LUCCA1995.01

Dan Rostenkowski Papers Series 8: Speeches

Dates: 1959-1987 Creator: Rostenkowski, Dan (1928 - 2010) Extent: 7.92 linear feet Level of description: folder Processor & date: L. Berfield, 2011; revised by L. Berfield, October 2013; updated by L. Berfield, January 2015

Administration Information

Restrictions: Some restrictions apply. Please consult archivist for information.
Copyright: Consult archivist for information.
Citation: Loyola University Chicago Archives & Special Collections. Dan Rostenkowski Papers, 1958-1995, Series 8: Speeches. Box #, Folder #.
Provenance: Gift of Dan Rostenkowski, December 30, 1994.
Separations: none

Biographical Sketch

Dan Rostenkowski was born January 2, 1928, in Chicago, IL. Elected as a Democrat, he served as an Illinois state representative in the sixty-eighth general assembly (1952) prior to being elected to the Illinois state senate from 1954 to 1956. Rostenkowski was first elected to the eighty-sixth United States Congress in 1959 and served in seventeen succeeding Congresses until he was defeated for re-election in 1995. While in Congress he served as the chairman of the Committee on Ways and Means from the 97th through the 103rd Congresses, and of the Joint Committee on Taxation from the 97th through 101st Congresses.

Mr. Rostenkowski passed away in Chicago, IL, on August 10, 2010.

Series 8: Speeches, 1959-1987, Boxes 1155-1173

Series contains drafts and final versions of speeches; reference materials; correspondence; House resolutions and remarks; and speech schedules.

Subjects:

Energy/Environment Great Society Healthcare John F. Kennedy Labor Richard Nixon Social Security Taxes

Accession No.: LUCCA1995.01 Creator: Rostenkowski, Dan (1928-2010)

<u>Box</u>	<u>Folder</u>	Title	Dates
		<u>Series 8: Speeches, 1959-1987</u>	
		Awards/Acceptance	
1155	1	"VFW Award" Acceptance Speech	1969
1155	2	Man of the Year: Dan Rostenkowski Speech: Polish American Police Association	1976
1155	3	Correspondence: Professional Golfers Association Award	1978
1155	4	St. Mary of Nazareth Hospital Annual Recognition Dinner Honoring Rostenkowski	1978
1155	5	Advocate Society Award and Speech	1980
1155	6	Man of the Year Award and Speech	1980
		Biographical	
1155	7	"Meet the Member: Dan Rostenkowski" Broadcast Transcript	1969
1155	8	Chicago Society of Association Executives: Salute to Rostenkowski: Speech	1978
1155	9	Various Remarks Introducing Rostenkowski	c. 1978
1155	10	"H.R. 1: Personal View": by Dan Rostenkowski and Introduction	1979
1155	11	"This is Your Life: Joe Rostenkowski" Speech	n.d.
		Campaign	
1155	12	Campaign Speeches for Rostenkowski	1962
1155	13	Importance of Illinois in 1972 Democratic Convention	1971
1155	14	"Revenue Sharing and its Relationship to State and Local Problems" Speech: Conference on Politics and Issues on the 1972 Elections	1971
1155	15	Rostenkowski Campaign Speeches and Reference Materials (1 of 2)	1975-1976
1155	16	Rostenkowski Campaign Speeches and Reference Materials (2 of 2)	1975-1976
		Commencement	
1155	17	Career Academy Commencement Speech and Reference Materials	1969
1155	18	Weber High School Commencement Speech	1970
1155	19	St. John's Military Academy Commencement Speech and Reference Materials	1971
1155	20	Gordon Tech Commencement Speech and Reference	1971

