

University of Mississippi

eGrove

Archives & Special Collections: Finding Aids

Library

Finding Aid for the Edwin Bennett Ogden Jr. Collection (MUM01792)

Follow this and additional works at: https://egrove.olemiss.edu/finding_aids

Recommended Citation

Edwin Bennett Ogden Jr. Collection (MUM01792), Archives and Special Collections, J.D. Williams Library, The University of Mississippi

This Finding Aid is brought to you for free and open access by the Library at eGrove. It has been accepted for inclusion in Archives & Special Collections: Finding Aids by an authorized administrator of eGrove. For more information, please contact egrove@olemiss.edu.

Finding Aid for the Edwin Bennett Ogden Jr. Collection

MUM01792

TABLE OF CONTENTS

- [Summary Information](#)
- [Biographical Note](#)
- [Scope and Content](#)
- [Arrangement](#)
- [Administrative Information](#)
- [Related Materials](#)
- [Controlled Access Headings](#)
- [Collection Inventory](#)

SUMMARY INFORMATION

Repository

University of Mississippi Libraries

Creator

Ogden, Edwin Bennett, 1915-2010

Title

Edwin Bennett Ogden Jr. Collection

ID

MUM01792

Date

1915-2012

Extent

11.68 Linear feet (21 boxes)

Language of Materials

English; Spanish

Abstract

Correspondence, newspapers, publications, and political memorabilia from Edwin Bennett Ogden, Jr., businessman and active Republican Party member.

Preferred Citation

Edwin Bennett Ogden Jr. Collection (MUM01792),
Archives and Special Collections, J.D. Williams
Library, The University of Mississippi

[Return to Table of Contents »](#)

BIOGRAPHICAL NOTE

Edwin Bennett Ogden, Jr. was born in Chattanooga, Tennessee, in 1904. He attended Cathedral High School in Natchez, Mississippi, and became a merchandise broker in his family's company, Ogden & Ogden, which specialized in rice and rice byproducts. As a representative of his company, Ogden moved to Cuba in 1922, where he resided for many years. Ogden also served in the U.S. Army Reserve and as a civilian forage master. In 1936, he married Nancy Allen and they had four children. In 1960, after the Cuban Revolution, Ogden moved back to the United States. At that time, he returned to his family's ancestral home in Natchez. Ogden became an active member of the Republican Party, frequently participating in campaigns and serving in public office. In fact, he was the first Republican elected in Adams County since Reconstruction. Ogden passed away in 1981.

[Return to Table of Contents »](#)

SCOPE AND CONTENT

Collection contains correspondence, literature, newspapers, pamphlets, books, and Republican party memorabilia. This material covers a broad range of history and information, but focuses on Cuban and American politics with a special emphasis on the Cuban Revolution and its aftermath as well as American politics and the Republican Party. This collection also contains correspondence between Ogden and some famous individuals, mostly politicians.

[Return to Table of Contents »](#)

ARRANGEMENT

Material arranged chronologically according to format

[Return to Table of Contents »](#)

ADMINISTRATIVE INFORMATION

Publication Information

University of Mississippi Libraries May 2013

Access Restrictions

The Edwin Bennett Ogden Jr. Collection is open for research.

Copyright Restrictions

The copyright law of the United States (Title 17, United States Code) governs the making of photocopies or other reproductions of copyrighted material. Under certain conditions specified in the law, libraries and archives are authorized to furnish a photocopy or other reproduction. One of these specified conditions is that the photocopy or reproduction is not to be "used for any purpose other than private study, scholarship or research." If a user makes a request for, or later uses, a photocopy or reproduction for purposes in excess of "fair use," that user may be liable for copyright infringement.

Additions

No further additions are expected to this collection.

Processing Information

Collection processed by Joel Gillaspie, Summer 2012.
Finding aid created by Kathryn Michaelis, April 2013.

[Return to Table of Contents »](#)

RELATED MATERIALS

Separated Materials

One box of material has been removed from this collection due to mold contamination.

Photographs have been removed from the collection for preservation purposes. Please contact [Archives and Special Collections](#) at least two days in advance if you wish to use these photographs.

