Collection # M 0681 OMB 0064 BV 3167-3175

WINFIELD K. DENTON PAPERS, 1894–1970 (BULK 1946–1967)

Collection Information

Historical Sketch

Scope and Content Note

Series, Box and Folder Listing

Cataloging Information

Processed By: Paul Brockman 7 January 1997

Updated 4 January 2002 Updated 17 May 2004

Manuscript and Visual Collections Department William Henry Smith Memorial Library Indiana Historical Society 450 West Ohio Street Indianapolis, IN 46202-3269

www.indianahistory.org

COLLECTION INFORMATION

VOLUME OF COLLECTION: 50 manuscript boxes, 2 oversize manuscript boxes, 9 bound volumes, 2 boxes of visual materials

COLLECTION DATES: Inclusive, 1894-1970, bulk 1946-1967

PROVENANCE: Indiana State Museum and Historic Sites, 202 N. Alabama, Indianapolis, IN 46204, 18 August 1996

RESTRICTIONS: None

REPRODUCTION RIGHTS: Permission to reproduce or publish material in this collection must be obtained in writing from the Indiana Historical Society.

ALTERNATE FORMATS: None

RELATED HOLDINGS: None

ACCESSION NUMBER: 1996.0788

HISTORICAL SKETCH

Winfield Kirkpatrick Denton (1896-1971) was born and raised in Evansville, Indiana. He was the son of George Kirkpatrick Denton (1864-1926), a Democratic Party member of the U. S. House of Representatives, 1917-1919, and an Evansville attorney who was counsel for the Intermediate Life Insurance Company. Winfield Denton attended DePauw University until the United States' entry into World War I. He then enlisted in the Army as a private, but later transferred to the Air Corps where he was commissioned a second lieutenant and served as a pilot in France. After the war, Denton returned to DePauw and completed his A.B. degree in 1919. He then entered Harvard Law School where he received his J.D. degree in 1922. Denton returned to Evansville and began a legal practice. In 1927 he married Grace L. Abernathy and they were the parents of two children.

Denton served as Prosecuting Attorney for Vanderburgh County from 1932-1936 and was a member of the Indiana General Assembly from 1937-1942. While serving in the state legislature, Denton was Caucus Chairman in 1939, Minority Leader in 1941 and a member of the State Budget Committee from 1940-1942. At the outbreak of the second world war, he reenlisted in the Army Air Corps and served in the Judge Advocate General's Department at Wright Field, Ohio. He was discharged from the service in 1945 as a lieutenant colonel.

In 1948 Denton was elected to the U. S. House of Representatives from the 8th Indiana District and served two terms (81st-82nd Congresses) as a member of the Democratic Party before being defeated in the 1952 election. He returned to Congress in 1955 and served until 1967 (84th-89th Congresses). While in the House, Denton served on the House Appropriations Committee, the subcommittee on Labor, Health, Education & Welfare and the subcommittee on Interior and Insular Affairs. He was also a member of the NATO Parliamentary Conference from 1959-1966. After losing in the 1966 election, Denton returned to Evansville where he continued his legal practice until his death in 1971.

Sources:

Biographical Directory of the U. S. Congress, 1774-1789, pp. 898-899.

Centennial History of the Indiana General Assembly, vol. 2, p. 107.

SCOPE AND CONTENT NOTE

The collection contains personal, legal, political and Congressional papers of Winfield K. Denton. The materials are divided into five series: personal, legal, political, congressional and newsclipping, scrapbooks and photographs. The collection has retained its original order at the folder level, however, box and series levels have been artificially arranged.

Series one (boxes 1-4) contains Denton's personal correspondence and finances and records from his military career. Items include his honor cards from the Evansville Public Schools, 1903-1910, personal letters, 1915-1970 and health insurance records, 1957-1958. Military records include Denton's orders and correspondence from both world wars, 1917-1919 and 1942-1948, his pilot's log book from World War I, 1918, and papers from the Judge Advocate Section, 1943-1949. Personal finance records comprise income tax records and receipts, 1952-1970, and a business and personal account book, 1944-1947. The series also contains a small number of family documents and papers from his father, George K. Denton (1864-1926), and his daughter, Mary G. Denton (fl.1930s-1950).

Series two (boxes 5-17) pertains to Denton's legal career and includes briefs, correspondence, arguments and research in his civil cases. Many of the cases involve claims against insurance companies, estates, and employers. Major clients and cases include the Wasson Mining Company, 1955-1961, the Posey Kime Estate, 1953-1962, <u>Guardian Life v. Barry</u>, 1934-1948, <u>Jordan v. John Hancock Life</u>, 1930-1955, <u>Crandall v. Cavalier Garment</u>, 1953-1962. Other items include blank forms for affidavits, writs, instructions, petitions and law outlines, 1940s-1960s. This section also contains records and documents involving Denton's position on the Vanderburgh County Tax Adjustment Board, 1970-1971.

Series three (boxes 18-23) deals with Denton's congressional political campaigns, 1946-1966. Items include campaign records such as correspondence, speeches and statements, publications, newsclippings, contributions, expenditures, and election returns.

Series four (boxes 24-44) contains Denton's congressional papers, 1949-1967, including correspondence, speeches, scripts for radio broadcasts, and publications. Subjects include correspondence and applications regarding nominations to the U. S. service academies, 1964-1967, correspondence and reports with the Army Corps of Engineers regarding waterway projects and floods within the 8th Congressional District, 1955-1966. The papers also contain legislation introduced by Denton and his role with the White County Bridge Commission linking Indiana and Illinois by the Wabash River, 1949-1966. Also included are news releases, radio broadcast scripts and speeches, 1961-1966, dealing with local and national issues such as veteran's benefits, flood control, government supported jobs, and public housing, as well as such special local events as the George Rogers Clark Memorial dedication in 1966, the Lincoln Boyhood National Park, 1965, and local post office, job center and public housing dedications. Printed materials include Denton's congressional newsletters to his constituents, 1949-1966, and his official congressional voting records, 1949-1966. Also included are papers from Denton's Congressional Committee trips to the U. S. Pacific Trust Islands including letters to his wife, itineraries, photographs, reports, and related printed materials, 1963-1965, invitations to social functions and related materials collected by Mrs. Denton and printed materials, 1965-1966, and papers from Denton's trips to Europe as a NATO Parliamentarian, 1962-1966.

Series five (boxes 45-52) consists of newsclippings and scrapbooks collected by Denton and his staff, 1926-1967. Most of the items concern political campaigns and congressional related subjects such as activities and views on current legislative issues. The series also contains visual materials from Denton's personal life including family and military photographs. There also are a significant number of photographs relating to Denton's Congressional career including images of prominent leaders such as presidents Roosevelt, Truman, Kennedy (autographed) and Johnson, senators Robert F. Kennedy, Birch Bayh and Vance Hartke and Governor Matt Welsh. Also included in the collection are photographs demonstrating his involvement with his constituents such as visits to flood sites, dedication of facilities, visits from his constituents in Washington, D.C., and Congressional trips to the Pacific Islands and aboard the submarine <u>USS Nautilus</u>.

SERIES, BOX AND FOLDER LISTING

SERIES 1: Personal and Family Correspondence and Papers

BOX 1: Correspondence & Personal Records, 1903-1969 FOLDER CONTENTS

- 1 Evansville Public Schools, Honor Cards, 1903-1910
- 2 Class Outlines, n.d.
- 3 Book of Handwritten Poetry, n.d.
- 4 Letters, 1915-1918
- 5 Letters, 1945-1954
- 6 Letters, 1958, Folder 1
- 7 Letters, 1958, Folder 2
- 8 Correspondence Regarding Son-in-law, 1958
- 9 Letters, 1963-1970
- 10 Health Insurance, 1957-1958, Folder 1
- 11 Health Insurance, 1957-1958, Folder 2
- 12 Photograph Orders for Publicity & Personal Use, 1963-1966
- 13 Notary Public Appointment, 1967
- 14 DePauw University, 50 Year Reunion, 1969

