

LYNDON BAINES JOHNSON LIBRARY & MUSEUM

www.lbjlibrary.org

June 1987
[Revised February 2006; August 2007; June 2010]

OS
SC

MATERIALS IN THE LYNDON B. JOHNSON LIBRARY PERTAINING TO **SPACE** (including NASA, OUTER SPACE, AEROSPACE, & AERONAUTICS)

This list includes the principal files in the Johnson Library that contain material relating to NASA, Science and Technology, Outer Space, Aerospace and Aeronautics. It is not definitive, however, and researchers should consult with the Library's archivists about other potentially useful files. The guide includes those collections that have been opened for research in part or in whole, and those collections that are currently unprocessed or unavailable.

SENATE PAPERS 1949—1961

Researchers may request review of individual folders. Advance notice is preferred. The papers reflect Johnson's role as Senator from Texas and as Democratic Party leader.

PAPERS RELATING TO THE ARMED SERVICES PREPAREDNESS INVESTIGATING SUBCOMMITTEES	<u>Box #</u>
"Correspondence and Memoranda, 1951-1952"	346
"Correspondence and Memoranda, 1952-1953"	346
The two folders in box 346 do not deal with the space program directly but include memoranda on rocketry and missile development.	
"Preparedness Subcommittee, 1957-58" [3 folders]	355
"Satellites" [2 folders]	355
"Preparedness Subcommittee on Satellite and Missile Program – Hearings"	355
"Bush, Vannevar, Dr."	355
"Chipman, John, Dr."	355
"Dulles, Allen W., director CIA"	355
"Hagen, John, Dr."	355
"Holaday, William M., Director of Missiles, Office of Secretary of Defense"	356
"McElroy, Neil, Secretary of Defense"	356
"Quarles, Donald, Undersecretary of Defense"	356
"Teller, Edward, Dr."	356
"Other People's Statements on Satellite and Missile Programs"	356
Clippings arranged in folders by state	356-357
 PAPERS RELATING TO THE SPECIAL COMMITTEE ON SPACE AND ASTRONAUTICS	
"S. Res. 256"	357

“Outer Space Committee – Organizational Meeting”	357
“Hearings”	357
“S. 3609”	357
“Legislative Calendar”	357
“Committee Prints”	357
“Applicants – Space”	357
Kits [subject only]	357
“Senator Johnson”	357
“Senator Bridges”	357
“Senator Hickenlooper”	357
“Senator Magnuson”	358
“Senator Mundt”	358
“Senator Russell”	358
“Mr. George Reedy”	358
“Extra Copies”	358
PAPERS RELATING TO THE COMMITTEE ON AERONAUTICAL AND SPACE SCIENCES	<u>Box #</u>
“Committee on Aeronautical and Space Sciences – General”	358
“S. Res. 327”	358
“ <i>American Engineer</i> ”	359
“ <i>Interavia</i> ”	359
“New Concepts in Launching Facilities”	359
“Outer Space Speeches”	359
“UN Speech, November 17, 1958, State Department Release”	359
“UN Speech, November 17, 1958, UN Release”	359
“Space Notebook”	359
WORK PAPERS OF GERALD W. SIEGEL RELATING TO THE 85 TH CONGRESS, 1957-1958	<u>Box #</u>
“Preparedness Subcommittee”	405
OFFICE FILES OF SOLLIS HORWITZ, 1957-1960	<u>Box #</u>
“Space Administration – Press Releases”	410
“Space Legislation”	410
“Committee on Aeronautical and Space Sciences, 1958”	411
“Committee on Aeronautical and Space Sciences, 1959”	411
OFFICE FILES OF GEORGE REEDY, 1956-1957	<u>Box #</u>
“Memos – October 1957”	420
“Memos – November 1957” [2 folders]	421
“Memos – December 1957”	421
“Memos – Others [memos from those other than George Reedy]”	421
The folders in boxes 420 and 421 concern a wide variety of topics, including the space program and Preparedness Subcommittee hearings.	
OFFICE FILES OF GEORGE REEDY, 1958-1960	<u>Box #</u>
“Subcommittee”	433
“Subcommittee Statements”	433

1958 SUBJECT FILES	<u>Box #</u>
"Space"	630
1959 SUBJECT FILES	<u>Box #</u>
"Space and Aeronautics"	730
"[Space and Aeronautics]"	730
"Applicants"	730
"Printed Materials Pertaining to Legislation"	730
"Tracking Stations"	730
1960 SUBJECT FILES	<u>Box #</u>
"Space and Aeronautics"	
MOUNTED NEWSPAPER CLIPPINGS ARRANGED CHRONOLOGICALLY, 1955-1960	<u>Box #</u>
October-November 1957	2032
November-December 1957	2033
December 1957	2034
December 1957-March 1958	2035
MOUNTED CLIPPINGS ARRANGED BY SUBJECT, 1958-1959	<u>Box #</u>
"Space"	2061
MOUNTED CLIPPINGS ARRANGED BY SUBJECT, 1956-1958	<u>Box #</u>
"Space (Oct. 1957 – Dec. 1958)" [2 folders]	2073
"Subcommittee Hearings – Missiles"	2073
MOUNTED CLIPPINGS ARRANGED BY SUBJECT, 1960	<u>Box #</u>
"Editorials – Space"	2067
"Editorials – Space (Texas)"	2067

