

LYNDON BAINES JOHNSON LIBRARY & MUSEUM

www.lbjlibrary.org

March 1986
(rev. 3/07, 3/09, 1/11)

FG 690
HU 2
HU 4
JL

MATERIAL IN THE JOHNSON LIBRARY PERTAINING TO **CIVIL AND RACIAL DISTURBANCES** AND THE COMMISSIONS ON CIVIL DISORDERS AND VIOLENCE

INTRODUCTION

This list includes the principal files in the Johnson Library that contain material relating to civil disorders and racial violence. It is not definitive, however, and researchers should consult with the Library's archivists about other potentially useful files. The guide includes those collections which have been opened for research in part or in whole, and those collections which are currently unprocessed or unavailable. See also the guides: *Civil Rights*; *Anti-War Activities*; *The F.B.I., J. Edgar Hoover, Surveillance and Privacy*; *Safe Streets Act of 1968*.

WHITE HOUSE CENTRAL FILES (WHCF), SUBJECT FILE

This permanent White House office was the main filing unit during the Johnson presidency, though not the primary one for foreign policy documents. Material was filed under 60 major subject headings, as described in the WHCF finding aid.

	<u>Box #</u>
FG, Federal Government Organizations	
FG 135, Department of Justice	183-187
FG 634, Commission on Civil Rights	375
FG 690, National Advisory Commission on Civil Disorders [Kerner Commission]	386-389
FG 795, National Commission on the Causes and Prevention of Violence [Eisenhower Commission]	417-418
HU, Human Rights	
HU 2, Equality of the Races [contains reports on civil disturbances]	2-20
HU 2/FG 216, Equality of the Races/District of Columbia	20-21
HU 2/ST 5, Equality of the Races/California	25, 29-30
HU 2/ST 9, Equality of the Races/Florida	25, 30
HU 2/ST 10, Equality of the Races/Georgia	25, 30
HU 2/ST 13, Equality of the Races/Illinois	26, 31
HU 2/ST 20, Equality of the Races/Maryland	26, 31
HU 2/ST 22, Equality of the Races/Michigan	26, 31-37
HU 2/ST 30, Equality of the Races/New Jersey	26, 40
HU 2/ST 32, Equality of the Races/New York	26, 41
HU 2/ST 35, Equality of the Races/Ohio	27, 41
HU 4, Freedoms	59-67
HU 6, Ideologies	68-73

IS, Insurance	
IS 1, Insurance [re riot-affected areas]	1
JL, Judicial-Legal Matters	
JL, Judicial-Legal matters	1-2
JL 1, Amnesties-Clemency-Pardons	2-3
JL 2, Civil Matters	21-24
JL 3, Criminal Matters	25-33
JL 3/King, Assassination of Dr. Martin Luther King	35-37
JL 6/MC, Law Enforcement Officers' Conferences	41
LE, Legislation	
LE/HU 4, Legislation/Freedoms	67, 72
LE/IS, Legislation/Insurance	75-76
LE/JL, Legislation/Judicial-Legal Matters	79, 81
LG, Local Government	
LG/A-Z, Local Government/A-Z [see specific localities]	5-23
PU, Publications	
PU 1/FG 690, Federal Agency publications/National Advisory Commission on Civil Disorders	21
SP, Speeches	
SP 3-194, Remarks to the Nation on Detroit Riots and Participation by Federal Troops, White House, 7/24/67	188
SP 3-195, President's Address to the Nation on Civil Disorders, 7/27/67	188-190

WHCF OVERSIZED ATTACHMENTS

Oversized Attachment #2302, June 7, 1968	Boxes 370-371
Ten folders of agency responses to James Gaither's request for comments and recommendations re legislation concerning the Poor People's Campaign.	

CONFIDENTIAL FILE

Arranged in the same subject categories as the WHCF Subject File, this file contains security classified or otherwise sensitive material. The CF Name File serves as a name index to the CF Subject File. This collection also includes agency reports and oversize attachments. The CF is entirely processed, but portions are still classified.