[Return to Table of Contents »](#)

CONTROLLED ACCESS HEADINGS

Corporate Name(s)

- American Conservative Union
- Republican Party (Miss.)
- Republican Party (U.S. : 1854-)

Format(s)

- books
- correspondence
- memorabilia

- newspapers
- photographs
- publications

Geographic Name(s)

- Adams County (Miss.)
- Cuba -- History -- Revolution, 1959

Personal Name(s)

- Ogden, Edwin Bennett, 1904-1981

Subject(s)

- Cubans -- United States -- Politics and government -- 20th century

[Return to Table of Contents »](#)

COLLECTION INVENTORY

1.1 Horses, 1951

1.2 - 1.6 Horses

1.6 - 1.8 Cavalry

1.9 Establishing a Cavalry

2.1 Loose Materials

2.2 - 2.3 Horses

2.4 Correspondence

2.5 - 2.6 Col. John F. Wall

3.1 - 3.2 Cuba/Communism, undated

3.3 Cuba/Communism, 1940-1949

3.4 Cuba/Communism, 1950-1959

3.5 Cuba/Communism, 1960

3.6 Cuba/Communism, January-June 1961

3.7 Cuba/Communism, July-September 1961

3.8 Cuba/Communism, October-December 1961

3.9 Cuba/Communism, January-May 1962

3.10 Cuba/Communism, June-September 1962

3.11 Cuba/Communism, October-December 1962

3.12 Cuba/Communism, January-March 1963

3.13 Cuba/Communism, April-July 1963

3.14 Cuba/Communism, August-December 1963

3.15 Cuba/Communism, 1964

3.16 Cuba/Communism, 1965

3.17 Cuba/Communism, 1966

3.18 Cuba/Communism, 1967

4.1 Cuba/Communism, January-September 1968

4.2 Cuba/Communism, October-December 1968

Scope and Content

Nixon-Agnew Cuban-American Relations Committee

4.3 Cuba/Communism, 1969

4.4 Cuba/Communism, 1970

4.5 Cuba/Communism, 1971

4.6 Cuba/Communism, 1972

4.7 Cuba/Communism, 1973

4.8 Cuba/Communism, 1974

4.9 Cuba/Communism, January-June 1975

4.10 Cuba/Communism, July-December 1975

4.11 Cuba/Communism, 1976

4.12 Cuba/Communism, 1977

4.13 Cuba/Communism, 1978

4.14 Cuba/Communism, 1979

4.15 Cuba/Communism, 1980

4.16 Cuba/Communism, 1981

4.17 Cuba/Communism, 2008

5.1 - 5.5 Politics, undated

5.6 Politics, 1960

5.7 Politics, 1961

5.8 Politics, 1962

5.9 Politics, 1963

5.10 Politics, 1964

5.11 Politics, 1965

5.12 Politics, 1966

5.13 Politics, 1967

5.14 Politics, January-July 1968

5.15 Politics, August-October 1968

Scope and Content

Nixon/Agnew campaign, Republican National Convention

5.16 Politics, November-December 1968

Scope and Content

Nixon/Agnew campaign, Republican National Convention

5.17 Politics, January-June 1969

Scope and Content

Invitation, tickets to Nixon's inaugural ball

6.1 Politics, July-December 1969

6.2 Politics, 1969

6.3 Politics, 1970

6.4 Politics, January-October 1971

6.5 Politics, November-December 1971

6.6 Politics, January-April 1972

6.7 Politics, May 1972

Scope and Content

Gil Carmichael campaign

6.8 Politics, June-July 1972

Scope and Content

Gil Carmichael campaign, Thad Cochran campaign

6.9 Politics, August 1972

Scope and Content

Gil Carmichael campaign, Thad Cochran campaign, Mississippi Committee to Re-Elect the President

6.10 Politics, September-October 1972

Scope and Content

Gil Carmichael campaign, Thad Cochran campaign, Mississippi Committee to Re-Elect the President

