

PURDUE

UNIVERSITY

FINDING AID TO THE EARL L. BUTZ PAPERS

**Purdue University Libraries
Virginia Kelly Karnes Archives and Special Collections
Research Center
504 West State Street
West Lafayette, Indiana 47907-2058
(765) 494-2839**

<http://www.lib.purdue.edu/spcol>

© 2016 Purdue University Libraries. All rights reserved.
Revised by: Trevor Burrows, Amanda Burdick, Evalyn Stow, and Adriana Harmeyer
Processed by: Archives Staff, June 25, 2007

Descriptive Summary

Creator Information	Butz, Earl L. (1909-2008)
Title	Earl L. Butz papers
Collection Identifier	MSF 64
Date Span	1945-2004
Abstract	Documents, photographs, letters, scrapbooks, correspondence, biographical material, speeches, artifacts, and subject files documenting Earl L. Butz's time at Purdue and his career as U.S. Secretary of Agriculture from 1971-1976.
Extent	29.06 cf
Finding Aid Author	Archives Staff
Languages	English
Repository	Virginia Kelly Karnes Archives and Special Collections Research Center, Purdue University Libraries

Administrative Information

Location Information:	ASC
Access Restrictions:	The majority of this collection is open for research. Boxes marked "Closed Files" have restricted access.
Acquisition Information:	The bulk of the collection was donated by Earl L. Butz on June 1, 1978; additional donation from Earl Butz on July 30, 1987. Some artifacts donated by Martha Graham in January 2007.
Custodial History:	
Accession Number:	19780601
Preferred Citation:	MSF 64, Earl L. Butz papers, Purdue University Archives and Special Collections, Purdue University Libraries

Copyright Notice:

Copyright Purdue University

**Related Materials
Information:**

Marshall A. Martin agricultural oral history interviews,
1993

Purdue Office of Publications Oral History Program
collection, 1969-1989

Purdue Archives & Special Collections Oral History
Program Collection, 2006-Present

Subjects and Genres

Persons

Butz, Earl L. (Earl Lauer), 1909-2008

Ford, Gerald R., 1913-2006

Nixon, Richard M. (Richard Milhous), 1913-1994

Organizations

United States. Dept. of Agriculture.

Topics

Agriculture—United States

Alpha Gamma Rho Fraternity

Purdue University

Racism in Language

Republican Party (U.S. : 1854-)

Resignation from office

Washington (D.C.)

Form and Genre Types

Books

Correspondence

Federal Government Records

Photographs

Photograph Albums

Biography of Earl L. Butz

Earl Lauer Butz was born in Albion, Indiana. He received a BS in Agriculture in 1932 and his Doctorate in Agricultural Economics in 1937, both from Purdue University. After receiving his PhD, Butz taught in Purdue's Department of Agriculture. From 1946 to 1954 he was head of the Department of Agricultural Economics. He later served as Dean of Agriculture from 1957 to 1967, and as Dean of Continuing Education and President of the Purdue Research Foundation from 1968 to 1971.

Butz held two cabinet-level positions in the federal government. In 1954, he was appointed Assistant Secretary of Agriculture in the administration of President Eisenhower, a position he gave up while serving as Dean at Purdue. In 1971, he was appointed Secretary of Agriculture by President Nixon. He continued in that post following Nixon's resignation from office, serving under President Ford until 1976. Butz resigned from his position that year due to controversial remarks made to *Rolling Stone* magazine. Butz died in his sleep at the age of 98 years on February 2, 2008.

Source:

Conn, S. 2008, February. Obituary: Earl Butz, 1909-2008. Exponent.

Collection Description

Scope

The Earl L. Butz papers include documents, photographs, letters, scrapbooks, correspondence, biographical material, speeches, newspaper clippings, publications, and subject files from 1945-2004, with the bulk of the material dating from Butz's tenure as Secretary of Agriculture from 1971 to 1976. Although some personal materials are included, the bulk of the papers are professional in nature. Major subjects in the papers include domestic and international agricultural and food policies, the environment, international economic policy, farming and food policies, energy, natural resources, timber, Purdue University, and the Republican Party. Files on Butz's various travels around the globe to countries and regions including the Soviet Union, Asia, Mexico, and the Middle East are also included.

The Butz papers are divided into five series:

1. Correspondence, ca. 1971-1976 (8.6 cf)
2. Subject Files and Miscellaneous papers, ca. 1945-1976 (7.4 cf)
3. Statements and Speeches, ca. 1971-1976 (4 cf)
4. Albums and Scrapbooks, ca. 1960s-1976 (8.16 cf)
5. Artifacts, ca. 1965-1996 (.65 cf)
6. Newspaper clippings, ca. 1997-2004 (.025 cf)

Arrangement

1. Correspondence, c. 1971-1976 (8.6 cf)

This series includes a range of both personal and professional correspondence materials from 1971-1976 including thank-you letters, letters of congratulations, topical correspondence with colleagues, and memos. Also included is one box of letters sent to Earl Butz in response to his resignation as Secretary of Agriculture in 1976.