	<u>Box #</u>
FG, Federal Government Organizations	
FG 135, Department of Justice	28
FG 634, Commission on Civil Rights	39
FG 690, National Advisory Commission on Civil Disorders	39
FG 795, National Commission on the Causes and Prevention of Violence	41 [1 of 2]
HU, Human Rights	
HU 2, Equality of the Races [contains reports on civil disturbances]	56 [1 of 2]
HU 2/FG 216, Equality of the Races/District of Columbia	56 [2 of 2]
HU 2/ST [##], Equality of the Races/[by state]	56 [2 of 2]
HU 4, Freedoms	57 [1, 2 of 2]
HU 6, Ideologies	57 [2 of 2]
IS, Insurance	
IS 1, Insurance [re riot-affected areas]	57 [2 of 2]
JL, Judicial-Legal Matters	
JL, Judicial-Legal matters	60

JL 1, Amnesties-Clemency-Pardons	60
JL 2, Civil Matters	60
JL 3, Criminal Matters	60
JL 6/MC, Law Enforcement Officers' Conferences	60
LE, Legislation	
LE/HI – LE/LE 3 [2 folders - includes LE/JL 3, Legislation/Criminal Matters]	63 [2 of 2]
LG, Local Government	
LG, Local Governments	64 [2 of 2]
LG/A-Z, Local Government/A-Z [see specific localities]	64 [2 of 2]
SP, Speeches	
SP 3-195, President's Address to Nation on Civil Disorders (7/27/67)	89

OFFICE FILES OF THE WHITE HOUSE AIDES

Many White House aides maintained office files of their own, separate physically from the rest of the White House Central Files. The files of each aide reflect his or her responsibilities. This list is not definitive, but it does include most pertinent folders in the aides' files.

Bellinger, Ceil	<u>Box #</u>
"1967 Riots"	14
"Riots, etc., Summer 1968"	14
Califano, Joseph	
"Commission on Civil Disorder 7/67-12/67" [2 folders]	11
"Stokely Carmichael"	20
"Commission on Causes and Prevention of Violence" [2 folders]	20
"The National Advisory Commission on Civil Disorders - Three Volume Report"	36
"Los Angeles Riots – Ramsey Clark Report"	47
"Watts"	58
"Detroit Chronology: July 23-31" [2 folders]	58
"Detroit Chronology: August 1"	58
"Riots – Request for Troops"	67
"Meeting the Insurance Crisis of our Cities" [3 folders]	79
"Executive Order – Providing for the Restoration of Law and Order in the Washington Metropolitan Area"	88
"Rights In Conflict"	92
"Progress Report of the National Commission on the Causes and Prevention of Violence 1/69"	106
Cater, Douglass	
"Memos to the President" July 1967	16
Gaither, James	
"Civil Disorders on Campuses"	2
"Poor People's March"	36
"Riot Control-Poor People's March" [2 folders]	36
"Riots, 1967"	36
"Riots 1968: Dr. King" [2 folders]	37
"Riots & Riot Control, 1968" [3 folders]	43
"Riots - Disaster Relief"	43
"Riots - Presidential Proclamation for D.C."	43
"Detroit Riots"	43