6.11 Politics, November-December 1972

7.1 - 7.2 Politics, 1972

7.3 Politics, January-June 1973

7.4 Politics, July-December 1973

Scope and Content

Ronald Reagan dinner

7.5 Politics, 1973

7.6 Politics, January-May 1974

7.7 Politics, June 1974

7.8 Politics, July-December 1974

7.9 Politics, 1974

7.10 Politics, January-May 1975

Scope and Content

Gil Carmichael for MS governor, Salute to Ronald Reagan

7.11 Politics, June-September 1975

Scope and Content

Gil Carmichael for MS governor

7.12 Politics, October-December 1975

Scope and Content

Gil Carmichael for MS governor

7.13 Politics, 1975

Scope and Content

Gil Carmichael for MS governor

7.14 Loose items, 1975

Scope and Content

"Region X" precinct information, Carmichael campaign binder

8.1 Politics, January-May 1976

8.2 Politics, June-December 1976

8.3 Politics, 1976

8.4 Politics, 1977

8.5 Politics, 1978

Scope and Content

Jon Hinson campaign, Charles Pickering campaign

8.6 Politics, January-July 1979

Scope and Content

Jon Hinson campaign, Leon Bramlett campaign

8.7 Politics, August-December 1979

Scope and Content

Jon Hinson, Leon Bramlett campaign, Ronald Reagan campaign

8.8 Politics, 1979

Scope and Content

Jon Hinson, Leon Bramlett campaign, Ronald Reagan campaign

8.9 Politics, January-April 1980

Scope and Content

Ronald Reagan campaign

8.10 Politics, May-August 1980

8.11 Politics, September-December 1980

8.12 Politics, 1981

8.13 Land Use Law

9.1 Personal correspondence, information pertaining to Ogden & Ogden, undated

9.2 Miscellaneous, undated

9.3 Miscellaneous, undated

9.4 Miscellaneous, 1912

9.5 Miscellaneous, 1930-1939

9.6 Miscellaneous, 1940-1949

9.7 Miscellaneous, 1950-1959

9.8 Miscellaneous, 1960

9.9 Miscellaneous, January-March 1961

9.10 Miscellaneous, April-July 1961

9.11 Miscellaneous, August-December 1961

9.12 Miscellaneous, January-July 1962

9.13 Miscellaneous, August-December 1962

10.1 Miscellaneous, January-July 1963

10.2 Miscellaneous, August-December 1963

10.3 Miscellaneous, January-May 1964

10.4 Miscellaneous, June-December 1964

10.5 Miscellaneous, 1965

10.6 Miscellaneous, 1966

10.7 Miscellaneous, 1967

10.8 Miscellaneous, 1968

10.9 Miscellaneous, 1969

10.10 Miscellaneous, 1970

10.11 Miscellaneous, 1971

10.12 Miscellaneous, 1972

10.13 Miscellaneous, 1973

10.14 Miscellaneous, 1974

10.15 Miscellaneous, 1975

10.16 Miscellaneous, 1976

10.17 Miscellaneous, 1977

10.18 Miscellaneous, 1978

10.19 Miscellaneous, 1979

10.20 Miscellaneous, 1980

10.21 Miscellaneous, 1981

10.22 Miscellaneous, 1982

10.23 Miscellaneous, 1983

10.24 Miscellaneous, 1984

11 Bio/VIP/Spanish language

11.1 Edwin Bennett Ogden, Jr. Bio

11.2 Spiro Agnew

11.3 Haley Barbour

11.4 George Bush

11.5 Thad Cochran

11.6 Bob Dole

11.7 James Eastland

11.8 Gerald Ford

11.9 Jesse Helms

11.10 Lyndon Johnson

11.11 Trent Lott

11.12 Richard Nixon

11.13 Chung Hee Park

11.14 Ron Paul

11.15 Ronald Reagan

11.16 John Stennis

11.17 Strom Thurmond

11.18 George Wallace

11.19 Spanish language correspondence, 1934-1962

11.20 Spanish language correspondence, 1963-1965

11.21 Spanish language correspondence, 1966-1982

11.22 Spanish language correspondence, undated

11.23 Mario Lazo

11.24 Assorted Newsletters

11.25 Cuban Information Service, 1961