2. Subject Files and Miscellaneous Papers, ca. 1945-1976 (7.4 cf)

This series is primarily comprised of subject files related to Butz's work as Secretary of Agriculture, political activities and the Republican Party, and some family or personal materials. Types of materials in these files include brochures, clippings, correspondence, reports, and photographs. A number of materials formally document Butz's daily activities as secretary, including appointment books and telephone logs. Two boxes contain materials related to Butz's travels as Secretary, including

itineraries, background materials on various countries, and correspondence pertaining to a visit.

3. Statements and Speeches, c. 1971-1976 (4 cf)

This series includes collections of Butz's public speeches made as Secretary of Agriculture. The speeches are organized chronologically in binders, and each binder includes an index of speeches by date. Copies of the speeches sometimes include handwritten revisions, annotations, and marginalia.

4. Albums and Scrapbooks, c. 1960s-1976 (8.16 cf)

This series includes a number of scrapbooks and photo albums pertaining to Butz's career. Types of materials represented are news clippings reporting on Butz's professional activities, photographs from his travels as Secretary, and clippings on general political events and issues throughout the 1960s and '70s.

5. Artifacts, c. 1965-1996 (.65 cf)

Items in this series include several objects from Butz's life and work including a jacket from time spent at Camp David.

6. Newspaper Clippings, c. 1997-2004 (.025 cf)

Items in this series include several local newspaper clippings and publications commemorating Earl L. Butz's time at Purdue and as the US Secretary of Agriculture.

Descriptive Rules

Describing Archives: A Content Standard

Processing Information

All materials have been housed in acid-free boxes. All newsprint has been photocopied and in most cases original newspaper clippings have been discarded.

Additions and Revisions

An earlier box-numbering system was replaced and the collection consolidated and organized into series in August 2016. An index of old and new box numbers is available for reference. Whenever possible, original order of the materials has been retained.

Artifacts in Series 5 were added to the collection in 2007.

Restricted materials in Box 18 were reviewed in December 2019 and some files were opened. Materials that continue to be restricted remain in Box 18; opened files are in boxes 35, 36, and 37.

DETAILED DESCRIPTION OF THE COLLECTION

Series 1. Correspondence, 1971-1976

(8.6 cubic feet)

Box 1 *Correspondence, 1971-1973*

Folder

- 1 Personal Correspondence, Dec. 1971, Jan. and Feb. 1972
2. Personal Correspondence, March 1972
3. Personal Correspondence, April 1972
4. Personal Correspondence, May 1972
5. Personal Correspondence, June 1972
6. Personal Correspondence, July 1972
7. Personal Correspondence, August 1972
8. Personal Correspondence, September 1972
9. Personal Correspondence, October 1972
10. Personal Correspondence, November 1972
11. Personal Correspondence, December 1972
12. Earl L. Butz – Chrono File, December 1971
13. Earl L. Butz – Chrono File, January, February, & March 1972
14. Earl L. Butz – Chrono File, April, May, & June 1972
15. Earl L. Butz – Chrono File, July, August, & September 1972
16. Earl L. Butz – Chrono File, October, November, & December 1972
17. Personal Correspondence, January 1972
18. Personal Correspondence, February 1972
19. Personal Correspondence, March 1972
20. Personal Correspondence, April 1972
21. Personal Correspondence, May 1972
22. Personal Correspondence, June 1972
23. Personal Correspondence, July 1972
24. Personal Correspondence, August 1972
25. Personal Correspondence, September 1972
26. Personal Correspondence, October 1972
27. Personal Correspondence, November 1972
28. Personal Correspondence, December 1972
29. A, 1973
30. B, 1973
31. C, 1973
32. D, 1973
33. E, 1973
34. F, 1973
35. G, 1973

36. H, 1973
37. I, 1973
38. J, 1973
39. K, 1973
40. L, 1973
41. M, 1973
42. N, 1973
43. O, 1973
44. P, 1973
45. Q, 1973
46. R, 1973
47. S, 1973
48. T, 1973
49. U, 1973
50. V, 1973
51. W, 1973
52. X, 1973
53. Y, 1973
54. Z, 1973

Box 2 *Correspondence, 1973-1974*

Folder

1. Earl L. Butz – Chrono File, January, February, & March 1973
2. Earl L. Butz – Chrono File, April, May, & June 1973
3. Earl L. Butz – Chrono File, July, August, & September 1973
4. Earl L. Butz – Chrono File, October, November, & December 1973
5. January 1973
6. February 1973
7. March 1973
8. April 1973
9. May 1973
10. June 1973
11. July 1973
12. August 1973
13. September 1973
14. October 1973
15. November 1973
16. December 1973
17. Personal Correspondence, November 1974, December 1974
18. Earl L. Butz – Chrono File, January, February, & March 1974
19. Earl L. Butz – Chrono File, April, May, & June 1974
20. Earl L. Butz – Chrono File, July, August, & September 1974
21. Earl L. Butz – Chrono File, October, November, & December 1974