BOX 2: Military Papers & Correspondence, 1917-1949 FOLDER CONTENTS

- 1 WW I Orders & Correspondence, 1917-1919, Folder 1
- 2 WW I Orders & Correspondence, 1917-1919, Folder 2
- 3 WW I Orders & Correspondence, 1917-1919, Folder 3
- 4 WW I Orders & Correspondence, 1917-1919, Folder 4
- 5 WWI Pilot's Log Book, 1918
- 6 WW II Orders & Correspondence, 1942-1948, Folder 1
- 7 WW II Orders & Correspondence, 1942-1948, Folder 2
- 8 WW II Orders & Correspondence, 1942-1948, Folder 3
- 9 WW II Orders & Correspondence, 1942-1948, Folder 4
- 10 WW II Orders & Correspondence, 1942-1948, Folder 5
- 11 WW II Judge Advocate Section, Orders & Documents, 1943-1949, Folder 1
- 12 WW II Judge Advocate Section, Orders & Documents, 1943-1949, Folder 2
- 13 WW II Judge Advocate Section, Orders & Documents, 1943-1949, Folder 3

BOX 3: Personal Finances, 1944-1970 FOLDER CONTENTS

- 1 Income Tax, 1952-1957
- 2 Federal Income Tax Return, 1958, Folder 1
- 3 Federal Income Tax Return, 1958, Folder 2
- 4 Gross Income Tax, 1958, 1960
- 5 Gross & Federal Income Tax, 1959
- 6 Federal Income Tax Return, 1960
- 7 Income Tax Receipts, 1961-1970, Folder 1
- 8 Income Tax Receipts, 1961-1970, Folder 2
- 9 Income Tax Receipts, 1961-1970, Folder 3
- 10 Income Tax Receipts, 1961-1970, Folder 4
- 11 Business & Personal Account Book, 1944-1947

BOX 4: Personal & Family Correspondence & Finances, 1894-1970 FOLDER CONTENTS

- 1 Personal Accounts & Lists, 1949
- 2 Personal Correspondence & Finances, 1949-1967
- 3 Automotive--Studebaker, 1963-1966
- 4 Handwritten Outline of Denton's Career, 1925-1952
- 5 Postcards & Greeting Cards, n.d.
- 6 Publications & Activities, 1957-1968
- 7 Postcards & Pamphlets, 1916-1954
- 8 Newsclippings, 1915-1970
- 9 Printed Materials & Publications, 1926-1970, Folder 1
- 10 Printed Materials & Publications, 1926-1970, Folder 2
- 11 George K. Denton, Licenses, Diplomas & Certificates, 1894-1905 (also OMB 0064, Box 1, Folder 8)
- 12 Mrs. George K. Denton, Congressional Directory, 1918
- 13 Mary G. Denton Papers, 1956-1957

SERIES 2: Legal Cases and Correspondence

BOX 5: <u>Legal Cases</u>, 1913-1948 FOLDER CONTENTS

- 1 Coal Company Cases, 1932-1938, Folder 1
- 2 Coal Company Cases, 1932-1938, Folder 2
- 3 Witty, Quit Claim, 1933
- 4 Briefs of Cases, 1946, Folder 1
- 5 Briefs of Cases, 1946, Folder 2
- 6 Jones v. Kansas City Life, 1927-1948, Folder 1
- 7 Jones v. Kansas City Life, 1927-1948, Folder 2
- 8 Barr v. Sumner, Evidence, n.d., Folder 1
- 9 Barr v. Sumner, Evidence, n.d., Folder 2
- 10 Indiana Life v. Carnithan, 1913 (George K. Denton)
- 11 Prudential v. Martin, 1932-1935
- 12 Wills, 1935-1947

BOX 6: Case Briefs, 1939-1954 FOLDER CONTENTS

- 1 Wiecking v. Phoenix Life, Briefs, 1939-1940, Folder 1
- 2 Wiecking v. Phoenix Life, Briefs, 1939-1940, Folder 2
- 3 Wiecking v. Phoenix Life, Briefs, 1939-1940, Folder 3
- 4 Reichert v. Commissioner of Internal Revenue, Briefs, 1954
- 5 Levick v. Hughlett, Briefs, n.d.
- 6 Skelton v. Banks Estate, Brief, n.d.
- 7 U. S. v. Amadio, Brief, n.d.
- 8 Lowrance v. Lowrance et. al., Brief, n.d.
- 9 C & EI Railway v. Schraeder, Brief, n.d.
- 10 Equitable Life v. Taylor & Gentry, Brief, n.d.
- 11 <u>Limp v. State of Indiana</u>, Brief, n.d.
- 12 Krietenstein v. Robinson, Brief, n.d.

BOX 7: Legal Case, Jordan v. John Hancock Life, 1930-1955

FOLDER CONTENTS

- 1 Jordan v. John Hancock, Ruling, Briefs & Documents, 1930-1955, Folder 1
- 2 Jordan v. John Hancock, Ruling, Briefs & Documents, 1930-1955, Folder 2
- 3 Jordan v. John Hancock, Ruling, Briefs & Documents, 1930-1955, Folder 3
- 4 Jordan v. John Hancock, Briefs & Correspondence, 1941-1951
- 5 Jordan v. John Hancock, Correspondence, 1951
- 6 Jordan v. John Hancock, Argument, 1951
- 7 Jordan v. John Hancock, Evidence, 1940-1951
- 8 Jordan v. John Hancock, Old Law, 1950s
- 9 Jordan v. John Hancock, Correspondence, 1931-1951
- 10 Jordan v. John Hancock, "Miscellaneous," 1950-1953
- 11 Jordan v. John Hancock, Briefs, 1951-1953
- 12 Jordan v. John Hancock, Briefs, 1955, Folder 1
- 13 Jordan v. John Hancock, Briefs, 1955, Folder 2

BOX 8: <u>Cases, Guardian Life v. Barry, Briefs, 1934-1948; Johnson v. Indiana, 1945</u> FOLDER CONTENTS

- 1 Guardian Life v. Barry, Briefs, 1934-1941, Folder 1
- 2 Guardian Life v. Barry, Briefs, 1934-1941, Folder 2
- 3 Guardian Life v. Barry, Briefs, 1934-1941, Folder 3
- 4 Guardian Life v. Barry, Briefs, 1934-1941, Folder 4
- 5 Guardian Life v. Barry, Briefs, 1934-1941, Folder 5
- 6 Guardian Life v. Barry, Appelle's Brief, n.d.
- 7 Guardian Life v. Barry, Appelant's Brief, 1934
- 8 Guardian Life v. Barry, Appelant's Brief, 1941(?)
- 9 Johnson v. State of Indiana, Appellant's Brief, 1948

BOX 9: <u>Case Files, 1948-1962</u> FOLDER CONTENTS

- 1 Johnson v. Indiana, Appellee's Brief, 1948
- 2 Johnson v. State of Indiana, Briefs, 1948, n.d.
- 3 Caldwell et. al. v. Empire Cab, 1950-1953, Folder 1

- 4 Caldwell et. al. v. Empire Cab, 1950-1953, Folder 2
- 5 Sara Denton Davidson Estate, 1953-1954
- 6 Coca Cola v. Williams, Briefs, 1953, n.d., Folder 1
- 7 Coca Cola v. Williams, Briefs, 1953, n.d., Folder 2
- 8 Coca Cola v. Williams, Brief, n.d.
- 9 License to Practice in District Court, 1953
- 10 Minnis Instructions, 1951-1957
- 11 Leland R. Bell, 1954
- 12 Farthing Instructions, 1957-1959
- 13 Morton v. Reader, 1957
- 14 Greshan v. Prudential Life, Brief, 1958
- 15 Estelle K. Scott, 1956, 1959
- 16 Mrs. Stanley Lewis, 1961
- 17 Kay's Oil Lease, 1962

BOX 10: Case Files, 1953-1962 (Kime Estate, Crandall v. Cavalier Garment) FOLDER CONTENTS

- 1 Kime Estate, 1958, Folder 1
- 2 Kime Estate, 1958, Folder 2
- 3 Kime Estate, 1958, Folder 3
- 4 Kime Estate, 1958, Folder 4
- 5 Kime Estate, 1958, Folder 5
- 6 Kime Estate, 1958, Folder 6
- 7 Kime Estate, 1958, Folder 7
- 8 Kime Estate, 1958, Folder 8 (Income Tax)
- 9 Kentucky Utilities Co., 1958 (Kime Estate)
- 10 Public Service Co. of Indiana, 1958 (Kime Estate)
- 11 Kime Estate, Life Insurance Information, 1958
- 12 Julia Crandall v. Cavalier Garment, 1953-1962, Folder 1
- 13 Julia Crandall v. Cavalier Garment, 1953-1962, Folder 2

- 14 Julia Crandall v. Cavalier Garment, 1953-1962, Folder 3
- 15 Julia Crandall v. Cavalier Garment, 1953-1962, Folder 4
- 16 Julia Crandall v. Cavalier Garment, 1953-1962, Folder 5
- 17 Julia Crandall v. Cavalier Garment, 1953-1962, Folder 6
- 18 Julia Crandall v. Cavalier Garment, 1953-1962, Folder 7

