

DWIGHT D. EISENHOWER LIBRARY
ABILENE KANSAS

WHEELER, CLYDE A.: Papers, 1934-89

Accessions 91-3, 91-3/1 & 91-3/2

Processed by: TB

Date Completed: February 1994

The papers of Clyde A. Wheeler were deposited in the Eisenhower Library by Mr. Wheeler in 1990 and 1991.

Linear feet of shelf space occupied:	37
Approximate number of pages:	68,800
Approximate number of items:	30,000

An instrument of gift for these papers was signed by Mr. Wheeler in February 1991. Literary rights in the unpublished writings of Mr. Wheeler in this collection and in all other collections of papers received by the United States have been donated to the public. Under terms of the instrument of gift the following classes of documents are withheld from research use:

1. Papers which constitute an invasion of personal privacy or a libel of a living person.
2. Papers which are required to be kept secret in the interest of national defense or foreign policy and are properly classified.

SCOPE AND CONTENT NOTE

Clyde A. Wheeler, congressional relations expert, lobbyist, and member of the White House staff, was born at Laverne, Oklahoma, in 1921. He served in the U.S. Navy during World War II and attended Oklahoma State University in Stillwater from which he received his bachelor and masters degrees. After working at a variety of jobs in Kansas and Oklahoma he developed an interest in Republican politics and was hired by the Oklahoma Republican State Central committee in 1950 to help manage the state's Republican campaign of that year. A major result of the campaign was the election of Page Belcher to the House of Representatives.

Because of Wheeler's work in the 1950 campaign, Belcher invited him to Washington, D.C., to organize his office staff. Wheeler spent three years as Belcher's executive secretary. He handled Belcher's public relations, and helped manage Belcher's district and Washington, D.C. offices. Wheeler was also active in the Young Republican Federation and was elected vice chairman of the national organization in 1953.

In February 1954, Ross Rizley, a Republican from Oklahoma who was serving as Assistant Secretary of Agriculture, invited Wheeler to the Agriculture Department. Wheeler became Rizley's confidential assistant and helped him manage Republican patronage in the department.

In March 1955, Wheeler transferred to the office of Ezra Taft Benson, the Secretary of Agriculture, where he joined Benson's congressional liaison staff. His success in working with members of Congress attracted the attention of Bryce Harlow who was a member of President Eisenhower's congressional liaison staff at the White House. In February 1959 Harlow, who was also from Oklahoma, arranged to have Wheeler join the White House staff as a staff assistant to the President. Wheeler continued his congressional liaison work and specialized in agriculture-related legislation.

As the Eisenhower administration neared its end, Wheeler, who wanted to return to Oklahoma, received a job offer from the Sunray Mid-Continent Oil Company of Tulsa. However, a political opportunity arose which Wheeler was unable to resist. The sixth congressional district of Oklahoma, which included his home town of Laverne, was represented by Toby Morris. In the 1960 campaign Morris was defeated for reelection in the primary by former congressman Victor Wickersham. Although the district was heavily Democratic, the bitter primary campaign left the Democrats badly split and it appeared likely that the Republicans could capture the seat. When the Republican candidate withdrew from the race in August the party leadership in the district appealed to Wheeler to represent the party in the election.

After some initial hesitation, Wheeler accepted the challenge. He resigned from the White House staff at the end of August and returned to Oklahoma where he spent the next two months campaigning actively for the Congressional seat. When the election was held on November 8, Wheeler was found to have won by only 188 votes. Wickersham, however, refused to accept such a narrow defeat and demanded a recount. When the votes were counted a second time several tallying errors were found which shifted a number of votes to Wickersham's favor. This was enough to give Wickersham the election. In mid-December Wickersham was declared the

winner, much to the surprise of Wheeler, who had been assigned office space at the House of Representatives and was preparing for the move back to Washington. The opening at Sunray Oil was still available so Wheeler settled instead at Tulsa and took up his new job in January 1961. As Public Affairs Representative at Sunray Oil, Wheeler's main job was to follow state and national legislation which affected Sunray Oil and the oil industry. He also developed an educational program to encourage Sunray's employees to participate in the political process. Outside of work Wheeler was active in community affairs. He taught Sunday school and supported Goodwill Industries and other charitable organizations in the Tulsa area. In December 1964 Governor Henry Bellmon appointed him to the Oklahoma State Board of Regents, which developed policy for the state's colleges and universities.

During 1968 and 1969, Sunray Oil merged with the Sun Oil Company of Pennsylvania. Wheeler was on the committee which helped combine the public affairs offices of the two companies. In 1970 the reorganized company, Sun Oil Incorporated, sent him to Washington, D.C., to take charge of its government relations office. As Vice President for Government Relations, Wheeler was basically a lobbyist who worked with Congress and officials of the Executive branch of government to develop legislation favorable to the oil industry. He helped channel contributions from Sun Oil's Political Action Committee to Congressional candidates who were known to favor the oil industry. He also helped direct charitable contributions by the company to various cultural and educational organizations in the Washington, D.C., area, such as the Center for Strategic & International Studies at Georgetown University, the Vietnam Veterans Memorial, and Ford's Theatre.