LYNDON BAINES JOHNSON ARCHIVES 1931—1968

In 1958, the Johnson staff instituted a records management program in the office which included a plan to dispose of noncurrent files. They set up the Lyndon Baines Johnson Archives (LBJA) to house items to be permanently retained rather than scheduled for disposal. Johnson files from the House and Senate period were screened, and selected items and files were moved to the LBJA file. Between 1958 and 1963, the staff continued to add to the file. Occasionally items were added during the White House period. The LBJA consists of four parts: a Congressional File, a Famous Names File, a Selected Names File, and a Subject File.

Space and Aeronautics, 1955-1961	<u>Box #</u>
Status Report on Space Activities, 1960	116
Satellite, ECHO, August 12, 1960	116

VICE—PRESIDENTIAL PAPERS 1961—1963

The Vice Presidential Subject File is not currently available for research. Requests for review of individual folders will be accepted for the V.P. Masters File. Advance notice is preferred.

	<u>Box #</u>
VICE PRESIDENTIAL SECURITY FILE	
"Space (1)"	15
"National Space Program"	15
"The Long Range Plan NASA, Jan., 1962"	15
"[8/18/61 Space Council Meeting]"	15
"NASA Budget Discussions"	15
"Technical Description Lunar Sample Return – Program General Motors Corporation"	15
"Space (2)"	17
"National Aeronautics & Space Council TOP SECRET"	17
"National Program – SECRET"	17
"National Aeronautics and Space Administration, The Long Range Plan, Jan. 1962"	17
"National Aeronautics and Space Council Secretary"	17
"[Space Program] For: The Vice President"	17
"[Arms Control and Disarmament]"	17
"[US—USSR Cooperation in Outer Space]"	17
VICE PRESIDENTIAL PAPERS	
1961 SUBJECT FILES	
"Space and Aeronautics"	116
"Space and Aeronautics"	116
"NASA"	116
"Space Council"	117
"Applications for Positions"	117
"Legislative Background"	117-118
"Communications Satellite Program"	117
1962 SUBJECT FILES	
"Space and Aeronautics"	181
A – R [19 folders]	181
S – Z [6 folders]	182
"Astronauts"	182
"Glenn – Orbital Flight"	182
"Glenn Letters"	182
"Communications Satellite"	182
"Space Council" [2 folders]	182-183
"Telstar"	183
1963 SUBJECT FILES	
"Space and Aeronautics, January – May"	237
"Space and Aeronautics, June – July"	237
"Space and Aeronautics, August – November"	237

“Agreement re: Gemini Program”	237
“Astronauts”	237
“Communications Satellite”	237
“Space Council”	238
“Communications – Satellite”	192

1963 CLIPPINGS ARRANGED BY SUBJECT	<u>Box #</u>
“Space”	588

WHITE HOUSE CENTRAL FILES, SUBJECT FILE

This permanent White House office was the main filing unit during the Johnson presidency, though not the primary file for foreign policy documents. Material was filed under 60 major subject headings, several of which are pertinent to NASA, Science and Technology, Outer Space, Aerospace and Aeronautics. For descriptions of the various subject headings, see the finding aid for WHCF.

		<u>Box #</u>
AT	Atomic Energy	1-3
CA	Civil Aviation	1-19
FG 11-4	National Aeronautics and Space Council	62
FG 11-9	Office of Science and Technology	121-3
FG 130	Department of the Air Force	179-183
FG 155-19	Environmental Science Services Administration	230
FG 175-6	Federal Aviation Administration	260
FG 202	Atomic Energy Commission	261-264
FG 211	Civil Aeronautics Board	265-6
FG 226	Federal Aviation Agency	274-6
FG 260	National Aeronautics and Space Administration	292-5
FG 265	National Science Foundation	297
FG 265-1	National Science Board	297
FG 660	Federal Council for Science and Technology	382
FG 662	Federal Radiation Council	382
FG 676	Interagency Committee on International Aviation Policy	385
FG 703	National Commission on Technology, Automation and Economic Progress	392-3
FG 718	President’s Advisory Committee on Supersonic Transport	398
FG 726	President’s Science Advisory Committee	401
FG 802	National Academy of Sciences—National Research Council	420
LE/AT	Legislation/Atomic Energy	29
LE/CA	Legislation/Civil Aviation	32
LE/FG 202	Legislation/Atomic Energy Commission	45
LE/FG 265	Legislation/National Science Foundation	45
LE/OS	Legislation/Outer Space	145
LE/SC	Legislation/Sciences	154
LE/UT 1	Legislation/Utilities — Communications—Telecommunications	160
MA 7	NASA Distinguished Service Medal	19

OS	Outer Space	1-9
SC	Sciences	
TR 140	Houston Manned Spacecraft Center	43
UT 1	Utilities, Communications-Telecommunications	1-3

WHITE HOUSE CENTRAL FILES, NAME FILE

This file serves as a name index to the Subject File. Name Files, in general, contain copies of the first page of documents (used as cross references) filed in the Subject Files. Request files by name of individual or organization. There is a card file in the Reading Room card catalogue indicating those Name Files which are already available for research.