“Detroit” [4 folders]	44
“Vietnam Demonstrations (Draft, Hershey, etc.)”	50
“National Commission on the Causes and Prevention of Violence” [3 folders]	50
“National Commission on the Causes and Prevention of Violence #2”	51
"Violence Commission Budget"	51
"Violence Commission – Personnel Rec. for Staff"	51
“Cities–Study-Commission on Civil Disorders (Kerner Commission)” [2 folders]	188
“Riot Commission-Draft Speech for Califano”	188
"Commission on Civil Disorders (Misc. Bulky Material)"	188
"Advisory Commission on Civil Disorders"	189
"Budget Information" [Advisory Commission on Civil Disorders]	189
"Rights In Conflict' - Walker Report on Chicago Convention Violence"	213
“Report of the National Advisory Commission on Civil Disorders”	217
“U.S. Riot Commission Report” [removed from file 6/12/69]	224
[Background material on National Advisory Commission on Civil Disorders]	244-246
"D.C. Committee on Administration of Justice Under Emergency Conditions"	256
Federal Assistance to Riot Areas	289
McPherson, Harry C.	
“Civil Rights” [5 folders]	21-22
“Violence Commission”	25
“Violence [i.e., Civil Disorders] Commission-Report Draft” [Parts I-III]	25-26
“Riots” [4 folders]	32
“Riot Speech”	44
“Black Power”	54
“Dissent, Wiggins, 2/23/68”	55
“Civil Disorders”	55
Maguire, Charles	
“Civil Disorders Booklet”	6
“Speech Backup: Violence 1968”	17
Moyers, Bill D.	
“Crime and Delinquency 2/23/65”	4
“Crime/Delinquency”	39
Nimetz, Matthew	
"Booklet-Hearings before the President's National Advisory Panel on Insurance in Riot-affected Areas"	2
“Report of the National Advisory Commission on Civil Disorders” (Parts 1-3)	6
“Report of the National Advisory Commission on Civil Disorders – Summary”	7
“Report of the National Advisory Commission on Civil Disorders Suppl. Appendices”	7
“Report of the National Advisory Commission on Civil Disorders - Index”	7
"Program Information for Detroit (drafts)"	15
Panzer, Frederick	
“Riots”	181
“DOD Bulletin ‘Riots’”	303
"The Formation, Nature, and Control of Crowds" [Report]	303
"Civil Disorders, Commission on"	330
“Civil Rights: 1967-68” [clippings]	331
“History of Domestic Disorders”	366

"Messages-Presidential-Riots"	382
"Negroes – Black Power"	387
"Riots, 1965-67"	412
"Summer Riots 1967"	412
"Riots-1968"	412
"President's Commission on Violence"	432
"The Structure of Discontent: The Relationship Between the Social Structure Grievance and Support for the Los Angeles Riot"	457
Robson-Ross	
"Civil Disorders and Disasters Handbook" [4/19/68 - removed from binder]	6
"Riots [7/67-8/67]"	22
"Commission on Civil Disorders" [7/67-11/67]	31
"Panel on Insurance" [8/67-2/68]	31
"Legislation" [3/67-9/68]	31
"Statements Given at Hearings, November 8-9, 1967"	31
"Report - Annotated Page Proof" [1/68]	31
"Report - Page Proof" [1/68]	31
"Panel on Insurance in Riot-Affected Areas" [9/67-1/68, 5 folders]	32
Stegall, Mildred	
["Prospects for Racial Violence – 1968"] contains May 31, 1968 FBI report	70
Student Nonviolent Coordinating Committee (Stokely Carmichael) [4 folders]	73B
Watson, W. Marvin	
"Romney, Gov. George" [includes extensive material on Detroit Riot]	30
Wattenberg, Ben	
"Riots-Television (7/27/67 - Address by the President)"	18
White, Lee C.	
"Civil Rights-Community Relations Service"	3
"Equal Rights Conference, 1965"	5
"Law Enforcement (Riots)"	5
"Civil Rights Demonstrations"	5
"Civil Rights-Alabama"	6
"Civil Rights-Boycotts-Alabama and Mississippi"	6
"Civil Rights-St. Augustine, Fla."	6
"Civil Rights-Cambridge, MD."	6
"Civil Rights-Mississippi"	6
"Civil Rights-Watts, Los Angeles Riots"	6
"Civil Rights—Miscellaneous 1965"	6

TASK FORCE REPORTS

The term "task force," as used during the Johnson Administration, refers to a working group whose goal was the formulation of specific policy recommendations for the upcoming legislative session.

