JACK L. NEW COLLECTION, 1872-1984

Collection #s: M 0475 OM 0339 BV 3060

Table of Contents

Collection Information
Historical Sketch
Scope and Content Note
Box and Folder Listing
Cataloging Information

Processed by:
Paul Brockman
16 November 1995; 28 March 1996

Updated 3 January 2002

Manuscript 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:

42 manuscript boxes, 3 oversized folders, 1 bound volume.

COLLECTION DATES:

Inclusive 1872-1984, bulk 1936-1978

PROVENANCE:

Jack L. New, Greenfield, IN, 11 March 1987

RESTRICTIONS:

None

REPRODUCTION

RIGHTS:

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

OTHER FINDING AIDS:

None

RELATED HOLDINGS:

None

ACCESSION NUMBER:

1987.0244

HISTORICAL SKETCH

Jack Landon New (1923-) was born in Greenfield, Indiana, graduated from Indiana University and served in the U. S. Army from 1943-1946. From 1948-1951 he served as Research Director for the Indiana Democratic State Central Committee, as well as being active in the Young Democrats in the 1940s and 1950s. New was a member of the Hancock County Council from 1959-1960. In 1960, Governor Matthew Welsh named New as his administrative assistant. New served three terms as Indiana State Treasurer from 1964-1966 and 1970-1978, and was a candidate for the Democratic Party's nomination for governor in 1976. In addition to his political career, he was also the owner of a furniture store in Greenfield and a part time instructor at Indiana University.

Sources:

Indianapolis News March 22, 1984 Indiana Lives, p. 571

SCOPE AND CONTENT NOTE

The collection primarily contains records and correspondence regarding New's political career. Included are political campaign and Democratic Party files, 1936-1984, such as election information, campaign strategies, finances, party conventions and dinners, local fund raisers, correspondence, publications and newsclippings. There also are records and related materials regarding New's campaigns for State Treasurer, 1964, 1970, 1974, and for the Democratic nomination for governor in 1976 including press releases, finances, office organization, issues, advertising, position papers, speaking engagements, surveys and strategies. The collection also contains records of New's involvement with the Democratic State Central Committee including correspondence, studies, publications and financial information. Other private and political materials comprise correspondence, invitations and speech materials, 1965-1976.

Also included in the collection are materials regarding New's terms as Indiana State Treasurer, 1965-1978, including dealings with relevant government and private agencies such as the Board of Finance, 1965-1967, 1971-1978, the Indiana Bankers Association, 1971-1978, the Federal Reserve Bank in Chicago, 1973-1975, the Fiscal Management Study Committee, 1978 and the Board of Public Depositories, 1965-1966. There are also files regarding public deposits, investments in Indiana counties, 1973-1974, certificates of deposits of state funds in local banks, 1964-1978, and audit reports for several state agencies, 1973-1978. Additional items in the collection are New's files on the State Office Building Commission including resolutions of serial debentures, space studies, refunding of revenue debentures, correspondence and meetings, 1958-1976.

The collection also contains information regarding the Knights of Pythias Greenfield lodge including membership documents and correspondence, 1872-1917, and political correspondence and publications from Roy Whitton (fl. 1930s-1950s) of Knightstown.

Correspondents include Matthew Welsh, Birch Bayh, Richard Lugar, Otis Bowen and Robert Rock.

BOX AND FOLDER LISTING

BOX 1: Political Campaigns and Democratic Party Files, 1936-1966

FOLDER	CONTENTS
1	Political Campaign Materials, 1936-1938
2	Political Campaign Materials, 1946-1949

3	Young Democrats, 1946-1959
4	Democratic Party Activities, 1948-1966, Folder 1
5	Democratic Party Activities, 1948-1966, Folder 2
6	Democratic Party Activities, 1948-1966, Folder 3
7	Democratic Party Activities, 1948-1966, Folder 4
8	Democratic Party Conventions, 1948-1956, Folder 1
9	Democratic Party Conventions, 1948-1956, Folder 2
10	Democratic Party Conventions, 1948-1956, Folder 3
11	Democratic Party Publications & Events, 1948-1960
12	Financial Statement, 1949
13	Political Correspondence, 1949-1951
14	(OM 0339) Political Campaign Scrapbook, 1946

BOX 2: Political Campaigns & Democratic Party Files, 1950-1972

FOLDER	CONTENTS
1	Political Campaign Materials, 1950-1951
2	Democratic Party Related Materials, 1951-1966
3	Political Campaign Materials, 1952-1956 (also OMB 0339)
4	Political Campaigns & Correspondence, 1956-1961
5	Indiana Election Returns & Analyses, 1956
6	RPW Reports (Hartke for Senate), 1958
7	Political Campaign Materials, 1958
8	Political Campaign Materials, 1960, Folder 1
9	Political Campaign Materials, 1960, Folder 2
10	Political Campaign Materials, 1960, Folder 3
11	Various Campaign Brochures & Clippings, 1960-1966
12	State Election Information, 1960-1968
13	Political Campaigns & Correspondence, 1960-1968; 1972

BOX 3: Political Campaigns & Democratic Party Files, 1962-1964

FOLDER	CONTENTS
1	Political Campaigns & Correspondence, 1962
2	Comprehensive Democratic Campaign Plan, 1962
3	Political Campaign Materials, 1962-1963
4	Political Campaigns & Correspondence, 1963
5	Political Campaigns & Correspondence, 1964, Folder 1
6	Political Campaigns & Correspondence, 1964, Folder 2
7	Political Campaign Materials, 1964, Folder 1
8	Political Campaign Materials, 1964, Folder 2
9	Political Campaign Materials, 1964, Folder 3
10	Treasurer Campaign Correspondence, Aug., 1964, Folder 1
11	Treasurer Campaign Correspondence, Aug., 1964, Folder 2
12	Treasurer Campaign Correspondence, Sept., 1964
13	Treasurer Campaign Correspondence, Oct., 1964

BOX 4: Political Campaigns & Democratic Party Files, 1950s-1970

FOLDER	CONTENTS
1	Treasurer Campaign Correspondence, November, 1964
2	Treasurer Campaign Correspondence, December, 1964
3	Convention & Election Almanac, June, 1964
4	Election Guides, 1964, 1966
5	Jack New Campaign Brochures, n.d.
6	Programs for Various Events, 1963, 1966
7	Political Campaigns & Correspondence, 1965
8	Schricker Library File, 1965
9	Clippings about New, 1965-1966
10	Political Campaign Materials, 1965-1967
11	Political Campaigns & Correspondence, 1966, Folder 1

12	Political Campaigns & Correspondence, 1966, Folder 2
13	Political Campaigns & Correspondence, 1966, Folder 3
14	Political Campaigns & Correspondence, 1966, Folder 4
15	Convention Delegates, Chairmen & General Information, 1966, Folder 1
16	Convention Delegates, Chairmen & General Information, 1966, Folder 2
17	Convention Delegates, Chairmen & General Information, 1966, Folder 3
18	"Petticoat Caravan," 1966
19	Political Treasurer's Report, 1966, Folder 1
20	Political Treasurer's Report, 1966, Folder 2
21	Candidates Itemized Expense Statements, 1966, 1970
22	Invitations, Greetings & Announcements, 1950s & 1960s