Box 3 *Correspondence, 1974*

Folder

- 1 A, 1974
2. B, 1974
3. C, 1974
4. D, 1974
5. E, 1974
6. F, 1974
7. G, 1974
8. H, 1974
9. I, 1974
10. J, 1974
11. K, 1974
12. L, 1974
13. M, 1974
14. N. 1974
15. O, 1974
16. P, 1974
17. Q, 1974
18. R, 1974
19. S, 1974
20. T, 1974

Box 4 *Correspondence, 1974*

Folder

1. U, 1974
2. V, 1974
3. W, 1974
4. X, 1974
5. Y, 1974
6. Z, 1974
7. January 1974
8. February 1974
9. March 1974
10. April 1974
11. May 1974
11. June 1974
12. July 1974
13. August 1974
14. September 1974

Box 5 *Correspondence 1974-1975*

Folder

1. October 1974
2. November 1974
3. December 1974
4. Personal Correspondence, January 1975
5. Personal Correspondence, February 1975
6. Personal Correspondence, March 1975
7. Personal Correspondence, April 1975
8. Personal Correspondence, May 1975
9. Personal Correspondence, June 1975
10. Personal Correspondence, July 1975
11. Personal Correspondence, August 1975
12. Personal Correspondence, September 1975
13. Personal Correspondence, October 1975
14. Personal Correspondence, November 1975
15. Personal Correspondence, December 1975
16. A, 1975
17. B, 1975
18. C, 1975
19. D, 1975
20. E, 1975
21. F, 1975
22. G, 1975
23. H, 1975
24. I, 1975
25. J, 1975
26. K, 1975

Box 6 *Correspondence, 1975, 1976*

Folder

1. L, 1975
2. M, 1975
3. N, 1975
4. O, 1975
5. P, 1975
6. Q, 1975
7. R, 1975
8. S, 1975
9. T, 1975
10. U, 1975
11. V, 1975

12. W, 1975
13. X, 1975
14. Y, 1975
15. Z, 1975
16. Green Copies, January 1975
17. Green Copies, February 1975
18. Green Copies, March 1975
19. Green Copies, April 1975
20. Green Copies, May 1975
21. Green Copies, June 1975
22. Green Copies, July 1975
23. Green Copies, August 1975
24. Green Copies, September 1975
25. Green Copies, October 1975
26. Green Copies, November 1975
27. Green Copies, December 1975
28. Earl L. Butz – Chrono File, January, February, & March 1975
29. Earl L. Butz – Chrono File, April, May, & June 1975
30. Earl L. Butz – Chrono File, July, August, & September 1975
31. Earl L. Butz – Chrono File, October, November, & December 1975
32. Butz's Folder ----1975 Aug-Sep
33. Butz 1975 Jul-Aug
34. Secretary's Folder Sep-Oct 1975
35. Secretary's Folder 1975-Oct
36. Secretary's Folder 1976, April-July

Box 7 *Correspondence, 1976*

Folder

1. Photograph of President Nixon and Earl L. Butz sitting on desk
2. Personal Correspondence, January 1976
3. Personal Correspondence, February 1976
4. Personal Correspondence, March 1976
5. Personal Correspondence, April 1976
6. Personal Correspondence, May 1976
7. Personal Correspondence, June 1976
8. Personal Correspondence, July 1976
9. Personal Correspondence, August 1976
10. Personal Correspondence, September 1976
11. Personal Correspondence, October 1976
12. A, 1976
13. B, 1976
14. C, 1976
15. D, 1976

16. E, 1976
17. F, 1976
18. G, 1976
19. H, 1976
20. I, 1976
21. J, 1976
22. K, 1976
23. L, 1976
24. M, 1976
25. N, 1976
26. O, 1976
27. P, 1976
28. Q, 1976
29. R, 1976
30. S, 1976
31. T, 1976
32. U, 1976
33. V, 1976
34. W, 1976
35. X, 1976
36. Y, 1976
37. Green Copies, January 1976
38. Green Copies, February 1976
39. Green Copies, March 1976
40. Green Copies, April 1976
41. Green Copies, May 1976
42. Green Copies, June 1976
43. Green Copies, July 1976
44. Green Copies, August 1976
45. Green Copies, September 1976
46. Green Copies, October 1976
47. Green Copies, November 1976
48. Earl L. Butz – Chrono File, January, February, & March 1976
49. Earl L. Butz – Chrono File, April, May, & June 1976
50. Earl L. Butz – Chrono File, July, August, & September 1976
51. Earl L. Butz – Chrono File October 4, 1976 – December 8, 1976
52. Earl L. Butz – Chrono File, October, November, & December 1976
53. August 24-28, 1976 Mexico City and Tuxtla Gutierrez, Chipas Mexico
Dedication Screwworm Facility

Box 8 Correspondence (Secretary Folders), 1971 - June 1975

Folder

1. Secretary Butz Nov-Dec. 1971
2. Secretary Butz 1972

3. Secretary Butz 1973 Jan 16-Nov 26
4. Secretary Butz 1974
5. Secretary Butz 1974
6. Secretary Butz 1974
7. Secretary Butz 1974
8. Secretary Butz 1974
9. Secretary Butz (Agencies) 1974
10. Butz ----- Apr-May 1975
11. Secretary Butz May-June 1975
12. Secretary's Folder 1975 Nov
13. Secretary's Folder 1975 Dec
14. Secretary's Folder 1976
15. Secretary's Folder 1976

