses of Committee on Un-American Activities, floor debate, 5 April 1967: H3527-H3551
- 249-39 Copyright Law revision House floor debate, 6 April 1967: Willis' comments, H3612
- 249-40 "Communist Origin and Manipulation of Vietnam Week," floor comments, 20 April 1967: H4476-4478
- 249-41 The Draft System," [Communists exploiting dissatisfaction with draft], Willis floor comments, 20 April 1967: H4482-4484
- 249-42 "Anecdotes and Antidotes," [column by Bob Angers attacking Vietnam Week and Communist front groups], 26 April 1967: extension of remarks: A2635-A2636
- 249-43 "The Vietnam Week Demonstrations," Willis floor comments, 8 May 1967: H5178-H5181
- 249-44 "A Bill to Amend the Internal Security Act," [H.R. 10390] Willis floor comments, 25 May 1967: H6362-H6364 [not entire floor debate]
- 249-45 20 June 1967: "Penalties for Desecration of the Flag," House floor debate: H7488-H7544
"Espionage Hearings," extension of remarks, 20 June 1967: A3127-A3128
- 249-46 "Seven Young Louisiana Ladies," [working for H.E.W.], floor remarks, 22 June 1967: H7780
- 249-47 "The 100th Anniversary of an American Industry," [Shrimp Industry], extension of remarks, 27 June 1967: A3295
- 249-48 "Penalties for Inciting Riots," House floor debate on H.Res. 729, 19 July 1967: H8924-H9011
- 249-49 "The Subversive Activities Control Board," remarks on floor, 25 July 1967: H9314
- 249-50 "Rioting," floor remarks, 26 July 1967: H9494-H9495
- 249-51 "Hearings on Bills to Amend and Strengthen the Internal Security Act," 10 Aug. 1967: H10311-10318
- 249-52 "Internal Security Act of 1950 Amendments," floor debate of H.Res. 951, 28 Nov. 1967: H15903-H15932

90th Congress, 2nd Session

- 249-53 "Savings and Loan Holding Companies Amendments of 1967," floor debate, 23 Jan. 1968: H225-H248, Willis comments on H240
- 249-54 "President's Message on Crime," 8 Feb. 1968: E663
- 249-55 20 Feb. 1968: "Fiftieth Anniversary of the Catholic Diocese of Lafayette, LA," extended remarks: H1220
"H Rap Brown Violates Bond," extended remarks: H1220-H1221
- 249-56 "Federal Jury Selection Act," floor debate on H.Res.1069, 26 Feb. 1968: H1338-H1357; Willis remarks H1356
- 249-57 "Protection of Defense Facilities and Classified Information," extended remarks, 27 Feb. 1968: H1454
- 249-58 "Parliamentary Inquiry," [dealing with withdrawal of resolutions from HUAC], 28 Feb. 1968: H1470

- 249-59 "House Committee on Un-American Activities," 6 March 1968: E1609-E1610
- 249-60 "Communist Suppression of Organized Religion," extended remarks, 14 March 1968: H1953
- 249-61 "Federal Employees Against the War in Vietnam," extended remarks, 18 March 1968: H2025-H2026
- 249-62 "The Communist Call for an International Student Strike," extended remarks, 19 March 1968: H2063-H2067
- 249-63 "Agriculture Fair Practices Act," floor debate for H.Res. 1094 and H.R. 13541, 25 March 1968: H2149-H2169; "Willis' remarks H2154
- 250-01 "Lives of Great Americans – A Collection of Book Reviews by Hon. Edwin E. Willis, of Louisiana," extension of remarks, 2 April 1968: R3576-E2586
- 250-02 "Article by Representative Emanuel Celler on State Taxation of Interstate Commerce", extension of remarks, 9 April 1968: E2855-2859
- 250-03 11 April 1968: "Correction of Vote," [on Civil Rights Bill]: H2850
"Hearings on Security Legislation," extension of remarks: E2965-E2966
- 250-04 "The State Tax Tangle," extension of remarks, 25 April 1968: E3523
- 250-05 "Planned Disruption of Democratic National Convention," extended remarks, 13 May 1968: H3698-H3699
- 250-06 "Good Morning, God," extended remarks [prayer on back of calling card presented by Mr. Tanos Joseph], 15 May 1968: H3865
- 250-07 "Misinterpretation of Committee [HUAC] Report on Guerrilla Warfare," extended remarks, 16 May 1968: H3916-H3918
- 250-08 "The Marine Resources and Conservation and Development Act, extended remarks, 20 May 1968: H4000-H4001
- 250-09 21 May 1968: "Department of the Interior and Related Agencies Appropriations, 1969," House floor debate: H4024-H4048 [Willis offers amendment regarding Land and Water Conservation Fund: H4043]
"Effects of H.R. 2158 on State Revenues": H4102-H4103
- 250-10 "Interstate Taxation Act," floor debate, 22 May 1968: H4128-H4132; H4135-H4163
- 250-11 "Providing for Consideration of H.R. 8578 to amend title I of Land and Water Conservation Fund Act of 1965," floor debate, 23 May 1968" H4187-H4224
- 250-12 "The Electoral College: Retention of Abolition," extension of remarks, 18 June 1968: E3510-E5530
- 250-13 26 June 1968: "Planned Disruption of Democratic National Convention - Part 2: H5698
"Washington Post Abuse of Freedom of Press": H5698-H5701
- 259-14 "The Stakes in Vietnam", extension of remarks, 1 July 1968: E6009-E6012
- 250-15 "Petitions Filed under Provisions of the Subversive Activities Control Act of 1950, extension of remarks, 2 July 1968: E6136
- 250-16 "Relief for Sugar Farmers," extension of remarks, 12 Sept. 1968s: E7897
- 250-17 "Milestones in the Life of Bishop Charles Greco,"[Diocese of Alexandria], extension of remarks, 7 Oct. 1968: E8682
- 250-18 "Availability of Jobs in the Footwear Industry," extension of remarks, 10 Oct. 1968: E8795-E8796
- 250-19 "Tribute to Edwin E. Willis," extension of remarks of Hon. Robert L. F. Sikes, of

- Florida, 21 Oct. 1968: E9428
250-20 "Tribute to Congressman Edwin E. Willis, of the Third District of Louisiana," extension of remarks by Hon. F. Edward Hébert, 1 Nov. 1968: E9771-E9772

F. General 6 Tidelands

- 250-21 Tidelands materials, 1953-1958
correspondence; newspaper articles; reports; etc.
Leander Perez; Robert Kennon
- 250-22 Tidelands materials, 1953: Jan. – March
Leander Perez; H.R. 357; case law; S J. Res. 13
- 250-23 Tidelands materials, 1953: January - Gulf Oil Case, Jan. 1, 1953; July 13, 1953
Congressional Record; plat maps (case exhibit documents)
- 250-24 Tidelands Subcommittee Work, 1960 – 1961, n.d. [4 items]
- 250-25 Tidelands materials, 1955 – August, 1956
correspondence; statements; clippings; Louisiana v McKay, Davis, and Wozzley, Original Brief of Plaintiff, n.d.
- 250-26 Tidelands materials, 1954 - Sept., 1956
correspondence; maps; US Department of the Interior. Leasing and Operating Regulations for the Submerged Lands of the Outer Continental Shelf, May, 1954
- 250-27 Tidelands materials, 1953
H.R. 4198; hearings statements; Congressional Record pages; correspondence; etc.
- 250-28 Tidelands materials, 1961: February - June
correspondence; clippings;
Jack Gremillion
- 251-01 Tidelands materials, 1961: July – November
correspondence; hearing statements
- 251-02 Tidelands materials, n.d.
mostly copies
- 251-03 Tidelands materials, 1961: July; n.d.
correspondence; hearing statements
- 251-04 Tidelands materials, 1961-1962; 1966-1967
correspondence; clippings
- 251-05 Tidelands materials, 1967: July -August
- 251-06 Tidelands materials, 1958-1959; copies of earlier documents
[Nohole Project, July 1966; Mud Lumps, May 22, 1959; June 2, 1959] **msg 2/16/2012**
- 251-07 Tidelands materials, 1959; 1967; n.d.
includes: Shaw, Eugene Wesley. "The Mud Lumps at the Mouths of the Mississippi," USGS Professional Paper 85-B, 1913
- 251-08 Tidelands materials, 1960: Dec. – 1961: June
Correspondence [much from Austin W. Lewis]; legal briefs; memoranda
includes: Gremillion, Jack and Richard W. Ervin. "In the Matter of Made Lands Ownership: Joint Brief..." n.d.
- 251-09 Tidelands materials, 1961: July – 1962: September
Re: mud lumps; made lands
includes: "Law of the Sea Conventions," Executive Report No. 5, 86th Congress,