[Request appropriate names]

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 oversized attachments. The CF is entirely processed, but portions are still classified.

	<u>Box #</u>
CF AT	1
CF CA	4
CF FG 11-4	18
CF FG 11-9	20
CF FG 130	28
CF FG 155-19	29
CF FG 175-6	31
CF FG 202	31
CF FG 211	31
CF FG 226	32
CF FG 260	32
CF FG 265	32
CF FG 660	39
CF FG 718	39
CF FG 726	40
CF FG 802	41
CF LE/AT	62
CF LE/CA	62
CF LE/FG	62
CF MA 7	65

CF OS	74-75
CF SC	85
CF UT 1	96
CF, Agency, NASA	127-8
CF, Agency, NASA	104
CF, Agency, Atomic Energy Commission	108-9
CF, Agency, CAB	109
CF, Agency, FAA	122
CF, Agency, National Science Foundation	128
CF, Agency, Office of Science and Technology	129

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. If a folder is not open for research, it will be processed upon request. Researchers should anticipate a delay in receiving this material.

<u>Aide</u>	<u>Folder Title</u>	<u>Box #</u>
Bellinger, Ceil	“Science” and “Research and Development”	5
	“Science—International”	15
	“Space” and “Technology”	15
Benchley, Peter	“Remarks by the President—Third Aerospace Rescue and Recovery Group”	1
	“Letters of Transmittal—Power Plant Locations—Office and Science and Technology Report”	4
	“Remarks by the President, Astronauts’ Dinner, 12/9/69 (1968)”	4
Bohen, Fred	“Office of Science and Technology, 3/64 and 1/65”	14
Busby, Horace	“NASA—Summary Report, future programs, book—Conference on Space, Science and Urban Life”	1
	“NASA, Space Activities”	4
	“Booklet entitled ‘Astronautics and Aeronautics 1965 from the NASA’”	16
	“Memos for Najeeb E. Halaby (FAA) 1965”	19
	“Memos for Russell Hale (NASA) , 1964—1965”	19
	“Memos for Donald Hornig, 1964—1965”	19
	“Memos for Dr. Glenn T. Seaborg (AEC) 1965”	20
	“Hearings—Committee on Science and Astronautics”	22
	“Science Advisory Committee 7/20/64” (speech drafts)	25
“Science Talent Winners 3/1/65”	25	
“Scientists and Engineers for Johnson 10/6/64”	25	

	“Memos for James E. Webb (NASA)”	27
	“Memos for Ed Welsh”	28
	“Office of Science and Technology”	29
	“Notebook—NASA—A Report on the Natural Beauty Program”	30
	“National Aeronautics and Space Council” (3 binders) (1964—1965)	33
	“Memo—How Science and Technology Will Affect Press Relations, etc. 7/20/65,—Charles S. Seidon”	35
	“Astronauts — 6/7/65”	35
	“Astronaut Ceremony 3/26/65”	35
	“Atomic Energy Amendment Signing 8/26/64”	35
	“NASA Visit — 2/25/65”	39
	“National Medal of Science 2/8/65”	39
	“National Science Foundation”	39
	“NICB (NASA) 1965 — National Industrial Conference Board”	40
	“Ranger VII — Lunar Photographs — Moon Shots 8/1/64”	41
	“Federal Science Exhibit 4/6/65”	43
	“Gemini Flight — March 23, 1965”	43
	“Global Commercial Communications Satellite Comm. — Aug. 20, 1964”	43
	“McKee—SST Ceremony 7/1/65”	
Califano, Joseph	“Ford Foundation presentation to FCC on establishment of domestic communications satellite facilities by non-governmental entities” (3 vol.)	29
	“Information Systems in Science and Technology”	65
	“Notebook~Unclassified...space Treaty Documents-Statement”	71
	“Notebook—Celestial Bodies Negotiating History, etc. (re Space Treaty)” [SECRET]	71
	“NASA 19th Semiannual Report to Congress (1968)”	75
	“Legislative Attachments—2”	84
Cater, Douglass	“Correspondence with Steve Rivkin, President’s Science Advisory Council”	12
	[Memos to the President] June, 1967	16
	[NSAM 342 and International Education]	45
	[COMSAT, INTELSET, and Int’l Communications]	45
	[Working Group on Educational Communications Satellites (1)]	45
	[Working Group on Educational Communications Satellites (2)]	45
	[Communications Satellites]	45
	[Communications Satellites (2)]	46
	[COMSAT]	46
	[Communications Satellite Service for Less Developed Countries (1)]	46
	[Communications Satellite Service for Less Developed	46