BOX 5: Political Campaigns & Democratic Party Files, 1967-1970

FOLDER	CONTENTS
1	Receipts Book Records, 1967-1968
2	Rock For Governor Committee, 1968
3	The "Rockettes," Photographs & Addresses, 1968
4	Jim Allen, Alabama Candidate for U. S. Senate, 1968
5	Notes on Contributions, 1968
6	Correspondence, Donations to Rock Campaign (Governor), Oct., 1967-Feb., 1968
7	Correspondence, Donations to Rock Campaign (Governor), March, 1968-April, 1968
8	Correspondence, Donations to Rock Campaign (Governor), May, 1968
9	Correspondence, Donations to Rock Campaign (Governor), June, 1968-July, 1968
10	Names in Political File, January, 1968
11	Convention Demonstration, 1968
12	Vote Tabulations, 1968
13	Indiana Summary of the Kennedy Campaign, 1968, Folder 1
14	Indiana Summary of the Kennedy Campaign, 1968, Folder 2

15	Political Campaign Materials, 1968
16	Plan for Winning Indiana Governor's Race, 1968
17	Survey of Indiana Governor's Race, 1968
18	Campaign Strategy SurveyRock for Governor, 1968
19	Contributions, 1969
20	Political Campaign Materials, 1968
21	Political Campaigns & Correspondence, 1970, Folder 1
22	Political Campaigns & Correspondence, 1970, Folder 2
23	Political Campaigns & Correspondence, 1970, Folder 3

BOX 6: Political Campaign Materials & Democratic Party Files, 1970-1976

Democratic State Platform, 1970 Campaign Contributions, 1970 Congratulatory Letters, "A-E," 1970 Congratulatory Letters, "F-J," 1970 Congratulatory Letters, "L-Q," 1970 Congratulatory Letters, "R-S," 1970 Congratulatory Letters, "T-Z," 1970 Political Campaign Materials, 1970, Folder 1 Political Campaign Materials, 1970, Folder 2 Political Campaign Materials, 1970, Folder 3 Political Campaign Materials, 1970, Folder 3 Congratulatory Letters, "A-G," 1971 Congratulatory Letters, "A-G," 1971 Congratulatory Letters, "H-N," 1971 Congratulatory Letters, "O-Z," 1971 County Chairman Correspondence, 1971-1972 Phil Sharp Correspondence, 1971-1975 Hancock County Clippings, 1971, 1973	FOLDER	CONTENTS
Congratulatory Letters, "A-E," 1970 Congratulatory Letters, "F-J," 1970 Congratulatory Letters, "L-Q," 1970 Congratulatory Letters, "R-S," 1970 Congratulatory Letters, "T-Z," 1970 Political Campaign Materials, 1970, Folder 1 Political Campaign Materials, 1970, Folder 2 Political Campaign Materials, 1970, Folder 3 Political Campaign Materials, 1970s Congratulatory Letters, "A-G," 1971 Congratulatory Letters, "A-G," 1971 Congratulatory Letters, "H-N," 1971 Congratulatory Letters, "O-Z," 1971 County Chairman Correspondence, 1971-1972 Phil Sharp Correspondence, 1971-1975	1	Democratic State Platform, 1970
Congratulatory Letters, "F-J," 1970 Congratulatory Letters, "L-Q," 1970 Congratulatory Letters, "R-S," 1970 Congratulatory Letters, "T-Z," 1970 Political Campaign Materials, 1970, Folder 1 Political Campaign Materials, 1970, Folder 2 Political Campaign Materials, 1970, Folder 3 Political Campaign Materials, 1970, Folder 3 Political Campaign Materials, 1970s Compact Party Related Materials, 1970-1975 Congratulatory Letters, "A-G," 1971 Congratulatory Letters, "H-N," 1971 Congratulatory Letters, "O-Z," 1971 County Chairman Correspondence, 1971-1972 Phil Sharp Correspondence, 1971-1975	2	Campaign Contributions, 1970
Congratulatory Letters, "L-Q," 1970 Congratulatory Letters, "R-S," 1970 Congratulatory Letters, "T-Z," 1970 Political Campaign Materials, 1970, Folder 1 Political Campaign Materials, 1970, Folder 2 Political Campaign Materials, 1970, Folder 3 Political Campaign Materials, 1970, Folder 3 Political Campaign Materials, 1970s Democratic Party Related Materials, 1970-1975 Congratulatory Letters, "A-G," 1971 Congratulatory Letters, "H-N," 1971 Congratulatory Letters, "O-Z," 1971 County Chairman Correspondence, 1971-1972 Phil Sharp Correspondence, 1971-1975	3	Congratulatory Letters, "A-E," 1970
Congratulatory Letters, "R-S," 1970 Congratulatory Letters, "T-Z," 1970 Political Campaign Materials, 1970, Folder 1 Political Campaign Materials, 1970, Folder 2 Political Campaign Materials, 1970, Folder 3 Political Campaign Materials, 1970, Folder 3 Political Campaign Materials, 1970s Democratic Party Related Materials, 1970-1975 Congratulatory Letters, "A-G," 1971 Congratulatory Letters, "H-N," 1971 Congratulatory Letters, "O-Z," 1971 County Chairman Correspondence, 1971-1972 Phil Sharp Correspondence, 1971-1975	4	Congratulatory Letters, "F-J," 1970
Congratulatory Letters, "T-Z," 1970 Political Campaign Materials, 1970, Folder 1 Political Campaign Materials, 1970, Folder 2 Political Campaign Materials, 1970, Folder 3 Political Campaign Materials, 1970s Democratic Party Related Materials, 1970-1975 Congratulatory Letters, "A-G," 1971 Congratulatory Letters, "H-N," 1971 Congratulatory Letters, "O-Z," 1971 County Chairman Correspondence, 1971-1972 Phil Sharp Correspondence, 1971-1975	5	Congratulatory Letters, "L-Q," 1970
Political Campaign Materials, 1970, Folder 1 Political Campaign Materials, 1970, Folder 2 Political Campaign Materials, 1970, Folder 3 Political Campaign Materials, 1970, Folder 3 Democratic Party Related Materials, 1970-1975 Congratulatory Letters, "A-G," 1971 Congratulatory Letters, "H-N," 1971 Congratulatory Letters, "O-Z," 1971 County Chairman Correspondence, 1971-1972 Phil Sharp Correspondence, 1971-1975	6	Congratulatory Letters, "R-S," 1970
Political Campaign Materials, 1970, Folder 2 Political Campaign Materials, 1970, Folder 3 Political Campaign Materials, 1970s Democratic Party Related Materials, 1970-1975 Congratulatory Letters, "A-G," 1971 Congratulatory Letters, "H-N," 1971 Congratulatory Letters, "O-Z," 1971 County Chairman Correspondence, 1971-1972 Phil Sharp Correspondence, 1971-1975	7	Congratulatory Letters, "T-Z," 1970
Political Campaign Materials, 1970, Folder 3 Political Campaign Materials, 1970s Democratic Party Related Materials, 1970-1975 Congratulatory Letters, "A-G," 1971 Congratulatory Letters, "H-N," 1971 Congratulatory Letters, "O-Z," 1971 County Chairman Correspondence, 1971-1972 Phil Sharp Correspondence, 1971-1975	8	Political Campaign Materials, 1970, Folder 1
Political Campaign Materials, 1970s Democratic Party Related Materials, 1970-1975 Congratulatory Letters, "A-G," 1971 Congratulatory Letters, "H-N," 1971 Congratulatory Letters, "O-Z," 1971 County Chairman Correspondence, 1971-1972 Phil Sharp Correspondence, 1971-1975	9	Political Campaign Materials, 1970, Folder 2
Democratic Party Related Materials, 1970-1975 Congratulatory Letters, "A-G," 1971 Congratulatory Letters, "H-N," 1971 Congratulatory Letters, "O-Z," 1971 County Chairman Correspondence, 1971-1972 Phil Sharp Correspondence, 1971-1975	10	Political Campaign Materials, 1970, Folder 3
Congratulatory Letters, "A-G," 1971 Congratulatory Letters, "H-N," 1971 Congratulatory Letters, "O-Z," 1971 County Chairman Correspondence, 1971-1972 Phil Sharp Correspondence, 1971-1975	11	Political Campaign Materials, 1970s
Congratulatory Letters, "H-N," 1971 Congratulatory Letters, "O-Z," 1971 County Chairman Correspondence, 1971-1972 Phil Sharp Correspondence, 1971-1975	12	Democratic Party Related Materials, 1970-1975
Congratulatory Letters, "O-Z," 1971 County Chairman Correspondence, 1971-1972 Phil Sharp Correspondence, 1971-1975	13	Congratulatory Letters, "A-G," 1971
16 County Chairman Correspondence, 1971-1972 17 Phil Sharp Correspondence, 1971-1975	14	Congratulatory Letters, "H-N," 1971
17 Phil Sharp Correspondence, 1971-1975	15	Congratulatory Letters, "O-Z," 1971
	16	County Chairman Correspondence, 1971-1972
18 Hancock County Clippings, 1971, 1973	17	Phil Sharp Correspondence, 1971-1975
	18	Hancock County Clippings, 1971, 1973