11.26 Cuban Information Service, 1962-1963

12 Newsletters

12.1 *America's Future*

12.2 *The American Club in Miami*

12.3 *Congressional Record*

12.4 *Dialogue on Liberty*

12.5 *The Eagle*, 1969-1971

12.6 *The Eagle*, 1972

12.7 *The Eagle*, 1973-1974

12.8 *The Eagle*, 1975

12.9 *The Eagle*, 1976-1979

12.10 *The Freeman*

12.11 *Human Events*, 1960-1975

12.12 *Información Católica Cubana*

Scope and Content

English-language newsletter

12.13 *Latin American Events*

12.14 *Latin American Report*

12.15 *Life Line Programs, 1960-1970*

12.16 *Mississippi Conservative Challenge, 1968*

12.17 *Pan American Headlines, 1961-1964/1975*

12.18 *The Phyllis Schlafly Report, 1970-1975*

12.19 *The Republican, 1969*

12.20 *The Republican Battle Line, 1968-1976*

12.21 *Republic Congressional Committee Newsletter, 1964-1971*

12.22 *The Right Report, 1975-1977*

12.23 *The Washington Report, 1961-1981*

12.24 *West Watch: Council for InterAmerican Security, 1978-1980*

12.25 *The Manion Forum, 1964, 1970-1978*

12.26 *The American Club in Miami, 1966-1979*

12.27 *Pan American Headlines, 1961-1975*

Box 13 Loose pamphlets

Harold Lord Varney, "The Panama Nightmare: What Is Behind It"

E. E. Cooper, "Cyclonic Storms," 1930

The Weekly Review, 1967-1969

Leonard E. Read, "Miracle of the Market"

Clarence W. Hall, "The Country that Saved Itself"

Reed Benson and Robert Lee, "What's Wrong with the United Nations," 9 September 1970

Arleigh A. Burke, "The Hazards of Negotiating with Communists," October 1968

John D. Rockefeller IV, "The Rockefellers"

Charles H. Keating, Jr., "The Report That Shocked the Nation," January 1971

J. D. Ratcliff, "I Am Joe's Spine," March 1971

R. Temple Shelby, "The Ballad of Captain John Smith," 1957

Scope and Content

Sheet music

Robert Welch, "On the Line," 1975

"The Resurrection and the Christian Life," 18 April 1865

J. Edgar Hoover, "The Communist Party Line," 23 September 1961

"Report of the Special Study Mission to the Dominican Republic, Guyana, Brazil, and Paraguay," 1967

Charles Callan Tansill, "The Panama Canal—It Must Remain American"

"The Story of a Hoax"

American Opinion, "One Dozen Candles"

Ronald Reagan, "Illusion, Delusion, and Boondoggle"

Jack Kemp, "Remarks of U.S. Congressman..." 16 July 1979

"America Takes the High Road," 1969

"Textbook Evaluation Report"

Allan C. Brownfeld, "American Freedom: The Next 200 Years," 1976

"There is a Difference! A Comparison of the Republican and Democratic Parties," 1962

"The Candidate's Wife: A Guide to Finding and Carrying out Your Role in the Campaign"

"Protocol and Procedures: A Guide to Planning and Executing a Successful Political Event"

"Know Your Enemy By His Own Words," 1 May 1965

The Crusader, October, June 1964

La Voz del Cauto en el Exilio, 1969

Scope and Content

Spanish-language newsletter

Rotarios Cubanos Exiliados, December 1972

Scope and Content

Spanish-language newsletter

"Life Begins Anew: The Cuban Refugee Program," January 1968

"United States-Latin American Relations," 22 January 1930, 31 January 1960, 11 February 1960

Harold Lord Varney, "Why Are We Losing in Latin America?" 1979

"The ABM and the Changed Strategic Military Balance: USA v. USSR," May 1969

Dr. Billy James Hargis, "The Muzzling of General Walker"