Box 9 *Correspondence (Secretary's Folders), 1976*

Folder

1. Secretary's Folder 1976
2. Secretary's Folder 1976
3. Secretary's Folder 1976
4. Secretary's Folder 1976
5. Secretary's Folder 1976

Box 10 *[Closed File] Correspondence 1971-1976*

Folder

1. Personal Correspondence Dec 1971, Jan, Feb, 1972
2. Personal Correspondence Mar 1972
3. Personal Correspondence, April 1972
4. Personal Correspondence, May 1972
5. Personal Correspondence, June 1972
6. Personal Correspondence, July 1972
7. Personal Correspondence, August 1972
8. Personal Correspondence, September 1972
9. Personal Correspondence, October 1972
10. Personal Correspondence, November 1972
11. Personal Correspondence, December 1972
12. Chronological File Dec 1971, January-December, 1972
13. Personal Correspondence Jan-Dec 1973
14. White copies of correspondence A-D 1973
15. White copies of correspondence E-I 1973
16. White copies of correspondence J-O 1973
17. White copies of correspondence P-Z 1973

18. Jan-Dec 1973 Green Copies
19. Counselor to the President for Natural Resources Green Copies March-May 1973
20. Earl L. Butz Chrono File January-December, 1973
21. Personal Correspondence 1974
22. White copies of correspondence A-D 1974
23. White copies of correspondence E-K 1974
24. White copies of correspondence L-R 1974
25. White copies of correspondence S-Z 1974
26. January-December 1974 Green copies
27. Earl L. Butz Chrono File January-December 1974
28. Personal Correspondence Jan-Dec 1975
29. White Copies A-H 1975
30. White Copies J-Z 1975
31. Green Copies January-December 1975
32. Earl L. Butz – Chrono File, January, February, & March 1975
33. Earl L. Butz – Chrono File, April, May, & June 1975
34. Earl L. Butz – Chrono File, July, August, & September 1975
35. Earl L. Butz – Chrono File, October, November, & December 1975
36. Personal Correspondence Jan-Oct 1976
37. Correspondence 1976 White copies A-W
38. Green copies Jan-Sep 1976

Box 11 *Letters received upon resignation, c. 1976*

Folder

1. Letters, etc, received by Secretary Butz at the time of his resignation - Untitled folder
2. Letters, etc, received by Secretary Butz at the time of his resignation - Untitled folder
3. Letters, etc, received by Secretary Butz at the time of his resignation - Untitled folder
4. Letters, etc, received by Secretary Butz at the time of his resignation - Untitled folder
5. Letters, etc, received by Secretary Butz at the time of his resignation - Untitled folder
6. Letters, etc, received by Secretary Butz at the time of his resignation - Untitled folder
7. Letters, etc, received by Secretary Butz at the time of his resignation - Untitled folder
8. Letters, etc, received by Secretary Butz at the time of his resignation - Untitled folder
9. Letters, etc, received by Secretary Butz at the time of his resignation - Untitled folder

10. Letters, etc, received by Secretary Butz at the time of his resignation -
Untitled folder
11. Letters, etc, received by Secretary Butz at the time of his resignation -
Untitled folder
12. Letters, etc, received by Secretary Butz at the time of his resignation -
Untitled folder
13. Letters, etc, received by Secretary Butz at the time of his resignation -
Untitled folder
14. Letters, etc, received by Secretary Butz at the time of his resignation -
Untitled folder
15. Letters, etc, received by Secretary Butz at the time of his resignation -
Untitled folder
16. Letters, etc, received by Secretary Butz at the time of his resignation -
Untitled folder
17. Letters, etc, received by Secretary Butz at the time of his resignation -
Untitled folder
18. Letters, etc, received by Secretary Butz at the time of his resignation -
Untitled folder
19. Letters, etc, received by Secretary Butz at the time of his resignation -
Untitled folder
20. Letters, etc, received by Secretary Butz at the time of his resignation -
Untitled folder
21. Letters, etc, received by Secretary Butz at the time of his resignation -
Untitled folder
22. Letters, etc, received by Secretary Butz at the time of his resignation -
Untitled folder
23. Letters, etc, received by Secretary Butz at the time of his resignation -
Untitled folder
24. Letters, etc, received by Secretary Butz at the time of his resignation -
Untitled folder
25. Letters, etc, received by Secretary Butz at the time of his resignation -
Untitled folder
26. Letters, etc, received by Secretary Butz at the time of his resignation -
Untitled folder
27. Letters, etc, received by Secretary Butz at the time of his resignation -
Untitled folder
28. Letters, etc, received by Secretary Butz at the time of his resignation -
Untitled folder
29. Letters, etc, received by Secretary Butz at the time of his resignation -
Untitled folder
30. Letters, etc, received by Secretary Butz at the time of his resignation -
Untitled folder
31. Letters, etc, received by Secretary Butz at the time of his resignation -
Untitled folder
32. Letters, etc, received by Secretary Butz at the time of his resignation -
Untitled folder