BOX 11: Wasson Mining Company, 1955-1961 FOLDER CONTENTS

- 1 Wasson v. Traylor, Correspondence & Documents, 1955-1960, Folder 1
- 2 Wasson v. Traylor, Correspondence & Documents, 1955-1961, Folder 2
- 3 Wasson v. Traylor, Correspondence & Documents, 1955-1961, Folder 3
- 4 Wasson v. Travlor, Correspondence & Documents, 1955-1961, Folder 4
- 5 Wasson Case, Kentucky File, 1960-1961
- 6 Wasson Mining v. Traylor Brothers, 1960
- 7 Wasson Mining v. Traylor Brothers, Transcripts of Evidence, Defendants, vol. 1, June, 1960
- 8 Wasson Mining v. Traylor Brothers, Transcripts of Evidence, Defendants, vol. 2, August, 1960
- 9 Kentucky v. Wasson Mining, Research & Correspondence, 1960, Folder 1
- 10 Kentucky v. Wasson Mining, Research & Correspondence, 1960, Folder 2
- 11 Kentucky v. Wasson Mining, Research & Correspondence, 1960, Folder 3
- 12 Kentucky v. Wasson Mining, Research & Correspondence, 1960, Folder 4

BOX 12: Wasson Mining Company, 1960-1962 FOLDER CONTENTS

- 1 Kentucky v. Wasson Mining, 1960-1962, Folder 1 (Appeal)
- 2 Kentucky v. Wasson Mining, 1960-1962, Folder 2 (Appeal)
- 3 Kentucky v. Wasson Mining, 1960-1962, Folder 3 (Appeal)
- 4 Kentucky v. Wasson Mining, 1960-1962, Folder 4 (Appeal)
- 5 Kentucky v. Wasson Mining, 1960-1962, Folder 5 (Appeal)
- 6 Kentucky v. Wasson Mining, 1960-1962, Folder 6 (Appeal)
- 7 Kentucky v. Wasson Mining, 1962
- 8 Wasson Case Rehearing, 1962

- 9 Kentucky v. Wasson Mining, Petition for Rehearing, 1962, Folder 1
- 10 Kentucky v. Wasson Mining, Petition for Rehearing, 1962, Folder 2
- 11 Kentucky v. Wasson Mining, Plaintiff's Evidence Transcripts, 1962, Folder 1
- 12 Kentucky v. Wasson Mining, Plaintiff's Evidence Transcripts, 1962, Folder 2

BOX 13: Legal Documents & Correspondence, 1940-1969 FOLDER CONTENTS

- 1 Wills, 1948-1969, Folder 1
- 2 Wills, 1948-1969, Folder 2
- 3 Affidavit to Correct Real Estate Description, 1948
- 4 Davidson v. Davidson, 1948
- 5 Complaints, 1947-1954
- 6 Insurance Instructions, 1946, Folder 1
- 7 Insurance Instructions, 1946, Folder 2
- 8 Henry Hudson, 1942
- 9 William Baumholser, September, 1950
- 10 John Soucie, July, 1950
- 11 William R. Davidson, VA Claims, 1940-1950
- 12 William R. Davidson, VA Claims, 1950
- 13 Instructions, 1943, Folder 1
- 14 Instructions, 1943, Folder 2
- 15 Forms, 1945, 1953-1954, Folder 1
- 16 Forms, 1945, 1953-1954, Folder 2
- 17 Guardian Life Insurance, Barry Case, 1941
- 18 Indianapolis Bar Association Instructions, 1951, Folder 1
- 19 Indianapolis Bar Association Instructions, 1951, Folder 2
- 20 Indianapolis Bar Association Instructions, 1951, Folder 3

BOX 14: <u>Case Files, 1953-1968</u> FOLDER CONTENTS

- 1 Edward A. Poag, 1953-1962
- 2 Farthing v. Prudential Insurance, 1959-1966, Folder 1

- 3 Farthing v. Prudential Insurance, 1959-1966, Folder 2
- 4 Farthing v. Prudential Insurance, 1959-1966, Folder 3
- 5 Farthing v. Prudential Insurance, 1965, Folder 1
- 6 Farthing v. Prudential Insurance, 1965, Folder 2
- 7 Marguerite Kime Tax Returns, 1961-1962
- 8 Pugh Wills, 1964-1968
- 9 Berni Carlisle, 1966
- 10 Indiana v. Gooch, 1967-1968, Folder 1
- 11 Indiana v. Gooch, 1967-1968, Folder 2
- 12 Indiana Gas & Electric v. Bottoms, 1967-1968, Folder 1
- 13 Indiana Gas & Electric v. Bottoms, 1967-1968, Folder 2
- 14 Indiana Gas & Electric v. Bottoms, 1967-1968, Folder 3
- 15 Indiana Gas & Electric v. Bottoms, 1967-1968, Folder 4
- 16 Steele Brief, n.d.

BOX 15: Legal Case Files, Documents & Correspondence, 1958-1969 FOLDER CONTENTS

- 1 Freeman Water Project, 1958-1968, Folder 1
- 2 Freeman Water Project, 1958-1968, Folder 2
- 3 Freeman Water Project, 1958-1968, Folder 3
- 4 Freeman Water Project, 1958-1968, Folder 4
- 5 Freeman Water Project, 1958-1968, Folder 5
- 6 Freeman Water Project, 1958-1968, Folder 6
- 7 Freeman Water Project, 1958-1968, Folder 7
- 8 Freeman Water Project, 1958-1968, Folder 8
- 9 Freeman Water Project, 1958-1968, Folder 9
- 10 Sergeant Bortz, 1967
- 11 Vernon Hooe, 1967
- 12 William Wilson, 1960
- 13 Schmitt, Paul & Wilma, 1967

15 Gogle v. Southern Railway, 1966-1969

BOX 16: <u>Legal Correspondence & Papers, 1938-1968; Vanderburgh County Tax Adjustment Board, 1970-1971</u> FOLDER CONTENTS

- 1 Records & Correspondence, 1938-1967, Folder 1
- 2 Records & Correspondence, 1938-1967, Folder 2
- 3 Records & Correspondence, 1938-1967, Folder 3
- 4 Records & Correspondence, 1938-1967, Folder 4
- 5 Records & Correspondence, 1938-1967, Folder 5
- 6 Herbert Henderson, 1969
- 7 John Collingsworth, n.d.
- 8 Jesse Board (Will), 1967
- 9 Brank Brothers, Inc., 1967-1968
- 10 Bankruptcy Schedule & Petitions, n.d. (Blank Form)
- 11 Petition to Determine Inheritance Tax, n.d. (Blank Form)
- 12 Pauper's Affidavit, n.d. (Blank Form)
- 13 Application for Relief Pendente Lite, n.d. (Blank Form)
- 14 Affidavits, Residences, Disinterested Person, Non-Residences, n.d. (Blank Form)
- 15 Affidavit, Payment of Attorney Fee, n.d. (Blank Form)
- 16 Instructions, n.d. (Blank Forms)
- 17 Temporary Restraining Order, n.d. (Blank Form)
- 18 Vanderburgh County Tax Adjustment Board, Appointment Paper, 1970
- 19 Tax Adjustment Board, County Budget, 1970-1971
- 20 Tax Adjustment Board, Welfare Department, Annual Report, 1969
- 21 Tax Adjustment Board, Public Library Budget, 1971
- 22 Tax Adjustment Board, Township Budgets, 1971
- 23 Tax Adjustment Board, Estimate of Miscellaneous Revenue, General Fund, 1971
- 24 Tax Adjustment Board, Proposed County Budget, 1971
- 25 Tax Adjustment Board, Evansville Proposed Budget, 1971

BOX 17: <u>Legal Papers & Correspondence</u>, 1946-1967 **FOLDER CONTENTS**

- 1 Law Outlines, n.d., Folder 1 (Conflict of Laws)
- 2 Law Outlines, n.d., Folder 2 (Corporate Law)
- 3 Law Outlines, n.d., Folder 3 (Torts)
- 4 Law Outlines, n.d., Folder 4 (Constitutional Law)
- 5 Law Outlines, n.d., Folder 5 (Suretyship)
- 6 Law Outlines, n.d., Folder 6 (Future Interests)
- 7 Legal Notepad, n.d.
- 8 Writ of Prohibition, 1946-1947, Folder 1
- 9 Writ of Prohibition, 1946-1947, Folder 2
- 10 Writ of Prohibition, 1946-1947, Folder 3
- 11 Writ of Prohibition, 1946-1947, Folder 4
- 12 Writ of Prohibition, 1946-1947, Folder 5
- 13 Legal Instructions, 1953, Folder 1
- 14 Legal Instructions, 1953, Folder 2
- 15 Legal Instructions, 1953, Folder 3
- 16 Evansville Bar Association Handbook, 1964
- 17 Evansville Bar Association, 1964
- 18 Correspondence, "Miscellaneous," 1967
- 19 Harvard Law School, 1967
- 20 Fire Damage, 1967