In April 1984 Wheeler retired from Sun Oil and returned to his ranch at Laverne, Oklahoma although he continued to work part-time as a legislative consultant to two Washington law firms until 1988

Wheeler's papers form a large collection which contains extensive documentation on his career in government and private industry. The bulk of the material covers the period from 1951 when he first went to Washington with Page Belcher's staff until his final retirement in 1988. The collection is divided into eight series, the first five of which cover the main chronological periods of Wheeler's career.

The Belcher Office Series consists primarily of printed material collected by Wheeler while working in Page Belcher's office, and some of Wheeler's personal correspondence. The series documents Wheeler's interest in Republican politics but contains few references to the activities of Congressman Belcher or the operation of his office. Scholars interested in these matters should consult Belcher's personal papers which are at the University of Oklahoma.

The Department of Agriculture Series contains printed material on Agriculture Department programs and some of Wheeler's personal correspondence. Most of the material is from the period 1957-59 and covers Wheeler's congressional liaison activities and his interest in Republican politics. There is very little information on Wheeler's work for Ross Rizley during 1954 and 1955.

The White House Series contains analyses of legislation, reports on lobbying by the White House staff, and Wheeler's personal correspondence from the period of his service at the White House. The material forms a detailed account of major agricultural legislation considered by Congress during the last two years of the Eisenhower administration. This series should be used in conjunction with the office files of other members of the White House staff who dealt with agricultural policy, particularly Bryce Harlow, Philip Areeda and Don Paarlberg.

The 1960 Campaign Series pertains to Wheeler's race for the House of Representatives from the 6th district of Oklahoma. It contains extensive correspondence with his campaign supporters and the general public, samples of campaign literature produced by Wheeler and his staff, newspaper accounts of the campaign, and legal papers relating to the recount by which Victor Wickersham ultimately won the election. Wickersham's papers are at Wichita State University, Wichita, Kansas.

The Subject Series pertains to Wheeler's later career with Sunray and Sun Oil Companies. His work as a public affairs expert and Oil industry lobbyist is especially well documented. The series contains extensive material on the role of a lobbyist and the philosophy behind the work of political action committees. There is also extensive material on Wheeler's outside interests, including his relationship with his alma mater Oklahoma State University, and his work on behalf of various educational and charitable organizations, particularly the Vietnam Veterans Memorial. The series contains very little information on Wheeler's work as a legislative consultant after his retirement from Sun Oil in April 1984.

The last three series in the collection are subject-oriented. The Politics Series pertains to Wheeler's interest in the Republican party. It is divided into two subseries, of which the Alphabetical Subseries contains printed material on a variety of political topics of interest to Wheeler. These include politics at the state and local level, Democratic and Republican philosophies. The Chronological Subseries contains information on the various political campaigns in which Wheeler participated. Especially well documented is Charles "Bud" Wilkinson's unsuccessful campaign for the U.S. Senate from Oklahoma in 1964, and Wheeler's fund raising efforts on behalf of Page Belcher.

The Speech Series contains reference material collected by Wheeler to help him prepare speeches. The series also contains the texts of several of Wheeler's major speeches, most of which are from the period of his service with Sunray Oil in Oklahoma, 1961-69.

The Scrapbook Series contains scrapbooks of news clippings and memorabilia which were compiled by Wheeler and his wife during the period 1951 to 1970. Also in this series are loose clippings and memorabilia which were not filed in the scrapbooks, and a few fragmentary files, mostly school papers and letters of praise, covering Wheeler's early life prior to 1951.

CHRONOLOGY

March 12, 1921	Born in Laverne, Oklahoma
August 1947	B.A. degree, Oklahoma State University
August 1950	M.A. degree, Oklahoma State University
January 1951- February 1954	Executive Secretary to Congressman Page Belcher (R-OK)
August 23, 1953	Married Barbara A. Dodd
February 1954- March 1955	Confidential Asst. to Ross Rizley, Assistant Secretary of Agriculture
March 1955- February 1959	Asst. for Congressional Liaison to Ezra Taft Benson, Secy of Agriculture
February 1959- August 1960	Staff Asst. to President Eisenhower for Congressional Relations
1960	Candidate for U. S. House of Representatives from Oklahoma
1961-68	Public Affairs Representative for Sunray Oil Company of Tulsa Oklahoma
1968-69	Helped plan merger of Sunray and Sun Oil Companies
1970-84	Director of Government Relations for Sun Oil Company
April 1, 1984	Retired from Sun Oil Company
April-December 1984	Legislative consultant to law firm of Riddell, Fox, Holroyd & Jackson
1985-88	Legislative consultant to law firm of Bishop, Liberman, Cook, Purcell & Reynolds

SERIES DESCRIPTION

Box No. Series

1-6 I. Belcher Office Series. 1951-54. 6 boxes

Mostly print material collected by Wheeler while working in the office of Congressman Page Belcher (R-OK), arranged by subject. The series also contains a small quantity of Wheeler's personal correspondence, arranged alphabetically, and some material on the Young Republican organization which Wheeler was active. Page Belcher's office files from this period are at the University of Oklahoma in Norman.