- 2nd Session, 27 April 1960
Gremillion, Jack; Lewis, Austin W.
- 251-10 Tidelands materials, 1962: February – 1964: July
statements; clippings; reports; etc.
includes: U.S. Department of State. “Conservation of Shrimp: Convention between US and Cuba,” 15 August 1958
“Analysis of Fisheries Case before the International Court of Justice, 18 Dec. 1951”
U.S. v California: Motion for Leave to File Supplemental Complaint or Original Complaint, October term, 1962
“Conventions on the Law of the Sea: Hearing before the Senate Committee on Foreign Relations,” 20 January 1960
“Report of the Joint Federal and State Committee Regarding the Effect That the Geneva Convention on the Territorial Sea and the Contiguous Zone Would Have if Applied to the Coastline of the State of Louisiana.” n.d., 37 pp
- 251-11 Tidelands materials, 1963: April - 1964: December
includes: Percy, C. Etzel. “Geographical Aspects of the Law of the Sea,” Annals of the Association of American Geographers, v. 49 (March, 1959)P 1-23 (reprint)
Chapter 29 of Continental Shelf Act 1964, Great Britain
- 252-01 Tidelands materials, 1965: April - May
Correspondence [Austin W. Lewis; Archibald Cox]; maps; etc.
H.R. 5991, “A Bill to promote the exploration, development, and conservation of certain resources in the submerged coastal lands...” 15 Aug. 1949
H.R. 8137, A bill to confirm and establish the titles of the States to lands beneath navigable waters within State boundaries and to the natural resources within such lands and waters...” 21 April 1950
- 252-02 Tidelands materials, 1965: June - ; Nov. 23, 1965
correspondence [Austin W. Lewis; Archibald Cox]; reports; clipping
- 252-03 Tidelands materials, 1951: February - July
correspondence; clippings; legislative comments; legal proceedings
- 252-04 Tidelands materials, 1961: March – June
Reports; correspondence; etc.
“Report of the Joint Federal and State Committee Regarding the Effect That the Geneva Convention on the Territorial Sea and the Contiguous Zone Would Have if Applied to the Coast Line of the State of Louisiana,” n.d. [thermofax]
- 252-05 Tidelands materials, 1961: July - 1962: Feb.
correspondence [Cox; Gremillion]; editorials; press releases
- 252-06 Tidelands materials, 1960; 1965: November- December
editorials; correspondence; map
“Statement of Louisiana Attorneys to Members of Tidelands Subcommittee 87th Congress, 1st Session,” n.d., 18 pp [copy]
- 252-07 Tidelands materials, 1952: January - December
editorials; correspondence; resolutions; legislation
H.R. 4484: A bill to confirm and establish the titles of the States to lands beneath navigable waters..., 12 June 1951
“Summary of the Judgment of the International Court of Justice in the Anglo-

- Norwegian Fisheries Case,” n.d., handwritten 8 pp
- 252-08 Tidelands materials, 1962: March - July
statements (Gremillion); correspondence; editorials
- 252-09 Tidelands materials, 1948: October – 1951: February
Statements [Leander Perez to Senate Committee], [Bolivar E. Kemp, Jr. at bill
hearings]
H.R. 5991: To promote the exploration, development, and conservation of certain
resources in the submerge coastal lands..., 15 Aug. 1949
“Supplemental Memorandum of Louisiana in Support of Its Objections to Motion by
the Federal Government for Leave to File a Complaint against Louisiana,” October
Term, 1948 of US Supreme Court
- 252-10 Tidelands materials, 1965: October - November
correspondence; statements before Supreme Court in US v. Louisiana, October Term
- 253-01 Tidelands materials, 1951: mainly legal materials
“Quotations from Briie [sic] of the State of California Filed July 13, 1951, Entitled
‘Brief in Relation to Report of Special Master of May 22, 1951.’”
“Brief in Relation to Report of Special Master of May 22, 1951,” in the Supreme
Court of the U.S., October Term, 1951, No. 6, Original U.S. v. State of California
International Court of Justice, 18 Dec. 1951: Fisheries Case (United Kingdom v.
Norway); analysis; clipping
- 253-02 22 Feb. 2012
- 253-03 Tidelands materials, 1951: January – November
correspondence
H.J. Res. 131, 24 January 1951; H.J. Res. 274, 21 June 1951; S. 940, 29 Jan. 1951
Congressional speech, 26 July 1951
Script for radio address, n.d.
- 253-04 Tidelands materials, 1954 – 1960
correspondence
includes: Perez, L. H. “Brief Statement of Discussion by Judge L. H. Perez of
Plaquemines Parish with State Mineral Board at its meeting March 18, 1954 on
Subject of tidelands and our State Boundary.” 4 pp
Act 33, Louisiana Legislature, 27 May 1954
“Louisiana’s Reply Brief and Motion to File with Supporting Statement,” US v.
Louisiana, Texas Mississippi, Alabama and Florida, US Supreme Court, October
Term, 1959
H.R. 12964, 15 August 1960
Tulane School of Law. “Legal Problems in the Tidelands,” Presented by The Tulane
Program of Professional Study, 21-22 November 1958
- 253-05 Tidelands materials, 1957; 1959; 1961; 1964
correspondence
includes: Denzler, Jr., H. E. “The Producer and Offshore Drilling Operations,”
paper for presentation at Annual Tanker Conference of the Central Committee on
Transportation by Water, April, 1959
Wilkinson, W. Scott. “Louisiana’s Title in the Gulf of Mexico,” talk before Louisiana
Mineral Law Institute, March, 1957