		Materials	
1156	1	Weber High School Commencement Speech and	1974
		Reference Materials	
1156	2	Northwestern Business College Commencement	1974
	-	Speech	
1156	3	St. John's Military Academy Graduation Speech and	1979
1150		Reference Materials	1000
1156	4	Alliance College Baccalaureate Speech	1980
		Correspondence	
1156	5	Correspondence: Infant Mortality Rate Statistics	1970
1156	6	Correspondence: Precinct Committeeman's Dinner	1973
1156	7	Correspondence and Reference Materials: Alexander	1973-1974
		Calder Sculpture Dedication, Sears Tower, Chicago	
1156	8	Correspondence: Women's Bar Association of Illinois	1974
1156	9	Correspondence: Arctic Gas Project, Peoples Gas,	1975
		Chicago	
1156	10	Correspondence: Bohemian Club	1975
1156	11	Correspondence: Charlotte Postgraduate Seminar	1975
1156	12	Correspondence: Cardio Pulmonary Contractors	1975-1976
		Association	
1156	13	Correspondence: Chicago College of Osteopathic	1977
		Medicine	
1156	14	Correspondence: Washington Discussion Group	1977
1156	15	Correspondence: Air Transport Association Breakfast	1978
1156	16	Correspondence and Program: Brookings Institution	1978
1156	17	Correspondence: Hilton Hotel Vegas	1978
1156	18	Correspondence: Mason Contractors Association	1978
1156	19	Correspondence: Regional Democratic House and	1978
		Senate Council	
1156	20	Correspondence and Schedule: Visit of Delegation	1978
		from the Yugoslav Federal Assembly	
1156	21	Correspondence: Dave Evans Speech in Indianapolis	1978
1156	22	Correspondence: Annual Employee Relations	1978-1979
		Conference of the American Paper Institute and Fibre	
		Box Association	
1156	23	Speech File Correspondence	1978-1979
1156	24	Correspondence: Quaker/Illinois Delegation Luncheon	1992
		Economy	
1156	25	Cabinet Committee on Price Stability	1959
1156	26	"The American Economy Today and Tomorrow: A	1969
		Brief Sketch" Speech	
1156	27	Chicago Hearings on Price Stabilization Remarks and	1971-1972
		Reference Materials: Price Commission	
1156	28	U.S. League of Savings Association and Southern	1975

1156	29	Methodist University Speech "Export Regulations: Do They Help or Hurt the American Economy?" Speech and Reference Materials	1978
1156	30	Budget and Inflation Speech	c. 1980
		Education	
1156	31	"The Question of Federal Aid to Education" Draft Statement	1961
1156	32	Polish American Educator's Association Speech	1975
1156	33	"Speech on Education"	n.d.
		Endorsements	
1156	34	Campaign Speech for Senator Clark	1962
1156	35	Endorsement for Sidney Yates	1962
1156	36	Allan Dixon for Illinois State Treasurer Speech	1970
1156	37	"Introduction of John Conally Jr. (U.S. Secretary of Treasury)" Speech	1971
1156	38	John J. Houlihan for Congress Speech	1972
1157	1	Congressman John Murphy's Fundraiser Speech and Reference Materials	1978
1157	2	Chicago and Mayor Bilandic Speech	1979
1157	3	Remarks for Mike Howlett, Candidate for Secretary of State	n.d.
		Energy & Environmental Issues	
1157	4	"Pollution" Speech	1970
1157	5	"Water Pollution Control Program" Testimony Before Committee on Public Works	1971
1157	6	"Energy for Agriculture" Speech and Reference Materials: Corn Refiners Association	1973
1157	7	Inland Steel Speech	1977
		General	
1157	8	"Congressman Rostenkowski Discussed The Republicans' Highly-Acclaimed 'Prosperity'": Translated from <i>Dziennik</i> (Polish Daily News)	1960
1157	9	"Toward the Great Society" Speeches (various topics)	1965
1157	10	"Condemning George Wallace" Speech	1968
1157	10	1968 Democratic Convention Aftermath Speech Draft	1968
1157	12	"Qualities That Make a Man a Good Congressman" Speech	1970
1157	13	Puerto Rico Population Crisis Speech	1970
1157	14	Notes and Schedule	1977
1157	15	Rostenkowski Speech Schedules	1978
1157	16	White House Conference on the Arts/Humanities	c. 1978