Interagency 1965 Task Force on Los Angeles Riots

Box 10

ADMINISTRATIVE HISTORIES

At the end of the Johnson Administration, each executive branch agency and department prepared a history of its activities and accomplishments during the Johnson years. See the finding aid for a table of contents of the various administrative histories.

Department of Justice, Vol. XIII, Part XIX – Federal Bureau of Investigation (FBI)

Box 10

STATEMENTS OF LYNDON B. JOHNSON

This chronologically-arranged file includes speeches and remarks made by Lyndon Johnson throughout his career, together with speech drafts, memoranda, teleprompter texts, note cards, and other supporting material. Also consult the cumulative index to the 10-volume printed work *The Public Papers of the Presidents: Lyndon B. Johnson* (available in the Reading Room).

	<u>Box #</u>
"Statement by the President on the Riots in New York City" 7/21/64	113
"Statement by the President Upon Making Public an FBI Report on the Recent Urban Riots" 9/26/64	122
"Remarks to the Nation after Authorizing the Use of Federal Troops in Detroit" 7/24/67	243
"President's Address to the Nation on Civil Disorders" 7/27/67	243
"Remarks of the President upon Issuing an Executive Order Establishing a National Advisory Commission on Civil Disorders" 7/29/67	243
"Remarks of the President Following a Meeting with Hon. Cyrus Vance, Former Secretary of the Army and Lt. General John L. Throckmorton on the Situation in Detroit" 8/3/67	244
"Statement by the President on Summary of the Report by the National Advisory Panel on Insurance in Riot-Affected Areas" 1/26/68	264
"Statement by the President on the Disorders in Memphis" 3/29/68	270
"Remarks of the President to Commission on the Causes and Prevention of Violence" 6/10/68	281

PERSONAL PAPERS

These collections of papers from individuals or organizations came to the Library separate from President Johnson's papers. See the finding aid for information concerning the availability of individual collections.

Warren Christopher	<u>Box #</u>
"Poor People Campaign" [3 folders]	6-7
"Legislation: D.C. Riots"	9
"Legislation: Anti-Riot Bill"	9
"Civil Disturbances [9 folders]"	10-13
"Los Angeles Riots-Status Report II"	13
"Natl. Com. On the Causes-Pres. Of Violence"	13
"Civil Disturbances Steering Committee"	14
"April, 1968 Civil Disturbances"	14
"Natl. Demo. Conv.-Chicago-8/68"	14
"Civil Disorder Teams"	15
"Exec. Order-Restore Law and Order-Wash."	15
"Directorate Civil Disturb. (Gen. Mather)"	15
"Newark"	16