- H.R. 6717, 1 May 1961
- 253-06 Tidelands materials, 1960 - 1961
correspondence; clippings
includes: H.R. 12964, 15 Aug. 1960; H.R. 12996, 16 Aug. 1960; H.R. 12997, 16 Aug. 1960; H.R. 13199, 29 Aug. 1960
- 253-07 Tidelands materials, 1961: April - July – 1962: January - February
correspondence
- 253-08 Tidelands materials, 1962: March-April ; 1963: January - February
correspondence; clippings
includes: “Terms of Interim Settlement between the U.S. and Louisiana of coast line dispute,” n.d.; map
- 253-09 Tidelands materials: 1963: March-April; July; October-November
correspondence; clippings
Arceneaux, Jr., George. “Memorandum Relating to the Coastal Areas of Louisiana.” 12 Nov. 1963 44 pp
- 253-10 Tidelands materials: 1964: February - December
correspondence; clippings
includes: “Message from the President... Transmitting Four Conventions and an Optional Protocol Formulated at the UN Conference on the Law of the Sea,” 9 Sept. 1959, 86th Congress, 1st Session
“Legal Problems of Oceanography,” Congressional Record, 14 May 1964: 10387
Time, 1 May 1964
H.R. 112312, 13 May 1964
“Basic Considerations Underlying the Program of the Governor’s Tidelands Advisory Committee and a Plan of Action,” 14 Sept. 1964
- 254-01 Tidelands materials: 1965
correspondence
includes: “Accounting of the State of Louisiana Pursuant to the Supplemental Decree Rendered December 13, 1965,” Supreme Court, U.S. v Louisiana et al, October Term, 1965
- 254-02 Tidelands materials: 1966
correspondence; clippings
- 254-03 Tidelands materials: 1967: February - June
correspondence; clippings
- 254-04 Tidelands materials: 1967: July – December
correspondence (Correro, III, Anthony J.); clippings
“Address of Honorable Edwin E. Willis before the Rotary Club of Lafayette, Louisiana, 6 July 1967
- 254-05 Tidelands materials, 1968: January – June
correspondence
- 254-06 Tidelands materials, 1968: July – September; 1960: December – 1961: December
correspondence; clippings
includes: Madden, John L. “Report on Results of Research of Testimony Given at Congressional Committee Hearings on Then Pending Tidelands Legislation and Committee Reports Thereon, 1946-1953, Particularly Affecting Boundary Claims of

Coastal States in the Marginal Seas.” n.d.

- 254-07 Tideland material, 1930-1931 (copies)
correspondence
“Memorandum: Fishing conducted by alien residents of the U.S., in territorial waters of the U.S. and on the high sea,” 9 June 1930
“Delimitation of the Territorial Sea: the Method of Delimitation Proposed by the Delegation of the U.S. at the Hague Conference for the Codification of International Law,” 18 June 1930
- 254-08 Tideland materials, legislation: 1961
correspondence
includes: Madden, John L. “Tideland Legislation to Accomplish Three-League Seaward Boundary of Louisiana, Supplemental Memorandum No. 1,” 6 Feb. 1961
Library of Congress, Legislative Reference Service, “The Gulf of Mexico, Description of an Inland Sea,” 12 May 1961
Guirard, ? . memorandum on Louisiana’s Tideland Oil Dispute,” n.d. 40 pp
- 254-09 Tideland materials – Equal Boundary Legislative research: 1965: Sept. - 1967: Jan.
correspondence (Hebert, Paul M.); clipping; map
includes: “Implementation of Article 12 of the Continental Shelf Mining Act as regards prospecting and production licenses, inter alia for petroleum or natural gas: Draft General Administrative Order [Netherlands], 1967 30 pp
“Explanatory Memorandum,” 13 Jan. 1967 26 pp
- 255-01 Tideland materials: 1964 – 19 67
Wright, M. A. “North Sea and Netherlands Gas Reserves and Their Impact on Free World Energy,” speech, 13 October 1964
U.S. Department of State. "Sovereignty of the Sea", Geographic Bulletin # 3 , April 1965;
U.S. Department of the Interior. "Accounting Audit of Outer Continental Shelf Receipts Under Supreme Court Decree of Dec. 13, 1965," Feb., 1966
- 255-02 Supreme Court briefs, motions, statements, replies, etc., 1950, 1958, 1962-1964
U.S. v Louisiana, 1950: Petition for Rehearing from Decree
U.S. v. States of Louisiana Texas, Mississippi, Alabama and Florida, 1958:
Joint Reply Brief of the States... and Motion for Leave to File
U.S. v. California, 1962: “Motion for Leave to File Supplemental Complaint or Original Complaint;” “Joint Statement of the Parties Regarding Their Correspondence and Discussions between 1954 and 1963,” “Amended Expectations of the U.S. To the Report of the Special Master files November 10, 1952, and Brief in Support of Exceptions,” Memorandum for the U.S. (1) in reply to opposition to motion for leave to file supplemental complaint or original complaint, and (2) in opposition to motion to dismiss,” “Brief for the U.S. in answer to California’s exceptions to the report of the special master;” “Memorandum for the U.S. in opposition to motion for leave to file petition in intervention”
U.S. v. California, 1964: “Closing brief for the U.S. in support of its exceptions to the report of the special master

M. Political Materials

1. Speeches, articles, clippings, etc.

- 255-03 1949 – 1950
letters seeking support in election
outlines for speeches
thank you letters
press releases
texts for radio talks; speeches
- 255-04 1949 – 1950
texts for speeches; radio talks
campaign promotional material
letter of praise from Russell Long.
- 255-05 1963 – 1964: speeches, statements, news releases
“Education for Victory,” address before National Convention Patriotic Order Sons of America at Reading, Pennsylvania, 24 Sept. 1963
“Statement of Hon. Edwin E. Willis before the Rules Committee on Civil Rights Legislation,” 16 Jan. 1964
“Address of Hon. Edwin E. Willis Jefferson-Jackson Day Dinner at Richmond, Virginia,” 22 February 1964
“Sweeping Congressional Study Reveals State Income Tax Systems Work Badly for Both Interstate Business and the States,” news release, 13 June 1964
“Statement of Hon. Edwin E. Willis on H.R. 9045 before the House Immigration and Naturalization Subcommittee, 18 June 1964
- 255-06 1965 – 1967, n.d.: speeches, press releases
“Committee on Un-America Activities, U.S. House of Representatives,” press release, 30 March 1965
“Remarks of Hon. Edwin E. Willis, Chairman of Committee on Un-American Activities,” 4 August 1965
“Address of Hon. Edwin E. Willis before National Americanism Commission, American Legion at Portland, Oregon, 21 August 1965
“Address by Hon. Edwin E. Willis at the Annual Fourth Degree Banquet, Monsignor J. M. Langlois General Assembly, St. Martinville, LA,” 7 November 1965
“Individual Views of Congressman Edwin E. Willis contained in the House Judiciary Committee’s Report to the House of Representatives on the Voting Rights Bill of 1965”
“Ku Klux Klan Investigation,” address of Hon. Edwin E. Willis, n.d. [probably 1965]
“Address of Hon. Edwin E. Willis before an Association of Small Business Executives in Chicago, Ill. on 27 February 1967 and in Greensboro, N.C. on 17 March 1967
News release regarding PL 90-77 “The Veterans Pension and Readjustment Act of 1967,” 23 October 1967
“Statement of Hon. Edwin E. Willis to the Public Land Law Review Commission,” n.d.
“Statement on Civil Rights by Hon. Edwin E. Willis,” n.d.

- “Remarks of Congressman E. E. Willis To the National Rice Growers Association, Kaplan, LA n.d.
- 255-07 “Report from Congress: Congressman Edwin E. Willis,” Issue No. 3, August, 1967
Articles by or about Willis
- “The Communist Party and Industrial Security,” Industrial Security, v. 8, # 3 (June, 1964): 2-4, 50-53
- “New Look at U.S. Reds: A Nation’s Business interview with Rep. Edwin E. Willis, new chairman of the House Committee on Un-American Activities, :” Nation’s Business, May, 1964: 363-366 [reprint]
- “Interstate Taxation: Congress Works Toward a Program to Reduce Burden on Business,” NAM Reports, v. 10, # 29 (19 July 1965): 9-10
- Henschel, Richard L. “A Primer of the U.S. Government: Committees on un-American Activities and on House Administration,” Washington World, v. 5, # 8 (August, 1965): 19, 21-22
- “Our Common Market: State Tax Practice ‘Balkanizes’ U.S. and H.R. 16491 Is the Remedy,” NAM Reports, v. 11, # 42 (17 October 1966): 18-19, 23
- 255-08 Munist Party Industrial Security. Industrial Security, July 1964
clippings and newspapers
clippings include reprints of articles about committee work on state taxes on interstate commerce
The Councilor (2 issues); The Fiery Cross (1 issue)
“A Digest of Pro & Con Testimony on Freedom Academy Legislation,” C.W.C. Publications, August, 1965

M. Political materials

2. Other

- 255-09 Legislation submitted by President, Feb., 1967; cover letters from Assistant Attorney General to Willis; letters from Attorney General to Speaker of House (copies)
- “A Bill To assist State and local governments in reducing the incidence of crime, to increase the effectiveness, fairness, and coordination of law enforcement and criminal justice systems to all levels of government...”
- “A Bill To assist in combatting crime by creating the U.S. Corrections Service...”
- “A Bill To protect the right of privacy by prohibiting wire interception and eavesdropping...”
- “A Bill To amend title 18, U.S. Code, to provide for better control of the interstate traffic in firearms”
- “Message on Equal Justice”
- “A Bill To assure nondiscrimination in Federal and State jury selection and service, to provide relief against discriminatory employment and housing practices, to prescribe penalties for certain acts of violence or intimidation, to extend the life of the U.S. Commission on Civil Rights...”