	Countries (2)]	
	[Communications Satellite Service for Less Developed	46
	Countries (3)]	
	“Hughes Aircraft (1)”	46
	“Hughes Aircraft (2)”	46
	“Booklet: <u>COMSAT</u> ”	47
	“Office of Science and Technology Studies (1)”	47
	“Office of Science and Technology Studies (2)”	47
	“Office of Science and Technology Studies (3)”	47
	“Office of Science and Technology Studies (4)”	47
	“Science and Technology, 1963”	95
Duggan, Ervin	“Supplementary Documents (Printed, From NASA)”	2
	“Supplementary Documents (Printed, From NASA)”	3
Gaither, James	“Marine Sciences Program for 1968”	19-20
	“Marine Science Reorganization 1968”	20
	“National Science Foundation”	27
	“Science and Technology — General”	44
	“Marine Services (1)”	73
	“Marine Services (2)”	73
	“Marine Services (3)”	73
	“Airports Task Force”	78
	“Marine Sciences”	137
	“Marine Sciences 1968”	143
	“Task Force on Marine Science” [3 folders]	176
	“Air Transportation, 1967—1968 Task Force on”	199
	“Science and Technology”	217
	“Academic Sciences”	231
	“Annual Report of the Atmospheric Sciences Program”	237
	“Agreement on Assistance and Return of Astronauts”	237
	“Annual Report of the Atmospheric Sciences Program”	237
	“Marine Sciences (Oceanography)”	237
	“Report to Congress—U.S. Aeronautics and Space Activities”	238
	(2)	
	“NASA Annual Report 1968”	238
	“Marine Sciences Annual Report”	238
	“1968 Annual Report, National Science Foundation”	239
	“1968 Annual Report, National Aeronautics and Space	239
	Council”	
	“Report to Congress – U.S. Aeronautics and Space Activities”	328
	“Science and Technology”	357
	“Marine Science Oceanography”	360
	“Summary of Outer Space Treaty”	377
	“Air Transportation Message”	387
Goldstein, Ernest	“Civil Aeronautics Board”	4
	“CAB Part 213”	5
Goodwin, Richard	“National Aeronautics and Space Administration”	18

	“Science”	29
	“Oceanography”	31
Hardesty, Robert	(Personal)	
	“Astronauts”	9
	“NASA”	11
	“National Medal of Science”	11
	“National Science Foundation”	11
Hardesty, Robert	(Materials received May, 1972)	
	“Space” (17th received 1971, 18th draft)	15
	“Space Shot March 26, 1971”	18
Hardesty, Robert	(Aides)	
	“Science and Technology”	12
	“NASA (Shapley)”	17
	“Presentation of NASA Medals”	26
Macy, John	“Webb, James E.”	627
	“NASA”	802
	“U.S. Aeronautics and Space Activities, 1966 Message from the Pres. of the U.S.”	1005
	“Report to the Congress from the Pres. of the U.S., U.S. Aeronautics and Space Activities 1967”	1006
	“Message from the President of the U.S. transmitting fifteenth semi—annual report for the NASA, Jan. 1- June 30, 1966”	1007
McPherson, Harry	“Space”	16
	“Oceanography”	21
	“Space”	49
	“Space”	57
Maguire, Charles	“Speech Backup—Space”	18
	“Speech Backup—Science”	19
Manatos, Mike	“Atomic Energy Commission, 1967”	16
	“Federal Aviation Agency”	19
	“National Aeronautics & Space Adm. 1966”	20
	“NHSA, 1966”	11
Markham, Dean	“Summary Report, Future Programs Task Force, NASA, January, 1965”	336
	“Conference on Space, Science, and Urban Life (3/28—30/63) supported by NASA and the Ford Foundation”	336
Moyers, Bill	“Environment Science Services Administration”	6
	“Pugwash—1960 Conference on Science and World Affairs”	74
	“International Aerospace and Science Exposition”	79
	“Memo from Office of Science and Technology on Medicine, 6/4/64”	111