33. Letters, etc, received by Secretary Butz at the time of his resignation -
Untitled folder

Series 2. Subject Files and Miscellaneous, c. 1945-1970s

(7.4 cf)

Box 12 “Administrative” – “Butz,” c. 1960s-1970s

Folder

1. Administrative Memos
2. Agriculture
3. Alaska Claims
4. Alaska Pipeline
5. Alpha Gamma Rho -76
6. AMFAC
7. Agency Mail
8. Appointments Part I Nov 11-Dec 31, 1971
9. National Time Line Appointments II 1972
10. National Time Line Appointments III 1973
11. National Time Line Appointments IV 1974
12. National Time Line Appointments V 1975
13. National Time Line Appointments VI 1976
14. Butz' Annotated Copy of *The Unsettling of America* by Wendell Berry with Butz' review, 1978
15. Bond Campaign -1972
16. Budget – 1973
17. Budget 1973 Administration Positions
18. Butz, Earl Biographical Material
19. Butz, Earl Swearing in, etc – photos
20. Butz, Earl with US officials—photos, September, 1972 and undated
21. Mrs. Earl Butz - Chronological file 1972-1973

Box 13 “Butz” – “NFO,” c. 1960s-1970s

Folder

1. Butz March, April, & May 1976 Condolence “Thank You” letters...
2. Butz Family
3. Butz Family Correspondence 1973-1974
4. Butz Family Correspondence 1975
5. Butz Family Correspondence 1976
6. Cabinet Correspondence 1973
7. Confirmation Hearings Senate Agriculture Committee 1971
8. Committee to Re-elect President
9. Camp David
10. Corps of Engineers

11. Committee to Re-elect the President – Correspondence and Invitations Sept., Oct., Nov. 1972
12. Council on Environmental Quality
13. Council on Environmental Quality CEQ Revised Guidelines
14. Correspondence with President 1974
15. Cost of Living Council 1973
16. Council on International Economic Policy – White House – 1973
17. Harvest Time Strikes 1976
18. Criticism
19. Congressional Letters Dr. Butz (re-confirmation)
20. Congressional Correspondence 1975
21. Congressional Correspondence 1973
22. Counsellor Files
23. Counselor to the President for Natural Resources Green Copies 1973
24. Counsellor's Office (Gen. Info)
25. Domestic Council Office Procedures (binder)
26. Domestic Council Committees White House 1973
27. Energy (Kerr-McGee Corp.)
28. Environmentalists Mtg. March 22, 1973
29. Energy (Nat. Council of Farmers Cooperatives)
30. A Report to the Secretary of Agriculture Clifford M. Hardin by 4-H Members of U.S.A. 1971
31. A Report to the Secretary of Agriculture Earl L. Butz by 4-H Members of U.S.A. 1975
32. Gifts – Distribution Lists
33. Interior
34. Interior-Big Cypress
35. Invitations Declined
36. Legislation
37. Meat Prices
38. Meat Imports
39. McGovern
40. Media Correspondence 1973
41. Memberships
42. Miscellaneous Dept. Business
43. NFO (National Farmers' Organization)

Box 14 *“National Journal” – “Republican File,” c. 1945-1970s*

Folder

11. National Journal March 3, 1973-June 9, 1973
12. NOAA (National Oceanic and Atmospheric Admin)
13. National Land Use Act
14. Travel Safety Guide
15. National Resources and Environmental Inquiries

16. National Resources Committee
17. Paintings - 1972
18. "Perils of Prosperity" publication, October, 1945
19. Personal-Receipts 1974
20. President Ford Committee 1976
21. President Ford Committee – Dick Lying – 1976
22. President's Committee on Urban Development and Neighborhood Revitalization 1976
23. Press Correspondence
24. Purdue Alumnus clipping, March-April, 1946
25. Purdue University 1972
26. Purdue 1973
27. Purdue University Correspondence 1974
28. Purdue University Correspondence 1975
29. Purdue University Correspondence 1976
30. Receipts 1972, 1973, 1975, 1976
31. Republican Convention- 1972
32. Republican Correspondence
33. Republican Correspondence Sep 1974-
34. Republican File 1976 No. 2
35. Republican File 1976 No. 1

Box 15 *"Republican Invitations" – "Taylor's"*

Folder

1. Republican Invitations
1. Republican National Committee 1972
2. Republican Party 1973 (Jan-)
3. Republican Party Correspondence 1975
4. Republican Platform 1972
5. Resignation 1976
6. Rural Environmental Assistance (REAP Program)
7. Savings Bonds Secretary Butz' File 1975
8. Compilation of Statutes Relating to Stabilization Programs, CCC, FCIC, Food Assistance, and PL 480
9. Compilation 1967
10. Compilation of Statutes Relating to Stabilization Programs, CCC, FCIC, Food Assistance, & PL 480
11. Compilation of Statutes Relating to Stabilization Programs, CCC, FCIC, Food Assistance, & PL 480
12. South Carolina Natural Resources Organization
13. Speaking Opportunities 1977
14. Speech Material
15. Statements
16. Taylor's Encyclopedia of Government Officials Vol. IV, 1973-1974