N. Miscellaneous

1. St. Martin Parish History

- 256-01 “Notes for a History of St. Martin Parish,” prepared by Library of Congress, n.d. 131

pp. typed; (carbon); several versions of Foreword and Introduction
[see LaRm F 377 S16 W5]

N. Miscellaneous

2. Speeches of Others

256-02 Other

“Product of Marxism,” speech of Hon. August E. Johansen, Congressional Record,
19 August 1964 reprint

“Taxation of Business with Multistate Operations, H.R. 11798: Comments of Hon.
Fred L. Cox, Director, Interstate Tax Affairs, Georgia Department of Revenue,
Before the House Committee of the Judiciary, Special Subcommittee on State
Taxation of Interstate Commerce,” 10 March 1966

256-03 Bob Angers, Jr. editorials: St. Mary and Franklin Banner-Tribune, 1963

256-04 Bob Angers, Jr. editorials: St. Mary and Franklin Banner-Tribune, 1964

256-05 Newspapers of Kennedy assassination and burial: November, 1963 – Washington

256-06 Newspapers of Kennedy assassination and burial: November, 1963 - Louisiana

O. Photographs

257-01 photographs

257-02 Photos

257-03 Photos

257-04 Photos

257-05 Photos

257-06 Photos

[One of the Pens used by President Johnson on June 5, 1967 in signing H.R. 5357 into
Law; One Campaign Poster] *Msg, 27 Feb. 2012*

S. Political Material

A. Speeches, Articles, Clippings, etc

257-07 1967 crop: USDA list of sugar cane producers: Assumption, Iberia, and Lafayette
Parishes

257-08 1967 crop: USDA list of sugar cane producers: Lafourche, St. James, and St. John

257-09 1967 crop: USDA list of sugarcane producers: St. Martin, St. Mary, and Terrebonne

258-01 Rice Growers and Operators, Vermilion Parish, [1966?]
Letter seeking vote, 22 July 1966

258-02 School Teachers:

Assumption Parish: 18 July 1967

Iberia Parish: 1966-1967

Lafayette Parish: 1966-1967

Lafourche Parish: 6 April 1967

- 258-03 School Teachers
 St. James Parish: 11 April 1967 [white and Negro separate]
 St. John the Baptist Parish: 1966-1967 session
 St. Mary Parish: 1966-1967 session [white and Negro separate]
 Terrebonne Parish: 1966-1967 session

E. Cases

3. Material on color of title/land patents

- 258-04 material re: land patents (color of title) cases: 1966: 7, 12 (1); 1967: 2 – 1968: 9r8
 includes: H.R. 4530, 1 Feb. 1967
 “Statement of the Hon. Edwin E. Willis to the Public Land Law Review
 Commission,” n.d.
- 258-05 material re: land patents (color of title) cases: 1968: 1-6
 includes: U.S. Department of the Interior, Bureau of Land Management. “Regulations
 for Oil and Gas Leasing on Federal Public Lands,” Circular 2139, 27 April 1964
- 258-06 material re: land patents (color of title) cases: 1958: 9 – 1959: 6
 correspondence, legislation
- 258-07 material re: land patents (color of title) cases: 1958: 6; 1959: 1, 5-6, 9, 12; 1960: 2, 5;
 1961: 7 - 9
 correspondence; plat map
 includes: “Statement of Mr. Willis before the Committee on Interior and Insular
 Affairs on Bill H.R. 982, 19 January [1958]
- 258-08 material re: land patents (color of title) cases: 1959: 1; 1960: 4; 1961: 7, 10; 1962: 4;
 1963: 3; 1965: 6
 correspondence; legislation
- 258-09 material re: land patents (color of title) cases: 1963: 4, 6, 8; 1964: 5, 10, 12; 1966: 4
 correspondence; legislation
 includes: U.S. Department of Interior, Bureau of Land Management. “Regulations
 Pertaining to Occupancy on the Public Lands [Color-of-Title 43 CFR 2214].”
 21 October 1964
- 258-10 material re: land patents (color of title) cases: Minos Armentor (lawyer), 1954: 11;
 1955: 1, 2; 1958: 9; 1961: 6, 7; 1962: 11; 1963: 7
- 259-01 material re: land patents (color of title) cases: Deshotels, Jr., O. H. [Kaplan]; Broussard,
 Marcus A. [Abbeville]; Kibbe, J. E. [Abbeville]; Duhe, Jr., John M. [New Iberia]:
 1957: 12; 1958: 8; 1959: 1, 3, 4, 5; 1961: 4, 6, 7; 1963: 8; 1964: 5
- 259-02 Material re: land patent (color of title) cases: Domengeaux, James; Edwards, Roger
 C.; Fleming, Robert M.: 1958: 5, 8, 9, 10; 1959: 1, 11; 1960: 1, 2, 4, 7, 9, 10, 11;
 1961: 3, 4, 7
 Includes: Title 43, Chapter 1, Part 140: General Regulations Governing Color-of-Title
 Claims, Circular No. 1984 – Public Lands: U.S. Department of Interior, Bureau of
 Land Management, 4 October 1957
- 259-03 Material re: land patent (color of title) cases: Onebane, Joseph; Kempster, W. C.;
 Francisco, J. W.; Kibbe, J. E.; Cooper, Jr., Silas B.: 1957: 2 – 1958: 9; 1961: 6, 7;
 1963: 3; 1964: 8; 1965: 4, 9
 includes: “Amending The Color of Title Act,” House Report No. 497, 2 June 1953;

rough draft of bill To amend the Act of December 22, 1928 relating to the issuance of patents to tracts of public land held under color of title, to provide that patents may be issued under such Act without reservation of minerals..., 13 June 1958

- 259-04 Material re: land patents (color of title) cases: Lastrapes, Wiley G.: 1962: 5 – 1964: 7; Peltier, Donald: 1958: 10; Prevost, Charles E., 1963: 3; Pugh, Laurence G.: 1964: 8; Savoie, Felix H.: 1962: 4 - 1965: 9; Vincent, Jr., Mordelo L. [plaintiff]: 1961: 7, 10
- 259-05 Material re: land patents (color of title) cases: Simon, Warren [lawyer]: 1963: 4 – 1965: 9
- 259-06 Material re: land patents (color of title) cases: C.M. Thibodaux, Company. Ltd. claim: Walter Lanier, lawyer, 1955: 10 – 1957: 6; 1966: 4; 1967: 11
- 259-07 Material re: land patents (color of title) cases: C. M Thibodaux Company, Ltd.: Walter Lanier (lawyer), 1958: 8; 1959: 4; 1960: 4, 6-7
- 259-08 Material re: land patents (color of title) cases: Frank Summers, lawyer: 1958: 9 – 1959: 4
- 259-09 Oil and Gas Leases affecting lands in H. R. 7923 which were patented under Color of Title Act with oil and gas reserved to the Government Patents Issued under Color of Title Act without Reservation of Minerals, n.d. Parcels of Mineral Rights in Certain Public Lands, 3rd Congressional District, Louisiana [Samples of Mineral Valuation], n.d.