BOX 7: Political Campaign Materials & Democratic Party Files, 1971-1984

FOLDER	CONTENTS
1	Birch Bayh Correspondence, 1972-1974
2	Birch Bayh Correspondence, 1975-1976
3	Birch Bayh Correspondence, 1977-1978
4	Larry Conrad Correspondence, 1972-1977
5	Dave Evans Correspondence, 1972-1978
6	Correspondence, McGovern for President, 1972
7	Democratic National Convention, 1972
8	Souvenir Invitations & Booklets, 1971-1973
9	Souvenir Invitations & Booklets, 1973-1974
10	Souvenir Invitations & Booklets, 1975, 1978
11	Clippings, "Con Man" Scheme, 1973-1978
12	County Chairman Correspondence, 1973-1978
13	Lee Hamilton Correspondence, 1974-1975
14	Congratulatory Letters, Nov., 1974, Folder 1
15	Congratulatory Letters, Nov., 1974, Folder 2
16	Congratulatory Letters, Nov., 1974-Dec., 1974
17	Candidate Questionnaire, 1974
18	Democratic Task Force on Property Tax Relief, 1974
19	Campaign Receipts, 1974-1975
20	National Committees Correspondence, 1974
21	Appearances, 1975
22	Congratulatory Letters, Feb., 1975
23	Clippings, Federal Reserve, 1975
24	Clippings, Otis Bowen, 1975, 1977
25	County Chairpersons List, May, 1976
26	Fund Raising Correspondence, Sept., 1976

27	Correspondence on Right to Life, 1976
28	Reference Materials & Articles, 1976-1977
29	John Hellenbrand Correspondence, 1976, 1978
30	Political & Personal Files, 1976-1984
31	Correspondence, Presidential Campaign, 1976

BOX 8: Political Campaign Materials & Democratic Party Files, 1977-1981; Campaign for Governor, 1976

FOLDER	CONTENTS
1	Democratic Party Related Materials, 1977-1981
2	Bob Fair Correspondence, 1977
3	State Inaugural Committee Correspondence, 1977
4	Richard Lugar Correspondence, 1977
5	White House Correspondence, 1977
6	Correspondence with Indiana Mayors, 1978
7	Correspondence with Democratic Candidates for Election, 1978
8	Correspondence, Hancock County 150th Birthday Celebration, 1978, Folder 1
9	Correspondence, Hancock County 150th Birthday Celebration, 1978, Folder 2
10	Dave Evans Golf Outing, 27 July, 1978
11	Dave Evans Golf Outing, Attendance List, 27 July 1978
12	Fithian & Hamilton Golf Outings, Aug., 1978
13	Correspondence on Carter Portraits, 1978
14	Biographical Sketch, 1979
15	Political Campaign Materials, n.d.
16	Political Bumper Stickers, n.d.
17	Political Campaigns & Correspondence, n.d.
18	Campaign for Governor, 1976, Correspondence
19	Campaign for Governor, 1976, Press Releases
20	Campaign for Governor, 1976, Finances
21	Campaign for Governor, 1976, Organization & Remarks

BOX 9: Campaign for Governor, 1975-1976

CONTENTS
Tabloid, 1975
Candidates' Itemized Statement of Expenses (Hancock County), 4 May 1976
Petitions for Governor, 1976, Folder 1
Petitions for Governor, 1976, Folder 2
Petitions for Governor, 1976, Folder 3
Petitions for Governor, 1976, Folder 4
Petitions for Governor, 1976, Folder 5
Petitions for Governor, 1976, Folder 6
Petitions for Governor, 1976, Folder 7
Petitions for Governor, 1976, Folder 8
Petitions for Governor, 1976, Folder 9
Petitions for Governor, 1976, Folder 10
Petitions for Governor, 1976, Folder 11
Campaign for Governor, Publicity, 1976

BOX 10: Campaign for Governor, 1975-1976

FOLDER	CONTENTS
1	Campaign for Governor, 1976, Newspaper Clippings, Folder 1
2	Campaign for Governor, 1976, Newspaper Clippings, Folder 2
3	Campaign for Governor, 1976, Newspaper Clippings, Folder 3
4	Campaign for Governor, 1976, Newspaper Clippings, Folder 4
5	Campaign for Governor, 1976, Newspaper Clippings, Folder 5
6	Campaign for Governor, 1976, Newspaper Clippings, Folder 6
7	Campaign for Governor, 1976, Newspaper Clippings, Folder 7
8	Campaign for Governor, 1976, Newspaper Clippings, Folder 8

9	Primary Election Advertising, May, 1976
10	ISTA Correspondence, 1976
11	Fund-Raising Letters, 1976
12	Mailing Lists, 1976
13	Campaign Work Papers, 1976, Folder 1
14	Campaign Work Papers, 1976, Folder 2
15	Campaign Work Papers, 1976, Folder 3
16	Campaign Work Papers, 1976, Folder 4
17	Campaign Work Papers, 1976, Folder 5
18	Campaign Work Papers, 1976, Folder 6
19	Clippings, Campaign for Governor, 1976
20	Clippings, Governor's Race, 1975-1976
21	Public Opinion Survey, Indiana Democratic County Chairmen & Vice-Chairmen, n.d.
	Chairmen, n.d.