		Speech	
1157	17	Speech Schedules	1979-1984
1157	17	General Speeches	c. 1980
1157	18	Speeches Made in 1991	1991
1157	20	Introduction of Illinois Congressmen	n.d.
1137	20	Introduction of Inmois Congressmen	11. u .
		Healthcare Issues	
1157	21	Health Issues Speech before Senate: Walter Nogee	1964
		(Secretary to Rostenkowski)	
1157	22	"Medicaid -The Stepchild That Grew Up" Speech and	1968
		Reference Materials	
1157	23	"Government Health Care Programs: The View from	1970
		Congress" Speech: Blue Shield Annual Program	
1158	1	"Health Insurance" Speech: Helene Curtis Industries	1971
1158	2	Health Insurance Speech: AFSCME Springfield	1973
1158	3	"Health Legislation of the 1970s: A Congressional	1973
		Viewpoint" Speech	
1158	4	American Society of Oral Surgeons Speech and	1974
		Reference Materials	
1158	5	"A National View of Health Care" Speech: Middle	1975
		Atlantic Health Congress	
1158	6	"Healthcare" Speech and Reference Materials:	1975
		Chicago Medical Society	
1158	7	"Emergency Health Insurance Act of 1975" Speech	1975
		and Reference Materials: Health Insurance	
		Association of American	
1158	8	Program Schedule: "National Health Insurance"	1975
		Lakeview Health Center and Lakeview Citizen's	
		Council	
1158	9	"New Directions in Health Care: A Challenge for	1975
		Podiatry" Speech and Reference Materials: American	
		Podiatry Association	
1158	10	Group Health Institute Speech	1975
1158	11	"Looking Ahead – Medicare and National Health	1975
		Insurance" article: Washington Insurance Newsletter	
1158	12	"National Directions in Health Care" Speech:	1975
		American Hospital Association	
1159	1	Correspondence and Reference Materials: Federation	1975
		of American Hospitals	
1159	2	National Ethical Pharmaceutical Association Speech	1975
1159	3	American Medical Association Speech and Reference	1975
/	-	Materials	
1159	4	"Hospital Productivity and Hospital Reimbursement"	1975
	•	Speech: Institute on Hospital Productivity	
1159	5	Conference of Insurance Legislators Speech	1975
1159	6	Quality of Health Care Speech: American Group	1975
	U	Come, or from one spoon function of oup	

Loyola University Chicago ~ Archives & Special Collections Congressional Archives

1159	7	Practice Association, Northeast Region "National Health Insurance and Private Insurance System" Speech and Reference Materials: American Insurance Association	1975
1159	8	Health Insurance Speech: Financial Analysts Federation	1975
1159	9	National Conference on Medical Malpractice Speech	1975
1159	10	"National Health Insurance: A Congressional	1975
		Perspective" Speech: Council on Employee Benefits	
1159	11	Health Care Legislation Speech: Outdoor Advertising	[1975]
		Association	
1159	12	"The Federal Role in Primary Care" Speech and	1975
		Reference Materials: Dedication of Loyola Primary	
		Healthcare Center	
1159	13	President Ford's Proposed Medicare Budget Speech:	1975-1976
		National College of Chiropractic	
1159	14	Medicare Speech and Reference Materials: National	1976
		Association of Blue Shield Plans	
1160	1	"Health and Politics: The Legitimate Concerns of	1976
		Government" Speech and Reference Materials:	
		Upjohn Research and Development Center	
1160	2	"Future of the Not-For-Profit Hospital" Speech and	1976
		Reference Materials: Augustana Hospital Associates	
1160	3	National Health Insurance Speech and Reference	1976
		Materials: Academy of Ambulatory and Foot	
11.0		Surgeons	
1160	4	National Health Insurance Speech and Reference	1976
11.00	_	Materials: American Medical International Inc.	1076
1160	5	National Health Insurance Speech: UAW Women's	1976
1160	6	Leadership Rally on National Health Insurance	1076
1160	6	Correspondence: "Proposed Legislation Affecting	1976
		Healthcare" University of Miami Health Care	
1160	7	Symposium American Dental Association Speech	1976
1160	8	"The Need for a National Health Policy" Speech:	1976
1100	0	National Leadership Conference on America's Health	1770
		Policy	
1160	9	"Rising Cost of Healthcare: Truth or Consequences"	1976
1100		Speech and Reference Materials: American Mutual	1770
		Insurance Alliance	
1160	10	National Health Insurance Speech and Reference	1976
		Materials: Hotel and Restaurant Employees and	
		Bartenders International Union	
1161	1	National Healthcare Speech and Reference Materials:	1976
		Cleveland Academy of Medicine	
1161	2	Midwest Pharmaceutical Advertising Club Speech	1976