N. Miscellaneous

5. Copyright

- 259-10 Title 17 – Copyrights, n.d. 194 pp
printed: unclear with existing legislation or draft

N. Miscellaneous

6. Miscellaneous – reports, etc.

259A

volume 1: Review Report on Mississippi River & Tribs. With respect to Old River Control. 2 February 1954. Corps of Engineers, U.S. Army Mississippi River Commission, Vicksburg, MS.

Volume 2: review of Reports. Mississippi River and Tributaries to determine the Crop Damage from the use of Herbicide 2,4-D, May-June 1953 at Morganza Floodway, LA. 10 September 1954.

Volume 3: Request for Revestment of Mineral Rights of Certain Citizens, Former, Owners of Land now comprising part of the Houma, Naval Air Station, Louisiana. Law Offices Terriberry, Young, Rault & Carroll, New Orleans, LA.

Volume 4: Memorandum: Dr. C.L. Attaway and Attaway Clinic and Hospital, Ville Platte, LA. Baton Rouge, LA. July 9, 1962.

Volume 5: Application to: Federal Housing Authority by: Richard Allen Investment Company, Calliano, LA.

Volume 6: Record of Public Hearing on Freshwater bayou, LA. Held on 18 July 1950 in New Iberia, LA.

Volume 7: Request for Revestment of Mineral Rights of Certain Citizens, Former Owners of Land now comprising part of the Houma Naval Air Station, LA.

Volume 8: Sugar Act Material, 1965

P. Media [film, audio tapes]

Box 260 [Television] Film – Unknown

Films from KLFY-TV, 1958 3 items

House of Representatives Recording Studio film, 6 Feb. 1968

Abbeville [Cattle] Festival: Willis is king, n.d.

Kennedy 64 Convention – audiotape

“The Big Lie: Year and Review, Part I, 2 Jan. 1965 - audiotape

“Big Lie: Year End Review, Part II, 9 Jan. 1965 - audiotape

“Meeting of the Minds,” 8 Jan. 1965 [box also says Feb., 1966] - audiotape

WMAL radio broadcast, 5 April 1965 – audio tape

“What’s the Issue?” #310 [American Common Market] n.d. – audiotape

“Congressman Willis, 3 p.m.” - audiotape

A. General Congressional Correspondence

11. All outgoing. (Grossly but not consistently arranged by date sent; subject typed or written in upper left corner. These are probably carbons of letters filed by subject elsewhere in collection.)

a. 86th Congress, 1959-1960

261-01 A-B

261-02 B

261-03 B

261-04 B-C

261-05 C

261-06 C-D

262-01 D-E

262-02 F-G

262-03 G-H

262-04 H-I

262-05 J-L

262-06 L

263-01 M

263-02 M-N

263-03 O-P

263-04 Q-R

263-05 S

263-06 S-T

264-01 T-V

264-02 V-W

264-03 W -Z [some 1957 letters]

b. 87th Congress, 1961-1962: outgoing letters

264-04 B 1961, 1 - 4
264-05 B 1961, 4 - 10
264-06 B 1961, 10 – 1962, 6
265-01 B: 1962, 6 - 12
265-02 C: 1961, 1 - 10
265-03 C: 1961, 11 – 1962, 5
265-04 C: 1962, 6 - 12
265-05 D: 1961, 1 - 6
265-06 D: 1961, 7 – 12
265-07 D: 1962, 1 – 6
265-08 D: 1962, 7 – 12
265-09 E: 1961 - 1962
265-10 F: 1961, 1 - 6
266-01 F: 1961, 7 – 12
266-02 F: 1962
266-03 G: 1961, 1 - 6
266-04 G: 1961, 7 - 12
266-05 G: 1962, 1 - 12
266-06 H: 1961, 1 - 6
266-07 H: 1961, 7 – 12
266-08 H: 1962, 1 - 6
266-09 H: 1962, 7 – 12
266-10 I: 1961 – 1962
J: 1961
266-11 J: 1962
266-12 K: 1961
266-13 K: 1962
267-01 L: 1961, 1 - 6
267-02 L: 1961, 7 - 12
267-03 L: 1962, 1 - 6
267-04 L: 1962, 7 - 12
267-05 M: 1961, 1 – 6
267-06 M: 1961, 7 - 12
267-07 M: 1962, 1 – 6
267-08 M: 1962, 7 – 12
267-09 N: 1961 - 1962
267-10 O: 1961 - 1962
267-11 P: 1961, 1 - 6
267-12 P: 1961, 7 – 12
268-01 P: 1962, 1 – 6
268-02 P: 1962, 7 – 12
Q: 1961 - 1962
268-03 R: 1961, 1 – 6
268-04 R: 1961, 7 - 12

268-05 R: 1962, 1 – 6
268-06 R: 1962, 7 - 12
268-07 S: 1961, 1 - 6
268-08 S: 1961, 7 - 12
268-09 S: 1962, 1 - 6
268-10 S: 1962, 7 - 12
268-11 T: 1961, 1 - 6
268-12 T: 1961, 7 – 12
268-13 T: 1962
269-01 U: 1961 – 1962
V: 1961
269-02 V: 1962
269-03 W: 1961, 1 - 6
269-04 W: 1961, 7 - 12
269-05 W: 1962, 1 - 6
269-06 W: 1962, 7 - 12
296-07 Y: 1961 – 1962
Z: 1961 – 1962

c. **88th Congress, 1st Session, 1963 – 1964**

269-08 A: 1963
269-09 A: 1964, 1 – 6
269-10 A: 1964, 7 - 12
269-11 B: 1963, 1 - 6
269-12 B: 1963, 7 - 12
269-13 B: 1964, 1 – 5
270-01 B: 1964: 6 – 12
270-02 C: 1963, 1 – 6
270-03 C: 1963, 7 - 12
270-04 C: 1964, 1 - 6
270-05 C: 1964, 7 - 12
270-06 D: 1963, 1 - 6
270-07 D: 1963, 7 - 12
270-08 D: 1964, 1 - 6
270-09 D: 1964, 7 – 12
270-10 E: 1963 - 1964
270-11 F: 1963
271-01 F: 1964
271-02 G: 1963
271-03 G: 1964, 1 - 6
271-04 G: 1964, 7 - 12
271-05 H: 1963, 1 - 6
271-06 H: 1963, 7 – 12
271-07 H: 1964, 1 - 6