Clarence Manion, "To The Republic: 'One Nation Under God'," 1968

"Foreign Policy Briefs," 9 January 1960

"Senator Goldwater Speaks Out on the Issues," 1964

Sucesos para Todos, 17 September 1966

Scope and Content

Spanish-language newsletter

"A Los Diez Años," 14 April 1968

Scope and Content

Spanish-language newsletter

Luis V. Manrara, "Communist Methodology of Conquest," 27-30 September 1966

"Cuban Art Center"

Serafin G. Menocal, "The Lesson the United States Can Learn from Cuba"

Harold Lord Varney, "Carter's Plan for Latin America," 1977

"Communist Activities in Latin America," 1967

Dr. Jorge Garcia Montes, "Address Delivered at Francisco Prieto's Round Table..." 16 August 1967

"Communist Threat to the United States Through the Caribbean," September 1960

"Can This Happen to the Americas?"

John B. Amos, "A Prophetic Appraisal of Castro's Cuba," 6 October 1960

Edwin A. Walker, "Censorship and Survival," 1961

Juan A. Calvo, "Terror in the Embassy," December 1965

Arlene Silberman, "How Good Is Your Child's School?" March 1971

"The Reds Are Back in Hollywood!" 1964

"Intelligence Digest: A Review of World Affairs," January 1968

Merrill Sheils, "Why Johnny Can't Write," April 1976

"Professional Manpower: A New Way to Meet the Need"

Frank A. Capell, "Since FDR: Some Not So Ancient History," March 1971

Gary Allen, "The CFR: Conspiracy to Rule the World," 1969

Hon. Thomas J. Dodd, "The Fallacy that Castro is Here to Stay," 2 April 1964

"The New Plot to Recognize Cuba"

Philip C. Clarke, "Cuba: Island of Terror," 1977

Fidel Castro, "Our Party Reflects Our Country's Recent History," October 1965

"Ronald Reagan and Richard Schweiker vs. Gerald Ford and ???"

"Repeal Income Taxes...Stop Inflation"

"It Can Happen Here"

"Race and Reason: A Report"

"Evolution and Race: New Evidence"

Harold Lord Varney, "Dare We End the Cold War"

"What Can Students Do? To Combat Communism"

"Republican v. Democrat: Is There a Difference"

"The Choice is Up to You!"

Carleton Putnam, "The Road to Reversal," 16 February 1962

"Disarmament"

Frank Chodorov, *Flight to Russia*

"Reasons for Reagan"

"Gulf brings you the 1964 National Election Returns..."
1964

Young Republicans, "Platform Highlights," 1975-1977

"Our Credo: America's Future"

"Textbook Evaluation Reports," Fall 1975

"Dear Friend of America's Future"

Phyllis Schlafly, "The Seven Deadly Deceptions of Disarmament," 13 July 1973

"200 Recommended Social Studies Texts"

"Anteproyectos Economics," January 1967

Scope and Content

Spanish language

Florida Journal of Commerce, July 1969

The Northwestern Miller, September 1967

"American Security Council" Invitation

World, February 1962

"Cuba's Children in Exile"

"Training for Independence: A New Approach to the Problems of Dependency"

"Former State GOP Chairman Says Reagan Is More Electable," *Human Events*, 3 July 1976

"Reagan: The Republican Who Can Win"

"Cuba and NATO: The United States' Role in the Atlantic," 21 May 1968

"Repeal the Income Tax"

"Teddy Bare," 1971

"I Am A Republican Because..."

The Declaration of Independence and The Constitution

The Review of the NEWS, 20 October 1976

Great White Fleet passenger list, 1 December 1954

"Americans Valiant and Glorious, The Flying Tigers," 1945

"Fallout Protection," December 1961

"The Foreign Policy Problems of Great Britain," 1977

"Pioneer Woman Statue"

"Election Laws of Mississippi," 1 June 1967

Theodore Draper, "Castro's Cuba: a Revolution Betrayed," 27 March 1961

International Rice Festival program, 1979

International Rice Festival program, 1980

"Assignment of Freight Territories," 1 April 1927

"Cuba: Ideal Vacation Land," 1953-1954

"Seeing Havana"