SERIES 3: Political Campaign Records For Congressional Elections

BOX 18: <u>Congressional Campaigns</u>, 1946-1954, 1966 FOLDER CONTENTS

- 1 Publications & Speeches, 1946, Folder 1
- 2 Publications & Speeches, 1946, Folder 2
- 3 Publications & Speeches, 1946, Folder 3
- 4 Records & Documents, 1946, Folder 1

- 5 Records & Documents, 1946, Folder 2
- 6 Records & Documents, 1946, Folder 3
- 7 Campaign Speeches, 1948, Folder 1
- 8 Campaign Speeches, 1948, Folder 2
- 9 Campaign Speeches, 1948, Folder 3
- 10 Campaign Materials, 1948, Folder 1
- 11 Campaign Materials, 1948, Folder 2
- 12 Precinct Committeemen, 1950-1951
- 13 Newsclippings & Correspondence, 1954, Folder 1
- 14 Newsclippings & Correspondence, 1954, Folder 2
- 15 Newsclippings & Correspondence, 1954, Folder 3
- 16 Newsclippings & Correspondence, 1954, Folder 4
- 17 Newsclippings & Correspondence, 1954, Folder 5

BOX 19: <u>Campaigns, 1926, 1949-1960</u> FOLDER CONTENTS

- 1 Campaigns, 1926, 1950
- 2 Campaign Correspondence, April, 1954
- 3 Campaign Speeches, 1955-1957, Folder 1
- 4 Campaign Speeches, 1955-1957, Folder 2
- 5 Campaign Speeches, 1955-1957, Folder 3
- 6 Campaign Speeches, 1955-1957, Folder 4
- 7 "Letters from Dignitaries, et. al. that Mr. Denton Wants to Save," 1949-1955
- 8 Contribution Thank You Letter, 1960
- 9 Congratulation Letters, 1960s
- 10 Campaign Contributions & Expenses, 1960 Primary
- 11 Denton for Congress Committee, 1960
- 12 Campaign Contributions & Expenditures-General Election, 1960, Folder 1 (also OMB 64, Box 1, Folder 4)
- 13 Campaign Contributions & Expenditures-General Election, 1960, Folder 2
- 14 Campaign Contributions & Expenditures-General Election, 1960, Folder 3

15 Campaign Contributions & Expenditures-General Election, 1960, Folder 4

16 Election Returns-General, 1960

BOX 20: <u>Campaign</u>, 1962 FOLDER CONTENTS

- 1 Congratulation Letters, 1962
- 2 Campaign Contributions & Expenses-Primary, 1962
- 3 Campaign Contributions & Expenditures-General Election, 1962, Folder 1
- 4 Campaign Contributions & Expenditures-General Election, 1962, Folder 2
- 5 Campaign Contributions & Expenditures-General Election, 1962, Folder 3
- 6 Campaign Contributions & Expenditures-General Election, 1962, Folder 4
- 7 Campaign Contributions & Expenditures-General Election, 1962, Folder 5
- 8 "Miscellaneous Political Correspondence," 1962
- 9 Denton For Congress Committee, 1962
- 10 Filing of Candidacy, 1962
- 11 Election Returns-Primary, 1962
- 12 Election Returns-General, 1962, Folder 1
- 13 Election Returns-General, 1962, Folder 2
- 14 Campaign, 1962, Folder 1
- 15 Campaign, 1962, Folder 2
- 16 Campaign, 1962, Folder 3
- 17 Contribution Thank You Letters, 1962

BOX 21: <u>Campaign</u>, 1964 FOLDER CONTENTS

- 1 Congratulation Letters, 1964
- 2 Contribution Thank You Letters, 1964
- 3 "Miscellaneous Political Correspondence," 1964, Folder 1
- 4 "Miscellaneous Political Correspondence," 1964, Folder 2
- 5 "Miscellaneous Political Correspondence," 1964, Folder 3
- 6 "Miscellaneous Political Correspondence," 1964, Folder 4
- 7 Election Returns-Primary, 1964

- 8 Campaign Contributions & Expenses-Primary, 1964
- 9 Campaign Contributions & Expenses-General Election, 1964, Folder 1
- 10 Campaign Contributions & Expenses-General Election, 1964, Folder 2
- 11 Campaign Contributions & Expenses-General Election, 1964, Folder 3
- 12 Campaign Contributions & Expenses-General Election, 1964, Folder 4
- 13 Denton For Congress Committee, 1964
- 14 Roger Zion (Republican Opponent), 1964, Folder 1
- 15 Roger Zion (Republican Opponent), 1964, Folder 2

BOX 22: <u>Campaign, 1965-1966 & n.d.</u> FOLDER CONTENTS

- 1 Roger Zion (Republican Opponent), 1965
- 2 Roger Zion (Republican Opponent), 1966, Folder 1
- 3 Roger Zion (Republican Opponent), 1966, Folder 2
- 4 Campaign Statements, 1966
- 5 Campaign Survey, 1966, Folder 1
- 6 Campaign Survey, 1966, Folder 2
- 7 Campaign Finance, 1966
- 8 Denton For Congress Committee, 1966
- 9 Filing of Candidacy, 1966
- 10 Campaign Supplies, 1966
- 11 Campaign Contributions & Expenses-Primary, 1966
- 12 Campaign Contributions & Expenses-General Election, 1966, Folder 1
- 13 Campaign Contributions & Expenses-General Election, 1966, Folder 2
- 14 Campaign Contributions & Expenses-General Election, 1966, Folder 3
- 15 Fair Practices, Fall, 1966
- 16 Speeches, n.d.
- 17 Jokes, n.d.

BOX 23: <u>Campaign, 1966</u>; <u>Election Results & Literature, 1942-1962</u> FOLDER CONTENTS

- 1 Election Returns, 1966 Primary
- 2 Election Results, General Election, 1966
- 3 Election Analysis, 8th District, Indiana, 1952-1966
- 4 Campaign Materials, 1966, n.d. (also ART)
- 5 Kick-Off Campaign, 1966
- 6 Candidacy, Primary, 1966
- 7 Democratic Nominees, 8th District, Indiana, 1966
- 8 Contribution Thank You Letters, 1966
- 9 Correspondence, 1966, Folder 1
- 10 Correspondence, 1966, Folder 2
- 11 Correspondence, 1966, Folder 3
- 12 County Chairmen & Women, 1966
- 13 Campaign Literature, 1942, 1950
- 14 Election Results, 1946-1962, Folder 1
- 15 Election Results, 1946-1962, Folder 2
- 16 Election Results, 1946-1962, Folder 3
- 17 Speech Note Cards & Related Materials, n.d.

SERIES 5: Congressional Papers and Correspondence

BOX 24: Service Academy Nominations, 1964-1967 FOLDER CONTENTS

- 1 Military Academy (West Point) Nominations, 1964
- 2 Military Academy (West Point) Nominations, 1965
- 3 Military Academy (West Point) Nominations, 1965-1966
- 4 Military Academy (West Point) Nominations, 1966, Folder 1
- 5 Military Academy (West Point) Nominations, 1966, Folder 2
- 6 Military Academy (West Point) Nominations, 1966, Folder 3
- 7 Military Academy (West Point) Nominations, 1967
- 8 Air Force Academy Nominations, 1964-1967, Folder 1
- 9 Air Force Academy Nominations, 1964-1967, Folder 2