BOX 10a: Campaign for Governor, 1976, Announcements, Petitions, Appearances

FOLDER	CONTENTS
1	Announcement & Filing For Governor's Race, Jan., 1976-March, 1976
2	Campaign, January, 1976
3	Announcement Letters, A-B, Jan. 10, 1976
4	Announcement Letters, C-D, Jan. 10, 1976
5	Announcement Letters, F-H, Jan. 10, 1976
6	Announcement Letters, I-M, Jan. 10, 1976
7	Announcement Letters, N-R, Jan. 10, 1976
8	Announcement Letters, S, Jan. 10, 1976
9	Announcement Letters, T-Z, Jan. 10, 1976
10	Petition Correspondence, A-C, Jan. 28, 1976
11	Petition Correspondence, D-G, Jan. 28, 1976
12	Petition Correspondence, H-M, Jan. 28, 1976
13	Petition Correspondence, N-S, Jan. 28, 1976

14	Petition Correspondence, T-Z, Jan. 28, 1976
15	Petition "Thank Yous," A-E, Feb., 1976
16	Petition "Thank Yous," F-K, Feb., 1976
17	Petition "Thank Yous," L-N, Feb., 1976
18	Petition "Thank Yous," O-S, Feb., 1976
19	Petition "Thank Yous," T-Z, Feb., 1976
20	Appearances, Feb., 1976
21	Appearances, March, 1976

BOX 10b: Campaign For Governor, 1976, Committees & Correspondence

FOLDER	CONTENTS
1	New Committee, Hancock Co. Reception, Feb. 28, 1976
2	Financial Report, New Committee, June 14, 1976
3	Campaign "Thank Yous," Nov., 1975-April, 1976
4	Campaign "Thank Yous," May, 1976
5	Campaign Correspondence, A, 1976
6	Campaign Correspondence, B, 1976, Folder 1
7	Campaign Correspondence, B, 1976, Folder 2
8	Campaign Correspondence, C, 1976
9	Campaign Correspondence, D, 1976
10	Campaign Correspondence, E, 1976
11	Campaign Correspondence, F, 1976
12	Campaign Correspondence, G, 1976
13	Campaign Correspondence, H, 1976, Folder 1
14	Campaign Correspondence, H, 1976, Folder 2

BOX 10c: Campaign For Governor, 1976, Correspondence BR

FOLDER	CONTENTS
1	Campaign Correspondence, I, 1976

2	Campaign Correspondence, J, 1976
3	Campaign Correspondence, K, 1976
4	Campaign Correspondence, L, 1976
5	Campaign Correspondence, M, 1976, Folder 1
6	Campaign Correspondence, M, 1976, Folder 2
7	Campaign Correspondence, M, 1976, Folder 3
8	Campaign Correspondence, N, 1976
9	Campaign Correspondence, O, 1976
10	Campaign Correspondence, P, 1976
11	Campaign Correspondence, Q, 1976
12	Campaign Correspondence, R, 1976
13	Campaign Correspondence, S, 1976, Folder 1
14	Campaign Correspondence, S, 1976, Folder 2
15	Campaign Correspondence, S, 1976, Folder 3
16	Campaign Correspondence, T, 1976
17	Campaign Correspondence, U-V, 1976
18	Campaign Correspondence, W, 1976, Folder 1
19	Campaign Correspondence, W, 1976, Folder 2
20	Campaign Correspondence, Y-Z, 1976

BOX 11: Political Campaigns, 1975-1976; Political Files, 1971-1975

FOLDER	CONTENTS
1	1976 Campaign, Folder 1
2	1976 Campaign, Folder 2
3	1976 Campaign, Folder 3
4	1976 Campaign, Folder 4
5	1976 Campaign, Folder 5
6	Speech File, 1975 & n.d.
7	Political Files, 1971-1975, Folder 1
8	Political Files, 1971-1975, Folder 2

9	Political Files, 1971-1975, Folder 3
10	Political Files, 1971-1975, Folder 4
11	Political Files, 1971-1975, Folder 5
12	Political Files, 1971-1975, Folder 6
13	Political Files 1971-1975, Folder 7 (Birch Bayh Reception, 1 Nov. 1973)

BOX 12: Political Files, 1971-1975

FOLDER	CONTENTS
1	Political Files, 1971-1975, Folder 8
2	Political Files, 1971-1975, Folder 9
3	Political Files, 1971-1975, Folder 10
4	Political Files, 1971-1975, Folder 11
5	Political Files, 1971-1975, Folder 12
6	Political Files, 1971-1975, Folder 13
7	Political Files, 1971-1975, Folder 14
8	Political Files, 1971-1975, Folder 15
9	Political Files, 1971-1975, Folder 16
10	Political Files, 1971-1975, Folder 17
11	Political Files, 1971-1975, Folder 18
12	Political Files, 1971-1975, Folder 19
13	(VC) General Political Photographs, n.d., Folder 1
14	(VC) General Political Photographs, n.d., Folder 2

BOX 13: <u>Democratic State & National Committees</u>, 1941-1978; Roy Whitton Files, 1934-1951

FOLDER	CONTENTS
1	State Democratic Committee, 1941-1958
2	State Democratic Committee, Correspondence, 1948
3	Radio Programs, 1948
4	Democratic National Committee, Officers & Officials, 1949

5	Democratic National Convention, 1956, Folder 1
6	Democratic National Convention, 1956, Folder 2
7	Democratic National Convention, 1956, Folder 3
8	Political Letters, 1956, Democratic Convention
9	National Politics, 1958
10	Agenda & Budget, Indiana Democratic State Central Committee, 1960
11	"Issues of Sixty-Eight," Indiana Democratic State Central Committee, Folder 1
12	"Issues of Sixty-Eight," Indiana Democratic State Central Committee, Folder 2
13	"Issues of Sixty-Eight," Indiana Democratic State Central Committee, Folder 3
14	Budget, Indiana Democratic State Central Committee, 1970
15	Indiana Democratic State Central Committee Correspondence, 1971-1974, 1978
16	Indiana Democratic State Central Committee, 1971-1978
17	Files of Roy Whitton, 1934-1937 (also OM 339)
18	Files of Roy Whitton, 1938, 1951, n.d.
19	(VC) Roy Whitton Photographs, n.d.

BOX 14: <u>Invitations</u>, <u>Jan.</u>, <u>1965-Feb.</u>, <u>1967</u>

FOLDER	CONTENTS
1	Invitations, Jan., 1965-March, 1965
2	Invitations, April, 1965-May, 1965
3	Invitations, June, 1965-July, 1965
4	Invitations, Aug., 1965
5	Invitations, Sept., 1965
6	Invitations, Oct., 1965-Dec., 1965
7	Invitations, Jan., 1966-Feb., 1966
8	Invitations, March, 1966-April, 1966
9	Invitations, May, 1966
10	Invitations, June, 1966-July, 1966
11	Invitations, Aug., 1966
12	Invitations, Sept., 1966

Invitations, Oct., 1966
 Invitations, Nov., 1966-Dec., 1966
 Invitations, Jan., 1967-Feb., 1967

BOX 15: General Speech Materials, 1973-1975; Correspondence, Invitations, Feb., 1971- April, 1972

FOLDER	CONTENTS
1	General Speech Materials, 1973-1975, Folder 1
2	General Speech Materials, 1973-1975, Folder 2
3	General Speech Materials, 1973-1975, Folder 3
4	General Speech Materials, 1973-1975, Folder 4
5	General Speech Materials, 1973-1975, Folder 5
6	General Speech Materials, 1973-1975, Folder 6
7	Correspondence, Invitations, Feb., 1971
8	Correspondence, Invitations, March, 1971
9	Correspondence, Invitations, April, 1971
10	Correspondence, Invitations, May, 1971
11	Correspondence, Invitations, June, 1971
12	Correspondence, Invitations, July, 1971
13	Correspondence, Invitations, Aug., 1971
14	Correspondence, Invitations, Sept. 1, 1971-Sept. 22, 1971
15	Correspondence, Invitations, Sept. 24, 1971-Sept. 30, 1971
16	Correspondence, Invitations, Oct., 1971
17	Correspondence, Invitations, Nov., 1971
18	Correspondence, Invitations, Dec., 1971
19	Correspondence, Invitations, Jan., 1972
20	Correspondence, Invitations, Feb., 1972
21	Correspondence, Invitations, March, 1972
22	Correspondence, Invitations, April, 1972