"Operation AG Office-Emergency Conditions"	16
"Proclamation-Restore Law and Order Wash."	16
Ramsey Clark	
"Commission of Inquiry" [Chicago Police Community Relations] [2 folders]	18
"Detroit, Michigan 9/29/67 State Bar of Michigan" [includes press conference transcript 8/1/67, Detroit Riots Chronology]	33
"North Carolina/ National College of State Trial Judges 8/15/68" [speech drafts and final copy, FBI booklet "Prevention and Control of Mobs and Riots," background memos]	37
"[Miscellaneous Correspondence April 1968]" [in support of Clark's views re Mayor Daley's statement on "shoot to kill" order]	50
"[Miscellaneous Correspondence May 1968]"]" [in support of Clark's views re Mayor Daley's statement on "shoot to kill" order]	50
"[Chicago Seven - Reports]" [FBI investigations]	59
"Civil Disturbances 1968-general"	60
"Anti-Riot Plans 1968"	61
"Appointments" [8/65 - re L.A. riots]	61
"Arrests" [1965 - re L.A. riots]	61
"Baltimore Chicago, Memphis Riots 4/5/68"	61
"Carmichael investigation 1968"	61
"Chicago Riot August 1968"	61
"Citizen Mail" [1965 - re L.A. riots]	61
"Civil Disorder Teams (WC memo 4/15)" [1968]	62
"Civil Disorders and Demonstrations - Use of Military Force"	62
"Civil Disorders Training Conferences"	62
"CRS Field Community Tension Factor Reports" [1967-68] [alpha by city]	63-65
[Computer List of Riots and Civil Disorders for 1968]	66
"D.C. Riot April 1968"	66
"Demonstrations 1966"	66
"Demonstration Proposed in D. C. 2/5-6/68"	66
"Demonstrations 1966" [memos re potential problems in Baltimore and Hawaii]	66
"Demonstrations Dec. 4-8, 1967"	66
"Demonstrations at 1968 Dem. Nat'l Convention"	66
"Detroit - Gov. Romney's Request for Troops"	66
"Detroit - Legal Basis for Sending Troops"	66
"Detroit - President's Statements" [7-8/67]	66
"Detroit Riots - Emergency Assistance" [6-8/67]	66
"Detroit - Statistics re Rioters (1967)"	66
"Detroit - Tickers and Newsclips" [1967]	66
"Handwritten Notes" [1965 - all re L.A. riots]	67
"Letter to Governors re Use of Federal Troops"	67
"Letters re Riots and Shooting of Looters" [4 folders]	68-70
"Loose Material - letters" [criticizing RC for his statement about Chicago riots]	71
"Los Angeles" [1965-66]	71
"[Los Angeles Riots]" [1965]	71
"Milwaukee, Miami & Miscellaneous Riots" [1967]	72
"Newark Riots - July 1967"	72
"Oxford, Mississippi" [1962-63]	72
"Pittsburgh, other cities' riots April 1968"	72
"Planning for riots 1967-68"	72
"Police Office, Chief-Riot Correspondence"	73
"Police Brutality" [1965]	73
"Poor People's Campaign - Civil Rights Log"	73

"Poor People's Campaign - Civil Rights Daily Log"	73
"Poor People's Campaign - CRS - Daily Log"	73
"Poor People's Campaign - Arrest Statistics"	73
"Poor People's March May 1968, 6/19/68"	74
"Projects" [1965 - re projects recommended by Task Force on L.A. riots]	74
"Riot Capsule" [1965]	75
"Riots" [1967]	75
"Riot Statistics 1967-68"	75
"Riots-Forces Designated"[1968]	75
"San Francisco-Riots" [1966]	75
"Sedition and Inciting Rebellion" [1967]	75
"Summaries - Riots April 5 thru April 8, 1968"	75
"Summaries of Riots July-August 1967"	76
"[Transition - Draft Memo to Clark Successor re Civil Disorders]" [outlining history of DOJ intervention in civil disorders]	76
"Troop Disposition-riots-April 9-13, 1968"	76
"Watts August 1965"	76
"9/18/68 National Commission on the Causes and Prevention of Violence"	79
[Report and some background material of the National Advisory Commission on Civil Disorders]	80
"[Report of Committee on City Disturbances]"	80
"Violence, U.S. Commission on (1968)"	80
"CS Gas 1968"	83
[Dept. of Justice Memos re Unrest and Violence in Urban Areas] June-Oct. 1967	83
"Riot Control Grants to States 8/68"	84
"DC Matters 1967-68" [memos on intelligence re D.C. disorders]	85
"H. Rap Brown" [1967-68 – re Brown's charges and investigation (closed)]	94
"Legislation 1967 – General"	106
"Legislation 1968-Anti-Riot Bill"	106
"Memos and Reports to Joe Califano" [1965 - re L.A. riots]	109
[“(Pentagon Demonstration)”]	115
[Report - The Administration of Justice in Washington, D. C. During the Disorder of April 1968]	122
"Summaries - Riots - April 9 thru April 12, 1968"	125
"Summer Project"	126
"Summer Project - Temporary File" [1967]	126
"Summer Project Report Cities" [4 folders]	126
"Los Angeles Task Force"	128
"Draft Report of the President’s Task Force on the Los Angeles Riots"	128
"Report of the President’s Task Force on the Los Angeles Riots 8/11-15/65"	129
"Task Force Report - Draft" [9/14/65 L.A. federal task force report]	129