1161	3	Home Health Services Statement	1976
1161	4	"Health Care Issues: Election Year 1976" Speech:	1976
		American Surgical Trade Association	
1161	5	American Psychiatric Association Speech	1976
1161	6	National Health Insurance Speech and Reference	1976
		Materials: Conference of Insurance Legislators	
1161	7	National Health Insurance Speech and Reference	1976
	_	Materials: American Academy of Dermatology	
1161	8	National Association of Retail Druggists Speech	1976
1161	9	American Medical Association National Leadership Conference Speech	1976
1161	10	Correspondence and Reference Materials: The Society	1976-1977
1101	10	of University Surgeons	1970 1977
1161	11	"The Government's Role in Health Care Planning"	1977
		Speech: Hospital Association of Pennsylvania	
1161	12	American Health Care Association Speech and	1977
		Reference Materials	
1161	13	AETNA Life & Casualty Speech	1977
1161	14	American Society of Internal Medicine Speech	1977
1161	15	"Women's Changing Role in the Care and Treatment	1977
		of Renal Disease" Speech: Kidney Foundation of	
		Illinois	
1161	16	Correspondence: Mt. Sinai Hospital Medical Center of	1977
		Chicago	
1161	17	Correspondence: The Future of National Health	1977
	10	Legislation: Kemper Insurance Companies	
1161	18	Correspondence: William M. Mercer Incorporation	1977
1162	1	"National Health Insurance" Speech: Connecticut	1977
1100	2	General Life Insurance Company	1077
1162	2	Correspondence: Hospital Financial Management Association Dixie Institute	1977
1160	3		1077
1162 1162	5 4	Correspondence: American Medicorp US Chamber Group Reference Materials	1977 1977
1162	4 5	"The Congressional Update and Outlook" Speech:	1977
1102	5	Health Insurance Association of America	17/7
1162	6	"A Congressional Viewpoint" Speech and Reference	1977
1102	0	Materials: Blue Cross of Northeast Ohio	1777
1162	7	"The Doctors and the Congress" Speech: Bergen	1977
1102	,	County Medical Society	1777
1162	8	"A Congressional View of Health Care Costs"	1977
	-	Speech: California Hospital Association	
1162	9	American Hospital Association Speech and Reference	1977-1978
		Materials	
1162	10	"The Future of the Private Psychiatric Hospital:	1977-1978
		Congressional View" Speech and Reference	
		Materials: National Association of Private Psychiatric	