10 Air Force Academy Nominations, 1964-1967, Folder 3
11 Air Force Academy Nominations, 1964-1967, Folder 4
12 Air Force Academy Nominations, 1964-1967, Folder 5
13 Air Force Academy Nominations, 1964-1967, Folder 6
14 Air Force Academy Nominations, 1964-1967, Folder 7
15 Air Force Academy Nominations, 1964-1967, Folder 8
16 Air Force Academy Nominations, 1964-1967, Folder 9
17 Air Force Academy Nominations, 1964-1967, Folder 10
18 Air Force Academy Nominations, 1964-1967, Folder 11
19 Air Force Academy Nominations, 1964-1967, Folder 12
19 Air Force Academy Nominations, 1964-1967, Folder 12 BOX 25: Service Academy Nominations, 1964-1967; Army Corps of Engineers, 1961-1966 FOLDER CONTENTS
BOX 25: Service Academy Nominations, 1964-1967; Army Corps of Engineers, 1961-1966
BOX 25: Service Academy Nominations, 1964-1967; Army Corps of Engineers, 1961-1966 FOLDER CONTENTS
BOX 25: Service Academy Nominations, 1964-1967; Army Corps of Engineers, 1961-1966 FOLDER CONTENTS 1 Merchant Marine Academy Nominations, 1965-1967
BOX 25: Service Academy Nominations, 1964-1967; Army Corps of Engineers, 1961-1966 FOLDER CONTENTS 1 Merchant Marine Academy Nominations, 1965-1967 2 Naval Academy Nominations, 1964-1967, Folder 1
BOX 25: Service Academy Nominations, 1964-1967; Army Corps of Engineers, 1961-1966 FOLDER CONTENTS 1 Merchant Marine Academy Nominations, 1965-1967 2 Naval Academy Nominations, 1964-1967, Folder 1 3 Naval Academy Nominations, 1964-1967, Folder 2
BOX 25: Service Academy Nominations, 1964-1967; Army Corps of Engineers, 1961-1966 FOLDER CONTENTS 1 Merchant Marine Academy Nominations, 1965-1967 2 Naval Academy Nominations, 1964-1967, Folder 1 3 Naval Academy Nominations, 1964-1967, Folder 2 4 Naval Academy Nominations, 1964-1967, Folder 3
BOX 25: Service Academy Nominations, 1964-1967; Army Corps of Engineers, 1961-1966 FOLDER CONTENTS 1 Merchant Marine Academy Nominations, 1965-1967 2 Naval Academy Nominations, 1964-1967, Folder 1 3 Naval Academy Nominations, 1964-1967, Folder 2 4 Naval Academy Nominations, 1964-1967, Folder 3 5 Naval Academy Nominations, 1964-1967, Folder 4

8 Coast Guard Academy Nominations, 1964-1965

BOX 26: Army Corps of Engineers, 1961-1966

FOLDER CONTENTS

11 Army Corps of Engineers, Cannelton Locks, 1961-1966

12 Army Corps of Engineers, Little Blue River, 1962-1964

13 Army Corps of Engineers, Wabash River (Patoka), 1961-1966, Folder 1

14 Army Corps of Engineers, Wabash River (Patoka), 1961-1966, Folder 2

15 Army Corps of Engineers, Wabash River (Patoka), 1961-1966, Folder 3

1 Army Corps of Engineers, Wabash Valley & Ohio River, 1963-1966, Folder 1

9 "Academies Miscellaneous," 1965

10 "Academies Miscellaneous," 1967

- 2 Army Corps of Engineers, Wabash Valley & Ohio River, 1963-1966, Folder 2
- 3 Army Corps of Engineers, Wabash Valley & Ohio River, 1963-1966, Folder 3
- 4 Army Corps of Engineers, Patoka Reservoir, 1961-1966, Folder 1
- 5 Army Corps of Engineers, Patoka Reservoir, 1961-1966, Folder 2
- 6 Army Corps of Engineers, Patoka Reservoir, 1961-1966, Folder 3
- 7 Army Corps of Engineers, Patoka Reservoir, 1961-1966, Folder 4
- 8 Army Corps of Engineers, Patoka Reservoir, 1961-1966, Folder 5
- 9 Army Corps of Engineers, Uniontown Locks & Dam, 1963-1965, Folder 1
- 10 Army Corps of Engineers, Uniontown Locks & Dam, 1963-1965, Folder 2
- 11 Army Corps of Engineers, District Flood, 1964-1965, Folder 1
- 12 Army Corps of Engineers, District Flood, 1964-1965, Folder 2
- 13 Army Corps of Engineers, District Flood, 1964-1965, Folder 3

BOX 27: <u>Army Corps of Engineers</u>, 1955-1966 **FOLDER CONTENTS**

- 1 Army Corps of Engineers, Projects, 1959-1960
- 2 Army Corps of Engineers, Carpenter Creek, 1965
- 3 Army Corps of Engineers, Newburgh River Bank, 1966, Folder 1
- 4 Army Corps of Engineers, Newburgh River Bank, 1966, Folder 2
- 5 Army Corps of Engineers, Big Walnut Creek, 1965
- 6 Army Corps of Engineers, Corydon Flood Control, 1961-1964
- 7 Army Corps of Engineers, Evansville Flood Wall, 1955-1966, Folder 1
- 8 Army Corps of Engineers, Evansville Flood Wall, 1955-1966, Folder 2
- 9 Army Corps of Engineers, Niblack Levee, 1965
- 10 Army Corps of Engineers, Wasson Coal Mining, 1962-1963
- 11 Army Corps of Engineers, Mt. Vernon Water Front, 1965, Folder 1
- 12 Army Corps of Engineers, Mt. Vernon Water Front, 1965, Folder 2

BOX 28: <u>Congressional Bills, 1950-1966</u>; White County Bridge Commission, 1949-1966 FOLDER CONTENTS

1 Bills Introduced by Denton, 81st-87th Congresses (1950-1962)

- 2 Bills Introduced, 87th Congress, 1961-1962
- 3 Bills, Lincoln Historic Site, 1959, 1961
- 4 Bills, Mrs. Mary E. Hinckley, 1962
- 5 Veterans Bills, 1963
- 6 Library of Congress Review of Denton Bills As Of 6 May 1964
- 7 Bills, Lou Wasson, 1966
- 8 Bills, White County Bridge, New Harmony, 1949-1956, Folder 1
- 9 Bills, White County Bridge, New Harmony, 1949-1956, Folder 2
- 10 Bills, White County Bridge, New Harmony, 1949-1956, Folder 3
- 11 Bills, White County Bridge Commission, Reports & Exhibits, 1952
- 12 Bills, White County Bridge (second file), 1955-1956
- 13 Bills, New Harmony Bridge, 1961
- 14 Bills, Termination of White Co. Bridge Commission, 1961
- 15 Bills, White County Bridge Audit, 1961
- 16 Bills, White Co. Bridge, Subject File, 1961-1966, Folder 1
- 17 Bills, White Co. Bridge, Subject File, 1961-1966, Folder 2
- 18 White Co. Bridge File Loaned to Justice Dept., 1962

BOX 29: News Releases and Speeches, 1961-1966 FOLDER CONTENTS

- 1 Statement on Depressed Areas, 9 March 1961
- 2 Statement, Need for 2 Additional Judges for Indiana, 2 March 1961
- 3 Statement on Automation Study Comm. 25 April 1961
- 4 "Peace Corps on Home Front," Press Release 5 May 1961
- 5 Statement on Lincoln National Memorial (Spencer County), 5 May 1961
- 6 Statement on Processing Social Security Claims, 17 May 1961
- 7 Statement on Flood Control, 7 June 1961
- 8 Bloomington Speech, Economic Indicators, 12 July 1961
- 9 French Lick Talk, Kennedy Admin. Accomplishments, 29 August 1961
- 10 Progress Report to 8th District, 30 September 1961

- 11 Award From American Vocational Association, 23 December 1961
- 12 Address to WW I Vets Meeting, 22 January 1962 & Veterans Pensions, 1964
- 13 Laws Regarding Veterans, 1950-1965
- 14 Statement on Oil Creek Flood Control, 31 January 1962
- 15 Re-election Announcement, 1 March 1962
- 16 Speech, Democratic Party in 1962, 25 April 1962
- 17 Speech, World Communism, 29 April 1962
- 18 Statement on Flood Control & River Improvement, May, 1962
- 19 News Release, Primary Election Bill, 9 July 1962
- 20 News Release, Lincoln Boyhood Home Dedication, 10 July 1962
- 21 Address, American Vocational Association, Citation for 1961,13 July 1962
- 22 Campaign Kick-off Talk, Boonville, IN, 1 September 1962
- 23 Congressional Record Statements, 1963
- 24 Statement on Food Stamp Program, 10 June 1963
- 25 Statement Regarding Wabash & Ohio River Valley, 10 June 1963
- 26 Speech, Political Issues, 29 September 1963
- 27 Legislative Record, 89th Congress, Folder 1
- 28 Legislative Record, 89th Congress, Folder 2
- 29 Statement, State of the Union Address, 8 January 1964
- 30 Trust Territory Trip, 10 January 1964
- 31 Speech, English Post Office Dedication, 9 February 1964
- 32 Statement on Veteran's Pension Bill, 19 May 1964
- 33 Ohio River & Wabash Valley Flood Control, 28 April 1964
- 34 Evansville V.A. Hospital Statement, 28 April 1964
- 35 HR 2332 Hearing Statement, Veterans Affairs, 19 May 1964
- 36 Address, Public Housing Dedication, Jeffersonville, 13 June 1964
- 37 Milltown Post Office Dedication Speech, 12 July 1964
- 38 Extension of Remarks, HR 1927, Veteran's Pension Improvements, 1 August 1964
- 39 Preventive Medicine Speech, 1964, Folder 1

- 40 Preventive Medicine Speech, 1964, Folder 2
- 41 Filing Statement, 25 February 1964
- 42 Press Release Speeches, 1964 (?)