6-9 II. Department of Agriculture Series. 1954-59. 2 ½ boxes

Reference material on agricultural programs collected by Wheeler while working in the Agriculture Department, arranged by subject. Most of the material covers the period 1957-58. The series also contains a small quantity of Wheeler's personal correspondence. The office files of Ezra Taft Benson and Ross Rizley Form this period are at the National Archives. Benson's personal papers are at the Mormon Church archives in Salt Lake City, Utah, although the Eisenhower Library has a microfilm copy of selected files.

9-20 III. White House Series. 1959-60. 11 boxes

Reference material on the legislative program of the Eisenhower administration, mostly regarding agriculture matters. Some of the material pertains to White House lobbying efforts in Congress. The series also contains some of Wheeler's personal correspondence.

20-27 IV 1960 Campaign Series. August-December 1960. 7 ½ boxes.

Correspondence, reports and printed material concerning Wheeler's campaign for the U. S House of Representatives from the 6th district of Oklahoma. Victor Wickersham's papers for this period are at Wichita State University, Wichita, Kansas.

27-62 V. Subject Series. 1961-89. 35 boxes.

Correspondence, memoranda, reports and printed material documenting Wheeler's later career with Sunray and Sun Oil companies; his interest in the petroleum industry, lobbying, agricultural and educational matters, and Oklahoma State University. Arranged alphabetically by subject.

63-74 VI. Politics Series. 1948-84. 12 boxes.

Correspondence, memoranda, reports and printed material regarding Wheeler's interest in Republican politics, arranged in two subseries. The Alphabetical Subseries contains printed material and news clippings on a variety of political topics and individuals. The Chronological Subseries contains correspondence, reports, news clippings and campaign literature, arranged by the date of the campaign in which Wheeler was active.

75-82 VII. Speech Series. 1951-86. 8 boxes.

Reference material collected by Wheeler to help him prepare speeches; material includes pamphlets, news clippings and copies of speeches by others. The material is arranged by subject. The series also contains texts of speeches delivered by Wheeler, arranged chronologically, 1961-80.

83-87 VIII. Scrapbook Series. 1934-89. 5 boxes.

Scrapbooks of news clippings and memorabilia compiled by Clyde and Barbara Wheeler, 1951-70. The series also contains loose clippings and memorabilia which were not filed in the scrapbooks; fragmentary correspondence and school papers from Wheeler's early life, 1934-50; and oversized items removed from other parts of the collection.

CONTAINER LIST

<u>Box No.</u>	<u>Contents</u>
1	Belcher Office Series Agricultural Price Supports American Government (1)-(4) Campaign Literature (1)(2) Communism (1)-(4)
2	Communism (5)-(7) Congressional Directory Editorials & Excerpts from Magazines (1)(2) Farm Material Lincoln, Abraham MacArthur, Douglas (1)-(3)
3	MacArthur, Douglas (4) National Reference Library Speech Material (1)-(4) Poems Political Notebook 1952 (1)(2) Republican Party (1)(2) Roosevelt, Theodore Speeches (1)(2)
4	Speeches (3)-(9) Steel Seizure (1)(2)

- 5 Stillwater Post Office Case (1)(2) [use of mails by Mike Monroney during 1950 campaign]
- Taft, Senator Robert A.
- Truman, Harry
- Wheeler, Clyde – Personal Letters A-B (1)(2) [Sullivan Barnes re Young Republicans; Russell Boates, Percy Butler re patronage]
- Wheeler, Clyde – Personal Letters C (1)(2) [Floyd Carrier; Ruth Carson; K. B. Cornell]
- Wheeler, Clyde – Personal Letters D-G [Jim Ellis re CAW's former business; Millard Fowler re grazing leases]
- Wheeler, Clyde – Personal Letters H [J. C. Holmes re patronage]
- Wheeler, Clyde – Personal Letters I-L [Albert Kelly re Young Republicans; Walter Lake re patronage]
- Wheeler, Clyde – Personal Letters M
- Wheeler, Clyde – Personal Letters N-P [Siegel Nelson; Walter Neustadt re Young Republicans; Oklahoma State Society]
- Wheeler, Clyde – Personal Letters Political (1)(2) [Young Republicans]
- 6 Wheeler, Clyde – Personal Letters R [John Rauh; Dalton Richards re patronage; Gerald Rogers re Young Republicans; Jo Rollins re Oklahoma redistricting]
- Wheeler, Clyde – Personal Letters S
- Wheeler, Clyde – Personal Letters T-V [Paula Unruh]
- Wheeler, Clyde – Personal Letters W-Z
- Wheeler, Clyde – Speech Outlines and Material [CAW's duties in Belcher's office; campaigning among Cherokee Indians]
- Young Republican Federation (1)-(4)
- Young Republicans of Oklahoma (Old Lists) (1)(2)

Department of Agriculture Series

Agriculture Facts

Agriculture – General (1)(2) [USSR; PL 480]

7 Agriculture Speeches (1)-(7)

Appointment Book 1958

Electric Power (1)(2) [Southwestern Power Administration]