17. Taylor's Encyclopedia of Government Officials Vol. V, 1975-1976

Box 16 *"Secretary" – "White House Correspondence," and Series 6, 1960s-2004*

Folder

1. Secretary's Telephone Log I Nov. 12, 1971-June 16, 1972
2. Secretary's Telephone Log II June 19, 1972-April 24, 1973
3. Secretary's Telephone Log III April 25, 1973 thru Jan. 28, 1974
Secretary's Telephone Log Sept. 8, 1975-May 21, 1976
4. Secretary's Telephone Log May 21, 1976-Oct. 6, 1976

5. Tennessee Valley Authority (TVA)
6. Timber (General)
7. Timber (Press Release, Test, etc.)
8. Timber Task Force
9. Timber Task Force Cost of Living Council
10. Timber Task Force Export Restrictions
11. Timber Task Force Meeting
12. Timber Task Force Misc
13. The Role of Congress (binder)
14. Time and Attendance Reporting Procedures
15. Time and Attendance Reports
16. Guide to USDA Statistics, The Story of U.S. Agriculture Estimates
17. Department of Agriculture Memos – 1973
18. USDA Personnel
19. U.S. Department of Agriculture. Office of Planning and Evaluation.
Program Evaluation Inventory
20. Program of Audits and Investigations. Office of the Inspector General.
USDA.
21. Visitors 1976
22. Water Resources
23. White House Agricultural Policy Committee 1976
24. White House Cabinet Committee on International Narcotics Control
25. White House Cabinet Committee on Opportunities for Spanish Speaking
people
26. White House – Congressional Liaison
27. White House Correspondence
28. White House Correspondence 1974
29. White House Correspondence August 9, 1974-
30. White House Correspondence - 1975

Box 17 *"White House Correspondence" – "Yearbook," c. 1960s-1970s*

Folder

1. White House Correspondence - 1976
2. White House Correspondence with the President 1973-1974
3. White House Polls
4. White House Correspondence January 1973
5. White House Fuel Shortage
6. White House Information on Facilities
7. White House Invitations from Patrick O'Donnell
8. White House Letters from the President
9. White House Subcommittee on Energy
10. White House John Whitaker
11. Yearbook of Agriculture 1976-in Spanish Como Proteger Nuestrous Alimentos

Box 18 *[Closed file] "Agency" – "White House," c. 1960s-1970s*

Folder

1. Agency Mail
2. Alaska Pipeline
3. Butz Family
4. CCC Advisory Board
5. Confidential Papers for December 13, 1972 Meeting of the Energy Subcommittee
6. Confidential Honorable Clifford M. Hardin Phase II 1971 Domestic Programs briefing Book January 28, 1971
7. Meat Imports
Secretary's Folders 1974
8. Timber Task Force Export Restrictions
9. Yugoslavia Nov 19-21, 1975
10. USDA Office of the Inspector General Significant Disclosures (binder)
11. USDA Personnel
12. White House Information on Facilities

Box 35 *"Agriculture Legislative Program" – "White House John Whitaker" [formerly closed files], c. 1960s-1970s*

Folder

1. Agriculture Legislative Program 1973
2. Alpha Gamma Rho 1976
3. Butz Family Correspondence 1975
4. Motion Picture film of Sec. Butz's mother with letter
5. Congressional Correspondence
6. Cost of Living Council 1973
7. Gifts
8. Passports

9. Personal-Apartment
10. Personal-Hunting License
11. Letters of Recommendation 1972
12. Letters of Recommendation 1973
13. Letters of Recommendation 1975
14. Letters of Recommendation 1976
15. Republican Convention 1972
16. Republican Party Correspondence January 1974
17. Republican Party Correspondence September 1974
18. Statements
19. Asian Countries Trip April 1-24, 1974 Hawaii, Thailand, Hong Kong, Philippines, Taiwan, Japan, Korea
20. World Food Conference: Belgium, Rome, Egypt, Syria Nov 3-17, 1974
21. White House Congressional Liaison
22. White House John Whitaker

Box 36 *“Agency Mail” – “Kathleen Rice” [sensitive files, formerly closed files], c. 1960s-1970s*

Folder

1. Agency Mail
2. Butz Family Correspondence 1972
3. Butz Family Correspondence 1973-1974
4. Butz Family Correspondence 1976
5. Committee to Re-elect the President 1972
6. Personal Letters of Condolence 1972
7. Personal Letters of Condolence 1973
8. Personal Letters of Condolence 1974
9. Personal Letters of Condolence 1975
10. Personal Letters of Condolence 1976
11. Confirmation Hearings Senate Agriculture Committee 1971
12. Federal Farm Credit Board
13. Financial Statement
14. Payroll Deductions, Etc.
15. Purdue University Jan-June, 1972
16. Purdue University July-December, 1972
17. Purdue 1973
18. Purdue University Correspondence 1974
19. Purdue University Correspondence 1975
20. Purdue University Correspondence 1976
21. Letters of Recommendation 1974
22. Republican Correspondence 1972
23. Republican Party 1973 Jan-
24. Republican Party Correspondence 1975
25. Republican File 1976 Nos. 1&2