		Hospitals	
1162	11	"Continual Efforts at Hospital Cost Containment"	1978
110-		Speech and Reference Materials: Service Master	1770
		Industries Inc.	
1163	1	Health Industry Manufacturers Association Speech	1978
		and Reference Materials	
1163	2	American College of Nuclear Physicians Speech	1978
1163	3	"Congressional Perspective on Health Planning"	1978
		Speech and Reference Materials: American Dental	
		Association	
1163	4	Greater Cleveland Hospital Association Speech via	1978
		Satellite	
1163	5	Blue Cross Blue Shield Health Symposium Speech	1978
		and Reference Materials	
1163	6	Federation of American Hospitals National	1978
		Symposium on Voluntary Effort Speech and	
1164	1	Reference Materials	1070
1164	1	Alexian Brothers Health Care System Trustees'	1978
1164	2	Seminar Speech and Reference Materials	1079
1164	2	National Association of Letter Carriers Conference:	1978
1164	3	Health Benefits Plan Speech "Current and Future Medical Legislation" Speec:	1978
1104	5	Henrotin Hospital	1970
1164	4	"Getting a Handle on Health" Speech: Annual	1978
1101		Officers' Conference of the Pennsylvania Medical	1770
		Society	
1164	5	"Where Should the Nation Be Going? Health	1978-1979
		Financing" Speech: National Journal Health	
		Conference	
		House Resolutions/Statements	
1164	6	Statement on the Establishment of the Department of	1962
1104	0	Urban Affairs and Housing	1902
1164	7	House Floor Statements	1966, 1968,
1104	/	House Hoor Statements	1900, 1900, 1970
1164	8	Statements to Democratic Resolutions and Platform	1968
1101	0	Committee	1,00
1164	9	H.R. 16311 Family Assistance Act: House Floor	1970
		Statement	
1164	10	Remarks added to Congressional Record	1970, n.d.
1164	11	H.R. 11550 Speech	c. 1970
1164	12	"H.R. 7113" Speech and Reference Materials:	1972
		Reynolds Securities, Institutional Option Luncheon	
1164	13	Handgun Control Legislation Statement	1975
1164	14	H.R. 3055 Speech and Reference Materials: DISCUS	1975-1976
		(Distilled Spirits Council of the United States)	

1164	15	H.R. 4458 Speech and Reference Materials: DISCUS Distilled Spirits Council of the United States (DISCUS)	1978
1164	16	H. Con. Res 432: Poland	1982
1164	17	DISC Legislation Speech	1982
		International Relations	
1164	18	Soviet Union and Taxes Speech	1967
1164	19	US-Polish Trade Speech	n.d.
1164	20	"Speech on DeGaulle"	n.d.
1164	21	"Women in the Soviet Union" Speech	n.d.
		John F. Kennedy	
1165	1	"Triumph of John F. Kennedy" Speech	1960
1165	2	"President Kennedy's First 90 Days" Draft Speech	1961
1105	2	Trestaent Reinieury 5 Thist 76 Duys Diant Specen	1701
		Labor Issues	
1165	3	"Evaluating the Labor Vote" Legislative Action	1959
		Bulletin	
1165	4	"Democracy and the Skilled Worker" Speech Draft	1960
1165	5	Chicago Meat Packers and Wholesalers Association	1968
		Speech	
1165	6	Hotel and Restaurant Employees and Bartenders	1971
		International Union Speech	
1165	7	"Waterborne Commerce: An Undeveloped Resource"	1971
		Speech: Maritime Trades Department, AFL-CIO	
1165	8	50 th Anniversary Local II Service Employees' Union	1971
		Speech	
1165	9	Hotel and Restaurant Employees and Bartenders	1973
		International Union Speech and Reference Materials	
1165	10	Chicago Meatpackers and Wholesalers Association	1974
		Speech	
1165	11	Correspondence: UAW Region 4 Legislative	1975
		Conference	
1165	12	Correspondence: Hotel and Restaurant Employees and	1975
		Bartenders International Union	
1165	13	Federal Summer Youth Employment Programs	1975
		Speech and Reference Materials: Chicago United	
1165	14	National Machine Tool Builders Association Speech	1977
		Richard Nixon	
1165	15	"Nixon-Humphrey" Speech	1968
1165	16	"Nixon" Speeches	1968, c.
	- •		1970
1165	17	Nixon Speech: Illinois State Convention	1970
	-	1	-