271-08 H: 1964, 7 - 12
271-09 I: 1963 – 1964
J: 1963
271-10 J: 1964
271-11 K: 1963
271-12 K: 1964
271-13 L: 1963, 1 – 6
271-14 L: 1963, 7 – 12
271-15 L: 1964, 1 – 6
272-01 L: 1964, 7 - 12
272-02 M: 1963, 1 - 6
272-03 M: 1963, 7 – 12
272-04 M: 1964, 1 – 6
272-05 M: 1964, 7 - 12
272-06 Mc: 1963 - 1964
272-07 N: 1963 - 1964
272-08 O: 1963 - 1964
272-09 P: 1963, 1 – 6
272-10 P: 1963, 7 – 12
272-11 P: 1964
Q: 1963 – 1964
272-12 R: 1963, 1 - 6
272-13 R: 1963, 7 - 12
272-14 R: 1964
272-15 S: 1963, 1 - 6
273-01 S: 1963, 7 – 12
273-02 S: 1964, 1 - 6
273-03 S: 1964, 7 - 12
273-04 T: 1963
273-05 T: 1964, 1 - 6
273-06 T: 1964, 7 – 12
U: 1963 – 1964
273-07 V: 1963 – 1964
273-08 W: 1963
273-09 W: 1964, 1 - 6
273-10 W: 1964, 7 – 12
273-11 Y: 1963 – 1964
Z: 1963 – 1964

d. 89th Congress, 1965 – 1966

273-12 A: 1965, 1 - 6
273-13 A: 1965, 7 – 12
273-14 A: 1966, 1 – 6
273-15 A: 1966, 7 - 12
274-01 B: 1965, 1 - 6

274-02 B: 1965, 7 - 12
274-03 B: 1966, 1 - 6
274-04 B: 1966, 7 - 12
274-05 C: 1965, 1 - 6
274-06 C: 1965, 7 - 12
274-07 C: 1966, 1 - 6
274-08 C: 1966, 7 - 12
274-09 D: 1965, 1 - 6
275-01 D: 1965, 7 - 12
275-02 D: 1966, 1 - 6
275-03 D: 1966, 7 - 12
275-04 E: 1965 - 1966
275-05 F: 1965
275-06 F: 1966
275-07 G: 1965, 1 - 6
275-08 G: 1965, 7 - 12
275-09 G: 1966, 1 - 6
275-10 G: 1966, 7 - 12
275-11 H: 1965, 1 - 6
275-12 H: 1965, 7 - 12
275-13 H: 1966, 1 - 6
275-14 H: 1966, 7 - 12
276-01 I: 1965 - 1966
J: 1965
276-02 J: 1966
276-03 K: 1965
276-04 K: 1966
276-05 L: 1965, 1 - 6
276-06 L: 1965, 7 - 12
276-07 L: 1966, 1 - 6
276-08 L: 1966, 7 - 12
276-09 M: 1965, 1 - 6
276-10 M: 1965, 7 - 12
276-11 M: 1966, 1 - 6
276-12 M: 1966, 7 - 12
276-13 Mc: 1965 - 1966
276-14 N: 1965 - 1966
276-15 O: 1965 - 1966
277-01 P: 1965
277-02 P: 1966, 1 - 6
277-03 P: 1966, 7 - 12
277-04 Q: 1965 - 1966
R: 1965, 1 - 6
277-05 R: 1965, 7 - 12
277-06 R: 1966, 1 - 6

277-07 R: 1966, 7 - 12
277-08 S: 1965, 1 - 6
277-09 S: 1965, 7 - 12
277-10 S: 1966, 1 - 6
277-11 S: 1966, 7 - 12
277-12 T: 1965, 1 - 6
277-13 T: 1965, 7 - 12
277-14 T: 1966
277-15 U: 1966 - 1967
V: 1966 - 1967
277-16 W: 1965
278-01 W: 1966
278-02 X: 1966
Y: 1965 - 1966
Z: 1965 - 1966

90TH Congress, 1967 - 1968: outgoing letters

278-03 A: 1967, 1 - 6
278-04 A: 1967, 7 - 12
278-05 A: 1968, 1 - 6
278-06 A: 1968, 7 - 12
278-07 B: 1967, 1 - 6
278-08 B: 1967, 7 - 12
278-09 B: 1968, 1 - 6
278-10 B: 1968, 7 - 12
278-11 C: 1967, 1 - 6
279-01 C: 1967, 7 - 12
279-02 C: 1968, 1 - 6
279-03 C: 1968, 7 - 12
279-04 D: 1967, 1 - 6
279-05 D: 1967, 7 - 12
279-06 D: 1968, 1 - 6
279-07 D: 1968, 7 - 12
279-08 E: 1967 - 1968
279-09 F: 1967
279-10 F: 1968
279-11 G: 1967, 1 - 6
280-01 G: 1967, 7 - 12
280-02 G: 1968
280-03 H: 1967, 1 - 6
280-04 H: 1967, 7 - 12
280-05 H: 1968, 1 - 6
280-06 H: 1968, 7 - 12
280-07 I: 1967 - 1968
J: 1967 - 1968

1. Cane Cutter, 20 x 24, color, fruitwood frame.
2. USS Franklin D. Roosevelt, b & w, 9 x 15, black frame
3. Billeaud Hall, USL, 12 x 15, color, fruitwood frame.

Box 288

4. Fishing Boats, 12 x 15, color, fruitwood frame
5. Douglas Dillon, autographed, 8 x 10, b & w, gold frame

Box 289

6. Sugar Cane Cutter, 12 x 15, color, black frame.
7. National Rights to work, 12 x 15, b & 2, black frame.
8. Maurice Tobin, autographed, 12 x 15, b & w, black frame

Box 290

9. J.W. Donaldson, autographed, 12 x 15, b & w, black frame
10. Marsh Buggy, 12 x 15, color, fruitwood frame

Box 291

11. Allen Ellender, autographed, gold frame
12. Willis, 8 x 10, color mahogany frame

Box 292

13. Senator Mike MonRoney, autographed, gold frame.
14. Otto Passman, autographed, gold frame

Box 293

15. Clarence Bourg, autographed, 12 x 15, b & w, black frame
16. Arthur E. Summerfield, 9 x 12, black frame
17. Chauncey Reed, 8 x 10, b & w, black frame
18. Michael Feighan, autographed, 8 x 10, b U w, black frame

Box 294

19. Dean Acheson, autographed, b & w, 12 x 15, black frame
20. Ezra T. Benson, 12 x 15, b & w, black frame
21. John Gardner & Ed Willis, 8 x 10, b & w, gold frame
37. Willis Coat of Arms
38. Certificate of Recognition to Willis from Patriotic Sons of America

Box 295

22. Offshore Oil well, 12 x 15, color, fruitwood frame
23. Ed Bulliard, 12 x 15, color, fruitwood frame

Box 296

24. George C. Marshall, 12 x 15
25. John W. Synder, autographed, 12 x 15, b & w, black frame
26. John F. Kennedy, autographed, 12 x 18, b & 2, gold frame

Box 297

27. Robert S. McNamara, autographed, 12 x 15, b & w, gold frame
28. Hubert Humphrey, autographed, 12 x 15, b & w
29. Offshore Oil Activity, 12 x 15, color fruitwood frame
30. Jimmy Davis, autographed, 12 x 15, color, gold frame

Box 298

31. J. Howard McGrath, autographed, 12 x 15, b & w, black frame
32. Earl K. Long, autographed, b & w, 12 x 15, gold frame

Box 299

33. The Capitol, 12 x 15, color, gold frame
34. Pope Paul VI, 15 x 18, color, Mr. and Mrs. Willis, Harold Resweber, Jr.

Box 300

35. Willis and Lyndon B. Johnson, 12 x 15, b & w, gold frame

36. Cypress Lake, USL, 12 x 15, color, fruitwood frame

Box 301

39. Presidential Lyndon B. Johnson, 12 x 15, b & w, gold frame

40. Resolution of the City Council of the city of San Gabriel, California, 12 x 15, b & 2, white frame

Box 302

41. Dwight D. Eisenhower, autographed, 12 x 15, color, gold frame

42. Sugar Cane Field, 9 x 12, color, black frame

Box 303

43. William McCulloch, autographed, 8 x 10, b & w, black frame

44. Charles F. Wilson, autographed, 8 x 10, b & w, black frame

45. Francis W. Walter, autograph, 8 x 10, b & w, black frame

46. J. Caleb Boggs, autographed, 8 x 10, b & w, black frame

47. Willis and Group (Jack Gremillion, Taddy Aycock, Jerry Wattigny, Russell Long, Minos Armentor), 8 x 10, b & w, black frame