BOX 16: Correspondence, Invitations, May, 1972-July, 1974

FOLDER	CONTENTS
1	Correspondence, Invitations, May, 1972
2	Correspondence, Invitations, June, 1972
3	Correspondence, Invitations, July, 1972
4	Correspondence, Invitations, Aug., 1972
5	Correspondence, Invitations, Sept., 1972
6	Correspondence, Invitations, Oct., 1972
7	Correspondence, Invitations, Nov., 1972
8	Correspondence, Invitations, Dec., 1972
9	Correspondence, Invitations, Jan., 1973
10	Correspondence, Invitations, Feb., 1973
11	Correspondence, Invitations, March, 1973
12	Correspondence, Invitations, April, 1973
13	Correspondence, Invitations, May, 1973
14	Correspondence, Invitations, June, 1973
15	Correspondence, Invitations, July, 1973
16	Correspondence, Invitations, Aug., 1973
17	Correspondence, Invitations, Sept., 1973
18	Correspondence, Invitations, Oct., 1973
19	Correspondence, Invitations, Nov., 1973
20	Correspondence, Invitations, Dec., 1973
21	Correspondence, Invitations, Jan., 1974
22	Correspondence, Invitations, Feb., 1974
23	Correspondence, Invitations, March, 1974
24	Correspondence, Invitations, April, 1974
25	Correspondence, Invitations, May, 1974
26	Correspondence, Invitations, June, 1974
27	Correspondence, Invitations, July, 1974

BOX 17: Correspondence, Invitations, Aug., 1974- Feb., 1976

FOLDER	CONTENTS
1	Correspondence, Invitations, Aug., 1974
2	Correspondence, Invitations, Sept. 1-18, 1974
3	Correspondence, Invitations, Sept. 19-30, 1974
4	Correspondence, Invitations, Oct. 1-18, 1974
5	Correspondence, Invitations, Oct. 19-31, 1974
6	Correspondence, Invitations, Nov., 1974
7	Correspondence, Invitations, Dec., 1974
8	Correspondence, Invitations, Jan., 1975
9	Correspondence, Invitations, Feb., 1975
10	Correspondence, Invitations, March, 1975
11	Correspondence, Invitations, April, 1975
12	Correspondence, Invitations, May, 1975
13	Correspondence, Invitations, June, 1975
14	Correspondence, Invitations, July, 1975
15	Correspondence, Invitations, Aug., 1975
16	Correspondence, Invitations, Sept., 1975
17	Correspondence, Invitations, Oct., 1975
18	Correspondence, Invitations, Nov. 1975
19	Correspondence, Invitations, Dec., 1975
20	Correspondence, Invitations, Jan., 1976
21	Correspondence, Invitations, Feb., 1976

BOX 17a: Correspondence, Invitations, March, 1976-Feb.,1977; Cash Flow, 1975-1978

FOLDER	CONTENTS
1	Correspondence, Invitations, March, 1976
2	Correspondence, Invitations, April 1-20, 1976
3	Correspondence, Invitations, April 23-30, 1976

4	Correspondence, Invitations, May, 1976
5	Correspondence, Invitations, June, 1976
6	Correspondence, Invitations, July, 1976
7	Correspondence, Invitations, Aug., 1976
8	Correspondence, Invitations, Sept., 1976
9	Correspondence, Invitations, Oct., 1976
10	Correspondence, Invitations, Nov., 1976
11	Correspondence, Invitations, Dec., 1976
12	Correspondence, Invitations, Jan., 1977
13	Correspondence, Invitations, Feb., 1977
14	Cash Flow, 1975
15	Cash Flow, 1975-1978

BOX 18: Indiana State Government Files, 1959-1978

FOLDER	CONTENTS
1	Jack New Correspondence, 1959-1968
2	Memos from New as Executive Secretary to Governor, 1961
3	Memos from New as Executive Secretary to Governor, 1962
4	Memos from New as Executive Secretary to Governor, 1963
5	Memos from New as Executive Secretary to Governor, 1964-1965
6	Governor's Office Files, 1961-1963
7	Progress Report, 1964
8	State Government, Press Releases, Correspondence & Related Items, 1964-1978
9	Indiana Department of Revenue, 1963-1965
10	Construction Programs, Proposed Projects, 1962-1967, Folder 1
11	Construction Programs, Proposed Projects, 1962-1967, Folder 2
12	Civil Rights, 1963-1966
13	List of Board of Directors, ICLU, 1964
14	"A Time to Celebrate," Pamphlet of Indiana Sesquicentennial, 1966
15	Government Statistics, 1962

BOX 19: State Treasurer's Files, 1962-1967

FOLDER	CONTENTS
1	Public Deposits, 1965, Folder 1
2	Public Deposits, 1965, Folder 2
3	Public Deposits, 1965, Folder 3
4	Disaster Loan Bank Report, August, 1965
5	Banks in Disaster Areas, 1965
6	Securities Assignment, 1966-1967, Folder 1
7	Securities Assignment, 1966-1967, Folder 2
8	Securities Assignment, 1966-1967, Folder 3
9	State Treasurer's File, General, 1965-1966
10	State Treasurer, Financial Laws, 1964
11	Board of Public Depositories, 1965-1966, Folder 1
12	Board of Public Depositories, 1965-1966, Folder 2
13	Public Deposit Insurance Fund, 1965-1966

BOX 20: <u>State Treasurer's Files, 1933, 1963-1967</u>

FOLDER	CONTENTS
1	Board of Finance, 1965-1967, Folder 1
2	Board of Finance, 1965-1967, Folder 2
3	Board of Finance, 1965-1967, Folder 3
4	Board of Finance, 1965-1967, Folder 4
5	Attorney General, Official Opinions, 1965-1966
6	Public Deposits Insurance Fund, 1965-1966
7	State Treasurer, General Correspondence & Files, 1965-1967, Folder 1
8	State Treasurer, General Correspondence & Files, 1965-1967, Folder 2
9	State Treasurer, General Correspondence & Files, 1965-1967, Folder 3
10	State Treasurer, General Correspondence & Files, 1965-1967, Folder 4

- 11 Indiana Bankers Association, 1965-1966
- Monthly Tax Reports, 1963
- Public Deposit Insurance, Citizens State Bank, Galveston, 1933

BOX 21: <u>State Treasurer Files, A-Br., 1939-1944, 1970-1978</u>

CONTENTS
Correspondence Files, "A," 1973-1978
Abandoned Property, 1977-1978
Allie Blakemore Estate (Abandoned Property), 1978
Abercrombie, Frank, n.d.
Board of Account, 1971-1979
Active Banks (Deposits & Withdrawals), 1972
Closed Banks Taken Over By General Fund, 1939-1944
Auditors, County, 1977
Auditor of State, 1970-1978
Automated Clearing House, 1977
Attorney General, 1971-1974
Attorney General, 1975-1978
The Associates, 1972
State Archives, 1974-1977
State Treasurer Files, 1976
Alexander, John (Certificates of Deposit), 1970-1971
Correspondence, "B," 1971-1977
Schedule of Balances, Jan., 1978-June, 1978
Indiana Bankers Assoc., 1971-1978, Folder 1
Indiana Bankers Assoc., 1971-1978, Folder 2
Indiana Bankers Assoc., 1971-1978, Folder 3
Independent Bankers Assoc., 1973-1975
Indiana Society for Prevention of Blindness, 1971-1973
Municipal Bonds, 1974