Sherwin J. Markman

"Ghetto Article [1951-1967]"	4
"Ghetto General [1967]"	4
"Ghetto Trips [1967]" [2 folders]	4
"Ghetto Trips 1968"	4
"Chicago [1966-1967]"	4
"Ghetto Trip Chicago 1967 [empty]"	4
"Ghetto Trips Chicago 1968" [2 folders]	4
"Ghetto Trip Oakland 1967 [empty]"	5
"Ghetto Trip Oakland 1968"	5
"Ghetto Trips Philadelphia 1967 – Philadelphia" [3 folders]	5

”Ghetto Trips Philadelphia 1967 – [Presidential trip to Opportunities Industrialization Center]”	5
“Ghetto Trips Philadelphia 1967 – Philadelphia Trip 6/29/67” [2 folders]	5
“Ghetto Trips Philadelphia 1968”	5
“Ghetto Reports [1966-1967]”	5
“PR Campaign [1966-1967]”	5
“[Reports and Memos Related to Racial Riots 1967]”[2 folders]	5-6
“Chicago Trip [January-February 1967]”	13
“Ghettos [1966]”	15
“Mrs. Johnson [August 1967]”	16
“Dept. of Justice [August 1967]”	16
“National Advisory Commission on Civil Disorders [July 1967-August 1967]”	18
“Oakland Project [February-March 1967]”	18
“Oakland Trip [February-March 1967]”	19
“Memorandums-For the President [February 1966-April 1968]”	19
“Speeches -League of Iowa Municipalities Speech Des Moines, Iowa 9/21/1967”	20
“Speeches – DM Speech 1/27/68 [1967-1968]” [2 folders]	21
“W [January 1967-June 1968]”	22

APPOINTMENT FILES

The **Diary Cards** in the Reading Room provide an alphabetically arranged name index to the President's appointments. Once the date of an appointment has been determined, check the "Diaries and Logs" finding aid for the number of the appropriate boxes in both the **Daily Diary** and the President's Appointment File [**Diary Backup**].

The Daily Diary is a log sheet of appointments and phone calls maintained by the White House secretaries. The Diary Backup contains preparation material, press releases, and schedules for meetings and appointments, as well as some reports and notes from the meetings. Consult appropriate dates.

FEDERAL RECORDS

The use of these records is subject to the policies of the agency of origin. Some materials, including the majority of the records of temporary commissions, committees, and conferences, are available without restriction. Other materials can be seen only with the permission of the agency of origin or are closed due to security classifications.

Department of Justice	Roll 50
Office of Economic Opportunity - “LA Riot Study”	Roll 21
National Advisory Commission on Civil Disorders	see finding aid
National Commission on the Causes and Prevention of Violence	
Records of Task Force II – Group Violence, Series 15 and 16	see finding aid
Records Relating to the San Francisco State Investigation, Series 57	see finding aid
Records Relating to the 1969 Inaugural at Washington, DC, Series 58	see finding aid
Records of the Chicago Study Team Investigation, Series 59	see finding aid
Records of the Miami Study Team Investigation, Series 60	see finding aid

PUBLIC OPINION MAIL

Civil Rights - Riots in Watts

Boxes 222-231

LEGISLATIVE BACKGROUND

Background material relating to the 50 most significant legislative achievements of the Johnson Administration, as well as several domestic crises.

Death of Martin Luther King & Subsequent Riots for Poor People's Campaign Box 1

REPORTS ON ENROLLED LEGISLATION

Prepared by the Director of the Legislative Reference Office of the Bureau of the Budget, these reports cover both private and public bills and joint resolutions submitted to the President for his approval. The reports include the purpose of the act, agency recommendations, and discussions of the ramifications of the legislation. For more information see the Special Files finding aid.