8 Electric Power (3)

Friant File (1)(2) [correspondence of Julian Friant and Roy Hendrickson, USDA officials, 1938-41, re patronage and personnel matters; file acquired by CAW while working in USDA]

Powers, James

Printed Material (1)(2)

Proposed Legislation 85th Congress 2nd Session

Reading File 1958 (1)-(5) [Congressional relations; patronage and personnel matters; Ezra Taft Benson; George Malone; Wint Smith]

Wheeler, C. A. – Personal 1954-57 (1)-(4) [political appointees in USDA; agricultural attaché in Uruguay; Roy Schoeb re livestock, surpluses, soil bank; Bureau of Indian Affairs in Oklahoma; political clearances for appointees]

9 Wheeler, C. A. – Personal 1958-59 (1)-(4) [wheat acreage allotment; storage of feed grain]

Wheeler, C. A. – Personnel File

White House Series

Agricultural Platform 1960

Agriculture Committee – House (1)-(7) [sugar; cotton; subsidies; wheat; corn; farm incomes; farm labor; peanuts; tobacco]

- 10 Agriculture committee – Senate [feed grain; wheat]
- Agriculture – General (1)-(7) [grain storage; PL 480; Food for Peace; price supports; cotton]
- Agriculture – Soil Bank (1)-(3)
- Airports Bill
- 11 American Farm Bureau Federation (1)(2)
- Answer Desk (1)-(4) [RNC newsletter, Aug 1960]
- Appropriations – House
- Armed Services Committee
- Associations
- Banking & Currency Committee [home ownership; area redevelopment]
- Barter – PL 480 (1)(2)
- Secretary Benson (1)(2)
- Education & Labor Committee [minimum wage]
- Farm Bill 1960 (1)
- 12 Farm Bill 1960 (2)-(5)
- Farmers Home Administration
- Finance Committee (Senate) [taxation of life insurance companies]
- Fleming, J. D. National Cottonseed Products Association (1)(2)
- Food for Peace
- Foreign Affairs Committee (House) (1)(2)
- Franklin, Robert

- Gieb, Harold (1)(2) [REA loans]
- Government Operations Committee (Senate) [foreign gifts]
- 13 Hoover Commissions (1)-(4)
- Housing Bill
- Interior Committee
- Interstate & Foreign Commerce (House) (1)(2)
- Judiciary Committee
- Labor Committee (1)-(4) [school construction; farm laborers]
- Landis, Gerald [farm income; wheat; corn; livestock]
- Legislative Activities – Memos to Bryce Harlow (1) [weekly reports re congressional action on major legislation]
- 14 Legislative Activities – Memos to Bryce Harlow (2)(3)
- Legislative Leaders Meeting – Agenda (1)(2) [analyses of major bills]
- Legislative Notes 1960 (1)-(4)
- Legislative Weekly Report 1960 (1)-(4)
- Liljenquist, Blaine Western Meat Packers [federal grading of meat]
- 15 Miscellaneous 1959 (1)-(5) [patronage and personnel matters; U.S. grain shipped through Canada; Tulsa milk supply]
- Miscellaneous 1960 (1)-(3)
- Miscellaneous (for Mr. Harlow) [grain storage rates]
- National Lumber Manufacturers Association (1)(2)
- Poage Bill (1)(2) [Family Farm Income Act of 1960]

- 16 Poage Bill (3)
Post Office & Civil Service Committee
Powers, James [Farmers Home Administration]
Presidential Messages (1)-(3)
Price, Doug – Fact Sheets
Public Works Committee (House)
Reading File 1959 (1)-(3) [Strom Thurmond; shipment of U.S. surpluses from Canadian ports; wheat & tobacco]
Reading File 1960 (1)-(4)
- 17 Republican Policy Committee (Senate) (1)-(10)
- 18 Research (Agriculture) (1)-(3)
Rickman, Henry M. (Mark)
Rural Electrification Administration (1)-(7)
Secret Service
Small Business Administration
Smith, Thomas
- 19 Southwestern Power Administration (Dana Jones) (1)(2)
Stover, William H. M. (Bill)
Sunray Mid-Continent Oil Co.
Tobacco
Vote Analyses (1)-(3)
Ways & Means Committee (1)(2) [social security; health insurance; IADB]

- Wheat (1)(2)
- Wheeler, C. A. – Appointment to White House Staff (1)-(3)
- 20 Wheeler, C. A. – Appointment to White House Staff (1)-(3)
- Wheeler, C. A. – Personal 1960 (1)-(5) [patronage and personnel matters; Oklahoma politics]
- Wheeler, C. A. – Personal 1960 (1)-(5) [Oklahoma politics]
- 1960 Campaign Series
- Advertising
- Campaign Contributions (1)-(3)
- 21 Campaign Expenses – Bank Statements
- Campaign Expenses – Bills (1)(2)
- Campaign Expenses – Cancelled Checks
- Campaign Expenses – Checkbook
- Campaign Expenses – Deposits
- Correspondence A
- Correspondence B (1)-(3)
- Correspondence C (1)-(3)
- 22 Correspondence D
- Correspondence E
- Correspondence F (1)(2) [J. D. Fleming re cotton]
- Correspondence G (1)(2)
- Correspondence H (1)-(3) [Charles Halleck; T. D. Harris re Wickersham activities; Malcolm Holiday re FHA loans]