Bonds, 1974-1975
 Bonser, Dr. Charles, 1973-1974
 Brademas, John, 1971

BOX 21a: State Treasurer's Files, Bu-C, 1971-1979

FOLDER	CONTENTS
1	Correspondence, State Budget Agency, 1971
2	Correspondence, State Budget Agency, 1972-1973
3	Correspondence, State Budget Agency, 1975-1978
4	New Committee Reports, 1976-1978
5	Correspondence, Automated Clearing House, 1977
6	Correspondence, Capitol Improvement Fund, 1971-1978
7	Correspondence, Center For Civil Rights, 1974
8	Correspondence, Central Data Processing, 1971-1972
9	Correspondence, Century Engraving Co., 1971-1976
10	Correspondence, Century Engraving Co., 1977-1978
11	Correspondence & Pamphlets, State Chamber of Commerce, 1972-1975
12	Correspondence, Charles Clark, 1972-1973
13	Correspondence, Philip Conklin, 1971
14	Clippings & Correspondence, Larry Conrad, 1971-1973
15	Clippings & Correspondence, Larry Conrad, 1974-1976
16	Correspondence, Crawford County School Corp., July-Aug., 1976
17	Correspondence, Crawford County School Corp., SeptNov., 1978
18	Comparative Figures, American Fletcher/Indiana National Banks, 1971
19	Examination of Abandoned Property, 1974-1976, Folder 1
20	Examination of Abandoned Property, 1974-1976, Folder 2
21	Bureau of the Census, 1972-1973
22	Center for Public Service, 1977-1979, Folder 1
23	Center for Public Service, 1977-1979, Folder 2

24	Certificate of Deposit Program, n.d.
25	Chase Annual Report, 1976
26	Chase Manhattan Bank, 1977
27	Civil Rights Commission, 1973
28	Association of Cities & Towns, 1970, 1977
29	Constitutional Revision Commission, n.d.

BOX 21b: State Treasurer's Files, C-E, 1965-1978

CONTENTS

FOLDER

1	Directory, Council of State Government, 1973
2	Booklets, Council of State Government, 1976-1977
3	Correspondence, Taxes, 1971-1978
4	General Correspondence, 1971-1976
5	Correspondence, Indiana Board of Canvassers, 1972-1975
6	State Board of Depositories, 1976-1978
7	List of Disaster Counties, 1974
8	Correspondence, Jim Dickson, 1972
9	Declaration of Candidacy, 1976
10	Correspondence, "D," 1971-1977
11	Employment Correspondence, 1970
12	Employment Correspondence, 1971
13	Employment Correspondence, 1972
14	Employment Correspondence, 1973
15	Employment Correspondence, 1974
16	Employment Correspondence, 1975
17	Employment Correspondence, 1976
18	Employment Correspondence, 1977
19	Correspondence, Employment Security Division, 1966-1974
20	Correspondence, Employment Security Division, 1977-1978
21	Employment Security Division, Interim Manpower Projections, 1974

22	School of Public & Environmental Affairs, Indiana Univ., 1973
23	School of Public & Environmental Affairs, Indiana Univ., 1974-1978
24	Correspondence, ERA of Indiana, 1976-1977
25	Ethics Commission, 1974-1978
26	Correspondence, "E," 1971-1975

BOX 22: State Treasurer's Files, F-Finance, 1970-1978

FOLDER	CONTENTS
1	Correspondence, "F," 1971-1978
2	Federal Payroll Policy, 1971
3	FDIC, 1970-1972
4	Federal Funds in Indiana, n.d.
5	"Digest of Federal Programs in Indiana," 1975
6	Federal Reserve Bank, Chicago, 1973-1975, Folder 1
7	Federal Reserve Bank, Chicago, 1973-1975, Folder 2
8	Federal Reserve, Cleveland, 1970
9	Resolution, Federal Reserve Bank, State of Indiana, 1978
10	Board of Finance, Agenda, 1971
11	Board of Finance, Agenda, 1972
12	Board of Finance, Agenda, 1973
13	Board of Finance, Agenda, 1974
14	Board of Finance, Agenda, 1975
15	Board of Finance, Agenda, 1976
16	Board of Finance, Agenda, 1977
17	Board of Finance, Agenda, 1978

BOX 23: State Treasurer's Files, Fiscal-Governor, 1971-1978

FOLDER	CONTENTS
1	Fiscal Management Study Committee, 1978, Folder 1

2	Fiscal Management Study Committee, 1978, Folder 2
3	Fiscal Management Study Committee, 1978, Folder 3
4	Fiscal Management Study Committee, 1978, Folder 4
5	Fiscal Management Study Committee, 1978, Folder 5
6	Correspondence, "G," 1972-1977
7	Gary Common Council, 1971-1974, Folder 1
8	Gary Common Council, 1971-1974, Folder 2
9	Ghost Employees, 1974
10	Governor Otis Bowen, 1971-1974
11	Governor's Office, 1971-1978, Folder 1
12	Governor's Office, 1971-1978, Folder 2

BOX 24: State Treasurer's Files, Governor-I, 1971-1980

FOLDER	CONTENTS
1	Governor's Office, 1971-1978, Folder 3
2	Governor's Mansion, Sale of, 1975
3	Governmental Reorganization, 1975-1976
4	Indiana Housing Authority, 1978, Folder 1
5	Indiana Housing Authority, 1978, Folder 2
6	Correspondence, "H," 1972-1980
7	Hatchett, John, 1971-1972
8	Highway Commission, 1976-1978
9	Correspondence, "I," 1974-1977
10	IBM, Marketing Division (Frank Friedersdorf), 1971-1976

BOX 25: State Treasurer's Files, I-J, 1971-1978

FOLDER	CONTENTS
1	Indiana Youth Council, 1973-1974
2	Indiana University, 1975-1976

3	I.U. South Bend Speech, 1974
4	Industrial Board, 1972
5	Inheritance Tax, 1972-1974
6	Insurance Dept., 1975
7	Investment of Public Funds by Local Government, 1973-1974
8	Interest (Fiscal Year), 1971-1975
9	Property Tax Relief Trust Funds, 1973-1978
10	Local Option Tax, 1973-1975
11	Investment, Adams County, Decatur, 1973
12	Investment, Clay County, 1974
13	Investment, Fayette County, Connersville, 1973
14	Investment, Decatur County, Greensburg, 1973
15	Investment, Dekalb County, Auburn, 1973
16	Investment, Fountain County, 1974
17	Investment, Huntington County, Huntington, 1973
18	Investment, LaPorte County, LaPorte, 1973
19	Investment, Grant County, Marion, 1973
20	Investment, Newton County, 1973
21	Investment, Owen County, Spencer, 1973
22	Investment, Shelby County, Shelbyville, 1973
23	Investment, Knox County, Vincennes, 1973
24	Investment, Vigo County, Terre Haute, 1973
25	Investments, Public Funds, n.d.
26	Investments by County Officials, 1976
27	Inventory of Treasurer's Office, 1974
28	"Investors Profile of Indianapolis," Fantus Company, 1972
29	Correspondence, "J," 1973-1977
30	Judges Retirement, 1974-1977
31	Judicial Building, 1973-1974

