

South Carolina Political Collections
University of South Carolina Libraries

Floyd Davidson Spence
(1928-2001)

Papers, c. 1928-2001

Volume:	75 linear feet
Processed:	2009, by Dorothy Hazelrigg; additions by Katharine Klein, 2011; additions by Chelsea Grayburn, 2014
Provenance:	Donated by the Honorable Floyd D. Spence. Additions, 2013, donated by Mr. Hemrick N. Salley.
Citation Form:	Floyd Spence Papers, South Carolina Political Collections, University of South Carolina
Copyright:	Copyright of the Floyd Spence Papers has been transferred to the University of South Carolina.

BIOGRAPHICAL NOTE

His tireless efforts on behalf of our national defense are a testimony to his enduring will to serve and to triumph in the face of adversity.

—Gov. Jim Hodges, upon Spence's death, August 2001

He said he was a common man, but he was a very uncommon man, an extraordinary man. He was tried in his life, many times and in many ways. He endured those trials with grace and no bitterness.

—Dr. Seshadri Raju, surgeon in his lung transplant, at Spence's funeral, Aug. 22, 2001

Floyd was a bit of an anomaly in Washington, a soft-spoken gentle man, who was proudly one of the staunchest hawks in Congress.

—Vice President Dick Cheney, at Spence's funeral

Floyd Davidson Spence was born in Columbia on April 9, 1928 to James W. and Addie Lucas Spence. Spence's father, employed by what would become South Carolina Electric and Gas, settled the family in West Columbia and Lexington, investing in land around newly constructed Lake Murray. Floyd Spence played football at Lexington High School, earning him an athletic scholarship to the University of South Carolina, where he made his mark as president of the student body as well as a star athlete in football, track, and basketball. He graduated in 1952 and married Lula Hancock Drake in

Spence at the University of South Carolina

December of that year. They went on to have four sons: Floyd, Jr. (David), Zachariah, Benjamin, and Caldwell.

Even before starting college Spence had registered for training in the Naval Reserve, and after graduating he served aboard the USS Carter Hall and USS LSM 397. He remained in the Reserve until the 1980s, serving for a time as Group Commander of Naval Reserve Units in Columbia, and retiring with the rank of Captain.

Returning to Columbia from his active duty, Spence earned a law degree from USC in 1956 and established a law practice, Callison and Spence, in West Columbia. He first ran for office that same year, winning a seat in the South Carolina House as a Democrat. He served for six years. One of his most notable accomplishments was serving on the joint committee which worked toward establishing South Carolina's technical education system.

In 1962, he switched from the Democratic Party to the Republican Party, a landmark event in a state which, typical of the South, was at that time thoroughly dominated at the state and local levels by the Democrats. In a statement about his decision, he said: "My basic convictions are being compromised by remaining in the South Carolina Democratic Party," due to "trends in this country toward a more centralized government with its utter disregard for the rights of the individual and our local governments." In making this move, Spence became the first Democratic officeholder in South Carolina to switch parties. At the same time, he announced his candidacy for the Second Congressional District seat left vacant by the death of Congressman John J. Riley. He was ultimately defeated in the race by Democrat Albert Watson, who had the backing of influential U.S. Senator Strom Thurmond. Ironically, both Thurmond and Watson became Republicans themselves within three years of the 1962 Congressional race. Spence's action in switching parties was a harbinger of things to come across the South.

With Senator Barry Goldwater, 1962

In 1966, Spence returned to public life by winning election to the South Carolina Senate, where he was the lone Republican. In 1970, after four years as a state senator, Spence ran again for the Second Congressional District seat. He won a narrow victory in the first of what would be sixteen successful races for the seat. Thereafter, he rarely faced a serious challenge in his re-election efforts. His 1970 campaign literature foreshadowed his eventual legislative interests and emphases, highlighting his status as "one of South Carolina's most knowledgeable authorities on Communism and Subversion" and stating that "a strong America is essential to world freedom as well as our individual freedom."

Spence at the 1976 GOP National Convention in Kansas City

As a freshman legislator, Spence won a coveted seat on the House Armed Services Committee, an unusual achievement that may have been partly due to the recent death of South Carolina's HASC giant, Mendel Rivers, in 1971, as well as to the presence of Columbia's Fort Jackson in Spence's district. He served on that committee throughout his tenure in Congress, and was also a longtime member of the House Ethics Committee. One of his early legislative efforts was the introduction of a balanced budget amendment in 1971. However, during his early years in Congress, he seemed to be generally best known for his warm personal style. He acquired the nickname

"The Kissing Congressman" after *Washington Post* columnist Dorothy McCardle received the signature courtly Spence treatment. A brochure from Spence's 1972 campaign comments, "Probably the new Republican House member already knows more of his fellow members than any other first-termer. An outgoing, gregarious man, Spence has made it a point to drop in on other Congressional offices to chat. He introduces himself to the entire staff, and sips a cup of coffee with them. 'I've gotten a wonderful response from my visits,' Spence notes."

As early as the late 1970s Spence was actively involved in military issues, particularly through his work on the Armed Services Subcommittee on Seapower, which helped oversee naval shipbuilding programs. By 1982 he was the ranking member on the subcommittee. The mid- to late 1980s, however, were a difficult time for Spence. His wife, Lula, had passed away in 1978 due to a stroke, and his own health declined precipitously due to what was variously described as emphysema or chronic obstructive pulmonary disease. By 1987, his respiratory disease had been progressing for at least ten years. Discussing his efforts to keep up his Congressional work during that time, Spence recalled: "It would take me about three hours in the morning to get ready to come to work. I couldn't even brush my teeth without stopping to rest." [*Greenville News*, 9 Apr. 1989] He was confined to a wheelchair and used portable oxygen, and doctors were pessimistic. Nonetheless, Spence sought out a new experimental lung transplant program at the University of Mississippi.

In May 1988, Spence was notified of a possible lung donor match, and underwent a double-lung transplant--only the fourth ever done in the U.S. Afterwards, he considered the date of the transplant, May 6, as a secondary "birthday" for him. He and his second wife, Deborah Williams, were married in the hospital during his recovery, and both were active for years in transplant advocacy and patient organizations. In addition, Spence was contacted by the family of his organ donor, and he became close friends with the donor's mother, Laura Saxon.

By the early 1990s, Spence had moved up in seniority on Armed Services, and, restored to health, took on a more forceful, leading role. He was outspoken in budget debates and on issues pertaining to personnel and the concept of "readiness." He was particularly dismayed by cuts made by President Bill Clinton in military spending, and convinced that what he saw as a general lack of support for the military was due to a widely-held misconception, among Congressional colleagues as well as the public, that the world was becoming safer. "The average American is neither aware of how threatening the post Cold War world is, nor aware of the fact that our military is confronting the most serious quality of life, readiness and modernization shortfalls in a generation--since the 'hollow military' days of the late 1970s. As long as they remain unaware or unconvinced, Americans are much more likely to be focused on the potential benefits of a tax cut, debt reduction or increased social spending..." [Spence comments in HNSC hearing with former chiefs, 7 Oct. 1998]

Spence's elevation to Ranking Member of the Armed Services Committee, in the 103rd Congress, was quickly followed by his becoming chairman of the committee with

the Republican takeover of the House of Representatives following the 1994 election. He would serve in that highly visible role for the next five years. There seemed to be the potential for a dramatic shift in Congressional leadership on military issues, especially with Spence and fellow South Carolinian Strom Thurmond holding the chairmanships of the House and Senate Armed Services Committees respectively.

Spence takes over as chairman of the House National Security Committee in 1995.

However, the mechanics of the budget function in the House, as well as the priorities of the House leadership, made it difficult for Spence to make substantive changes in military funding. His frustration is apparent in undated notes he made, where he complained that the Budget Committee, "controlled by liberals," settled on a binding budget figure for defense with "no hearings, expertise, no consideration of threat or alliance & commitments—a political figure." The first budget process (FY1996) under Republican leadership was especially rocky. Despite the fact that "liberals" no longer controlled the House's priorities for spending and policy, Spence still seemed limited by the realities of intraparty politics. Tom Donnelly, a HASC staff member, wrote in a 2001 remembrance of Spence for *The Weekly Standard*:

He was in some ways out of step with the GOP by the time of the Republican Revolution of 1994....Gingrich's revolutionaries represented a younger generation of conservative politicians, a post-Vietnam and even a post-Cold War cohort who came to Washington intending first and foremost to reduce the size of government, restrain spending, and lower taxes. Though they considered themselves heirs of Ronald Reagan, they...saw the Pentagon as a wasteful federal bureaucracy. For Spence, whose defense program was simple and clear--"Mo' money"--the realization that his ostensibly conservative allies had no wish to restore the defense funds cut in the early Clinton years was deeply shocking.