	“Atomic Energy Commission Report on Control of Thermonuclear Research”	109
	“Space-Outer”	134
	“Material from State on the Outer Space Treaty”	134
Murphy, Charles	“National Aeronautics and Space Council Transition Materials”	1
	“National Aeronautics and Space Council Transition Papers, Volume I”	2
	“National Aeronautics and Space Council Transition Papers, Volume II”	2
	“NASA, Transition Papers, volume 2”	4
	“NASA, Transition Papers, volume 3”	5
	“Office and Science and Technology, volume 1”	31
Nimetz, Matthew	“1967 National Science Foundation Annual Report” (2)	5
Panzer, Fred	“Listing of Polls—Space Program”	181
	“NASA Reports”	183
	“Civil Aeronautics Board”	330
	“Federal Aviation Agency”	356
	“NASA”	384
	“President’s Science Adv. Comm.”	394
	“SP—Speeches—Atomic Energy, Space, etc.”	401
	“Science”	414
	“Space Program”	415
	“Space Pact”	415
	“Space Handbook—Astronautics & Its Applications”	415
	“Supersonic Plane”	420
	“NASA-Obligations on Prime Contracts & Grants 1962 -66”	446
	“Civil Aviation Board”	467
	“Federal Aviation Agency”	467
	“National Aeronautics & Space Administration”	458
	“Civil Aeronautics Board, 9/63—10/63”	472
	“Federal Aviation Agency, 9/63—5/64”	472
	“National Aeronautics and Space Administration 5/63-10/64”	472
	“Atomic Energy Commission, 10/63-9/64”	472
	“Accomplishments by Agency—AEC”	472
	“Accomplishments by Agency—CAB”	472
	“Accomplishments by Agency—FAA”	472
	“Accomplishments by Agency—NASA”	472
	“Moon Shot 5/63—6/63”	
	“Space”	
	“Administration Record—Closing the Space Gap, 1/63-4/64”	
	“Space (NASA) 5/64—7/64”	
	“National Aeronautics and Space Administration”	
	“Federal Aviation Agency”	
	“Civil Aeronautics Board”	
	“National Aeronautics and Space Administration”	
	“National Aeronautics and Space Council”	

	“National Science Foundation”	
	“AEC”	
	“Civil Aeronautics Board”	
	“NASA”	
	“NASA”	
Pierson, Devier	“Several Reports and Materials re the CAB”	2
	“CAB”	17
	[Trans—Pacific Case] 1 of 2	
	[Trans—Pacific Case] 2 of 2	
	“COMSAT-1967-8-Comm. Satellite Corp.”	30
	“Trans—Pacific Air Route Controversy (CAB)”	19
	“Airline Pilots Association”	23
	“CAB Cases—Sent to President”	24
Popple, Paul	“Space Program (National Aeronautics and Space Council memo) 1966”	2 (655)
		6
Reedy, George	“National Aeronautics and Space Administration”	8
	“National Aeronautics and Space Administration”	8
	“NASA”	19
	“NASA Council Memo”	26
	“Space 1963—1964”	29 (1498)
	“Statements of JFK on Space Exploration 1952—1963”	
	“Statements of LBJ on Space Exploration” (2 copies)	
Sparks, Will	“AEC”	2
	“Cape Kennedy”	4
	“Medal of Science Awards”	14
	“NASA”	15
	“Outer Space”	15
	“Science Talent Winners”	17
Sprague, Irvine	“Airport Program”	7 (1568)
Territo, Dorothy	“NASA Jet Propulsion Laboratory, Pasadena, California, 11/6/66”	1407
	“Statements of John F. Kennedy on Space Explorer 1952—63”	1823
	“Statements of Barry M. Goldwater on Space Explorer: A Preliminary Anthology”	1823
Wattenberg, Ben	“NASA Record Oct. 68”	8
Wilson, Henry	[“National Science Foundation”]	14

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. Much 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. Those folders whose titles are preceded by an "X" or a date have been processed and their contents declassified in whole or in part. Lists of classified documents have been placed in those folders, and you may request mandatory review of individual documents which have not yet been declassified in full. Those folders not preceded by an "X" or a date are unprocessed and are not subject to mandatory declassification review. Consult with a member of the staff on the processing schedule.

Subject Files:	<u>Box #</u>
Outer Space Treaty	36
Space, Outer, Vol. 1	37
Space, Outer, Vol. 2	37
Space Goals after the Lunar Landing	37
Technological Gap	45
Supersonic Transport	45
Skybolt	46
Agency Files:	
NASA I 1961-2	34
NASA II 1963—7	34
NASC Vol. 1 1965—6	34
Intelligence File:	
Manned Orbiting Laboratory	10
Files of Charles E. Johnson:	
Anti-Satellite Capabilities, Report on	11*
Atmospheric Sciences, U.S. National Program for Int'l. Cooperation in	11*
Bombs in Orbit - Committee of Principals	11*
Bombs in Orbit - General (Ballistic missiles in orbit, FOBS, MOBS, etc.)	11*
United Nations Educational, Scientific, and Cultural Organization (UNESCO) - SPACECOM Draft Reports	11*
Communications Satellites - Defense Purposes	11*
COMSAT - Educational Purposes, NSAM 342 (Domestic and Foreign)	12*
File #1	
COMSAT - Educational Purposes, NSAM 342 (Domestic and Foreign)	12*
File #2	
COMSAT - Educational Purposes, NSAM 342 (Domestic and Foreign)	12*
File #3	
COMSAT - Global Satellite Communications Organization (INTELSAT)	12*
File #1 [Not in File, 6/30/94]	
COMSAT - Global Satellite Communications Organization (INTELSAT)	12*
File #2 [Not in File, 6/30/94]	
COMSAT - Global Satellite Communications Organization (INTELSAT)	12*
File #3 [Not in File, 6/30/94]	
COMSAT - Global Satellite Communications Organization (INTELSAT)	12*
File #4 [Not in File, 6/30/94]	
1969 INTELSAT Negotiations [Not in File, 6/30/94]	12*