- Correspondence Harter, Byron E. "Spud" [campaign literature]
- Correspondence I-J
- Correspondence K
- 23 Correspondence L (1)(2)
- Correspondence M (1)-(5) [to Betty Mahone re campaign philosophy; Edward McCabe re Fort Sill expansion]
- Correspondence N-O (1)(2)
- Correspondence P (1)(2)
- Correspondence R (1)(2)
- 24 Correspondence S (1)-(3) [Hollis Stearns re black vote]
- Correspondence T-V (1)(2)
- Correspondence W-Z (1)(2)
- Correspondence – Miscellaneous (1)-(3)
- Correspondence – Wheeler Children
- County Contacts (1)-(3)
- 25 Election Returns (1)(2)
- General Papers (1)-(3)
- Literature (1)(2)
- Memorabilia
- News Clippings
- Post Office Statistics (1)(2)
- Press Releases (1)(2)

- 26 Recount Legal Papers (1)-(4)
 Requests for Employment (1)(2)
 Speech Kit (1)-(4)
 Speech Material (1)(2)
- 27 Speech Material (3)(4)
 Wickersham (1)(2)
 Wickersham Voting (1)-(3)
 Wickersham Voting Record Copy 2 (1)-(3)
 Subject Series
 A
 Ablard, Charles D.
- 28 Agriculture Council of America (1)(2)
 Albert, Speaker Carl
 American Association of Political Consultants
 American League of Lobbyists
 American Petroleum Institute (1)(2)
 American Theatre Company (Jill Kamp Halloran)
 Appointment Book 1973
 Appointment Book 1974
 Appointment Book 1985
 Appointment book 1986

- 29 Appointment Books 1987-88
- B (1)-(3) [to Robert Beuhler re Oklahoma politics]
- Banowsky, William S. President, Oklahoma University
- Barter (1)-(5) [proposals to trade food for oil, 1983-86]
- Bartlett, Dewey F. (1)-(4) [domestic oil industry]
- 30 Bartlett, Dewey F. (5)-(7)
- Bartlett, Dewey F. Candidate for Governor 1966 (1)(2)
- Bartlett Council (1)(2) [Georgetown University research group on energy policy, 1984]
- Belcher, Congressman Page (1)-(6)
- 31 Bellmon, Governor Henry 1961-68 (1)-(3)
- Bellmon, Senator Henry 1969-80 (1)-(4)
- Bellmon, Senator Henry 1981-87 (1)-(5)
- Governor Bellmon – Administration (1)
- 32 Governor Bellmon – Administration (2)
- Governor Bellmon – Appointments
- Governor Bellmon – Oil Advisory Council
- Governor Bellmon – Recommendations to (1)-(4)
- Bellmon/Bartlett Summer Jobs
- Benson, Ezra Taft (1)(2)
- Bishop, Liberman, Cook, Purcell & Reynolds (1)-(4)
- BLCPR – Expense Reports (1)

- 33 BLCPR – Expense Reports (2)-(4)
BLCPR – Time Sheets (1)-(3)
Bush, George
Business-Government Relations Council
Butz, Earl
C (1)(2)
Cal Simmons Travel Agency 1984-85
Carlton Club
Center for Strategic & International Studies (1)
- 34 Center for Strategic & International Studies (2)-(5) [studies of U.S. energy policy, 1984-85]
Committee for a Responsible Federal Budget
Covenant Theological Seminary
D (1)(2)
Disability Rights Education & Defense Fund, Inc.
Ditch Witch (1)-(3) [role of heat pumps in energy conservation]
Dole, Senator Robert J.
- 35 E
Eisenhower World Affairs Institute
Elwyn Institutes (1)-(4)
F
Federal Land Bank Associations (1)(2)
Ford's Theatre (1)(2)

G

Glenmede Trust Company

Glenn, John

36 H (1)-(3) [Marion Harrison re Congressional committee assignments]

Hansen, Senator Clifford P.

Harlow, Bryce N.

Bryce Harlow Foundation 1981 (1)-(4)

Bryce Harlow Foundation 1982 (1)-(3)

Bryce Harlow Foundation 1983 (1)(2)

37 Bryce Harlow Foundation 1983 (3)(4)

Bryce Harlow Foundation 1984-85 (1)-(3)

Bryce Harlow Foundation 1986-88 (1)-(4)

Harter, Byron E. [Republican Congressional Campaign Committee]

Henry, R. Paul [land use along Verdigris River, Oklahoma]

I, J

Illness 1969 – Flowers (1)(2)

38 Illness 1969 – Get Well Cards (1)(2)

Independent Petroleum Association of America

International Travel Immunization Information

Jones, Cong. James R.