Radio/Television Appearances

		Radio/Television Appearances	
1165	18	"The Communist Menace" Speech: Delivered on radio station WIND	1960
1165	19	Reply to WBBM Channel 2 Editorial: Federal Welfare Proposal	1971
		Reference Materials	
1165	20	Democratic Study Group: Issues and Statements	1959
1165	21	"Youth Wants to Know" Broadcast Proceedings, May- Jul.	1959
1165	22	"The American Forum" Broadcast Proceedings, July- September	1959
1165	23	DNC Fact Sheets for 1960 Elections	1960
1166	1	1960 Presidential Campaign Statements and Reference Materials	1960
1166	2	"The Vanishing Newscast" <i>The New Republic</i> by Saul E. Halpert	1960
1166	3	"Do Moral or Legal Grounds Exist Which Young People Can Cite for Valid Justification of Conscientious Objection to Military Service" Excerpt of Remarks by John M. Murphy	1965
1166	4	William J. McCormick Reference Materials	1968
1166	5	Woman's National Democratic Club Speech: by Lawrence F. O'Brien	1970
1166	6	American Revolution Bicentennial Administration Speech (given by John W. Warner) and Reference Materials	1975-1976
1166	7	Proposals by Democratic Majority Leader, Thomas O'Neill	1975-1976
1166	8	Major Edison Lerch and St. John's Reference Materials	c. 1977
1166	9	Speech Reference Materials	c. 1977- 1981
1166	10	Speech Notes and Materials	c. 1980- 1983
		Social Security	
1166	11	"Social Security" Speech	1968
		Speaking Engagements	
1166	12	"The Locksmith and Security" Speech: Greater Chicago Locksmiths Association	1960
1166	13	"Think – It's Your Responsibility" Speech	1960
1166	14	"A United America" Speech	1960
1166	15	American Legion Speeches	1960, 1964

1166	16	Illinois Donkors Association Spaceh	1060
1166	16 17	Illinois Bankers Association Speech	1969
1166	17	"Supreme Court" Speech	1969
1166	18	"Is Patriotism Necessary?" 4 th of July Speech: Chicago Historical Society	1969
1166	19	Dan Ryan Expressway Opening Speech (2 versions)	1969
1166	20	"Youth and Change in American Society" Speech:	1969
1100	20	Yates Elementary School	1707
1166	21	"A Decent Home in a Suitable Living Environment:	1969
		What More Can Government Do?" Speech Draft	
1166	22	"The Role of Government Building System" Speech:	1969
		American Institute of Architects	
1167	1	St. Lawrence Seaway Speech and Reference Materials	1970
1167	2	Western Railway Club Speech	1970
1167	3	Consumer Legislation Speech: Marketing Decision	1971
	-	Data Inc.	- / · -
1167	4	"Future of Municipal Financing" Speech and	1971
		Reference Materials: Investment Bankers Association	
1167	5	League of Women Voters Speech and Reference	1971
	-	Materials	
1167	6	ROTC Speech: University of Illinois at Chicago	1971
1167	7	Bickerdike Redevelopment Corporation Speech and	1971
		Reference Materials	
1167	8	Tri-State Region Six Outdoor Advertising Association	1972
		Speech and Reference Materials	
1167	9	National Cable Television Association Speech	1972
1167	10	Illinois Federation for the Blind Speech	1972
1167	11	Cook County Democratic Dinner Speech	1972
1167	12	"Federal Report of A.T.A. on Revenue Sharing"	1972
		Speech	
1167	13	Chicago Council of American Association of	1973
		Advertising Agencies Speech and Reference Materials	
1167	14	"A Return to Basic Values" Speech: Madonna High	1974
		School	
1167	15	Pension Reform Bill Speech and Reference Materials:	1974
		Profit Sharing Council of America	
1167	16	Land Use Speech and Reference Materials: Illinois	1974
		Municipal League	
1167	17	Opticians Association of America Speech and	1974-1975
		Reference Materials	
1167	18	Unveiling of Kosciuszku and Pulaski Plaques Speech	1975
1168	1	"Dedication of the Community Hospital of the Palm	1975
		Beaches" Speech and Reference Materials: American	
		Medicorp	
1168	2	"Dedication Ceremony of the John C. Kluczynski	1975
		Federal Building" (Chicago, Illinois) Speech and	
		Reference Materials	