Flower Show program, 8 May 1944

Flower Show program, 16 April 1956

Fashion Show program, 25 November 1940

Cuba brochure

The Woman's Club of Havana directory, 1946-1947

The Woman's Club of Havana directory, 1957-1958

The Woman's Club of Havana directory, 1959-1960

The Times Reader, 1960

Delta Air lines folder

The Mothers' Club of Havana directory, 1959-1960

Anglo-American Directory of Cuba, 1958-1959

Woman's Auxiliary, Holy Trinity Cathedral directory, 1954

Woman's Auxiliary, Holy Trinity Cathedral directory, 1956

Conservative Digest, April 1980

U.S. News & World Report, 17 May 1965

U.S. News & World Report, 10 October 1966

Woman's Club of Havana "Bulletin," December 1953

Woman's Club of Havana "Bulletin," March 1955

"Shall Latin America Go the Way of China?"

"Books About Louisiana"

"Louisiana Almanac and Fact Book," 1962

American Opinion, "Who's Kidding Whom? And Why?"
1962

"The Battle of Liberty Place"

"Cuba Today"

Carlos Bringuier, "Oswald: A Castro Agent"

Harold Lord Varney, "Cuba—The Truth"

Luis V. Manrara, "Will the Titanic Sink Again?"

Colonel A. C. Tisdelle, "Wake Up America! Remember
Pearl Harbor!" 1959

"The Crisis of Accountability and its Cure," 1977

Province of Havana directory

Scope and Content

Book fragment

Lista de Socios, 1958

Scope and Content

Spanish language

Club Roatrio de la Habana directory, 1958-1959

Scope and Content

Spanish language

Congreso Catolico Nacional

Scope and Content

Spanish language

*Consagracion de la Catedral de la Santisima Trinidad, 30
November 1947*

Scope and Content

Spanish and English language

Exposicion de Flores y Plantas, March 1954

Scope and Content

Spanish language

Certificado de Inmunizaciones

Scope and Content

Blank certificate, Spanish language

La Misa de Hoy

Scope and Content

Spanish language

Impresiones

Scope and Content

Spanish language

Impresiones, 1962

Scope and Content

Spanish language

Impresiones, 1963

"Mississippi Republican Party"

"You Can Only Be a Lion in a Free Country," 1957

"Antiques Forum" Natchez, Mississippi

"Natchez on the Mississippi," 2010

"Let's Have a New Party...A New Republican Party," 1968

"President Nixon. Now More Than Ever"

"A Guide for Mississippi Voters"

"Greater Miami Official Tour Map"

"Richard Nixon on Bridges to Human Dignity," 1968

"A Team for Freedom"

"Welcome to Washington"

"Catholics Communism and the Commonweal"

Dr. Guillermo Alonso Pujol, "The World before a Tomb"

Edwin Martin, "Communist Subversion in the Western Hemisphere," March 1963

"The Campaign Scheduler," 1974

David Levy, "The Cause and Cure of Inflation"

"Peace Symbols"

Harry Bullis, "What an Executive Should Know About Making Decisions," 1962

"The Record"

Scope and Content

On Richard Nixon

"General Acts of the Regular Legislative Session," 1972

"Republican Platform," 22 August 1972

"Republican Platform," 21 August 1972

Republican Convention phone book, August 1972

Richard Nixon, "A Call for Cooperation," September 1970

"Grand Old Party Fact Book," December 1971

"Dr. Ray Lee, The People's Candidate"

"Pickering, Republican, Senate," 1978

"A Voter Past," July 1968

"Liles B. Williams Republican Candidate for Congress"

"ACU and You!"

"Civil Rights and Barry Goldwater," 1964

"K.O. the Kennedys!" Bill Powe, 1964

"The Road to Progress"

Robert Henry Goldsborough

"The Thinking Man's Choice..." Nixon

"A Brief Message from Ronald Reagan"

John Bergland for Congress

Nixon, "Toward An Expanded Democracy," 27 June 1968

Nixon, "A New Alignment for American Unity," 16 May 1968

Barry Goldwater speech, 16 October 1964

"It's still a Free Country"

"Republican Platform," 14 July 1964

Republican Convention phone book, 1968

Republican National Convention, 1968

"Order of Business" Republican Convention, 5 August 1968

"Roll of Delegates" Republican Convention, 5 August 1968

"Tips for Trips"

"Now, with the foundation laid..."