K

Kelly, Albert C. (1)(2)

Kemp, Jack

L

Lake, Walter L (Lake Insurance Agency)

The Lincoln Institute

Lists – Tulsa Businesses (1)(2)

Lobbying (1)

39 Lobbying (2)-(5)

Lobbying – Election & PAC Info. (1)-(4)

Lobbying – Grass Roots (1)-(4)

Lobbying Reports – Blank forms

40 Lobbying in State Government

Lunch Time Discussion Group (1)(2)

M (1)-(3)

Mailing Lists 1982-83

Gene Meyer Report on Nuclear Energy (1)-(3)

Miscellaneous correspondence

N (1)(2)

National Press Foundation

41 Nixon, Richard (1)-(5)

Nixon Administration Letters of Recommendation (1)-(4)

O

- Oklahoma Board of Regents (1)-(4)
- 42 Oklahoma Board of Regents (5)
- Oklahoma Board of Regents Publications (1)-(9)
- 43 Oklahoma Board of Regents Publications (10)-(15)
- Oklahoma Group – MAPCO
- Oklahoma Hospitality Center (1)-(3)
- Oklahoma Republican State Committee
- Oklahoma State University (1)(2)
- 44 Oklahoma State University (3)-(9)
- OSU – Arts & Sciences Fellow 1979
- OSU – CBA Associates
- OSU – Development Foundation (1)(2)
- 45 OSU - Hall of Fame (1)(2)
- OSU - Publications (1)-(3)
- OSU - Wes Watkins Endowment
- OSU – Wheeler Chair 1988
- OSU – George White Memorial Project
- Oklahoma Water Study Grants (1)-(4)
- 46 Oklahoma Water Study Grants (5)
- P, Q
- Pendleton, Ned

- Pew, J. Howard (1)-(3)
- Puerto Rico
- R (1)(2)
- RAMS (1)-(4)
- Reading File 1968 (1)(2) [1968 campaign; Oklahoma colleges; Sun Oil merger]
- 47 Reading File 1968 (3)-(7)
- Reading File 1969 (1)-(5) [CAW's move to Washington, D.C.; Oklahoma politics; Oklahoma colleges; Sun Oil merger; CAW's back operation]
- Reading File 1970
- Reading File 1971 (1)(5) [oil industry reaction to national legislation; agriculture problems;
- Reading File 1972 (1)-(4) [impact of CAW's lobbying; major 1972 legislation]
- 48 Reading File 1973 (1)(2)
- Reading File 1974 (1)-(4)
- Reading File 1975 (1)-(5)
- Reading File 1976 (1)-(3) [continental shelf legislation; wheat embargo; AARP; bicentennial]
- Reading File 1977 (1)-(4) [Ford's Theatre; natural gas; refineries legislation]
- 49 Reading File 1978 (1)-(6) [1978 lobbying accomplishments; PAC contribution philosophy; Texas oil production]
- Reading File Jan.-June 1979 (1)-(6) [legislation re oil companies; External Liaison Dept. of American Petroleum Institute]
- 50 Reading File Jan.-June 1980 (1)-(5) [public relations by oil industry]
- Reading File July-Sept. 1980 (1)-(3)

- Reading File Oct.-Dec. 1980 (1)-(5) [Canadian energy program; public relations by oil industry]
- Reading File Jan.-Mar. 1981 (1)
- 51 Reading File Jan.-Mar. 1981 (2)-(7) [crude oil price controls; windfall profits tax]
- Reading File Apr.-June 1981 (1)-(4) [Canada; major legislative issues]
- Reading File July-Sept. 1981 (1)-(3)
- 52 Reading File Oct.-Dec. 1981 (1)-(4) [natural gas decontrol; law firm in Beijing, China; Center for Strategic and International Studies; Rural Heritage Center]
- Reading File Jan.-Mar. 1982 (1)-(4) [Rural Heritage Center; conflicts between oil and gas wells; proposed exhibit in Beijing, China]
- Reading File Apr.-June 1982 (1)-(3)
- Reading File July-Sept. 1982 (1)-(4) [synthetic fuels; enhancement of gas production]
- 53 Reading File Oct.-Dec. 1982 (1)-(3) [Caribbean oil]
- Reading File Jan.-Mar. 1983 (1)-(4) [enhancement of gas well production]
- Reading File Apr.-June 1983 (1)-(3)
- Reading File Jan.-Feb. 1984 (1)-(4)
- 54 Reading File Apr. – June 1984 (1)-(3)
- Reading File July-Dec. 1984 (1)(2)
- Reading File Jan.-June 1985 (1)(2) [Indianapolis landfill]
- Reading File July-Dec. 1985 (1)-(3) [export of Alaskan Oil]
- Reading File Jan.-Sept. 1986 (1)-(3) [tax legislation; sale of Kidder, Peabody and Co.]
- 55 Riddell, Fox, Holroyd & Jackson

- RFHJ – Public Service Co. of NH
- Rogers, Leon (Campaign Associates, Inc.)
- Rural Development Program 1980-86 (1)-(3)
- Rural Development Program 1987-89 (1)-(3)
- Rural Development Program Reports (1)-(4)

- 56 Rural Development Program Reports (5)
 - S (1)-(3) [Thomas Smith re personnel changes after 1960 election]
 - Sallee, Bill (1)-(3) [agricultural pollution]
 - Schnake, Charles D. (1)-(3)
 - Smith, V. L. (Petroleum Consultant 1979)
 - Sun Oil – Congratulatory Letters 1966 (1)(2)