Nevertheless, Spence continued his efforts to draw attention to the problem, if not remedy it to the extent he would have wished. At the same time, Spence was noted for a generally courteous and cooperative spirit in working with both Republican and Democratic colleagues. After Spence's death, Congressman John Spratt (D-SC) noted, "There was a civility and kindness about the man that made him effective with Members on both sides of the aisle."

Spence remained as chairman of Armed Services until 2000, when the House Republican Conference's internal term limits required him to step down. That same year, his kidneys damaged by anti-rejection medication for his lungs, he received a

transplanted kidney from his oldest son, David. In 2001, Spence began to suffer from Bell's Palsy and Ramsay Hunt syndrome, both neurological problems, and subsequently underwent surgery to remove a blood clot from his brain. The surgery was considered a success, but Spence ultimately passed away on August 16.

Spence's casket lay in state in the State House before he was buried in Lexington. At the time of his death he was among the ten most senior Members of Congress. In the special election held to fill his vacant seat, the Second District elected Addison "Joe" Wilson, a longtime Spence protégé.

Spence and his family celebrate the placement of his portrait in the House Armed Services Committee hearing room.

COLLECTION DESCRIPTION

The Spence papers are divided into six series comprising 75 linear feet of material, chiefly 1970 to 2001. The series are Public Papers, Personal Papers, Travel, Speeches, Audiovisual, and Clippings. Public papers are further divided into Administrative, Contacts, Public Relations, Schedules, Topical, and Voting Record files.

In the Public papers, the **Topical** subseries includes material on the issues and legislation coming before Congress. These files tend to include memos, reports, bill language, notes for floor or committee remarks, and, particularly, extensive clippings which Spence read and annotated as part of his work on such issues. Clippings have been photocopied. There is little correspondence to or from constituents, with the exception of a library of form letters generated by Spence's office to be sent in reply to constituent issue mail. Documents printed on thermal fax paper were generally faded beyond legibility and were photocopied or scanned where possible.

Because of the extremely complex nature of the Topical material, particularly in the field of Armed Services, researchers should consider that relevant material may be found in several different areas within the subseries. For example, the budget process in any given year includes ample information on the legislative authorization, administration, and progress of various programs and projects being considered for funding. Material on National Security includes information on other countries' military power, debates on the direction of geopolitics during and after the Cold War, and assessments of nuclear and other weaponry.

More than half of the Topical subseries is made up of files relating to national defense and military operations and readiness. Files on the Navy and on each year's military budget process document Spence's earlier work on the Seapower Subcommittee and his rise to increasing power on the HASC. In addition, there is extensive documentation of Spence's

service as chairman of the House Armed Services Committee and his efforts to shore up military spending and Congressional support.

Of particular note are Spence's reports on readiness, mainly issued as part of his role as HASC chairman. He also wrote and spoke extensively on the subject. Undated speech notes, circa 1999, state that "My highest priority as an American, a Member of Congress and Chairman of the House Armed Services Committee is to ensure that our nation is properly defended. My goal: Change DoD [Department of Defense] to

Department of

Offense....We face more threats than ever—more varied. We are unprepared to deal with them. Most people are unaware of both of these facts.” Spence seemed to see the decline of the military as indicative of an overall decline in American strength and values. An ever-present theme in his speeches and notes on the subject is the need to show leadership on the world stage, to “show rest of world we’re still same kind of people our forefathers were.” One of Spence’s particular issues of interest, documented in numerous files, was the potential construction of a ballistic missile defense system for the United States.

One of the most important issues facing Spence in the early part of his Congressional career was the preservation of the Congaree Swamp, located in his district. The area was and is one of the last remaining examples of an old-growth floodplain forest in the Southeast United States. Concerned about private owners cutting timber from the land, conservation groups began a national campaign to protect the land as a federal preserve, asking Spence to introduce legislation to that effect. He declined to do so, citing the need for more studies to be conducted. As a result, he became one of the main targets for letter-writing campaigns and public criticism by environmentalists. Several clippings assert that this was the issue on which Spence had received the most constituent mail since coming to Congress, and the files include a sampling of correspondence both to and from constituents and lobbying groups. In a 6 October 1975 response to Dr. Edmund Taylor of Columbia, Spence wrote, “While you were very kind to suggest that everything depends on me, as I stated in the press a few days ago, I cannot get a bill through Congress by myself. My objective is to make an honest determination of what should be done and I do not believe I can do this without the benefit of recommendations from state and local officials and agencies, as well as an updated study by the National Park Service.” Also included in the files on the issue are information on the taking of private property by the government, studies of the swamp and the comparable Big Thicket National Preserve in Texas, air quality reports, and maps. After much controversy, a portion of the swamp was established as a national monument in 1976. Despite this designation, there were ongoing calls for increased federal protections for the area, which finally resulted in the land being granted national park status in 2003.

Also of interest are files relating to the House Ethics Committee, formally known as the Committee on Standards of Official Conduct. Spence’s tenure on the committee included the investigations into the Abscam bribery scandal and the “Koreagate” scandal of the late 1970s.

Files created and named by Spence are listed in the box list in quotes and italics.

The **Administrative** series contains a limited amount of correspondence with constituents, mainly regarding appearances and assistance given by Spence. There are also files pertaining to Spence’s Congressional staff and their responsibilities and work.

Schedules files contain copies of daily schedules prepared by staff, as well as requests for meetings and background information.

Contacts consist of index card files (called “Good Little Cards” by Spence and his staff) and loose business cards, mostly annotated, documenting Spence’s personal and professional contacts. The earliest cards date from his time in the South Carolina Senate; many were created or updated as late as 2001. The cards include such information as where Spence met someone, mutual acquaintances, addresses and phone numbers, and names of family members. They also document campaign contributions or volunteer service, issue mail or casework requests sent to Spence’s office, and social exchanges. Many include comments such as “helped FDS form Lexington County Historical Society” or “was ‘water boy’ at USC when FDS ran track.”

Spence in his Rayburn Building office with HASC colleagues Duncan Hunter and Saxby Chambliss.

Public Relations includes articles written by Spence, notes and talking points provided by staff for interviews and television appearances, and newsletters and questionnaires sent to constituents. Of particular note is an article Spence wrote for Brown University’s *Journal of World Affairs* in 1996, “What to Fight For? American Interests and the Use of Force,” as well as a warm tribute to fellow Congressman and Veterans’ Affairs Chairman Sonny Montgomery, who was instrumental in facilitating Spence’s lung transplant surgery in his home state of Mississippi.

Personal files chiefly consist of campaign materials from Spence’s many races. Also present are papers relating to Spence’s education, Naval service, family, and membership in the Sons of Confederate Veterans and St. Peter’s Lutheran Church. There is also extensive material regarding Spence’s medical problems and his two resulting organ transplants—a double lung transplant in 1988 and a kidney transplant in 2000. Early in his illness, his doctors were unsure of the nature of his lung ailment. Many different diagnoses, including allergies, were suggested and numerous courses of treatment tried. Also of note are files relating to the interest Spence took in other transplant recipients and candidates. He often made personal calls or wrote notes of encouragement to such patients at the request of friends, staff, or constituents.

Travel files mostly depict Spence's participation in official Congressional travel ("CODELS") abroad, with some personal and Republican Party-related travel. A sizable portion of the series relates to Spence's travel from 1991 to 2001 as a participant in the North Atlantic Assembly (now the NATO Parliamentary Assembly), a meeting of members of the legislative bodies of NATO countries. The travel files include briefing materials, schedules, meeting agendas, invitations, and notes and diary entries made by Spence. He was an avid collector of souvenirs, including postcards, menus, and information on sights, stores, and restaurants he visited. Corresponding photographs from his travels are found in the Audiovisual series.