1168	3	Ginnie Maes (Government National Mortgage Association) Opens for Trading Speech and Reference Materials: Chicago Board of Trade	1975
1168	4	Dedication of Jackson Park Hospital Speech and Reference Materials	1975
1168	5	"Update on Washington" Speech and Reference Materials: National Association of Independent Insurers	1975
1168	6	Hud Property Assessment Seminar Speech and Reference Materials	1975-1977
1168	7	Lathrop Chicago Boys Club Luncheon Speech and Reference Materials	1975-1978
1169	1	Discover America Travel Organization: Reference Materials	1975, 1978
1169	2	Outdoor Advertising Association of America Speech and Reference Materials	1976
1169	3	US Bicentennial Speech and Reference Materials	c. 1976
1169	4	"Thoughts on 'How to Better Work with Members of Congress" Speech: National Restaurant Association	1977
1169	5	Gold Star Wives of American Speech	1977
1169	6	Outdoor Advertising Association Speech and Reference Materials	1977-1978
1169	7	National Boulevard Bank of Chicago Business Seminar Speech	1978
1169	8	Clary Sochowski Luncheon Invite Lists and Addresses	1978
1169	9	Hilton Hotels Management Seminar Speech	1978
1169	10	World Trade Conference Speech	1978
1169	11	"Cost Containment and the Voluntary Effort" Speech: Federation of American Hospitals	1978
1170	1	Food Marketing Institute Speech	1978
1170	2	Pharmaceutical Industry Washington Advisory Committee Speech	1978
1170	3	Kemper Insurance Board of Directors Speech	1978
1170	4	"The Role of the Leadership: Coordinating Increasingly Fragmented Power" Speech and Reference Materials: International Harvester Executive Development Program	1978
1170	5	Mercy Hospital Annual Recognition Award: Remarks	1978
1170	6	DePaul University and "Reading the House" Speech	1978
1170	7	"The Future of Public Employee Retirement Systems: The Word from Washington" Speech: National Conference on Public Employee Retirement Systems	1978
1170	8	American International Companies Speech	1979
1170	9	"Inflation: What Congress Is Doing and Is Prepared to Do" Philip Morris Speech	1979
1170	10	Mayor Daley's Youth Foundation Scholarship	1979

		Luncheon Speech	
1170	11	National Retail Merchants Association: Tax	1979
1170	11	Specialists Division Speech	1777
1170	12	Wine Institute Speech	1979
1170	13	Legislative Committee of the National Association of	1979
1170	10	Realtors Speech	1717
1170	14	Polish Constitution Day Speech	1979
1170	15	PACE Institute Speech	1979
1170	16	General Electric Speech	1979
1170	17	American National Bank of Chicago Remarks	1979
1170	18	Democratic Party Speech	c. 1979
1171	1	Cosmetic, Toiletry and Fragrance Association Speech	1980
1171	2	United Food and Commercial Workers International	1980
		Union Speech	
1171	3	Brookings Institution Conference and Related	1980
		Remarks	
1171	4	Circus Saints and Sinners Club Speech	1980
1171	5	Procter and Gamble Speech and Reference Materials	1980
1171	6	American Bankers Association Speech	1980
1171	7	Rotary One Club Speech	1980
1171	8	Economic Club of Chicago Speech	1980
1171	9	Constituents Wants/Needs Speech	c. 1980
1171	10	Chicago Association of Commerce and Industry	1981
		Speech	
1171	11	Federal Savings and Loan Council of Illinois Speech	1981
1171	12	National Association of Realtors in Miami Speech	1981
1171	13	American Stock Exchange in Chicago Speech	1981
1171	14	Chicago Association of Commerce and Industry	1981
		Speech	
1171	15	National Press Club Speech	1982
1171	16	Trade Speech to the Mid-America Committee	1983
1171	17	Response to President Reagan's Weekly Radio Speech	1987
1171	18	Ernst & Whinney Speech	1988
1171	19	Ways & Means Committee Retreat, Introductions and	1990
		Talking Points	
1171	20	American Association of Retired Persons Council	1993-1994
		Speech	
1171	21	Alliance for GATT NOW Speech	c. 1994
	~~	Taxes	10.50
1171	22	"The Federal Tax System: An Agent for Economic	1969
	• •	Betterment" Speech	10.00
1171	23	"Major Federal Tax Proposals Facing Congress with	1969
		Emphasis on Those Affecting the Business	
1171	2 4	Community" Speech: Corn Refiners Association	10.00
1171	24	"Highlights of H.R. 13279 (Tax Reform Act of 1969)"	1969