BOX 30: News Releases & Speeches, 1960-1966 FOLDER CONTENTS

- 1 Speeches, 1960-1962, Folder 1
- 2 Speeches, 1960-1962, Folder 2
- 3 Speeches, 1960-1962, Folder 3
- 4 Press Release Speeches, 1964-1965
- 5 Lincoln 2nd Inaugural Commission, 1964-1965
- 6 St. Anthony Post Office Dedication, 7 March 1965
- 7 Sherman Minton Eulogy, 13 April 1965
- 8 Public Works Appropriations Statement, 11 May 1965
- 9 Public Works Appropriations, 12 May 1965
- 10 Gary M. Haire, House Floor, 25 May 1965
- 11 House Judiciary Committee, 26 May 1965
- 12 Tell City Swimming Pool Dedication, 28 May 1965
- 13 CGC Wyaconda Commissioning, 28 May 1965
- 14 Rockport Public Housing Dedication Speech, 6 June 1965
- 15 Patoka Reservoir, 10 June 1965
- 16 George Rogers Clark National Monument Bill, 1 July 1965
- 17 Newburgh Lock & Dam Ground Breaking, 10 July 1965
- 18 St. Meinrad Water System Dedication, 25 July 1965
- 19 Marengo Post Office Dedication, 1 August 1965
- 20 Storrs Wood Products Ground Breaking, 2 August 1965
- 21 Zinc Release Statement, 4 August 1965
- 22 Burns Ditch Port Statement, 11 August 1965
- 23 Public Works, 11 August 1965
- 24 Congressional Organization Statement, 17 August 1965

- 25 Hiring Discrimination Statement-Age, 31 August 1965
- 26 Holland Post Office Dedication, 12 September 1965
- 27 Branchville Job Corps Center, 16 October 1965
- 28 Lanesville Post Office Dedication, 17 October 1965
- 29 Poverty, 1965
- 30 Rayburn Building Costs, 1965
- 31 Tennyson Post Office Dedication, 29 January 1966
- 32 Korean War Dead Memorial, Cannelton, 30 January 1966
- 33 Chrisney Post Office Dedication, 30 January 1966
- 34 Riprapping Ohio River Bank at Mt. Vernon, 9 February 1966
- 35 Four-year Term Statement, 9 February 1966
- 36 Filing Statement, 23 February 1966
- 37 New GI Bill, 14 March 1966
- 38 Veterans Pension Bills, 30 March 1966
- 39 George Rogers Clark Memorial, 25 April 1966
- 40 Public Works Appropriations, 28 & 29 April, 1966
- 41 Indian Reservation School Speech, 7 May 1966
- 42 Social Security-Medicare Remarks, 4 June 1966
- 43 Lockyear Business College Commencement Address 9 June 1966
- 44 Shoals Federal Office Building Dedication, 19 June 1966
- 45 Indiana Sesquicentennial, 4 July 1966
- 46 News Release, Veterans Affairs Committee, 19 July 1966
- 47 Federal Office Building & Court House, New Albany, 30 July 1966
- 48 Prides Creek Watershed Project, 12 August 1966

BOX 31: Addresses, "PS," 1950-1952 FOLDER CONTENTS

- 1 Addresses, "PS 1," 1951-1952, Folder 1
- 2 Addresses, "PS 1," 1951-1952, Folder 2
- 3 Addresses, "PS 1," 1951-1952, Folder 3

- 4 Addresses, "PS 1," 1951-1952, Folder 4
- 5 Addresses, "PS 1," 1951-1952, Folder 5
- 6 Addresses, "PS 2," 1951-1952, Folder 1
- 7 Addresses, "PS 2," 1951-1952, Folder 2
- 8 Addresses, "PS 2," 1951-1952, Folder 3
- 9 Addresses, "PS 3," 1951-1952
- 10 Addresses, "PS 4," 1951-1952
- 11 Addresses, "PS 5," 1951
- 12 Addresses, "PS 6," 1950-1952, Folder 1
- 13 Addresses, "PS 6," 1950-1952, Folder 2
- 14 Addresses, "PS 7," 1951-1952, Folder 1
- 15 Addresses, "PS 7," 1951-1952, Folder 2
- 16 Addresses, "PS 7," 1951-1952, Folder 3
- 17 Addresses, "PS 8," 1952

BOX 32: Newsletters, 1949-1965 FOLDER CONTENTS

- 1 Newsletters, 1949
- 2 Newsletters, 1949-1950
- 3 Newsletters, 1952
- 4 Newsletters, 1955
- 5 Newsletters, 1956
- 6 Newsletters, 1957
- 7 Newsletters, 1958
- 8 Newsletters, 1959
- 9 Newsletters, 1960
- 10 Newsletters, 1961
- 11 Newsletters, 1962
- 12 Newsletters, 1963
- 13 Newsletters, 1964

BOX 33: Voting Record, 1949-1966 FOLDER CONTENTS

- 1 Voting Record, 1949-1952
- 2 Voting Record, 81st Congress, 1949-1950
- 3 Voting Record, 82nd Congress, 1951-1952
- 4 Voting Record, 1955
- 5 Voting Record, 84th Congress, 1955-1956
- 6 Voting Record, 85th Congress, 1957-1958
- 7 Voting Record, 86th Congress, 1959-1960
- 8 Voting Record, 87th Congress, 1961-1962
- 9 Voting Record, 88th Congress, 1963-1964
- 10 Voting Record, 89th Congress, 1965-1966

BOX 34: Speeches & Addresses, 1949-1963 FOLDER CONTENTS

- 1 Radio Broadcasts, 1949-1950, Folder 1
- 2 Radio Broadcasts, 1949-1950, Folder 2
- 3 Radio Broadcasts, 1949-1950, Folder 3
- 4 Radio Broadcasts, 1949-1950, Folder 4
- 5 Radio Broadcasts, 1949-1950, Folder 5
- 6 Kiwanis Club Speech, 13 April, 1950
- 7 Radio Script, WITZ, Evansville, 9 July 1950
- 8 Federal Budget, National Economy, 1950
- 9 Especially Selected Washington Notebook, A-M, 1950-1951
- 10 Speeches, 1957, 1960-1963, Folder 1
- 11 Speeches, 1957, 1960-1963, Folder 2
- 12 Speeches, 1957, 1960-1963, Folder 3

BOX 35: Local Programs (Interior Department), 1955-1966; Local Speeches, 1966 FOLDER CONTENTS

1 Speeches, Vanderburgh County Democratic Central Committee, 20 August 1966

- 2 Speeches, Lincoln Boyhood National Park, 21 August 1966
- 3 Speeches, Anderson River Watershed, 28 August 1966
- 4 Speeches, Branchville Job Corps Center, 28 August 1966
- 6 Speeches, Campaign Kick-off, New Albany 10 September 1966
- 7 Speeches, Job Corps, 15 September 1966
- 8 Speeches, Railroad Crossing Bill, 15 September 1966
- 9 Speeches, Fish Laboratory, 17 September 1966
- 10 Speeches, Crawford County Speech, 17 September 1966
- 11 Speeches, Bradford Post Office, 15 October 1966
- 12 Harrison County Geological Survey, 1955-1962, Folder 1
- 13 Harrison County Geological Survey, 1955-1962, Folder 2
- 14 Mt. Vernon (Levels Near) Geological Survey, 1960
- 15 Lincoln Trail Memorial Parkway, 1963
- 16 Corydon Battlefield, 1963
- 17 Lincoln Trail Memorial Parkway, 1963
- 18 Geological Survey, Program Summary, Indiana, 1965
- 19 Falls of the Ohio Landmark, 1965
- 20 Interior Department, Appropriations Bill, 1965-1966
- 21 Southern Indiana Fish Hatcheries Development Plan, 1965-1966
- 22 George Rogers Clark Memorial, 1966, Folder 1
- 23 George Rogers Clark Memorial, 1966, Folder 2
- 24 George Rogers Clark Memorial, 1966, Folder 3 (also OMB 0064, Box 1, Folder 5)
- 25 Wyandotte & Marengo Caves Report, 1966
- 26 Ohio River Falls, 1966