Speeches includes General files, mostly speech texts and talking points for specific speeches, and Speech Material, which consists largely of quotes, anecdotes, general talking points on a variety of subjects, and notes. An attached speech index lists the identifiable speech texts in the General files. Texts of and notes for speeches made on the floor of the House, and statements made in committee hearings and meetings, are mostly found in the Topical series.

The **Audiovisual** materials include a large number of audio recordings from the mid-1970s, as well as extensive photographs. The photographs include many of his travels and of events he attended, as well as portraits and photos of him with various dignitaries.

Clippings files contain mostly news articles which mention Spence, many of which were collected by clippings services or office staff.

Spence collected and made notes on many more news clippings as part of his work as a Member of Congress, and those clippings are retained in the Topical files.

SERIES LIST

Public:

- Administrative
- Contacts ("GLCs")
- Public Relations
- Schedules
- Topical
- Voting Record

Personal

Travel

Speeches

Audiovisual

Clippings

COLLECTION INVENTORY

PUBLIC:

Administrative:

Box 1

General
Academy Nominations
Constituent Correspondence:
 1977-1992
 1993-1996
 1997
 1998
 1999-2001 and n.d.
Lexington County Congressional Club
Staff:
 General:
 1971-1983
 1985-1989
 1990-1994
 1995-2001 and n.d.
 Rosters

Contacts ("Good Little Cards"):

Loose and business cards
In card files

**Box 1 cont.
Boxes 2-4**

Public Relations:

Box 5

General
Articles [written by Spence]:
 1973-1994
 1995-1998
 1999-2001 and n.d.
Books [with contributions by Spence]
Interviews:
 1990-1994
 1995
 1996-1997
 1998
 1999-2001 and n.d.
Newsletters/Questionnaires: **[See also: Public, Topical, Armed Forces, HASC, "National Security Report" Newsletters]**
 1971-1982
 1983-2000 and n.d.

Schedules: [See also: Speeches; Travel]

1971-1992
1993:
 Jan.-June
 Aug.-Sept.
 Oct.
 Nov.-Dec.
1994:

Jan.-Feb.
Mar.
Apr.
May
June
July
Aug.
Sept.
Oct.-Nov.
Dec.

1995:

Jan.
Feb.
Mar.-Apr.
May-June
July-Aug.
Sept.-Oct.

Nov.-Dec.

Box 6

1996:

Jan.-Feb.
Mar.
Apr.
May-June
July-Aug.
Sept.
Oct.-Dec.

1997:

Jan.-Mar.
Apr.
May
June
July
Aug.-Sept.
Oct.
Nov.-Dec.

1998:

Jan.-Feb.
Mar.
Apr.
May
June
July
Aug.-Sept.
Oct.
Nov.-Dec.

1999:

Jan.-Feb.
Mar.
Apr.
May
June
July

Aug.-Sept.

Oct.-Dec.

2000:

Jan.-Feb.

Mar.

Apr.-May

June

July-Aug.

Sept.

Oct.

Nov.-Dec.

2001:

Jan.-Feb.

Mar.

Apr.-May

June

July-Dec. and n.d.

Box 7

Topical:

General

Abortion

Agriculture:

General:

1971-1985

1986-1990

1997-1999 and n.d.

Drought Relief

Farm Credit

Food Stamps

Parity/Farmers' Strike

Peaches

Tobacco

Animals

Appropriations: **[See also: Budget; Armed Forces]**

1977-1998

1999-2000

Armed Forces:

General:

1979-1996

1997-1999

2000-2001 and n.d.

Aircraft:

General

B-1 Bomber

C-17

Comanche Helicopter

Hearings

Joint Strike Fighters

Stealth Technology:

General

B-2 Bomber

F-22

Hearings Investigating Alleged Leak, 1980:

Aug. 27

Sept. 4, 16

Unmanned Aerial Vehicle Programs

Box 8

V-22 Osprey

Air Force

Army:

General

Corps of Engineers

School of the Americas

Base Closures:

General:

1988-1995

1997-2001 and n.d.

Deferral of 1995 BRAC, Proposed

Depot Facilities

Disapproval of Recommendations of Base Closure Commission (H.J. Res. 102)

Report to the President, 1995

South Carolina Installations:

General

Beaufort Marine Corps Air Station:

1993:

Mar.-May

June and c. June

1994-1998

Charleston Naval Installations:

General:

1992-1993, Feb.

1993 cont.:

Mar.

Apr.-Sept. and n.d.

Community Impact/Conversion

Hearings, Base Closure and Realignment Commission

Mine Warfare Command

Budget: **[See also: Readiness; Navy, Seapower]**

FY 1972

FY 1978

FY 1979

FY 1980

FY 1981:

General

Department of Defense Authorization Act:

General

Conference:

General

Briefing Book (4)

House Version:

General

Floor Consideration

House Armed Services Committee (HASC):

Hearings (2)

Markup

Report

FY 1981 Supplemental and FY 1982 Briefing Book (2)

FY 1982:

General

Department of Defense Authorization Act:

General

Conference, Briefing Book

House Version, HASC, Hearings:

General

Seapower Briefing Book (3)

Box 9

FY 1983:

General

Department of Defense Authorization Act:

Conference:

General

Briefing Book

House Version:

Floor Consideration

Hearings:

Seapower Briefing Book 1 (2)

Seapower Briefing Book 2 (3)

FY 1984, Department of Defense Authorization Act:

General

Conference

House Version:

Briefing Book (2)

Floor Consideration

HASC:

Hearings

Markup

FY 1985, Department of Defense Authorization Act:

General

Conference (4)

House Version:

Floor Consideration

HASC, Markup

FY 1986, Department of Defense Authorization Act:

General

Conference

House Version:

HASC:

Hearings

Markup

FY 1987

FY 1988, Department of Defense Authorization Act, House Version:

General

HASC:

Hearings

Markup

FY 1989

FY 1990, Department of Defense Authorization Act, House Version:

Floor Consideration

HASC, Hearings
FY 1990-1991 Amended Budget
FY 1991:
 Budget Resolution
 Department of Defense Authorization Act:
 Conference
 House Version:
 Floor Consideration
 HASC:
 Hearings
 Markup
FY 1992, Department of Defense Authorization Act:
 General
 Conference (3)
 House Version, HASC, Markup

FY 1993:
 Budget Resolution
 Department of Defense Authorization Act:
 General
 Conference
 Defense Layoffs Briefing Book
 House Version:
 Floor Consideration
 HASC:
 Hearings (2)
 Markup
 Omnibus Reprogramming
FY 1994:
 General
 Department of Defense Authorization Act:
 Conference
 House Version:
 Floor Consideration
 HASC:
 Hearings
 Markup
FY 1995:
 General
 Budget Resolution
 Department of Defense Authorization Act:
 Conference:
 General (2)
 Briefing Book
 House Consideration of Conference Report
 House Version:
 Floor Consideration
 HASC:
 Hearings/Briefings
 Markup
 Department of Defense Omnibus Reprogramming Request
 Department of Defense Supplemental Appropriations
FY 1996:

Box 10

General

Budget Resolution:

General

Budget Reconciliation

Defense Rescissions/Reprogramming

National Defense Authorization Act:

Conference:

General (4)

House Consideration of Conference Report

Revised Conference Report (Post-Veto):

General

House Consideration of

House Version:

General

Coalition/Communications Plan (Talking Points)

Floor Consideration (1 of 3)

Floor Consideration (2-3 of 3)

Box 11

HASC:

Hearings:

General (3)

Ballistic Missile Defense

Markup

News Clips/Summaries

Presidential Veto

FY 1997:

General

Budget Resolution

Department of Defense Omnibus Reprogramming Request

"Fiscal Year 1997 Defense Budget: The Need to Revitalize" (Report co-authored by Spence)

National Defense Authorization Act:

Conference:

General (4)

Briefing Book

House Consideration of Conference Report

House Version:

General (2)

Floor Consideration (2)

HASC:

Hearings (3)

Markup:

General (2)

Briefing Book (4)

FY 1998:

General

Bosnia Supplemental

Budget Resolution

Line Item Vetoes and Overrides (Military Construction)

National Defense Authorization Act:

Conference:

General (3)

House Consideration of Conference Report

Box 12

House Version:

Floor Consideration (3)

HASC:

Hearings (4)

Markup:

General

Chairman's Mark

Script

FY 1999:

General

Budget Resolution

Emergency Supplemental (Kosovo)

National Defense Authorization Act:

General

Conference:

General (4)

House Consideration of Conference Report

House Version:

Floor Consideration

HASC:

Hearings (2)

Markup:

General (3)

Chairman's Mark

Script

FY 2000:

General

"Across the Board" Budget Cuts

Budget Resolution

Emergency Supplemental

National Defense Authorization Act:

Box 13

Conference:

General (3)

General Provisions Panel Meeting

House Consideration of Conference Report

House Version:

General

Floor Consideration (3)

HASC:

Hearings

Markup:

General (2)

Scripts (3)

FY 2001:

General

Budget Resolution

National Defense Authorization Act (Floyd D. Spence National Defense
Authorization Act):

General

Conference:

General (3)

- Briefing Book (3)
- General Provisions Panel Meeting
- House Consideration of Conference Report
- Scripts
- House Version:
 - General
 - Floor Consideration
- HASC:
 - Hearings:
 - General (3)
 - Center for Strategic & International Studies "Defense Train Wreck" Report
- Markup:
 - Full Committee
 - Subcommittee
- Supplemental Appropriations
- FY 2002 (2)
- Five Year Plans:
 - 1979-1985
 - 1992-1994 (2)
 - 1995:
 - Jan.
 - Feb.-Nov. and c.
 - 1996-1998, Apr.
 - 1998 cont., May-Dec.
 - 1999-2000
 - No date
- Business Executives for National Security (BENS)
- Commander in Chief Role
- "Defense and the Economy" Briefing Book, 1996, 1998 (2)
- Defense Conversion/Transformation:
 - General:
 - 1990-1995
 - 1998-2000 and n.d.
 - Hearings (Equipment-related)
- Defense Priorities, Special Committee on, 1971
- Defense Reform:
 - General
 - Defense Reform Act of 1997:
 - General
 - Hearings
 - Defense Reform Initiative:
 - General
 - Hearings
 - Hearings
- Defense, Secretary of: **[See also: Technology/Export Controls, Perry, William...]**
 - General
 - Reports (2)
- House Armed Services Committee (House Committee on National Security, 1995-1999):
 - General:
 - 1985-1986
 - 1989-1994

Box 14

1995
1996

1997
1998

Box 15

1999-2000

2001 and n.d.

Committee Organization:

92nd Congress

96th Congress

97th Congress

98th Congress

99th Congress

100th Congress

101st Congress

102nd Congress

103rd Congress

104th Congress:

General (4)

Briefing Book (2)

105th Congress

106th Congress (3)

107th Congress

"Defense Accomplishments of the 104th, 105th, and 106th Congresses"

Defense Policy Panel

Dellums, Ron, Retirement of

Investigations Subcommittee, 1979-1980

"National Security Accomplishments of the 104th and 105th Congresses"

"National Security Report" Newsletters

Readiness, Subcommittee on, Establishment of, 1980-1981

Staff Memos:

General:

1991-1995

1996

1997:

Jan.-Feb.

Mar.-Apr.

May-Oct.

1998

1999-2000

Meeting Background:

1993-1996

1997

1998

1999

Box 16

2000 and n.d.

Strategic Plan (GOP Leadership), 1996

Joint Chiefs of Staff

Land Mines

M-1 Tank

Marine Corps

Merchant Marines

Military Aid: [See also: Peacekeeping Missions]
General
Counter-Drug Activities
Nicaragua (Contras): [See also: Foreign Affairs: Iran-Contra]
1981-1984
1985:
Jan.-Apr.
May-Nov.
1986-1989 and n.d.
National Guard:
General:
1980-2000
2001 and n.d.
South Carolina:
General
Briefing Book, 1996
National Security/Readiness: [See also: Foreign Affairs; AF: Budget...]
Cold War Era:
General:
1971-1979
1980
1981-1987
1988-1989 and n.d.
Afghanistan, Soviet Invasion of
Anti-Nuclear Movement
Arms Control and Disarmament Agency:
General
Hearings, 1974
Ballistic Missile Defense, Strategic Defense Initiative ("Star Wars"):
1984-1985
1986-1989 and n.d.
Chemical Weapons
Hearings, 1977, 1983, 1989
House Republican Research Committee, National Defense Task Force
Intelligence
Intermediate Range Nuclear Forces (INF) Treaty
Korean Air Lines 007
MX Missiles:
General
Hearings, 1983
NATO/U.S. European Command
Nuclear Freeze, Proposed:
1981-1982

1983
1984-1987 and n.d.
Soviet Naval Strength
Soviet Noncompliance with Arms Control Agreements ("Treaty Cheating")
Strategic Arms Limitation Talks (SALT)
Strategic Arms Limitation Talks (SALT II):
General:
1973
1974

Box 17

1977-1978
 1979
 1980 and n.d.
 Hearings, 1974
 Strategic Arms Reduction Talks (START)
 Terrorism [See also: Operation El Dorado Canyon]
 Post-Cold War Era:
 General:
 1990-1993
 1994
 1995
 1996
 1997
 1998:
 Jan.-June
 July-Dec.
 1999
 2000
 2001 and n.d.
 Ballistic Missile Defense:
 General:
 1990-1992 (Strategic Defense Initiative)
 1993-1995, Feb.
 1995 cont., Mar.-Dec. and c. 1995
 1996:
 Jan.-Apr.
 May-Dec. and c. 1996
 1997
 1998:
 Jan.-June
 July-Dec. and c. 1998
 1999:
 Jan.-July
 Aug.-Nov. and c. 1999
 2000
 2001 and n.d.
 Alaska's Assets and American Security (seminar), 1998
 Briefings
 Citizens for a Strong America
 Coalition to Defend America/Center for Security Policy:
 1994-1995
 1996
 1997-2000
 Coalition to Protect Americans *Now*
 Commission to Assess the Ballistic Missile Threat to the U.S. (Rumsfeld
 Commission):
 General
 Hearings, 1998
 Reports (2)
 Congressional Lawsuit, 1996
 Defend America Act of 1995
 Defend America Act of 1996 (3)

Box 18

Hearings:

1993-1995 [See also: AF, Budget, FY 1996, Hearings]
 1996 (3)
 1997
 1999
 2000

High Frontier

National Intelligence Estimate, General Accounting Office Review of, 1996

National Missile Defense Act of 1999:

General
 Floor Consideration
 Markup

Reports:

General
 Heritage Foundation
 Institute for Foreign Policy Analysis (2)
 Safeguarding America for Everyone, National Mission to Defend America
 Project NMD America

Theater Missile Defense Improvement Act of 1998

Box 19

U.S.-Taiwan Anti-Ballistic Missile Defense Cooperation Act, 1997

Weldon/Spratt (H.R. 4402), 1998

China and: [See also: Nuclear Facility Security; Technology/Export Controls]

General

China Ocean Shipping Company (COSCO) Lease of Naval Shipyard

Democratic Party Fundraising

EP-3 Aircraft Collision, 2001

Hearings, 2000

Most Favored Nation/Permanent Normal Trade Relations

Panama Canal, Control of

Reports:

Export Policy
 "Task Force on Terrorism and Unconventional Warfare: The China
 Notebooks," 1996 (2)
 "U.S. National Security and Military/Commercial Concerns with the
 People's Republic of China" (Cox Report) (4)

Taiwan Strait Crisis, 1996

Hearings:

1993-1996
 1997-1998
 1999
 2000-2001

Intelligence:

General

Reorganization, Intelligence Community Act, 1996:

General
 Hearings

North Atlantic Treaty Organization (NATO):

General
 Expansion
 Report, "Defence and Security for the 21st Century"

Nuclear Facility Security: [See also: Budget, FY 2000]

General

Department of Energy:

Budget for Atomic Energy Defense Activities, Briefing Book (1 of 3)

Budget for Atomic...Activities, Briefing Book (2-3 of 3)

Box 20

Department of Energy Laboratory Technology Act of 1994

Reorganization:

General

Foreign Visitor Program

Hearings, 1999

National Nuclear Security Administration (NNSA):

General

Hearings, 2000

Markup of Related Bills

National Security Information Protection Improvement Act

Special Oversight Panel

Espionage, Chinese:

General

Lee, Wen Ho

Hearings, 1999-2000

Los Alamos Hard Drive Theft

President's Foreign Intelligence Advisory Board Report, "Science at its Best,
Security at its Worst: A Report on Security Problems at the U.S.