COMSAT - International Telecommunications Union (ITU)	13*
COMSAT - U.S. Communications Policy, NSAM 338 File #1	13*
COMSAT - U.S. Communications Policy, NSAM 338 File #2	13*
Cooperation in Space - U.S. - Germany	13*
*Boxes/folders not open as of 8/27/2007	
Cooperation in Space - U.S. - Japan	13*
Cooperation in Space - U.S. - USSR - File #1	13*
Cooperation in Space - U.S. - USSR - File #2	14
Cooperation in Space - Working Group on Expanded Int'l. Cooperation in Space (ELDO included) File #1	14
Cooperation in Space - Working Group on Expanded Int'l. Cooperation in Space (ELDO included) File #2	14
Earth Resources Observation Satellite (EROS) Interior Dept.	14
Jupiter Missiles (Italian & Turkish)	15
Limits of Air Space and Outer Space	15
Meteorological Weather Link (Worldwide Weather Link)	15
Military Use of Space	15
National Communications System Long Range Plan (FY 1968-72)	15
New Space Goals	15
Outer Space Policy Statement, U.S.	15
Outer Space Treaty	16
Peaceful Uses of Outer Space	16*
Post-Apollo (Outer Space Goals after Lunar Landing)	16*
Reconnaissance Satellites	16*
Reconnaissance Satellites [Rand Report]	16
Rover Project (Nuclear Rocket)	17
Soviet Lunar Probe	17*
Soviet Space Communications Proposal (INTERSPUTNIK)	17
Soviet Space Shots	17
Space Review (Special) 11/30/63 NASA & Defense	17*
Space Successes vs. Failures (US-USSR)	17*
Space Tracking Stations -- General (includes Spain, S. Africa, Australia)	17*
Space Transit Satellites (SNAP)	17*
Space Vehicle Fragments - Responsibilities and Procedures	18*
Speeches and Press Releases - Miscellaneous	18*
UN Outer Space - General	18*
U.S. Space Program (Economic Article), etc.	18*
U.S. Space Shots (Various Programs and Misc. Correspondence)	18*
Space Oceanology	26
NUCLEAR - Atmospheric Tests	30*
COMSAT	51
*Boxes/folders not open as of 8/27/2007	

Files of Gordon Chase	
Exploration of Space with USSR [Public statements]	7
Name File	
"C. Johnson Memos" [1965-1968]	5
National Security Action Memorandums (NSAM's)	
#271 Cooperation with the USSR on Outer Space, 11/12/63	2

#285 Cooperation with the USSR on Outer Space Matters, 3/3/64	3
#300 Review of Alternative Communications, Navigation, Missile and Space Tracking and Data Acquisition Facilities, 5/19/64	4
#338 Policy Re U.S. Assistance in Development Foreign Communications Satellite Capabilities (Revised 7/12/67), 9/15/65	7
#342 U.S. Assistance in the Early Establishment of Communications Satellite Service for Less-Developed Nations, 3/4/66	7
Files of Walt Rostow	
Meetings with the President, April - December 1966	1
Non-Vietnam: April - July 1966]	15
[Non-Vietnam: July - September 1966]	15
Files of Spurgeon Keeny	
A B M IV (Non-Nuclear) Project 922 anti-satellite	1
Special Head of State Correspondence	
[Correspondence re the Photographs by Ranger VII of the Moon, 1964]	1
Surveyor I -- June, 1966, Moon Mission Portfolio Which Accompanied Letters to Heads of State	1
Letters of Introduction for Astronauts Armstrong and Gordon on South American Tour -- October 7-30, 1968 Argentina; Bolivia; Brazil; Chile; Colombia; Ecuador; Panama; Paraguay; Peru; Uruguay and Venezuela	1
Our Men Around the Moon, Apollo VIII, December, 1968	1
Our Happy Astronauts [congratulatory messages from chiefs of state and other dignitaries on success of Apollo 7 flight] 10/22/68	62

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.

Diary Cards

National Aeronautics and Space Administration	[3 cards]
NASA	[1 card]
James E. Webb	[95 cards]
Check names of various astronauts who may have been invited to the White House. Also, check the dates for the funerals of the Apollo I astronauts.	

ADMINISTRATIVE HISTORIES

At the end of the Johnson Administration, each 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.

Civil Aeronautics Board
Vol. I & II
Department of Commerce
Vol. I, pt.2, "Science & Technology"
National Aeronautics and Space Administration
12 Volumes
National Aeronautics and Space Council
Vol. I & II
National Science Foundation
Vol. I, II
Office of Science and Technology
12 Volumes

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 year. See the finding aid for more details.