48. Ed Gossett, b 7 w, 8 x 10, black frame

49. Sinclair Weeks, b & w, 8 x 10, black frame

Box 304

50. Sam Hobbs, 8 x 10, b & w, black frame

51. Robert Landry, 8 x 10, b 7 w, black frame

52. Robert Ramsby, 8 x 10, b & w, black frame

53. Frank Wilson, autographed, b & w, 8 x 10, black frame

54. Geo S. Long, 8 x 10, b & w, black frame

55. Mannie, autograph, b & w, 8 x 10, black frame

56. Earl Wickener, 8 x 10, b & w, black frame

57. John Bryson, autographed, 8 x 10, b & w, black frame

Box 305

58. Harold McSween, autographed, 8 x 10, b & w, black frame

59. Boyd Tackett, autographed, 8 x 10, b & w, black frame

60. 4-H Club Group (Margaret Melville, John Hebert, JoAnn Lalande, Richard Millet), 8 x 10, b & w, black frame

61. Thomas Lane, autographed, b & w, 8 x 10, black frame

62. John Foster Dulles, autographed, 8 x 10, b & w, black frame

63. Willis & Sugar Queen, 8 x 10, b & w, white metal frame

64. Herbert Brownell, 8 x 10, b & w, black frame

65. Douglas McKay, autographed, 8 x 10, b & w, black frame

66. Clifford Case, autographed, b & w, 8 x 10, black frame

Box 306

67. James P. Mitchell, autographed, 8 x 10, b & w, black frame

68. O. Freeman, R. Long, autographed, A. Ellender, Willis, ?, gold frame

69. Mr. Olanda Willis, 8 x 10, color

70. Willis and J. Edgar Hoover

71. Joe D. Waggoner, autographed, gold frame

Box 307

72. Charles F. Brennan, autographed, 8x 10, b & w, black frame

73. Senator Sam Ervin, Jr. (N.C.) autographed, gold frame

74. Speedy O. Long, autographed, gold frame

75. Jimmy Morrison, autographed, gold frame

76. Latest John R. Rarick, autographed, gold frame

Box 308

77. Geo. Humphrey, autographed, 8 x 10, b & w, black frame
78. Argie Goodwin, 8 x 10, b & w, black frame
79. F. Ed Hebert, autographed, gold frame
80. Bobby Kennedy, 8 x 10, b & w, gold frame
81. Arthur Goldberg, autograph, gold frame

Box 309

82. Dean Rusk, autographed, gold frame
83. Spessard L. Holland, autographed, 8 x 10, b & w, gold frame
84. Geo P. Miller, autographed, gold frame
85. Willis and group (Hale Boggs, Ellender, John Kennedy, Frank B.?, Lyndon B. Johnson.), 8 x 10, gold frame

Box 310

86. Edwin W. Edwards, autographed, gold frame
87. Mike Mansfield, autographed, gold frame
88. Orville Freeman, autographed, gold frame
89. Michael Kirnan, autographed, gold frame

Box 311

90. Round wooden plaque made of native Louisiana cherry, pine and cypress...Inlay of Louisiana with the third Congressional District inlayed upon the State. Gift of the Louisiana Forestry Association.
91. Judiciary Committee, 12 x 15, b & w, black frame
92. Blooming Sugar Cane

OVERSIZED FRAMED PHOTOS – NOT IN BOXES. [LOCATED IN STORAGE ROOM RANGE FACING COMPACT SHELVING.]

93. Sugarcane painting, 24 x 30, gold frame.
94. Negro Grandfather and Grandson, 24 x 30, b & w study, black frame.
95. Louisiana Supreme Court Justices
96. Avondale Shipyards' Inc. (comparison of height of state capitol with offshore drilling rig, 16 x 20, black frame.
97. Willis and group – (Ellender, Long, Gremillion), 8 x 10, b/w, gold frame.
98. Carl Albert, autographed, 8 x 10, b/w, gold frame.
99. State Capitol, Baton Rouge, 16 x 20, gold frame.
100. Governor's Mansion, Baton Rouge, 16 x 20, gold frame.
101. Willis as King, b/2, 18 x 20, no frame.
102. Racing Car, 12 x 15, color, black frame.
103. John J. McKeithen, autograph, 15 x 20, color, gold frame.
104. President Truman, addressing Joint Session of 81st Congress – January 5, 1949, 15 x 18, color, black frame.
105. Judiciary Committee, 12 x 15, color, gold frame.
106. Robert Kennon, autograph, 12 x 12, b/w, gold frame.
107. Bill of Rights (decorative), 12 x 24, color, black frame.
108. Harry Truman, autograph, 12 x 15, b/2, gold frame.
109. Sugar Cart and unloader, 20 x 24, color, fruitwood frame.

Not framed: oversize (in folder) located with oversize framed photos

J. Edward Day, to Hon. Edwin E. Willis with best wishes, 18 January 1962.

Willis with an unidentified male, n.d. b & w

Certificate: Eighty-eighth Congress in the House of Representatives June 5, 1963, Resolved, that Edwin E. Willis of the State of Louisiana, be, and he is hereby, elected Chairman of the Standing Committee of the House of Representatives on Un-American Activities. (seal).

Map Case 11-02

Proclamation from Rex School of Design, 12 Feb. 1966 [sent to Willis with cover letter asking him to display it in his Congressional office]

Photographs of [House Judiciary Committee], n.d. 2 items

P. Films

Box 312: films

1. Visit to Ambassador Jefferson Caffery in Rio de Janeiro, Brazil, n.d. no audio
2. Visit to United Nations Office, Geneva, Switzerland [possibly concerning tidelands] no audio
3. filmed in House Recording Studio:
 - Willis on importance of fight against Communism
 - Willis on sugar planting and pricing
 - Willis, "How great is the threat of Communism today?"
 - Willis: plans, policies, changes for the House Un-American Activities Committee
4. filmed by House Recording Studio:
 - Willis with constituent Ed Aucoin, 5 March 1959
 - Willis and Representative William Colmer (MS) discuss Civil Rights Act, 5 Sept. 1959
 - Willis discusses upcoming Tidelands case before U.S. Supreme Court, 12 Sept. 1959
5. Willis speech in Houma, LA, 2 April 1964 [information from leader]
6. filmed by House Recording Studio:
 - Willis and John Corporon discuss upcoming HUAC hearings in Atlanta, GA, n.d.
 - Willis and John Corporon discuss Tidelands case, n.d.
7. filmed in House Recording Studio:
 - Washington Report: Willis, Senator Allen Ellender, Senator Russell Long, and Representatives T. A. Thompson and Hale Boggs discuss accomplishments of recent Congress, n.d.
8. filmed by House Recording Studio:
 - 4 segments where Willis discusses HUAC investigation into Ku Klux Klan, c. July, 1966
 - Hale Boggs reports on Willis' return to Congress following an illness [he had a stroke in 1966]
9. "Hearings in New Orleans, Feb. 14 and 15, 1957" (written on film leader)
 - Interview subjects are Lee Brown, Arthur Eugene, Jr., Ted Means, and "Doctor". Sound begins 1:23 into film and drops in and out thereafter. [HUAC investigation on Communist influence.]

Box 313

Digitized copies of these films made by John Sharp, Assistant Director for Research, Center for Louisiana Studies. Work done in 2012.