Department of Energy":

General

Hearings, 1999

Nuclear Weapons, Production of

Peace Dividend

Reports:

Center for Security Policy, "Clinton's Legacy: The Dangerous Decade"

Defense, Department of

HASC/Spence:

"The Clinton Defense Modernization Plan," c. 1994

"The Clinton Administration and Nuclear Stockpile Stewardship: Erosion by
Design," 1996

"The Clinton-Gore Defense Record: A Legacy of Neglect and Decline," 2000

"Fiscal Year 1997 Defense Budget: The Need to Revitalize"

"Military Readiness: The View from the Field," 1994

"Military Readiness 1997: Rhetoric and Reality"

McCain, Senator John:

"Going Hollow: America's Military Returns to the 1970s—An Update,"
1998

"A Report on Military Capabilities and Readiness," 1995

National Defense Panel, "Transforming Defense: National Security in the 21st
Century," 1997

National Defense University, "U.S. Nuclear Policy in the 21st Century: A Fresh
Look at National Strategy and Requirements," 1998

White House, "A National Security Strategy for a New Century," 1999

Reviews: **[See also: Two Major Theater Wars Strategy]**

Bottom-Up Review, 1993:

General

Hearings

Reports

Quadrennial Defense Reviews:

1997:

General
Hearings
Reports:
General

Defense, Department of
2001 (Bush Strategy Review):

Box 21

General
Hearings/Briefings
Reports

Russia/Former USSR and:

General
Hearings:
1994
1996

Speaker's Advisory Group on Russia

Technology/Export Controls:

**[See also: National Security, China and;
Nuclear Facility Security, Espionage]**

General

Encryption:

General
Report of the Defense Science Board Task Force on Information Warfare
Defense

Security and Freedom through Encryption (SAFE) Act of 1997:

General
Hearings

Security and Freedom through Encryption (SAFE) Act of 1999:

General
Hearings

Information/Internet

Omnibus Export Administration Act of 1994:

General
Briefings and Markup

Omnibus Export Administration Act of 1996

Perry, Secretary William, Alleged Conflict of Interest

Satellites/Missiles:

General (3)
Hearings, 1998:
General
Briefing Book (3)

Spence-Gilman Sense of the Congress Amendment

Supercomputers:

General
Hearings:
1997:

Apr.

Nov.

Box 22

1999

Terrorism: **[See also: Weapons of Mass Destruction]**

General

Khobar Towers Bombing, 1996:

General

Hearings
 Special Oversight Panel on Terrorism
 Task Force on Terrorism and Unconventional Warfare
 USS Cole Bombing, 2000:
 General
 Hearings/Briefings
 Two Major Theater Wars Strategy
 Weapons of Mass Destruction (WMD): **[See also: Terrorism]**
 General:
 1992-1998
 1999-2001 and n.d.
 Chemical Weapons
 China:
 1993-1995
 1996
 1997:
 Feb.-Sept.
 Oct.-Nov. and c. 1997
 1998-1999
 2000-2001 and n.d.
 Comprehensive Test Ban Treaty
 Electromagnetic Pulse
 Gore/Chernomyrdin Deal
 Hearings, 1999, "Chemical/Biological Defense for U.S. Forces"
 House Arms Control Observer Group, 1993-1994
 India/Pakistan
 Middle East:
 Iran
 Iraq: **[See also: Persian Gulf War]**
 General:
 1995-1996
 1998, Jan.-Feb.
 1998 cont.-2001 and n.d.
 Hearings/Briefings
 Operation Desert Fox, 1998:
 General
 Hearings/Briefings
 Operation Desert Strike, 1996
 North Korea:
 General:
 1992-1993
 1994:
 Jan.-Mar.
 Apr.-May
 June and c. 1994
 1995-1998
 1999
 2000-2001 and n.d.
 Hearings, 1994
 Report, Commission to Assess the Organization of the Federal Government to
 Combat the Proliferation of Weapons of Mass Destruction,
 "Combating Proliferation of Weapons of Mass Destruction," 1999

Box 23

Russia/Former USSR:
 General
 Foreign Intelligence, Office of (DOE)
 Norwegian Missile Crisis, 1995
 Nunn/Lugar Cooperative Threat Reduction Program:
 General [See also: AV, Photographs]
 Hearings, 1994
 National Security Revitalization Act (1995, Contract with America Provisions):
 General (2)
 HNSC:
 Hearings
 Markup (2)
 Navy:
 General:
 1971-1980
 1981-1989
 1991-1999
 2000-2001 and n.d.
 Aircraft Carriers:
 General
 Briefing Book, c. 1983 (2)
 Nuclear v. Conventional:
 1976-1979 and c. 1979 [See also: Budget, FY 1980]
 1980-1982 and n.d.
 Aviation:
 General
 Hearings, 1979-1992
 Craft of Opportunity Program (COOP)
 Kimmel and Short (Pearl Harbor Commanders c. 1941)
 Modernization and Transformation, 2001
 Naval Academy, U.S.
 Reorganization/Recapitalization Plans, 1992-1994
 Seapower/Readiness:
 General:
 1977-1983
 1985-2001 and n.d.
 "600 Ship Navy":
 General
 Hearings, 1985
 Hearings:
 1978-1979
 1980 and c. 1980
 1981-1982
 1983:
 Feb.
 Mar.
 Apr.-Sept.
 1984-1985
 1986-1991 and n.d.
 Seapower Modernization Panel
 Seapower Presentation Team:
 1973-1974

Box 24

1975-1976
 1977
 Shipbuilding and Conversion:
 General:
 1978-1983
 1985-2001 and n.d.
 Battleship Reactivation/Modernization
 Budget
 Variable Payload Ship
 Submarines and Anti-Submarine Technology:
 General
 Hearings:
 1979-1984
 1990-2000 and n.d.
 USS Indianapolis
 USS Stark, Iraqi Bombing of, 1987
 Vieques Training Facility (Puerto Rico)
[Operation Desert Strike, 1996, and Desert Fox, 1998, see: Weapons of Mass Destruction, Middle East, Iraq]
[Operation Eagle Claw, 1980, see: Foreign Affairs, Middle East, Iran Hostage Crisis]
 Operation El Dorado Canyon (Libya), 1986
 Operation Urgent Fury (Grenada), 1983 (2)
 Peacekeeping Missions: **[See also: Foreign Affairs, United Nations]**
 General
 Bosnia:
 General:
 1992-1993
 1994
 1995:
 Feb.-June
 July-Sept.
 Oct.
 Nov.-Dec.
 1996-1997
 1998-1999 and n.d.
 Buyer-McHale (H. Res. 247), 1995
 Gilman-Spence Amendment on Bosnia Withdrawal, 1997
 Hearings/Briefings:
 1993
 1994
 1995 (5)
 1996-1998
 Maps
 Gingrich Amendment, Credits for United Nations Peacekeeping Operations
 Haiti, 1993-1994
 Hearings, 1994
 Kosovo:
 General:
 1998-1999, Mar.
 1999 cont.:
 Apr.
 May

Box 25

June-Nov.
 2000-2001 and n.d.
 Hearings/Briefings
 Lebanon, 1983:
 General
 Hearings
 Marine Barracks Bombing
 Princeton Conference Briefing Book, 1993
 Somalia, 1992-1993
 U.S. Armed Forces Protection Act of 1996
 Persian Gulf War (Iraq): **[See also: Weapons of Mass Destruction, Middle East, Iraq]**
 General:
 1990:
 Aug.-Sept.
 Oct.-Dec.
 1991:
 Jan.:
 1-14
 15-31
 Feb.
 Mar.-Sept.
 1992 and n.d.
 Anti-War Protesters
 Democratic Opposition

Hearings
 Hussein, Saddam
 Reports, 2000-2001
 South Carolina Troops/Reserves
 Use of Force Resolution
 Weapons of Mass Destruction
 Personnel:
 General
 Disciplinary Proceedings/Policies
 Gay Military Personnel, "Don't Ask Don't Tell" Policy:
 General:
 1992
 1993:
 Jan.
 Feb.-Mar.
 Apr.-June
 July-Sept.
 1994-2000
 No date
 Hearings:
 HASC, 1993 (3)
 Republican Research Committee Task Force
 Health Care
 Housing/Household Goods Moving
 International Criminal Court Protection
 Military Culture
 Morale
 Pay