	<u>Box #</u>
1966 Interagency Task Force Report on National Systems for Scientific and Technical Information	17
1968 Interagency Task Force Report on Communications Policy	26
1968 Interagency Task Force Report on Higher Education and the Administration of Academic Science and Research Programs	27
1967 Interagency Task Force Report on Marine Science	23
1968 Interagency Task Force Report on Marine Sciences	28

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 the 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.

Civil Aeronautics Board: Monthly reports to the President, 1964—1968.	1 linear foot
Commission on Marine Science, Engineering and Resources: Records.	59 linear feet
National Aeronautics and Space Administration: Reports	1 linear foot (RG 255)
Office of Science and Technology: Chronological file and meetings and reports of the Federal Council for Science and Technology.	8 linear feet (RG 359)
President's Advisory Committee on Supersonic Transport: Records, 1964-1968. Includes verbatim transcripts of committee meetings; correspondence file; the	50 linear feet (RG

Executive Director's files; contractors' reports; Federal Aviation Administration & private consultant research reports on airframes, engines and sonic boom; economic impact projections; studies of financing a supersonic transport and press clippings. Some research material dates from 1959. 220)

MICROFILM RECORDS FROM GOVERNMENT AGENCIES

Civil Aeronautics Board:	2 rolls
National Aeronautics and Space Administration:	70 rolls
National Aeronautics and Space Council, 1961—1963 (original microfilm at Kennedy Library)	11 rolls
National Aeronautics and Space Council, 1963—1969:	9 rolls
National Council for Marine Resources and Engineering Development:	72 rolls
Office of Science and Technology, 1956—1968:	430 rolls

LEGISLATIVE BACKGROUND

Background material relating to the 50 most significant legislative achievements of the Johnson Administration.

	<u>Box #</u>
Airline Mechanic Strike 7/8—8/19/66	1
Outer Space Treaty History	1,2

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
 Elizabeth Carpenter was Mrs. Johnson's Press Secretary during the White House years. These files contain both subject and speech files. Request by folder title and box number.

Liz Carpenter's Alpha File
 Contains outgoing correspondence from Mrs. Johnson's Press Secretary, Elizabeth Carpenter and her staff. Often contains the incoming correspondence as well. Request by the name of the individual or organization of interest.

Liz Carpenter	
LBJ James Webb and Astronauts Dinner 12/9/68	Box 58

PERSONAL PAPERS

This collection 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.

Robert F. Allnut	Assistant Adviser for Legislative Affairs, NASA: Chronological File, 6/67-4/70	-1 linear foot
Alan S. Boyd	Member, CAB, Chairman, CAB: personal correspondence, office chronological file, telephone records, travel schedules, appointment schedules, reports, 1959-1968.	11 linear feet
Alexander H. Flax	Assistant Secretary for Research & Development, Department of Air Force: material re research & development, especially SST, 1963-1968.	1 linear foot
Donald F. Hornig	Director of Office of Science and Technology: chronological files, testimonies, speeches, appointment books, 1964-1969.	4 linear feet
Diana T. MacArthur	Relative. Records of the 1964 National Committee of Scientists and Engineers for Johnson.	1 linear foot
Robert C. Seamans, Jr.	Associate Administrator and Deputy Administrator, NASA: copy of exit interview, 1968.	-1 linear foot
James E. Webb	Director, NASA: chronological file, 1964-1967.	1 linear foot
Edward C. Welsh	Executive Secretary, National Aeronautics and Space Council: copies of two letters and certificates and awards received by Welsh, 1967-1968	-1 linear foot

LBJ POST-PRESIDENTIAL CORRESPONDENCE

In general, this material is not currently available. Ask the Reading Room Archivist for more information.

“National A”

Box 114

WHITE HOUSE FAMOUS NAMES

The White House Famous Names includes correspondence with former Presidents and their families, presidential candidates, and other prominent figures, 1937-1971.

WHITE HOUSE FAMOUS NAMES

Kennedy, John F.

5-6

ORAL HISTORIES

Transcripts of oral history interviews may be consulted at the Library or borrowed through interlibrary loan by writing to the Supervisory Archivist, Lyndon B. Johnson Library, 2313 Red River Street, Austin, Texas 78705. Many of the interviews are available on our web site: www.lbjlib.utexas.edu or on the web site for Scripps Library at the University of Virginia:

<http://millercenter.virginia.edu/scripps/digitalarchive/oralhistories/lbj>. Interviews with the following people contain material on NASA, Science and Technology, Outer Space, Aerospace and Aeronautics and are open for research. Interviews marked (WP) require written permission. Contact the Supervisory Archivist regarding the procedure. A complete list of available oral histories is maintained in a card file in the Reading Room.