BOX 26: State Treasurer's Files, K-P, 1971-1979

FOLDER	CONTENTS
1	Correspondence, "K," 1972-1975
2	Keith, Francis, 1973-1975
3	Correspondence, "L," 1972-1978
4	Labor, 1975-1976
5	Lieutenant Governor's Office, 1973
6	Acts of 1971 General Assembly
7	Legislation, 1974-1978
8	Indiana Legislative Council, 1971-1978, Folder 1
9	Indiana Legislative Council, 1971-1978, Folder 2
10	Indiana Legislative Council, 1971-1978, Folder 3
11	Legislators Correspondence, 1974-1978
12	Correspondence, "M," 1971-1979
13	Monagam, John S., Congressman, 1971
14	Morin, John E., 1971
15	Correspondence, "N," 1973-1976
16	Correspondence, "O," 1973-1975
17	Offutt, Dr. Andrew C., 1972
18	OSHA, 1976
19	Owen, W. A. 1975
20	Correspondence, "P," 1971-1976
21	Parking Committee, Greenfield, 1976-1977, Folder 1
22	Parking Committee, Greenfield, 1976-1977, Folder 2
23	Partners of the Alliance, 1972-1974
24	Penn Central Railroad, 1978

BOX 27: State Treasurer's Files, General Subjects, 1964-1982

FOLDER CONTENTS

1	State Government Related Newspaper Clippings, 1964-1978
2	State Treasurer's Files, 1970-1978
3	Wall Street Journal, 1971
4	Clippings, Investments/Revenue Gained by Treasurer, 1971-1974
5	Taxation, 1971-1973
6	Teachers Retirement, 1972
7	Term of Office, 1972
8	"The Three Bears," 1973
9	Clippings, Aid to Gary Schools, 1971
10	Clippings, Revenue, 1971-1972
11	Speeches, 1973-1975
12	State Treasurer, Individual Income Tax, 1972
13	Board of Accounts, Field Examiner's Reports, 1974-1975, Folder 1
14	Board of Accounts, Field Examiner's Reports, 1974-1975, Folder 2
15	Board of Accounts, Audit Reports, 1978-1982
16	State Treasurer, Audit Report, July, 1978-June, 1980
17	County Interest Figures, Fiscal Year 1974-1975
18	Press Releases, June, 1975-Dec., 1975
19	Elkhart & LaGrange County Meeting, 8 Dec.1975
20	Fulton, Marshall, Pulaski & Starke County Meeting, 9 Dec. 1975
21	LaPorte County Meeting, 9 Dec. 1975
22	St. Joseph County Meeting, 9 Dec. 1975
23	Lake County Meeting, 10 Dec. 1975
24	Thank You Letters, Attendance No. Indiana Meetings, Dec., 1975
25	Correspondence, No. Indiana Meetings, Dec., 1975
26	Correspondence, Democratic Mayors, Mailed Pin Sets, Dec. 1975
27	Appointment Calendar, 1978

BOX 27a: State Treasurer's Files, Work Papers, Correspondence, Investments, 1971-1978

FOLDER CONTENTS

1 Work Papers, 1971 2 Work Papers, 1972 3 Work Papers, 1973 4 Work Papers, 1974, Folder 1 5 Work Papers, 1974, Folder 2 6 Correspondence, March, 1977 7 Correspondence, April, 1977 8 Correspondence, May, 1977 9 Correspondence, June, 1977 Correspondence, July, 1977 10 11 Correspondence, Aug., 1977 12 Correspondence, Sept., 1977 Correspondence, Oct., 1977 13 14 Correspondence, Nov., 1977 Correspondence, Dec., 1977 15 16 Correspondence, Jan., 1978 17 Correspondence, Feb., 1978 18 Correspondence, March, 1978 19 Correspondence, April, 1978 20 Correspondence, May, 1978 21 Correspondence, June, 1978 22 Correspondence, July, 1978 23 Correspondence, Aug., 1978 24 Correspondence, Sept., 1978 25 Correspondence, Oct., 1978 26 Correspondence, Nov., 1978 Correspondence, Dec., 1978 27 28 Investments, Repurchase Agreements, April 8-16, 1971 29 Investments, Repurchase Agreements, April 23-30, 1970 30 Investments, Repurchase Agreements, May, 1971

31	Investments, Repurchase Agreements, June, 1971
32	Investments, Repurchase Agreements, July-Aug., 1971
33	Investments, Repurchase Agreements, SeptOct., 1971
34	Investments, Repurchase Agreements, NovDec., 1971
35	Investments, Repurchase Agreements, Jan., 1972
36	Investments, Repurchase Agreements, Feb., 1972
37	Investments, Repurchase Agreements, March, 1972

BOX 27b: State Treasurer's Files, Investments, Attorney General Opinions, 1972-1974

FOLDER	CONTENTS
1	Investments, Repurchase Agreements, April, 1972-July, 1972
2	Investments, Repurchase Agreements, Jan., 1973
3	Investments, Repurchase Agreements, FebMarch, 1973
4	Investments, Repurchase Agreements, April-May, 1973
5	Investments, Repurchase Agreements, June-Aug., 1973
6	Investments, Repurchase Agreements, SeptOct., 1973
7	Investments, Repurchase Agreements, NovDec., 1973
8	Weekend Investments, JanMarch, 1973
9	Weekend Investments, April-June, 1973
10	Weekend Investments, July-Sept., 1973
11	Weekend Investments, OctDec., 1973
12	Weekend Investments, JanMarch, 1974
13	Weekend Investments, April-June, 1974
14	Weekend Investments, July-Sept., 1974
15	Weekend Investments, OctDec., 1974
16	Opinions of Attorney General, JanApril, 1973
17	Opinions of Attorney General, May-June, 1973
18	Opinions of Attorney General, July-Aug., 1973
19	Opinions of Attorney General, SeptOct., 1973
20	Opinions of Attorney General, NovDec., 1973

21	Opinions of Attorney General, March-April, 1974
22	Opinions of Attorney General, May-July, 1974
23	Opinions of Attorney General, AugSept., 1974
24	Opinions of Attorney General, OctDec., 1974

BOX 28: State Office Building Commission, 1958-1976

FOLDER	CONTENTS
1	Resolutions, Serial Debentures, 1958, Folder 1
2	Resolutions, Serial Debentures, 1958, Folder 2
3	Resolutions, Serial Debentures, 1958, Folder 3
4	Resolution, 1965, Folder 1
5	Resolution, 1965, Folder 2
6	Refunding Revenue Debentures, 1965, Folder 1
7	Refunding Revenue Debentures, 1965, Folder 2
8	Refunding Revenue Debentures, 1965, Folder 3
9	Refunding Revenue Debentures, 1965, Folder 4
10	Space Study, 1970-1976, Folder 1
11	Space Study, 1970-1976, Folder 2
12	Space Study, 1970-1976, Folder 3
13	Space Study, 1970-1976, Folder 4

BOX 29: State Office Building Commission, 1970-1978

FOLDER	CONTENTS
1	Space Study, 1970-1976, Folder 5
2	Space Study, 1970-1976, Folder 6 (also VC)
3	State Office Building Commission, 1975-1978, Folder 1
4	State Office Building Commission, 1975-1978, Folder 2
5	State Office Building Commission, 1975-1978, Folder 3
6	State Office Building Commission, 1975-1978, Folder 4

7	State Office Building Commission, 1975-1978, Folder 5
8	State Office Building Commission, 1975-1978, Folder 6
9	Payments (Wright, Porteus & Lowe, Inc.), 1976-1977, Folder 1
10	Payments (Wright, Porteus & Lowe, Inc.), 1976-1977, Folder 2