26. Kathleen Rice

Box 37 *“Secretary’s Folders” – “U.S. Department of Agriculture Memos” [sensitive files, formerly closed files], c. 1960s-1970s*

Folder

1. Secretary’s Folders Nov. 30-Dec 31, 1971
2. Secretary’s Folders 1974
3. Secretary’s Folders 1975
4. Secretary’s Folders 1976
5. U.S. Department of Agriculture Memos 1973

Box 19 *World Travel and Miscellaneous, 1972-1976*

Folder

1. Soviet Union April 1972
2. Soviet Union April 1972 Photographs
3. Mexico City August 28-29, 1972
4. European Trip April 1973 – Paris, France
5. Europe – November 1973, 8-17
6. November 8-17, 1973 Europe – England, Germany, Belgium, Italy, France
7. London November 8-10, 1973
8. Rome – Nov. 12-15, 1973
9. Brussels – Nov. 15-16, 1973
10. Paris – Nov. 16-17, 1973
11. December 1-5, 1973 Israel
12. Asian Countries Trip April 1-April 24, 1974 (Honolulu, Hawaii) Thailand, Hong Kong, Philippines, Taiwan, Japan, Korea
13. Hawaii, Guam, Reports, Miscellaneous – 1974 April 2
14. Thailand – 1974 April 3-6
15. Hong Kong – 1974 April 7
16. The Philippines – 1974 April 8-11
17. Taiwan -1974 April 11-13
18. Japan – 1974 April 13-18
19. Korea – 1974 April 18-20
20. Mrs. Butz’s Egypt/Syria Trip, November 9-13, 1974
21. April 13-18 1975 Cancelled General Chiang Kai-Shek Funeral Taiwan & Later Japan Cancelled
22. June 17-June 25, 1975 Venezuela & Brazil, South America
23. Venezuela – June 1975, 17-19
24. Brazil – June 1975, 20-24
25. November 10-29, 1975 Europe & Middle East Belgium, Italy, Iran, Israel, Yugoslavia, Romania, Hungary, Poland, England
26. Italy – November 1975, 13-14

27. Iran – November 1975, 15-16
28. Israel – November 1975, 17-18
29. Yugoslavia – November 1975, 19-21
30. Romania – November 1975, 21-23
31. Hungary – November 1975, 23-25
32. Poland – November 1975, 26-27
33. England – November 1975, 28
34. April 11 – May 2, 1976 Schedules Around the World Chrono Trip
Minnesota, Hawaii, New Zealand, Australia, Indonesia, Singapore,
Malaysia, Greece, Bulgaria, Switzerland, Spain, & Portugal
35. April 11 – May 2, 1976 Around the World Chrono Trip Minnesota, Hawaii,
New Zealand, Australia, Indonesia, Singapore, Malaysia, Greece,
Bulgaria, Switzerland, Spain, & Portugal
36. November 3- November 17, 1974 World Food Conference And: Belgium,
Rome, Egypt, Syria,
37. Hawaii April 11-12, 1976
38. New Zealand, April 13, 14, 1976
Australia April 15, 16, 17, 1976
39. Indonesia April 18-20, 1976
40. Singapore April 21-22, 1976
41. Malaysia April 23, 1976
42. Athens Greece April 25-26, 1976 & Thessaloniki
43. Sofia, Bulgaria, April 26-27, 1976
44. Geneva, Switzerland, April 27-28, 1976
45. Madrid, Spain, April 28-29, 1976
46. Lisbon April 30-May1, 1976
47. Mexico – August 1976
48. United States Citizens Congress – Essay Contest 1976
49. Department of Agriculture Correspondence 1976
50. United States Budget in Brief Fiscal Year 1975
51. Major Statistical Series of the U.S. Department of Agriculture

Series 3. Statements and Speeches, 1971-1976

(4 cf)

Box 20 *Statements and Speeches, 1971-1972*

Item

1. Statements & Speeches Given By Secretary Earl Butz Dec. 6, 1971-May
4, 1972 1-47
2. Statements & Speeches Given By Secretary Earl Butz May 9, 1972-July
26, 1972 48-90
3. Statements & Speeches Given By Secretary Earl Butz July 31, 1972-Sept.
27, 1972 91-120

4. Statements & Speeches Given By Secretary Earl Butz Sept. 4, 1972-Dec. 14, 1972 121-159

Box 21 *Statements and Speeches, 1973-1974*

Item

1. Statements & Speeches Given By Secretary Earl Butz Jan. 12, 1973-May 31, 1973 160-202
2. Statements & Speeches Given By Secretary Earl Butz June 8, 1973-Oct. 30, 1973 203-243
3. Statements & Speeches Given By Secretary Earl Butz Nov. 5, 1973-Mar. 11, 1974 244-284
4. Statements & Speeches Given By Secretary Earl Butz Mar. 12, 1974-June 26, 1974 285-315