P.L. 90-284 HR 2516 4/11/68

Box 61

NATIONAL SECURITY FILE

This file was the working file of President Johnson's special assistants for national security affairs, McGeorge Bundy and Walt W. Rostow. Documents in the file originated in the offices of Bundy and Rostow and their staffs, in the various executive departments and agencies, especially those having to do with foreign affairs and national defense, and in diplomatic and military posts around the world. More than one-half of the National Security File has been processed. Consult the finding aid in the Reading Room or borrow a lending copy by writing to the Supervisory Archivist, LBJ Library, 2313 Red River Street, Austin, Texas 78705.

Subject File

"Civil Rights and Anti-War Personalities-Carmichael, Spock, Ranking, Brown, etc." Box 5

CABINET PAPERS

Discussions at Cabinet meetings sometimes dealt with Civil and Racial Disturbances. The Cabinet Papers include minutes for many meetings during 1967 and 1968. Consult the Special Files finding aid for a detailed description of the Cabinet Papers.

	<u>Box #</u>
"Cabinet Meeting 8/2/67" (4 folders)	9
"Cabinet Meeting 3/13/68" (3 folders)	13
"Cabinet Meeting 5/29/68" (3 folders)	13
"Cabinet Meeting 6/12/68" (3 folders)	14
"Cabinet Meeting 6/21/68" (3 folders)	14
"Cabinet Meeting 7/10/68" (2 folders)	14

WHITE HOUSE SOCIAL FILES

These files consist of approximately 1,000 cubic feet of material generated during the White House years. They contain material on the activities of Mrs. Johnson, her daughters, and social activities of the Presidency.

Liz Carpenter's Subject Files
"Crime, Civil Disorders, Safe Streets"

Box 71

RECORDINGS AND TRANSCRIPTS OF TELEPHONE CONVERSATIONS

The Johnson Library staff has processed the recordings and transcripts of President Johnson's telephone conversations. The collection includes over 6,000 recordings of conversations with members of Congress, other public officials, civil rights leaders, members of the press, friends and family. LBJ Library staff have noticed significant errors and omissions in the transcripts and suggest that transcripts and recordings be used together. See the Library's web site for descriptions of the conversations: <http://www.lbjlib.utexas.edu/johnson/search/TelephoneConversations/conversations.html>.

ORAL HISTORIES

Transcripts of most oral history interviews may be downloaded as PDFs from our web site or the Scripps Digital Library site at the Miller Center of Public Affairs (Univ. of Virginia). Transcripts not found on the Internet but available for research may be viewed in the Reading Room or borrowed by writing to the Interlibrary Loan Archivist, Lyndon B. Johnson Library, 2313 Red River Street, Austin, Texas, 78705. A complete list of oral histories is available in the Reading Room and on our web site.

Ivan Allen, Jr.	AC 78-43, (Int. 1)
Stewart Alsop	AC 78-78 (Int. 1)
Jerome Cavanagh	AC 79-92 (Int. 1)
Warren Christopher	AC 74-197 (Int. 1)
Ramsey Clark	AC 79-34, 35, 36 (Int. 2, 3, 4)
Clark M. Clifford	AC 74-79 (Int. 5, 6)
James Farmer	AC 74-58 (Int. 2)
Sharon Francis	AC 81-68, 70 (Int. 1, 3)
A. Leon Higginbotham	AC 84-47 (Int. 1)
Arthur B. Krim	AC 85-10 (Int. 4)
Robert S. McNamara	AC 90-4 (Int. 1)
Harry McPherson	AC 74-210 (Int. 4, 5)
Clarence Mitchell	AC 73-24 (Int. 1)
Matthew Nimetz	AC 75-6 (Int. 1)
Lawrence F. O'Brien	AC 92-28, 30, 31 (Int. 17, 19, 20)
Cyrus Vance	AC 74-260 (Int. 1) and "Final Report...Concerning the Detroit Riots, July 23 – August 2, 1967"
Roy Wilkins	AC 73-27 (Int. 1)