BOX 36: Records & Publications, 1957-1967 FOLDER CONTENTS

- 1 Indiana Federal Aid Figures (Library of Congress), 1957-1958, Folder 1
- 2 Indiana Federal Aid Figures (Library of Congress), 1957-1958, Folder 2
- 3 Indiana Federal Aid Figures (Library of Congress), 1957-1958, Folder 3

- 4 Hoch Matter, 1964-1966
- 5 Johnson Administration Record, 1964-1965, Folder 1
- 6 Johnson Administration Record, 1964-1965, Folder 2
- 7 Johnson Administration Record, 1964-1965, Folder 3
- 8 Johnson Administration Record, 1964-1965, Folder 4
- 9 AFL-CIO Speakers Handbook, 1966
- 10 Legislation & Accomplishments, 1966
- 11 Denton's Accomplishments, 1966
- 12 Official Publications, n.d.
- 13 Clippings & Correspondence, 1967
- 14 Subject--Roger D. Branigan
- 15 Subject--Congressional Material (Incoming), n.d.
- 16 Subject Creeds, n.d.
- 17 Subject--Economy, 1966
- 18 Subject--Fiscal, 1959-1966
- 19 Subject--Labor Law, 1969
- 20 Subject--Lawyers Cooperative Publishing Company, 1969-1970
- 21 General Subject Correspondence, 1958, 1965-1967

BOX 37: Correspondence & Publications, 1953-1967 FOLDER CONTENTS

- 1 Roger Branigin Correspondence, 1966
- 2 Thole, Pete (Local Office Lease), 1964-1967
- 3 Importance of Being on Appropriations Committee, 1966
- 4 Veterans, 1966
- 5 Newsletters, 1966
- 6 Public Works Appropriations Hearings, 1966
- 7 "Appliance Park News," General Electric, Louisville, n.d.
- 8 Congressional Record, 1967
- 9 Personal Correspondence, 1965-1966

- 10 Medical Insurance Claims, 1953-1967
- 11 Medical Records, 1957-1964
- 12 Clerk of House of Representatives Correspondence, 1966
- 13 Personal Correspondence to and from Washington, D.C., 1967
- 14 Correspondence, "Miscellaneous," 1967, Folder 1
- 15 Correspondence, "Miscellaneous," 1967, Folder 2
- 16 Invitations, 1966-1967
- 17 (OMB 0064) Vanderburgh County Planning Commission Map, 1954 (OMB 0064, Box 1, Folder 7)

BOX 38: <u>Publications & Printed Materials</u>, 1947-1966; <u>Appointment Books</u>, 1951-1966 FOLDER CONTENTS

- 1 Important Roll Calls, 80th & 81st Congresses--Speech Material, 1947-1951
- 2 Printed Materials, 1951-1952
- 3 Publications, 1954-1956 (also OMB 0064, Box 1, Folders 2-3)
- 4 Newsclippings, Christmas Cards & Invitations, 1959, Folder 1
- 5 Newsclippings, Christmas Cards & Invitations, 1959, Folder 2
- 6 Newsclippings, Christmas Cards & Invitations, 1959, Folder 3
- 7 International Naval Review, 1957
- 8 Lists of Services for Congressmen, 1956, n.d.
- 9 Invitations & Publications, 1965
- 10 Labor Information, 1964-1966, Folder 1
- 11 Labor Information, 1964-1966, Folder 2
- 12 Labor Information, 1964-1966, Folder 3
- 13 Pocket Appointment Books, 1956-1962
- 14 Pocket Appointment Books, 1963-1964, 1966
- 15 House of Representatives Membership Cards, 1951-1965
- 16 (OMB 0064) Scrapbooks of Congressional Invitations, Trips & Social Functions, 1956-1965 (OMB 0064, Box 2, Folders 1-3)

BOX 39: Federal Security Agency, Estimates for Appropriations, 1952 FOLDER CONTENTS

1 Federal Security Agency, Estimates for Appropriations, 1952, Folder 1

- 2 Federal Security Agency, Estimates for Appropriations, 1952, Folder 2
- 3 Federal Security Agency, Estimates for Appropriations, 1952, Folder 3
- 4 Federal Security Agency, Estimates for Appropriations, 1952, Folder 4

BOX 40: Committee Trips, 1962-1963 FOLDER CONTENTS

- 1 Committee Trips, Index & Passport, n.d.
- 2 Committee Trips (NATO), Madrid, 1962
- 3 Committee Trips (NATO), Paris, 1962
- 4 Committee Trips (NATO), Paris, 1963
- 5 Committee Trips, Conference Attaché's Office, 1962, Folder 1
- 6 Committee Trips, Conference Attaché's Office, 1962, Folder 2
- 7 Committee Trips (NATO), Naples, 1962, Folder 1
- 8 Committee Trips (NATO), Naples, 1962, Folder 2
- 9 Committee Trips (NATO), Rome, 1962

BOX 41: <u>Committee Trips</u>, 1963-1964 FOLDER CONTENTS

- 1 Committee Trips (NATO), Bonn-Berlin, 1962, Folder 1
- 2 Committee Trips (NATO), Bonn-Berlin, 1962, Folder 2
- 3 Committee Trips (NATO), Great Britain, 1963
- 4 Committee Trips, NATO, 1963, Folder 1
- 5 Committee Trips, NATO, 1963, Folder 2
- 6 Committee Trips, NATO, 1963, Folder 3 (Also OMB 0064, Box 1, Folder 6)
- 7 Committee Trips (NATO), Greece & Turkey, 1964, Folder 1
- 8 Committee Trips (NATO), Greece & Turkey, 1964, Folder 2
- 9 Committee Trips (NATO), Greece & Turkey, 1964, Folder 3
- 10 Committee Trips (NATO), Greece & Turkey, 1964, Folder 4

BOX 42: Committee Trips, Pacific Islands, 1963-1965 FOLDER CONTENTS

- 1 Committee Trips, Pacific Islands, 1963-1964 (background information), Folder 1
- 2 Committee Trips, Pacific Islands, 1963-1964 (background information). Folder 2

- 3 Committee Trips, Islands, 1964, Folder 1
- 4 Committee Trips, Islands, 1964, Folder 2
- 5 Committee Trips, Islands, 1964, Folder 3
- 6 Committee Trips, Islands, 1964, Folder 4
- 7 Committee Trips, Islands, 1964, Folder 5
- 8 Committee Trips, Letters to Wife (Pacific Islands), January, 1964
- 9 Committee Trips, California & Pacific Islands, 1965, Folder 1
- 10 Committee Trips, California & Pacific Islands, 1965, Folder 2
- 11 (BV 3175) Album from U. S. Pacific Trust Territories Trip, 1964

BOX 43: Committee Trips, 1964-1966 FOLDER CONTENTS

- 1 New York Tour, 1965, Folder 1
- 2 New York Tour, 1965, Folder 2
- 3 New York Tour, 1965, Folder 3
- 4 NATO Parliamentarians, October, 1965 (New York)
- 5 Committee Trips (NATO), London, 1966
- 6 Committee Trips (NATO), Munich, 1966
- 7 Committee Trips (NATO), Paris, 1966

BOX 44: Mrs. Denton's Files, Invitations & Social Functions, 1965-1966; Correspondence & Activities, 1962-1966

FOLDER CONTENTS

- 1 Invitations & Social Functions, 1965-1966, Folder 1
- 2 Invitations & Social Functions, 1965-1966, Folder 2
- 3 Invitations & Social Functions, 1965-1966, Folder 3
- 4 Invitations & Social Functions, 1965-1966, Folder 4
- 5 Invitations & Social Functions, 1965-1966, Folder 5
- 6 Invitations & Social Functions, 1965-1966, Folder 6
- 7 Invitations & Social Functions, 1965-1966, Folder 7
- 8 Invitations & Social Functions, 1965-1966, Folder 8
- 9 Invitations & Social Functions, 1965-1966, Folder 9