Box 22 *Statements and Speeches, 1974-1975*

Item

1. Statements & Speeches Given By Secretary Earl Butz Jul. 13, 1974-Dec. 12, 1974 316-358
2. Statements & Speeches Given By Secretary Earl Butz Jan. 5, 1975-Jun. 30, 1975 359-400
3. Statements & Speeches Given By Secretary Earl Butz June 30, 1975-Nov. 28, 1975 401-442

Box 23 *Statements and Speeches, 1975-1976*

Item

1. Statements & Speeches Given By Secretary Earl Butz Dec. 8, 1975-Apr. 10, 1976 443-482
2. Statements & Speeches Given By Secretary Earl Butz Apr. 14, 1976-Sept. 20, 1976 483-524
3. Statements & Speeches Given By Secretary Earl Butz Sep. 10, 1976-Sept. 27, 1976 525-536

Series 4. Albums and Scrapbooks, c. 1960s-1970s

(8.16 cf)

Box 24 *Congratulatory Messages Books, 1971-1972*

Folder

1. Earl L. Butz Secretary of Agriculture Congratulatory Messages 1971 Book #1 Chronological
2. Earl L. Butz Secretary of Agriculture Congratulatory Messages 1971 Book #2 Chronological
1. Earl L. Butz Secretary of Agriculture Congratulatory Messages 1971 Book #3 (Chronological)
2. Earl L. Butz Secretary of Agriculture Congratulatory Messages 1971-1972 Book #4
3. Congratulatory Messages 1971 Earl L. Butz

Box 25 *Photo albums, 1972*

Folder

1. Secretary Butz' Photo Album January 1, 1972 thru March 31, 1972
2. Secretary Butz' Photo Album April 1, 1972 thru June 30, 1972
3. Secretary Butz' Photo Album July 1, 1972 thru August 31, 1972

Box 26 *Photo albums, 1974-1975*

Folder

1. Secretary Butz Photo Album July 1, 1974 thru December 31, 1974
2. Secretary Butz' Photo Album January 1, 1975 thru June 30, 1975
3. Secretary Butz' Photo Album July 1, 1975 thru December 31, 1975

Box 27 *Photo albums, 1973, 1976*

Folder

- 1 Secretary Photo Album 1973 Jan – Dec.
2. Secretary Butz Photo Album January 1 through June 30, 1976

Binder 1 *Album of News Clippings, 1971*

Item

1. Sec'y. Earl L. Butz, Nov. 11, 1971-Dec. 31, 1971

Binder 2 *Album of News Clippings, 1972*

Item

1. Sec'y. Earl L. Butz, Jan. 1, 1972 thru March 31, 1972

Binder 3 *Album of News Clippings, 1972*

Item

1. Sec'y. Earl L. Butz, April 1, 1972 thru July 31, 1972

Binder 4 *Album of News Clippings, 1972*

Item

1. Sec'y. Earl L. Butz, Aug. 1, 1972-Dec. 31, 1972

Binder 5 *Album of News Clippings, 1973*

Item

1. Sec'y. Earl L. Butz, Jan. 1, 1973 thru Dec. 31, 1973

Binder 6 *Album of News Clippings, 1974*

Item

1. Sec'y. Earl L. Butz, Jan. 1, 1974 thru Dec. 31, 1974

Binder 7 *Album of News Clippings, 1975*

Item

1. Sec'y. Earl L. Butz, Jan. 1, 1975 thru Dec. 31, 1975

Binder 8 *Album of News Clippings, 1976*

Item

1. Sec'y. Earl L. Butz, Jan. 1, 1976 thru Dec. 31, 1976

Box 28 *Scrapbook – Political News, circa 1960s-1970s*

Item

1. Scrapbook – Political news clippings and photos

Box 29 *Scrapbook – Visit to Poland, 1975*

Item

1. Scrapbook - Visit to Poland of Mr. Earl L. Butz – U.S. Secretary of Agriculture November, 1975

Box 30 *Scrapbook – Visit to Hungary, 1975*

Item

1. Scrapbook: Earl Butz Visit to Hungary

Box 31 *Scrapbook – Campaign for Governor, 1967*

Item

1. Scrapbook – Campaign for Governor

Series 5. Artifacts, 1965-1996

(.65 cf)

Box 32 *Sickle and Sheaf Award Printing Plate, 1965*

Item

1. Earl L. Butz Sickle and Sheaf Award, Nov. 1965 Photo Printing Plate

Box 33 *Camp David Jacket, c. 1970s*

Item

1. Earl Butz blue jacket with Camp David insignia

Box 34 *Crystal Apple Award, 1996*

Item

1. Crystal Apple award in case
2. Wooden stand for Crystal Apple award
3. News clipping regarding Crystal Apple award winners with Butz mentioned
4. Clipping from Crystal Apple presentation program

FF 9 *Poster*

Item

1. Poster of Butterfly Drawings with Names, circa 1966-1976

Series 6. Newspaper Clippings, 1997-2004

(.025 cf)

Box 16 *“Secretary” – “White House Correspondence,” and Series 6, 1960s-2004*

Folder

31. Newspaper clippings and publications, 1997-2004