Scope and Content

Ronald Reagan, Republican Party in Mississippi

Rules for Primary Election, 3 June 1980

"Why should you support the Mississippi Republican Party?" 1977

Republican Convention phone book, August 1976

"Reagan Can Beat Carter," 1976

"Ronald Reagan and Richard Schweiker vs. Gerald Ford and ????" 1976

"Order of Business" Republican Convention, 16 August 1976

Republican Platform, 16 August 1976

"Poll Workers Instructions," 1974

"Grass Roots Seminars," 1974

Terry Catchpole, "The League of Women Voters: Its Partisan Slip is Showing"

"The Fallacies of the ERA," 6 June 1973

Congressional Voting Record, 1972

"How Republican National Convention Delegates are Chosen"

Gil Carmichael campaign flyer

"A Message...Concerning Ronald Reagan," 1968

Ronald Reagan, "A Time for Choosing," 29 January 1963

"Nixon's Big Gamble," 5 May 1970

Yale Brozen, "The Voucher System"

Ferdinand Lundberg, "The Rich and the Super-Rich"

"How Reagan Will Win," *New Guard*, July-August 1976

Conservative Digest, August 1976

The Tally Sheet, Spring 1972

Five issues of *First Monday*, 1972

Kappa Alpha Journal, Summer 1980

The Crescent, Fall 2008

Columban Mission, March 1972

¡*Libertad o Muerte!*

Scope and Content

History of Cuban Revolution

"Rating of Congress," American Conservative Union, 1975

"My Guys": President Ford's appointments, 2 February 1976

Acadiana Profile, October/November 1970

Scope and Content

Bilingual Spanish/English magazine

Box 14 Photocopied Newspaper Articles

14.1 Holmes Alexander

14.2 E. B. Ogden, Jr.

14.3 Misc.

14.4 U.S. Political

14.5 Mississippi Political

14.6 - 14.12 Cuba

Box 15 Newspaper Articles

Box 16 Newspaper Articles

Box 17 Oversized Newspapers

Box 18 Books

The Intelligent Conservative's Reference Manual

Harry Browne, *How You Can Profit From the Coming Devaluation*

Soviet Progress vs. American Enterprise

Col. Mel Mawrence, *You Can Survive the Bomb*

Ernest W. Williams, Jr., ed. *The Future of American Transportation*

John Noble, *I Was A Slave in Russia*

John Beaty, *The Iron Curtain Over*

J. Edgar Hoover, *A Study of Communism*

Jack Kemp, *An American Renaissance*

James L. Tyson, *Target America*

Clarence Manion, *The Conservative American*

Stephen Shadegg, *Barry Goldwater*

Henry Hazlitt, *Will Dollars Save the World?*

Official Program of the Republican National Convention, August 1972

Republican National Convention, August 1976

Official Report of the...Thirty-Second Republican National Convention, 1980

Jules Witcover, *Maraton: The Pursuit of the Presidency, 1972-1976*

John A. Stormer, *The Death of a Nation*

The Inauguration Story, 1789-1969

The Memoirs of Richard Nixon

Gary Allen, *Richard Nixon*

John T. Dolan and Greg Fossedal, *Reagan: A President Succeeds*

Sally D. Reed, *NEA: Propaganda Front of the Radical Left*

James S. Brady, *Ronald Reagan: A Man True to his Word*

Senator Jeremiah A. Denton, Jr., *When Hell was in Session*

Box 19 Loose items including political scrapbook, postcards, souvenirs

Box 20 Ogden & Ogden/Address Books and Stationery

Box 21 Republican Party Memorabilia

Scope and Content

Bramlett, Carmichael, Cochran, Nixon campaign material, Republican National Convention material