Box 26

Prisoners of War/Missing in Action (POW/MIA) (2)
 Recruitment/Draft:
 General
 Women
 Retired: **[See also: Veterans]**
 General
 Disability Benefits, Concurrent Receipt of
 Health Care:
 General
 Federal Employees Health Benefit Program (FEHBP)
 Pensions:
 Cost of Living Adjustments (COLA)
 "High One"
 South Carolina
 Troops to Teachers Program
 Voting Rights/Political Involvement
 Women: **[See also: Recruitment/Draft, Women]**
 General:
 1990-1994
 1995
 1996
 1997

 1998
 1999-2000 and n.d.
 Sexual Misconduct and
 Procurement/Defense Industry:
 General (3)
 American Federation of Government Employees (2)
 Defense Procurement Conflict of Interest Act, 1985
 Depot Maintenance
 Federal Acquisition Improvement Act of 1993
 Federal Acquisition Reform Act of 1995:
 General
 Hearings
 Hearings, 1993-2000
 National Defense Stockpile
 Reports
 South Carolina Contractors
 Reserves:
 1977-1997
 1998-2001 and n.d.
 Reserve Officers' Training Corps (ROTC)
 South Carolina Installations: **[See also: Base Closures]**
 General
 Beaufort Marine Corps Air Station:
 General
 Navy F/A 18 Squadrons
 Charleston Naval Installations
 Fort Jackson (Columbia):
 General:
 1971-1993
 1994-2000

Box 27

Army Training Centers Realignment, 1978-1980

Space Programs, Military **[See also: Ballistic Missile Defense]**

Unified Combatant Command:

General

Central Command

European Command

Box 28

Pacific Command

Southern Command

Strategic Command

Uniform Code of Military Justice, 50th Anniversary of
Vietnam War:

General

"Anti-War Congressmen" [Spence's files]

"Anti-War Protesters"

Banking

Budget:

General:

1972-1997

1998-2001 and n.d.

Balanced Budget Amendment:

1992

1995

1997

FY 1980-1981

FY 1982-1983 (2)

FY 1984

FY 1991 (Budget Summit) (3)

FY 1996-1997

FY 1998

FY 1999-2002

Gramm-Rudman-Hollings

Omnibus Budget Reconciliation Act of 1993 **[See also: Economy]**

Revenue Sharing

Spending, Wasteful

Surplus

Child and Family

Civil Rights and Liberties:

General

Civil Rights Bill of 1991

Flag Burning (2)

Gay Rights:

Box 29

General **[See also: AF, Personnel, Gay Military Personnel "Don't Ask Don't Tell"]**

Family Research Council Briefing Book (2)

Private Property Rights

Religious Rights:

General

Religious Liberty Protection Act, 1999

Sexual Harassment

"Women's Issues"

Commerce:

General

- Census
- Communications:
 - General
 - Federal Communications Commission (FCC):
 - General
 - Broadwave / Northpoint Technology (2)
 - Programming Content
 - Television, Satellite
- Consumer Protection
- Federal Trade Commission (FTC)
- Oceans
- Patents, Design Innovation and Technology Act:
 - 1991
 - 1992 (2)
- Ports
- Small Business
- Textiles
- Trade
- Congress:
 - General:
 - 1970-1982
 - 1983-1988
 - 1989-1990
 - 1991-2001 and n.d.
 - House Bank Overdrafts:
 - 1991-15 Mar. 1992
 - 1992 cont.:
 - Mar.:
 - 16-20
 - 23-31
 - Apr.-Sept.
 - 1993 and n.d.
 - House Committee on Standards of Official Conduct ("Ethics Committee"):
 - General:
 - 1972-1978
 - 1979-1981
 - 1982-1994 and n.d.
 - Budget
 - Code of Official Conduct/Rule Changes
 - Disciplinary Actions, Proposed
 - Financial Ethics, Report on by Committee on Administrative Review
 - Foreign Gifts and Decorations Act
 - Guidelines and Opinions
- Investigations:
 - General
 - ABSCAM:
 - General
 - Jenrette, John
 - Myers, Michael
 - Central Intelligence Agency (Cooperation with)
 - Diggs, Charles, Eilberg, Joshua, and Flood, Daniel
 - Hinshaw, Andrew

Box 30

"Koreagate" (Park, Tongsun):

General:

1976

1977:

Jan.-Feb.

Mar.-May

June

July

Aug.-Sept.

Oct.-Dec.

1978:

Jan.-Feb.

Mar.-June

July-Aug.

Oct.-Dec.

No date

Committee Mismanagement of Investigation, Alleged:

General

Caputo, Bruce

Confidentiality Rules

Criminal Indictment

Depositions, Rules on

Hearings (2)

Korean Government Cooperation

Persons:

Kim, Hancho

Robinson, Bonnie

Thomson, Suzi Park

Report, Draft (3)

Special Counsel:

Jaworski, Leon

Lacovara, Philip

Testimony, Park's

Mann, James R.

Murphy, Austin

Oakar, Mary Rose

Passman, Otto

Rose, Charlie

St. Germain, Fernand

Studds, Gerry

Wright, Jim

Young, John

Legislative Activities Disclosure Act, 1971

Parkinson, Paula, and Jenrette, Rita

Special Commission, Proposed

Pay Raises

Perks

Reservists

Seniority

Term Limits

Travel:

1977-1978

Box 31

1979-1991 and n.d.
" '92 Cong. Turnover"
Democratic Party "*Democrats*":
 General
 South Carolina
District of Columbia
 "*Diversity, Liberals, Left*"
Economy:
 General:
 1977-1987
 1989-2001 and n.d.
 Carter Economic Plan, 1980
 Clinton Economic Plan, 1993 (2) **[See also: Budget: Omnibus Budget...]**
 Inflation
Education:
 General
 Beaufort (SC) Learning with Laptops Program:
 1995-1997
 1998:
 Jan.-May
 June-Dec.
 1999:
 Jan.-May
 July-Nov. and c.
 Education Flexibility Act of 1999 ("Ed-Flex")
 Elementary and Secondary Education Act (ESEA)
 Higher:
 General
 University of South Carolina
 Voorhees College (SC)
 Impact Aid:
 1996-1997
 1998-2000 and n.d.
 Junior Net [children's internet portal]
 National Youth Sports Program

Prayer in Public Schools (2) **Box 32**
Special:
 General
 South Carolina School for the Deaf and Blind
Teachers
Technical
Elections:
 General
 Campaign Finance Reform **[See also: AF, National Security, China and, Democratic**
 Presidential, 1980-2000 **Fundraising]**
Energy:
 General
 Alternative
 Carter Energy Program, 1977
 Coal
 Department of: **[See also: AF: National Security...]**
 General

Field Fact Book

Secretary of Energy, O'Leary, Hazel

Gasoline:

General

Tax

National Energy Policy Briefing Book, 2001

Nuclear:

General:

1976-1984

1992-1999

2000-2001 and n.d.

Energy Employees' Occupational Illness Compensation Program

Environmental Management:

1993

1996-1997

1998-1999 and n.d.

Nuclear Waste:

General

South Carolina:

General

Barnwell Nuclear Fuel Plant:

1977-1980

1981

1982-1983

c. 1981-1983

1999-2000

Barnwell Site (Chem Nuclear)

Savannah River Site:

General:

1992-1995

1996-2001 and n.d.

In-Tank Precipitation (ITP)

Safety

[Security, see: Armed Forces, National Security, Nuclear Facility Security]

South Carolina:

Oconee Nuclear Station

Savannah River Site:

General:

1981-1994

1995-1996

1997

1998-2001 and n.d.