		Speech	
1171	25	"State and Local Taxes vs. Federal Taxes" Speech	1969
1171	23 1	"Taxes" Speech: Financial Cogeneric Conference	1969
1172	1 2	"Tax Reform in 1969" Speech	1969
1172	23	"Planning Your Company's Public Affairs Program"	1909
11/2	3		1970
		Speech and Reference Materials: National Machine Tool Builders Association	
1172	Λ		1076
11/2	4	Chicago Council on Foreign Relations Speech and Reference Materials	1976
1170	5		1076
1172	5	Tax Reform Act of 1976 Speech: Air Transport	1976
1170	6	Association	1076
1172	6	Tax Policy Speech: Commonwealth Edison	1976
1170	7	Management Group	1076
1172	7	Tax Reform Act of 1976 Speech: Outdoor Advertising Association of America	1976
1172	8		1976
11/2	0	"Tax Reform and Foreign Conventions" Speech:	1970
		Hotel and Restaurant Employees and Bartenders International Union	
1172	9		1977
11/2	9	Chicago Area Council of Savings and Loan Association Speech	1977
1172	10	"Racing and Washington" Speech and Reference	1977
11/2	10	Materials: Harness Tracks of America	17//
1173	1	"Tax ReformWhat You Should Know" Speech:	1977
1175	1	Farm and Industrial Equipment Institute	17//
1173	2	"The New Administration and the New Congress"	1977
1175	2	Speech: Distilled Spirits Council of the United States	1777
		(DISCUS)	
1173	3	"Tax Reforms: Where Are We Going?" Speech and	1977-1978
1170	U	Reference Materials: National Association of Home	1777 1770
		Builders	
1173	4	"The 1977 Congressional Year: From a Ways and	1977-1978
1170	·	Means Perspective" Speech: Hotel and Restaurant	1,1,1,1,1,1,0
		Employees and Bartenders Union	
1173	5	"The Washington Scene and Racing" Speech: Harness	1978
1170	U	Tracks of America	1770
1173	6	Tax Speech to the Securities Industry Association and	1983
		News Articles/Responses	
1173	7	"State and Local vs. Federal Taxes" Speech	n.d.
		1	
		Tributes	
1173	8	Tribute to Porter Hardy Jr.	1968
1173	9	Tribute to Elmer J. Holland	1968
1173	10	Tribute to George Rhodes	1968
1173	11	Tribute to Armisted Selden	1968
1173	12	Correspondence: Tribute to Syd Herlong	1968
1173	13	Tribute to Edna Flannery Kelly	c.1968

Loyola University Chicago ~ Archives & Special Collections Congressional Archives

1173	14	Tribute to Senator John Tunney	1971
1173	15	Monsignor Patrick J. Brennan Award Speech and	1971
		Reference Materials: The Columban Fathers	
1173	16	Speech Honoring Sargent Shriver	c. 1972
1173	17	"City of Hope Golden Key Testimonial Dinner for	1974
		John Merlo" Speech and Reference Materials	
1173	18	James S. Kemper, Jr. Speech and Reference Materials:	1975
		National Conference of Christians and Jews	
1173	19	Testimonial Dinner Honoring Congressman Clement	1977
		Zablocki Speech	
1173	20	Vice President Walter (Fritz) Mondale Speech	c. 1977
1173	21	Ed Sweeney Speech	1978
1173	22	President Ford in Chicago Speech	c. 1978
1173	23	Henry (Scoop) Jackson Speech and Reference	c. 1980
		Materials	
1173	24	March of Dimes: Jimmy O'Keefe Speech	c. 1981
1173	25	John Glenn Speech	c. 1981
1173	26	Lud Ashley Speech	c. 1982
1173	27	Tribute to Adlai Stevenson Speech	n.d.