- 10 Correspondence & Activities, 1962, 1966, n.d.
- 11 Correspondence & Activities, 1964-1966, Folder 1
- 12 Correspondence & Activities, 1964-1966, Folder 2

SERIES FIVE: Newsclipping & Scrapbooks, 1927-1967; Visual Materials

BOX 45: Newsclippings & Campaign Materials, 1948-1954 FOLDER CONTENTS

- 1 Newsclippings, 1948, Folder 1
- 2 Newsclippings, 1948, Folder 2
- 3 Newsclippings, 1950, Folder 1
- 4 Newsclippings, 1950, Folder 2
- 5 Newsclippings, 1953
- 6 Newsclippings, 1954, Folder 1
- 7 Newsclippings, 1954, Folder 2
- 8 Newsclippings, 1954, Folder 3
- 9 Newsclippings, 1954, Folder 4

BOX 46: Newsclippings, 1956 FOLDER CONTENTS

- 1 Newsclippings, 1956, Folder 1
- 2 Newsclippings, 1956, Folder 2
- 3 Newsclippings, 1956, Folder 3
- 4 Newsclippings, 1956, Folder 4
- 5 Newsclippings, 1956, Folder 5
- 6 Newsclippings, 1956, Folder 6
- 7 Newsclippings, 1956, Primary Election
- 8 Newsclippings & Printed Materials, 1956, Folder 1
- 9 Newsclippings & Printed Materials, 1956, Folder 2
- 10 Newsclippings & Printed Materials, 1956, Folder 3
- 11 Newsclippings & Printed Materials, 1956, Folder 4
- 12 Newsclippings & Printed Materials, 1956, Folder 5
- 13 Newsclippings & Printed Materials, 1956, Folder 6

- 14 Newsclippings & Printed Materials, 1956, Folder 7
- 15 Newsclippings, Elections, 1956, Folder 1
- 16 Newsclippings, Elections, 1956, Folder 2

BOX 47: Newsclippings, 1957-1960 FOLDER CONTENTS

- 1 Newsclippings, 1957, Folder 1
- 2 Newsclippings, 1957, Folder 2
- 3 Newsclippings, 1957, Folder 3
- 4 Newsclippings, 1957, Folder 4
- 5 Newsclippings, 1957-1958, Folder 1
- 6 Newsclippings, 1957-1958, Folder 2
- 7 Newsclippings, 1958, Folder 1
- 8 Newsclippings, 1958, Folder 2
- 9 Newsclippings, 1958, Folder 3
- 10 Newsclippings, 1958, Folder 4
- 11 Newsclippings, 1959
- 12 Newsclippings, 1960, Folder 1
- 13 Newsclippings, 1960, Folder 2
- 14 Newsclippings, 1960, Folder 3
- 15 Newsclippings, 1960, Folder 4
- 16 Newsclippings, 1960, Folder 5

BOX 48: Newsclippings, 1961-1964 FOLDER CONTENTS

- 1 Newsclippings, 1961, Folder 1
- 2 Newsclippings, 1961, Folder 2
- 3 Newsclippings, 1961, Folder 3
- 4 Newsclippings, 1962, Folder 1
- 5 Newsclippings, 1962, Folder 2
- 6 Newsclippings, 1963, Folder 1

- 7 Newsclippings, 1963, Folder 2
- 8 Newsclippings, 1964, Folder 1 (Primary Election)
- 9 Newsclippings, 1964, Folder 2 (Primary Election)
- 10 Newsclippings, 1964, Folder 1
- 11 Newsclippings, 1964, Folder 2
- 12 Newsclippings, 1964, Folder 3
- 13 Newsclippings, 1964, Folder 4
- 14 Newsclippings, 1964, Folder 5
- 15 Newsclippings, 1964, Folder 6

BOX 49: Newsclippings, 1965-1966 FOLDER CONTENTS

- 1 Newsclippings, 1965, Folder 1
- 2 Newsclippings, 1965, Folder 2
- 3 Newsclippings, 1966, Folder 1
- 4 Newsclippings, 1966, Folder 2
- 5 Newsclippings, 1966, Folder 3
- 6 Newsclippings, 1966, Folder 4
- 7 Newsclippings, 1966, Folder 5
- 8 Newsclippings, 1966, Folder 6
- 9 Newsclippings, 1966, Folder 7
- 10 Newsclippings, 1966, Folder 8

BOX 50: Newsclippings, 1966-1967; Scrapbooks, 1927-1966 FOLDER CONTENTS

- 1 Newsclippings, 1966, Folder 9
- 2 Newsclippings, 1966, Folder 10
- 3 Newsclippings, 1966, Folder 11
- 4 Newsclippings, 1966, Folder 12
- 5 Newsclippings, 1966, Folder 13
- 6 Newsclippings, 1966, Folder 14
- 7 Newsclippings, 1966, Folder 15

- 8 Newsclippings, 1966, Folder 16 9 Newsclippings, 1966, Folder 17
- 10 Newsclippings, 1966, Folder 1811 Newsclippings, 1966, Folder 19
- 12 Newsclippings, 1967
- 13 Newsclippings, Roger Zion, 1967
- 14 Newspaper Accounts, Lyndon Johnson visit to Vincennes, July, 1966
- 15 (BV 3167-3168) Scrapbooks, 1927-1951
- 16 (BV 3169-3174) Congressional Scrapbooks, 1961-1966

BOX 51: Photographs, Subject, Military & Political (Stored in Visual Collections) **FOLDER CONTENTS**

- 1 Military & Family Photographs (also OVB)
- 2 Photographic Portraits (also OVA)
- 3 Harry S. Truman & Franklin D. Roosevelt Photographs
- 4 Congressional I.D., 82nd Congress, 1951
- 5 1956 Campaign
- 6 John F. Kennedy Photographs
- 7 Tour of <u>USS Nautilus</u> and Guantanamo Bay, March, 1962
- 8 Jasper, IN Flood, 1964
- 9 Lyndon B. Johnson Photographs (also OVA)
- 10 Honorary Sioux, 1966
- 11 Indiana Sesquicentennial Stamp, 1966
- 12 Robert Kennedy Campaign Visit, 1966 (?)
- 13 Photographs with Sen. Birch Bayh, 1966 (?) (RFK Visit)
- 14 Campaign Rallies for Denton, 1966 (?)
- 15 Branchville Job Corps Center Dedication, 1966
- 16 Evening at the Smithsonian, 13 January 1966
- 17 Publicity Photographs, ca. 1966
- 18 Photographs with Gov. Matthew Welsh, 1960s

- 19 Photographs with Sen. Vance Hartke, n.d.
- 20 Photographs with Ed Piper (Dem. Chairman, 8th Dist.)
- 21 Family Photographs, n.d. (removed from album "My Grandchild")
- 22 Paul McNutt, Sherman Minton & French Lick Photographs (from Posey Kime--also OVA)
- 23 (OVA) House of Representative, Committee on Appropriations, April, 1955
- 24 (OVA) Autographed Photograph of Frank Dailey, n.d.

BOX 52: Photographs, Congressional Activities, 1950s-1960s (Stored in Visual Collections) **FOLDER CONTENTS**

- 1 Congressional Activities, 1950s-1960s, Folder 1
- 2 Congressional Activities, 1950s-1960s, Folder 2
- 3 Congressional Activities, 1950s-1960s, Folder 3
- 4 Congressional Activities, 1950s-1960s, Folder 4
- 5 Congressional Activities, 1950s-1960s, Folder 5
- 6 Congressional Activities, 1950s-1960s, Folder 6
- 7 Congressional Activities, 1950s-1960s, Folder 7
- 8 Congressional Activities, 1950s-1960s, Folder 8
- 9 Congressional Activities, 1950s-1960s, Folder 9
- 10 Congressional Activities, 1950s-1960s, Folder 10
- 11 Congressional Activities, 1950s-1960s, Folder 11
- 12 Congressional Activities, 1950s-1960s, Folder 12
- 13 Congressional Activities, 1950s-1960s, Folder 13
- 14 Congressional Activities, 1950s-1960s, Folder 14
- 15 (Color) Congressional Activities, 1950s-1960s, Folder 15

CATALOGING INFORMATION

For additional information on this collection, including a list of subject headings that may lead you to related materials:

- 1. Go to the Indiana Historical Society's online catalog: http://opac.indianahistory.org/
- 2. Click on the "Basic Search" icon.
- 3. Select "Call Number" from the "Search In:" box.

- 4. Search for the collection by its basic call number (in this case, M 0681).
- 5. When you find the collection, go to the "Full Record" screen for a list of headings that can be searched for related materials.