Contractors

Employees:

General

Health

Layoffs:

1993-1995

1996

1997-2001

Environmental Management:

1992-1996

Box 33

1998-2001 and n.d.
 Plutonium Disposition:
 General
 Mixed Oxide Fuel (MOX)
 Pit Disassembly and Conversion
 Regional Diversification Initiative (SSRDI):
 1994-1995
 1996-1999
 Reports:
 1991-1996
 1997-2000 and n.d.
 Summit, 1996
 Tritium:
 General:
 1991-1994
 1995:
 Feb.-June
 July-Dec. and c. 1995
 1996-1997
 1998:
 Mar.-July
 Aug.-Dec. and c. 1998
 1999-2000 and n.d.
 Briefing, "Meeting Nuclear Materials Requirements," 1991
 K-Reactor
 Medical Isotopes
 Symposium, 1996

Oil
 Utilities:
 General
 Hydroelectric
 English as Official Language
 Environment:
 General:
 1974-1989

1990-2001 and n.d.
 Global Warming
 Hazardous Waste (Superfund) [See also: Energy, Nuclear]
 Water, Savannah Harbor
 Wetlands
 "Ethics of the '90s"
 Executive Branch:
 Federal Agency Regulation
 Government Waste Corrections Act of 1999
 Food and Drug Administration
 Foreign Affairs: [See also: Armed Forces]
 General:
 1971-1984
 1985-2001 and n.d.
 Africa:
 General
 South Africa

Box 34

Asian Financial Crisis, 1997
 Central America:
 General
 El Salvador
 Nicaragua
 Panama:
 General
 Panama Canal:
 1977
 1978
 1979-2000 and n.d.
 China:
 General
 Tiananmen Square, 1989
 United Nations, Admission to, and Taiwan
 Communism:
 General:
 1971-1987
 1989-2000 and n.d.
 Religious Freedom and
 Cuba
 International Human Trafficking and Slavery
 Iran-Contra (2)
 Middle East:
 General
 Iran Hostage Crisis:
 General:
 1979:
 Nov.:
 6-13
 14-30
 Dec.
 1980:
 Jan.-Feb.
 Mar.-Apr.
 May-June
 1981 and n.d.
 Operation Eagle Claw [Failed Rescue Attempt] (2)
 Iraq
 Israel:
 General
 Egypt-Israel Peace Treaty (Camp David Accords)
 Russia/Soviet Union:
 General
 Glasnost and Perestroika
 United Nations (UN) [See also: China, United Nations, Admission to]
 Vietnam/Indochina

Form Letters:
 1976-1977 (3)
 1982-1984 (6)
 1985-1991 and c. (5)
 Gun Control:

Box 35

- General
- Assault Weapons Ban
- Brady Bill
- Gun Locks
- School Violence and
"Hate Mail, Opponents, Liberals"
- Health:
 - General
 - Assisted Suicide
 - Biomedical Research:
 - General
 - Cancer
 - Diabetes:
 - Diabetes Caucus (2)
 - Islet Cell Transplantation and Research Center (MUSC)
 - Stem Cell/Human Cloning (2)
 - Clinics
 - Clinton Health Care Reform:
 - General:
 - 1992-1993
 - 1994 and n.d.
 - Alternatives:
 - Affordable Health Care Now Act of 1993
 - Bipartisan Health Care Reform Act of 1994
 - Hospitals:
 - General
 - South Carolina:
 - General
 - Estill Convalescent Center
 - Hampton Regional Medical Center
 - Tri County Project Care
 - Insurance:
 - General
 - Managed Care, Patients' Bill of Rights (2)
- Kidney Disease
- Medicaid, Disproportionate Share Hospitals (2)
- Medicare:
 - General
 - Catastrophic Coverage
 - Drug Coverage
 - Home Health Care (2)
 - Palmetto Government Benefits Administrators (SC)
 - Reimbursement, Cardiac Surgery
 - Republican Medicare Reform Plan, 1995
- Mental
- Organ Transplants: **[See also: Personal]**
 - General:
 - 1988-1993
 - 1996-1999
 - 2000-2001 and n.d.
 - National Organ Allocation Rule:
 - 1997-1998

Box 36

1999

2000 and n.d.

National Organ Transplant Act Reauthorization, 1997-1999

Organ Coordination Improvement Act, 2001

Organ Transplant Amendments Act of 1988

Partnership for Organ Donation

United Network for Organ Sharing (UNOS)

Privacy, Health Insurance Portability and Accountability Act (HIPAA)

Rural Health Care Caucus

Telehealth Deployment Research Test Bed

Housing:

General

Habitat for Humanity, "The Houses that Congress Built" (3)

Housing and Urban Development (HUD)

Manufactured Housing

Hurricane Hugo (2)

Immigration and Naturalization:

General

Border Security (Automated Entry/Exit System)

Gonzalez, Elian

H-1B Visas

Walsh Visa Program

Impeachment, Clinton, President William J. (2)

Box 37

Interior:

General

National Park Service:

Congaree Swamp (SC):

General:

1972-1973

1974

1975:

Jan.-June

July-Sept.

Oct.-Dec.

1976:

Jan.-Apr.

May-Oct.

1977-1980

1983-1985

1988

1989

1990 and c. 1990

1991 and c. 1991

2001 and n.d.

Air Quality Standards (5)

Big Thicket National Preserve (TX)

Congaree Swamp National Preserve Act of 1976 (3)

Hearings:

Congressional (2)

General Assembly (SC)

Box 38

Land Acquisition
Logging
Management Plans
Maps
Notes [Al Cook, Spence staffer]
Reports (4)
Fort Sumter Tours (SC)
Gullah Study/Penn Center (SC)
Judiciary:
 General
Judgeships:
 Thomas, Clarence
 Williams, Karen
Labor:
 General
 Employment, Training, and Literacy Enhancement Act of 1997
 Federal Procurement/Contracting [See also: Armed Forces, Procurement]
 Occupational Safety and Health Administration (OSHA)
 Retirement, Railroad
Law and Order:
 General
 Drugs
 [Hate Crimes, See: Race Relations]
 Omnibus Crime Bill, 1993-1994
National Endowment for the Arts/National Endowment for the Humanities
Persons:
 Bush, George H.W.
 Bush, George W.
 Carter, Jimmy:
 1976-1978 and c.
 1979-1980, 1983
 No date
 Clinton, Bill and Hillary: [See also: Impeachment, Clinton]
 1992-1998
 1999-2001 and n.d.
 Fonda, Jane
 Gore, Al
 Nader, Ralph
 Reagan, Ronald

Box 39

Solzhenitsyn, Alexander
Thurmond, Strom
Young, Andrew
Postal:
 General
 South Carolina:
 General
 Bluffton Post Office (2)
 Windsor Post Office
 Submarine Force Commemorative Stamp
 "Press Excesses, Media Bias":
 1972-1981
 1982-1987

1989-2000 and n.d.

Race Relations:

General

Affirmative Action

Busing

"Politically Correct, Diversity, Etc., Multiculturalism, Hate Crimes, Insensitivity" (2)

"Race and Religion"

"Racism, Jesse Jackson"

"Racism, Quotas, Aff. Action, Civil Rights":

1971-1982

1983-1984

1985-1989

1990-1991

1992-2001 and n.d.

"Urban Issues, Riots"

Voting Rights Act

Republican Party:

General

"Christian Lobbies"

"Christian Right, Political Incorrect"

[Conventions, See: Travel]

"GOP in South"

House Republican Conference:

General:

1978-1997

1998-2001 and n.d.

Accomplishments:

101st Congress

104th Congress (2)

105th Congress

106th Congress

August District Work Period Member's Packets:

1996

1999

Committee on Committees (Committee Assignments):

Box 40

1975-1980

1981-1982 and c. 1981-1982

1983 and c. 1983

1984:

Jan.-Oct.

Nov.

Dec. and c. 1984

1985 and c. 1985

1986 and c. 1986

1987-1989

1992:

Nov.