- Ivan L. Bennett, Jr. AC72-28
Deputy Director, Office of Science and Technology
- Alan S. Boyd AC74-180
Secretary of Transportation
- George R. Brown AC69-85
Business executive, Brown & Root; long-time friend of LBJ
- William H. Darden AC76-4
Member, staff of Senator Richard Russell, Georgia
- John J. Davis AC74-202
General, U.S. Army; Director, Foreign Intelligence Office; Assistant Chief of Staff for Intelligence; Assistant Director of Production, National Security Agency; Assistant Director (Weapons Evaluation and Control), U.S. Arms Control and Disarmament Agency
- John S. Foster, Jr. AC81-83
Physicist; Director, Defense Research and Engineering, Department of Defense
- Eilene M. Galloway AC83-57
Library of Congress, Legislative Research Services
- Arthur J. Goldberg AC 83-61
Associate Justice, U.S. Supreme Court; U.S. Ambassador to the U.N.
- Andrew J. Goodpaster AC74-115
Staff Secretary to President Eisenhower
- Bryce N. Harlow AC80-26, 80-27
Special Assistant and Deputy Assistant to President Eisenhower
- Theodore Hesburgh AC73-19
President, University of Notre Dame
- Bourke B. Hickenlooper AC74-59
U.S. Senator, Iowa
- Donald F. Hornig AC74-131
Director, Office of Science and Technology
- Dwight A. Ink AC76-10
Assistant Director, Office of Management and Budget
- Henry M. "Scoop" Jackson AC80-39
U.S. Senator, Washington
- Walter Jenkins AC87-17
Administrative Assistant to LBJ
- Sam Houston Johnson AC94-25
President's brother
- Nicholas D. Katzenbach AC78-24
U.S. Attorney General; Under Secretary of State
- David E. Lilienthal AC74-39
Chairman, Atomic Energy Commission
- James Lovell AC78-35
Astronaut
- William B. Macomber AC74-212
Assistant Administrator, Agency for International Development; Deputy Under

Secretary of State
Warren Magnuson AC79-18
U.S. Senator, Washington

William F. McKee AC87-31
Administrator, FAA

Newton Minow AC78-89
Commissioner, Federal Communications Commission

Richard H. Nelson AC80-65
Junior Military Aide to Vice President Johnson

Richard E. Neustadt AC83-65
Special Consultant to the President; Consultant to Bureau of the Budget and Atomic Energy Commission

Lawrence O'Brien AC92-19
Special Assistant for Congressional Relations

Thomas O. Paine (with comments by Eugene Emme) AC74-231
Deputy Administrator and Administrator of NASA

Ben H. Powell AC78-47
Law partner of Alvin Wirtz (LBJ's political adviser)

George Reedy AC74-239, 84-53, 85-32
Member of LBJ's staff; White House Press Secretary

William Reynolds AC78-74
Colonel, U.S. Air Force; Liaison Officer to the Senate and White House

Sidney Dillon Ripley II AC75-19
Museum Director; Secretary, Smithsonian Institute

Leverett Saltonstall AC74-247
U.S. Senator, Massachusetts

Robert C. Seamans, Jr. AC75-32 [Written Permission]
Member, LBJ's Senate Staff; Vice President and Counsel, Washington Post

Margaret Chase Smith (and William Lewis) AC78-89
U.S. Senator, Maine

John Cornelius Stennis AC75-49
U.S. Senator, Mississippi

Lera Thomas AC74-47
Wife of Congressman Albert Thomas, Texas

Cyrus Vance AC74-260
General Counsel, Department of Defense; Secretary of the Army; Deputy Secretary of Defense

Robert E. Waldron AC81-31
Friend and LBJ Aide; Administrative Assistant to Congressman Homer Thornberry, Texas

James E. Webb AC74-266
Administrator of NASA

Edwin L. Weisl, Jr. AC74-51
Assistant Attorney General

Edwin L. Weisl, Sr. AC74-267
Counsel, Committee on Space and Aeronautics

Edward C. Welsh AC74-268
Executive Secretary, President's Aeronautics and Space Council

Glen P. Wilson AC80-67
Member, LBJ's Senate staff; Staff, Senate Aeronautical and Space Science Committee

Glen P. and Marie Wilson AC80-69

Members of LBJ's Senate staff
Eugene M. Zuckert AC80-24
Secretary of the Air Force
Glen P. Wilson AC80-67
Member, LBJ's Senate staff; Staff, Senate Aeronautical and Space Science Committee
Glen P. and Marie Wilson AC80-69
Members of LBJ's Senate staff
Eugene M. Zuckert AC80-24
Secretary of the Air Force

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, members of the press, friends and family. LBJ Library archivists 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/archives.hom/Dictabelt.hom/content.asp>. Many of the conversations are available on-line at the Miller Center at the University of Virginia at: www.whitehousetapes.org.

OTHER MATERIALS

A good source for published documents related to the U.S. space program, please check the Department of State *Foreign Relations of the United States (FRUS)*, Vol. XXXIV – *Energy Diplomacy and Global Issues*.

For materials in the LBJ Library related to the Soviet space program, please ask for the guide that has been prepared on “THE USSR AND EASTERN EUROPE (including Albania, Bulgaria, Czechoslovakia, Estonia, Hungary, Latvia, Lithuania, Poland, Rumania, Yugoslavia, and the USSR).”