BOX 30: State Treasurer, Audit Reports, 1973-1980; Certificates of Deposit, 1971-1978

FOLDER	CONTENTS
1	Audit Reports, 1973-1978, Recreational Development Commission
2	Audit Reports, 1975-1977, State Office Building Commission
3	Audit Reports, 1975-1977, Purdue Univ., Land Grant Endowment
4	Audit Reports, 1977-1978, Purdue Univ., Land Grant Endowment
5	Audit Reports, 1978-1980, Purdue Univ., Land Grant Endowment
6	Audit Reports, 1975-1977, State Treasurer
7	Audit Reports, 1977-1978, State Treasurer
8	Audit Reports, 1975-1977, State Police Pension
9	Audit Reports, 1977-1979, State Police Pension
10	Audit Reports, 1975-1977, Public Deposit Insurance Fund
11	Audit Reports, 1977-1978, Public Deposit Insurance Fund
12	Audit Reports, 1978-1979, Public Deposit Insurance Fund
13	Audit Reports, 1975-1977, Common School Fund
14	Audit Reports, 1977-1978, Common School Fund
15	Audit Reports, 1978-1980, Common School Fund
16	State Treasurer, Certificates of Deposit, 1971-1972
17	State Treasurer, Certificates of Deposit, 1973-1974
18	State Treasurer, Certificates of Deposit, 1975-1978

BOX 31: Indiana Bank CDs, Sh-Sy, 1964-1978

FOLDER	CONTENTS
1	Sheridan, American State Bank, 1965-1975

2	Shipshewana, Shipshewana State Bank, 1965-1977
3	Shirley, Bank of Henry County, 1965-1978
4	Shoals, Martin County Bank, 1965-1974
5	Silver Lake, Commercial State Bank, 1965
6	South Bend, American National Bank & Trust Co., 1966-1977
7	South Bend, First Bank & Trust Co., 1972-1978
8	South Bend, National Bank & Trust Co., 1965-1978
9	South Bend, St. Joseph Bank & Trust Co. 1964-1978
10	South Bend, Western State Bank, 1966-1976
11	Spartanburg, Greensfork Twp. State Bank, 1965-1977
12	Speedway, First Bank & Trust Co., 1965-1978
13	Spencer, Owen County State Bank, 1965-1977
14	Spurgeon, First National Bank, 1965-1976
15	Stockwell, Stockwell State Bank, 1971-1972
16	Sullivan, Farmers State Bank, 1965-1978
17	Sullivan, Sullivan State Bank, 1965-1977
18	Sulphur Springs, Union State Bank, 1965-1975
19	Summitville, Summitville Bank & Trust Co., 1965-1978
20	Sunman, People's Bank & Trust Co., 1965-1977
21	Swayzee, Grant County State Bank, 1965-1976
22	Sweetser, Farmers State Bank, 1973-1976
23	Syracuse, State Bank of Syracuse, 1974-1976

BOX 32: Indiana Bank CDs, T-V, 1965-1978

FOLDER	CONTENTS
1	Tell City, Citizens National Bank, 1965-1977
2	Tell City, Tell City National Bank, 1965-1977
3	Tennyson, Tennyson National Bank, 1965-1966
4	Terre Haute, Indiana State Bank of Terre Haute, 1973
5	Terre Haute, Merchants National Bank, 1966-1977

6	Terre Haute, First National Bank, 1970-1978
7	Terre Haute, Terre Haute Savings Bank, 1965-1975
8	Thorntown, Home National Bank, 1965-1975
9	Tipton, Citizens National Bank, 1965-1977
10	Tipton, Farmers Loan & Trust Co., 1965-1976
11	Twelve Mile, Twelve Mile State Bank, 1965
12	Union City, Union Trust Co., 1965-1973
13	Upland, United Bank, 1973-1977
14	Valparaiso, First National Bank of Valparaiso, 1965-1977
15	Valparaiso, Northern Indiana Bank & Trust Co., 1965-1977
16	Van Buren, Van Buren Bank, 1965-1967
17	Veedersburg, Veedersburg State Bank, 1965-1976
18	Versailles, Bank of Versailles, 1965-1978
19	Vevay, First National Bank of Vevay, 1965-1979
20	Vevay, Vevay Deposit Bank, 1965-1977
21	Vincennes, Security Bank & Trust Co., 1965-1977
22	Vincennes, Security Bank & Trust Co., 1965-1977

BOX 33: Indiana Bank CDs, W-Z & Monticello, 1965-1978; Bank Correspondence, 1978-1979

1	Wabash, First National Bank, 1965-1976
2	Wabash, Frances Slocum Bank & Trust Co., 1965-1978
3	Wakarusa, Bank of Wakarusa, 1965-1973
4	Wadesville, Farmers Bank & Trust Co., 1965-1975
5	Waldron, State Bank of Waldron, 1966-1977
6	Walton, Cass County State Bank, 1965-1977
7	Warren, Exchange Bank, 1973-1974
8	Warsaw, First National Bank of Warsaw, 1965-1978
9	Warsaw, Lake City Bank, 1965-1978
10	Washington, Citizens Bank & Trust Co., 1965-1977

FOLDER

CONTENTS

11	Washington, People's National Bank & Trust, 1965-1975
12	Washington, State Bank of Washington, 1965-1978
13	Washington, Washington National Bank, 1965-1977
14	Waterloo, Citizens State Bank, 1965-1977
15	West College Corner (Union), Farmers State Bank, 1966-1976
16	West Harrison (Harrison, Ohio), Merchants Bank & Trust Co., 1965-1977
17	West Lebanon, Farmers-Central Bank, 1971-1973
18	Whiting, American Trust & Savings Bank, 1965-1973
19	Whiting, First Bank of Whiting, 1965-1978
20	Whiting, State Bank of Whiting, 1965-1967
21	Whiting, Northwest Bank of Indiana, 1965-1972
22	Williamsport, Citizens State Bank, 1965-1976
23	Winamac, First Union Bank & Trust Co., 1965-1978
24	Winchester, People's Loan & Trust Co., 1965-1978
25	Winchester, Randolph County Bank, 1965-1974
26	Windfall, Union State Bank, 1965-1978
27	Winslow, First National Bank, 1965-1978
28	Wolcott, Bank of Wolcott, 1966-1976
29	Worthington, Worthington State Bank, 1965-1978
30	Wyatt, Farmers State Bank of Wyatt, 1965-1977
31	Zionsville, Farmers State Bank, 1965-1977
32	Monticello, State & Savings Bank, 1974-1978, Folder 1
33	Monticello, State & Savings Bank, 1974-1978, Folder 2
34	General Bank Letters, 1978-1979

BOX 34: Greenfield, Knights of Pythias, 1908-1917

FOLDER	CONTENTS
1	Knights of Pythias Correspondence & Membership, 1908-1917, Folder 1
2	Knights of Pythias Correspondence & Membership, 1908-1917, Folder 2

3	Knights of Pythias Correspondence & Membership, 1908-1917, Folder 3
4	Knights of Pythias Correspondence & Membership, 1908-1917, Folder 4
5	(OMB 0339) Knights of Pythias Documents, 1872, 1903 Flat File: FF 11-h
6	(BV 3060) Knights of Pythias Minute & Record Book, 1915-1922

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
- 2. Click on the "Local Catalog" icon.
- 3. Search for the collection by its call number, using the letter or letters designation and **four** digits (e.g., M 0715, SC 2234).
- 4. When you find the collection, go to the "Holdings" screen for a list of headings that can be searched for related materials.

END