- 57 Sun Oil – Congratulatory Letters 1969-70
 - Sun Oil – Congratulatory Letters 1974 (1)-(3)
 - Sun Oil – Consulting Work 1984-86
 - Sun Oil – Creed Material (1)-(3)
 - Sun Oil – Economic Education Program (1)-(4)

- 58 Sun Oil – Economic Education Program (5)(6)
 - Sun Oil – Executive Long-Term Incentive Plan
 - Sun Oil – Financial Advertising Program (1)-(3)
 - Sun Oil – Lobbying Goals & Objectives (1)-(5)
 - Sun Oil – Management Processes Task Force
 - Sun Oil – Miscellaneous

- Sun Oil – Practical Politics Workshop Sept. 20, 1962 (1)(2)
- 59 Sun Oil – Practical Politics Workshop 1964 (1)(2)
- Sun Oil – Practical Politics Workshop 1965 (1)(2)
- Sun Oil – Public Affairs (1)-(5)
- Sun Oil – Public Relations Task Force (1)-(4)
- 60 Sun Oil – Public Relations Task Force (5)(6)
- Sun Oil – Public Relations Task Force Interviews
- Sun Oil – Publication (1)(2)
- Sun Oil – Publications Manager’s Memo 1968-69 (1)(2)
- Sun Oil – Publications Manager’s Memo 1970 (1)(2)
- Sun Oil – Publications Sun News (1)(2)
- Sun Oil – Retirement 1983-84
- Sun Oil – Sun-Sunray Merger (1)
- 61 Sun Oil – Sun-Sunray Merger (2)-(6)
- Sun Oil – Sun-Sunray Merger Clippings (1)-(3)
- Sun Oil – Claude Wild Allegations 1978 (1)(2)
- Sympathy Letters Oct. 1962
- T
- Townsend, Bruce Miller
- Tulsa
- U. V

- U.S. Information Agency
- Unruh, James
- 62 Vietnam Veterans Memorial (1)-(7)
- W (1)(2)
- Washington Representatives Research Group
- Washington Steering Committee
- Weston, W.W.
- Whaley, William C.
- Wheeler, Clyde – Biographies
- Whittlesey, Faith
- Wilkinson, Bud
- X, Y, Z
- 63 Politics Series
- Alphabetical Subseries
- Campaign Financing 1970-73 (1)-(5)
- Campaign Literature – Misc.
- Congressional Redistricting in Oklahoma 1964-67
- Democratic Politics
- Eisenhower, Dwight D. (1)-(3)
- Ford, Gerald R. (1)(2)
- Johnson, Lyndon B. (1)
- 64 Johnson, Lyndon B. (2)-(5)

- Johnson, Lyndon B. – Selected Speeches 1965 (1)(2)
- Johnson, Lyndon B. – State of Union Messages (1)(2)
- Kennedy, John F. (1)-(3)
- Oklahoma Politics 1962 (1)(2)
- 65 Oklahoma Public Expenditures Council (1)(2)
- Oklahoma Republican Leaders Handbook 1961
- Oklahoma Republican Literature (1)(2)
- Political Platforms
- Political Statistics & Strategy (1)-(4) [Democratic holdovers in USDA under Eisenhower]
- Precinct Education Program 1962 (1)(2)
- 66 Republican Congressional Committee Publications
- Republican-Democratic Positions on Oil Issues 1964-68 (1)(2)
- RNC Research Division Publications (1)(2)
- Republican Politics (1)-(3)
- Republican Roundup & Refresher Workshop Kit 1962
- Young Republican National Federation
- Chronological Subseries
- 1948 Politics
- 67 1950 Alexander-Ferguson Campaign (1)(2)
- 1952 Campaign (1)(2)
- 1952 Campaign – Precinct Workers Manual (1)-(3)

- 1952 Convention
- 1953 Inauguration
- 1954 Speech Kit (1)-(3)
- 68 1956 Campaign
- 1958 Elections
- 1960 Campaign (1)(2)
- 1960 Campaign – Cook Book
- 1960 Campaign – Literature (1)(2)
- 1960 Campaign – Republican Roundup & Refresher Workshop Kit (1)(2)
- 1961 Inauguration
- Page Belcher – 1962 Campaign Fund (1)-(4)
- 69 Henry Bellmon for Governor 1962 (1)-(5)
- B. Hayden Crawford for U. S. Senator 1962 (1)-
- 1962 Election Results
- Page Belcher – 1964 Campaign Funds (1)(2)
- Goldwater, Barry 1964 Campaign Material (1)(2)
- 70 Goldwater, Barry 1964 Campaign Material (3)(4)
- Wheeler, Clyde – 1964 Senate Race [Elmer Thomas re oil]
- Wilkinson for Senator 1964 Campaign Ideas (1)(2)
- Wilkinson for Senator 1964 Campaign Literature
- Wilkinson for Senator 1964 Correspondence (1)-(3)