Q. Photographs

Framed photographs

Box 314

110. Richard Russell, autographed, 8 x 10, b/w, gold frame

- 111. Robert Angelle, autographed, 9 x 12, b/w, gold frame
- 112. Abraham Ribicoff, autographed, 8 x 10, b/w, gold frame
- 113. Kenneth Keating, autographed, 4 x 6, b/w, black frame
- 114. Frank L. Chelf, autographed, 8 x 10, b/w, black frame
- 115. J.B. Frazier, Jr., autographed, 8 x 10, b/w, black frame

Box 315

- 116. Gillis Long, autograph, 8 x 10, b/w, gold frame
- 117. Hale Boggs, autograph, 8 x 10, color, gold frame
- 118. William Coleman, autograph, 8 x 10, gold frame
- 119. T.A. Thompson, autograph, 8 x 10, b/w, black frame
- 120. Peter D. Hildago, autograph, 8 x 10, b/w, black frame

Box 316

- 121. John McCormack, autograph, 8 x 10, b/w, gold frame
- 122. Stewart VDall, autograph, 8 x 10, b/w, gold frame.
- 123. unidentified, autographed, (cannot be read) 8 x 10, b/w, black frame
- 124. unidentified, autographed (cannot be read), 8 x 10, b/w, black frame
- 125. Dupee Gilespee, autographed, 8 x 10, b/w, black frame
- 126. Winfield K. Denton, autographed, 8 x 10, b/w, black frame

Box 317.

- 127. Peter W. Rodino, autographed, 8 x 10, b/w, black frame
- 128. Omar Burlson, autograph, 8 x 10, b/w, gold frame
- 129. Carl Albert, autograph, 8 x 10, b/w, gold frame
- 130. Wilbur Mills, autographed, 8 x 10, b/w, gold frame
- 131. Russel Long, autographed, 8 x 10, b/w, gold frame

Box 318

- 318-01 Photographs
- 318-02 Photographs
- 318-03 Photographs
- 318-04 Photographs, UnAmerica
- 318-05 Photographs, UnAmerica
- 318-06 Photographs, 1965-1966

R. Scrapbooks, 1949 – 1967, n.d. [most contain clippings and photographs for one session of Congress]

- Box 319 1949: 81st Congress, 1st Session; 1950: 81st Congress, 2nd Session – includes journals
- Box 320 1951: 82nd Congress, 1st Session; 1952: 82nd Congress
- Box 321 1953: 83rd Congress, 1st Session
- Box 322 1954: 83rd Congress, 2nd Session [2 copies]
- Box 323 1955: 84th Congress, 1st Session
- Box 324 1956: 84th Congress, 2nd Session – includes certificates, booklets, etc.
- Box 325 1957: 85th Congress, 1st Session
- Box 326 1958: 85th Congress, 2nd Session – includes programs
- Box 327 1959: 86th Congress, 1st Session
- Box 328 1960: 86th Congress, 2nd Session
- Box 329 1961: 87th Congress, 1st Session – includes programs
- Box 330 1962: 87th Congress, 2nd Session – includes programs
- Box 331 1963: 88th Congress, 1st Session
- Box 332 1964: 88th Congress, 2nd Session, Jan. – April

Box 333	1964: 88 th Congress, 2 nd Session, May - Dec.-includes programs and booklets
Box 334	House Un-American Activities Committee
Box 335	1963-1964: House Committee on Un-American Activities
Box 336	1964: House Committee on Un-American Activities
Box 337	1965: 89 th Congress, 1 st Session - includes programs and booklets
Box 338	1966: 89 th Congress, 2 nd Session; 1966: House Un-American Activities Committee
Box 339	1967: 90 th Congress, 1 st Session; 1967: House Committee on Un-American Activities
Box 340	1949-1954: Newspaper clippings, photographs, invitations
Box 341	Shell atlas
Box 342	Photo albums

[Following are entries from old Coll. 46 finding aid. These items have not been located.]

Oversize:

Case A:

1. Southeast Louisiana Tidelands - Series A Sequence #2.
2. Southeast United States Tidelands (Alabama-Florida) - Series A Sequence #3.
3. United States Coast Survey - Sketch II for Section 8, 1846-1854 - Louisiana, Mississippi, Alabama.
4. Survey, Upper and Lower Bayou Tech, 1954.
5. Intracoastal Waterway-New Orleans to Calcasieu River-East Section of Gulf Coast, 1964.
6. Quadrangle Index - State of Louisiana, 1951.
7. Congressional Districts for the 88th Congress (Includes redistricting actions to July 1, 1962).
8. Coast of West Florida from Sawaney River on West Coast of East Florida to 94 degrees 20 minutes West Longitude - Series A Sequence #3. Surveyed years, 1764-1771.
9. Atchafalaya waterway and channels, 1955 (N2930-W9100/15).
10. Military approaches to New Orleans, July 1863. Four (4) copies.
11. Maps of Military Reconnaissance and Survey of the Approaches to New Orleans from the Gulf of Mexico, 1842. Seven (7) copies.
12. Color reproduction of the ship, SCULPIN. First nuclear sub built in Deep South, Pascagoula, Miss.
13. Louisiana Salt Domes, January 1, 1965.
14. Louisiana, 1842
15. Louisiana, 1854.
16. Seven-section Louisiana Tidelands Map.

Case B:

1. Louisiana Oil and Gas Map, July, 1964.
2. Louisiana Gulf Coast, May 1959
3. Mississippi River to Galveston, #1116.
4. Mississippi River to Galveston, #1115, 1961, corrected through June, 1962
5. Mississippi River from the Passes to Grand Prairie, 1874, #94 Six (6) copies.
6. Mississippi River from the Passes to Grand Prairie, 1874.

Case C:

1. Mississippi River Delta (#14053). Three (3) copies.

2. Mississippi River Delta (#1272) 1947, 9th ed. (Three (3) copies)
3. Mississippi River Delta (#1272), 12 ed.
4. Mississippi River Delta (#1272) 1963, 13th ed. (Three (3) copies)
5. Mississippi River Delta with area from Southwest Pass to South Pass
6. Mississippi River Delta (#N2900-W8900/15), 1954
7. Barataria Bay and Approaches (#1273), revised, 4/29/63

Case D:

1. Timbalier and Terrebonne Bays (#1274), revised, 1/21/63
2. Isles Dernieres to Point Au Fer (#1275), revised 12/24/62
3. Point Au Fer to Marsh Island (#1276), corrected to 7/6/62
4. Vermilion Bay and Approaches (#1277), corrected to 7/6/63
5. Rollover Bayou to Calcacieu Pass (#1278), 10/9/61
6. Mississippi River Delta (#4044) Southwest Pass, 1922 [Three (3) copies]
7. Mississippi Delta, topography of Southwest Pass, April, 1967 [Three (3) copies]
8. Passes of the Mississippi, 1964 [Three (3) copies]

Case E:

1. Gulf Coast, revised, 1962-fold out.
2. Point au Fer to Marsh Island, fold out
3. Southwest Land District-Strip Map, I-10, Rayne-Relocated, U.S., 167, 11/18/63
4. United States National Parks and Monuments, National Forests, Indian Reservations, Wildlife Refuges, Public Lands and Historical Boundaries, 1964
5. Aeronautical Chart of Louisiana, 1953

Electronic Records

LibraryDigitizedCollections (\\winsrv7):\Manuscript_Collections\coll0046_willis

Comments on the KKK Investigation. Digitized to MOV by CLS in 2012. Corrupt file (no metadata; video pixelated and has duration of a few seconds). Filename: coll0046_b313_Willis-Comments-On-KKK-Investigation_corrupt-file.mov.

Hearings in New Orleans, Feb. 14 and 15, 1957. HUAC investigation on Communist influence. Digitized to MOV by CLS in 2012. Duration 00:26:06. Filename: coll0046_b313_Willis-New-Orleans-Hearings-1957-WDSU-TV.mov.