- Wilkinson for Senator 1964 Miscellaneous (1)(2)
- Wilkinson for Senator 1964 Organizational Memos (1)-(3)
- 71 Wilkinson for Senator 1964 Polls (1)-(4)
- Wilkinson for Senator 1964 Press – The Daily Oklahoman
- Wilkinson for Senator 1964 Press – The Tulsa Tribune
- Wilkinson for Senator 1964 Press – The Tulsa World
- Wilkinson for Senator 1964 Press Releases
- Wilkinson for Senator 1964 Sounding Board Replies
- 1964 Campaign
- 1964 Convention (1)(2)
- May 5, 1964 Primary Election Results
- 72 1964 Election Results (1)(2)
- Page Belcher – 1966 Campaign Funds
- May 3, 1966 Primary Election Results
- Election Results 11/8/66
- Wheeler, Clyde – 1968 House Race (1)-(3)
- 1968 Campaign – Nixon Material (1)-(3)
- 73 1968 Campaign – Nixon Material (4)-(7)
- 1968 Convention
- 1968 Election Results
- 1969 Inauguration (1)(2)
- Election – 1970

- 1972 Campaign (1)-(3)
 - Election – 1972
- 74 1980 Campaign
 - Reagan Inauguration Jan. 20, 1981 (1)-(6)
 - 1982 Political Contributions
 - 1984 Election (1)-(5)
 - 1984 Election – Clyde Wheeler Breakfast 10/17/84
- 75 Speech Series
 - Agriculture – Farming (1)-(11)
 - America – Heritage, Founding Fathers (1)
- 76 America – Heritage, Founding Fathers (2)-(8)
 - American People – Involvement (1)(2)
 - Business (1)-(3)
- 77 Business & Government (1)-(3)
 - Business – Oil Jobbers Speech (1)(2)
 - Business – Progress, Success, Profit (1)-(3)
 - Economics (1)(2)
 - Education (1)-(3)
- 78 Education (4)(5)
 - Education – Commencement or Baccalaureate (1)-(4)
 - Energy (1)-(4)

- Energy – Copies of Speeches (1)(2)
- Energy – 1972 Legislative Speeches
- 79 Energy Problems & Strategy (1)-(3)
 - Foreign Policy – China, Russia, Vietnam
 - Government Policies (1)-(4)
 - Human Rights – Freedom, Liberty, Equality (1)-(3)
- 80 Miscellaneous Reference Material (1)-(5)
 - Political Ideology – Communism, Socialism, Capitalism (1)-(3)
 - Political Speeches (1)(2)
 - Politics – Individual participation, media value, tactics (1)-(3)
- 81 Politics – RCP Speeches 1979
 - Religion
 - Religion – Sunday School Aids (1)-(4)
 - Speech Drafts & Outlines (1)-(6)
 - June 14 Desk and Derrick Club of Tulsa
 - Sept. 27 East Tulsa Chamber of Commerce
 - Oct. 30 Oklahoma Baptist University
 - Jan. 23 Business & Professional Women’s Club
- 82 1962 March 6 Petroleum Equipment Suppliers Association
 - March 11 Boston Avenue Methodist
 - 1962 April 26 Southside Rotary Club

1962 Oct. 2 DAR Committee

1962 Nov. 13 Business & Professional Women's Club

1963 June 27 Exploration-Production Joint Council Meeting

1963 July 10 Oklahoma State Chamber of Commerce

1965 May 11 Oklahoma County Young Republicans

1965 Nov. 23 Business & Professional Women's Club

1966 May 13 Gate High School

1966 Oct. 5 Marketing & Production Council

1967 Feb. 11 Garfield County Republican Convention

1967 Feb. 22 Tulsa Scottish Rite Society

1967 March 23 Oklahoma State University

1967 May 16 LaVerne High School

1967 May 21 Northwestern State College

1967 May 25 Southeastern State College

1967 June 20 IBM Negro Class

1967 July 20 Oklahoma State University

1967 July 28 Southwestern State College

1967 Dec. 16 Opportunities Unlimited Conference

1968 Feb. 7 Philbrook Art Center

1968 Sept. 5 Oklahoma State Tech

1968 Oct. 21 Crowder Science Hall

1971 Sept. 20 Pipe Liners Club of Tulsa

1976 April 8 Oklahoma Oil Marketers Association

1976 Dec. 3 Kansas Association of Wheat Growers

1980 April 2 On The Next Ten Years

Undated Speeches

83 Scrapbook Series

Scrapbook 1951-52

Scrapbook 1953 (1)(2)

Scrapbook 1954-56

Scrapbook 1957

Scrapbook 1958

Scrapbook 1959 (1)-(3)

84 Scrapbook 1960 (1)-(8)

85 Scrapbook 1961-62 (1)(2)

Scrapbook 1963

Scrapbook 1964

Scrapbook 1965-66

Scrapbook 1967

Scrapbook 1968

Scrapbook 1969-70

86 Address Book (1)(2)

Christmas Cards

Class Record Fall 1947

Early Papers 1934-50

Miscellaneous clippings (1)(2)

School Papers – Israel’s History

School Papers – Race Prejudice

Wedding Aug. 23, 1953

White House Memorabilia

87 Oversized Material (suit-box)

END OF CONTAINER LIST