Dec.:

1-4

7-8

9-11

14-17 and c. 1992

1993-1994 and 1998-2001
 Congressional Buddy System ("Good Guys!")
 Contract with America:
 General:
 1994:
 July-Aug.
 Oct.
 Nov.
 Dec. and c. Dec.
 1995-1996 and n.d.
 House Committee Structure Reform
 House Leadership
 National Republican Congressional Committee
 Republican Policy Committee:
 1981-1995
 1997-2001 and n.d.
 Republican Research Committee
 Platform Committee, Education Policy, 2000
 South Carolina:
 1971, 1989-1995
 1996-2001 and n.d.
 "Revolutionaries, etc." [Protesters/rioters, 1970s]
 Senior Citizens:
 General
 Senior Community Service Employment Program/Green Thumb
 Social Security:
 1975-1999

 2000-2001
 No date
 South Carolina:
 General:
 1970-1995
 1996-2001 and n.d.
 Confederate Flag [atop State House]:
 1986-1997
 1999
 2000-2001 and n.d.
 Empowerment Zones
 Industry/Development:
 General:
 1979-1988
 1989-1994
 1995-2001 and n.d.
 BMW
 Lexington Tornado, 1994 [See also: AV, Photographs]
 Lottery/Video Poker
 Reapportionment/Redistricting:
 1981
 1991-1997
 2001
 No date

Box 41

South Carolina Educational Television (SCETV)

South Carolina-Georgia Border

Tourism:

General

Government Per Diem Rate

Heritage Corridor:

General

Briefing Book (3)

Union Camp Paper Mill

Sunbelt Council/Caucus:

1981

1982 (2)

1983

1984

1985

1986-1989 and n.d.

Taxes:

General

Capital Gains

Flat Tax

Internal Revenue Service

Tax Bill, 1982

Tax Code

Tax Cuts (2)

Tax Reform Act of 1986

Transportation:

General

Air:

Freight

South Carolina:

General

Aiken Municipal Airport

Hilton Head Airport Control Tower

Savannah/Hilton Head-Chicago Non-Stop Flights (3)

United/US Air Merger, Proposed

Highways:

General

Commercial Drivers' Licenses

ISTEA (Intermodal Surface Transportation Efficiency Act) Reauthorization, 1997:

General (2)

Building Efficient Surface Transportation and Equity Act of 1997 (BESTEA)(2)

Conference (2)

Donor States/South Carolina (3)

ISTEA Integrity Restoration Act

National Economic Crossroads Efficiency Act (NEXTEA)

Senate Versions

Transportation Equity Act for the 21st Century [final version signed into law]

South Carolina:

General

I-26/Route 1 Airport Access Road (Columbia)

ISTEA Demonstration Projects

SC 6 (Lake Murray Dam, Lexington)

Box 42

Three Rivers Greenway (Columbia)
US 278 (Hilton Head Island)

Woods Memorial Bridge (Beaufort)

Box 43

Mass Transit:

General

Charleston (SC) Area Regional Transportation Authority (CARTA)

Lowcountry (SC) Regional Transportation Authority

Midlands (SC) Area

Rail:

General

Transportation Safety Research Alliance

Veterans:

General

Cemeteries/Memorials

GI Bills

Health Care:

General

Gulf War Syndrome

Korean War 50th Anniversary

Medals:

General

Cold War

South Carolina

Veterans Affairs Committee:

1992-1993

1994

1996-1997

2001 and c. 2001

World War II (including 50th Anniversary)

Watergate (2)

Welfare

Voting Record:

General

Bills Introduced and Cosponsored

Candidate Questionnaires (2)

Clerk of the House:

General:

92nd Congress, 1st Session, 1971 (2)

92nd Congress, 2nd Session, 1972 (2)

99th Congress, 1st Session [1985]

Legislative Activity Guide:

105th Congress, 1st Session [1997] (2)

106th Congress, 1st Session, Jan.-June 1999

106th Congress, 1st Session, July-Nov. 1999 (2)

106th Congress, 2nd Session, Jan.-May 2000

106th Congress, 2nd Session, June-Dec. 2000 (2)

107th Congress, 1st Session, Jan.-June 2001

Legislative Profile:

Jan. 1995-Jan. 1996

Jan. 1997-Sept. 1997

Box 44

Jan. 1997-Dec. 1997
 Jan. 1997-Apr. 1998
 Jan. 1997-June 1998
 Jan. 1999-June 1999
 Jan. 1999-Dec. 1999
 Jan. 1999-Mar. 2000
 Jan. 1999-June 2000
 Jan. 1999-Dec. 2000 (2)
 Jan. 2001-Mar. 2001

Interest Groups:

Awards (2)

Ratings/Scorecards:

1976-1978 and c.
 1979 and c.
 1980 and c.
 1981-1982
 1984-1990
 1991-1996
 1997-2000

Media Analyses

Staff Memos:

1978-1990
 1991-1996

PERSONAL:

Box 45

General:

1939-1940
 1941-1942
 1943-1944
 1945
 1946:
 Jan.-June
 July-Dec.
 1947:
 Jan.-Aug.
 Sept.-Dec.
 1948:
 Jan.-June
 July-Dec.
 1949
 c. 1939-1949
 1971-1982
 1983-1993
 1994-2001
 No date

Awards

Box 45A

Biographical Info [including material on service in State Senate]

Campaign:

1962 and c. 1962
 1970 and c. 1970
 1971
 1972

1974

1975

1976:

General

Agendas

Correspondence

Opposition Research, Tom Turnipseed

c. 1976, Briefing Book (4)

1977

1978:

General (2)

Agendas

Correspondence (2)

Opposition Research:

Bass, Jack

Hadley, B.E.

Volunteers

Box 46

1979

1980:

General

Agendas:

General

Lexington and Richland Counties

Finances:

General

Contributions (2)

Correspondence

News Releases

Opposition Research, Tom Turnipseed

Polling Data

Volunteers

1981-1983

1984:

General

Finances

Opposition Research, Ken Mosely

Box 46A

1985

1986:

General (2)

Campaign Materials

Correspondence (3)

Finances

Opposition Research, Fred Zeigler

1987

1988:

General (2)

"A Telephone Survey of Voter Attitudes in the Second Congressional District of S.C."

Correspondence

Finances:

General

Correspondence

Opposition Research, Jim Leventis
Polling Data
Questionnaire, *The State*

1989:

General

"A Survey of Voter Attitudes in the South Carolina Second Congressional District" **Box 46B**

1990-1992

1994

1996

1997

1998:

General

Agendas

Campaign Materials

Finances

Opposition Research, Jane Frederick

1999

2000 (2)

2001 and n.d.

Connally, John, Campaigning/Republican Party, 1975-1979

Sample Letters to Supporters/Constituent Groups, 1978-1979

Certificates

Christmas Cards

Education

Family:

1928-1949 and c.

1975-2001 and n.d.

Financial:

General:

1980-1981 and c. (3)

1982-1983

1988-1999

Agricultural Use Property Tax Rate, Claim for Lexington Property

Medical:

General:

1977-1984

1985-2001

No date

Allergies:

1983

1984-1987 and n.d.

Bilateral Carotid Body Resection, 1984

Get Well Cards, 1987-1988

Medenica, Dr. Rajko

Organ Transplants:

Kidney Transplant, 2000

Lung Transplant, 1988:

General:

1988:

Mar.-May

June-1990

Box 47

1991-1992

1993-2000 and n.d.

Co-Recipients [Patients receiving other organs from same donor]

Donor's Family

Raju, Dr. Seshadri [surgeon]

Return to Congress, 14 Sept. 1988

University of Mississippi Medical Center

Navy:

General

Naval Historical Foundation Oral History, 2001

Naval Reserve Officer Training Corps Alumni

Reserve:

1967-1971

1972-1973

1974-1977

1978-1980 and n.d.

USS Carter Hall/LSM Association

Organ Transplants [others']:

General:

1988-1990

1991-1993

1994-2001 and n.d.

Transplant Cases:

General:

1988-1991

1992

1993-1994

1995-1997

1998-2001 and n.d.

Harris, Amy L.

Transplant Recipients' International Organization (TRIO)

St. Peter's Lutheran Church (Lexington)

Sons of Confederate Veterans

South Carolina State and Local History

South Carolina State Society

Box 48

TRAVEL: [See also: Speeches; AV, Photographs; Personal, Navy]

General (3)

1971:

Apr., Vietnam and Taiwan (3)

May, France, Paris Air Show

Aug., CODEL Spence, Spain, Italy, Bahrain, Lebanon, Malta (2)

Dec., Germany

1972:

July:

Taiwan, Captive Nations Week (2)

ACDUTRA [Active Duty Training] Visit, Pacific

Aug.:

Miami, FL, Republican National Convention (2)

Curacao

Sept., CODEL Miller, UK, Farnborough Air Show (2)

Box 49

1973:

Apr., Barbados and Cote d'Ivoire, Interparliamentary Union Council (5)

May, CODEL Price, France and Spain

Aug.:

CODEL Leggett, Asia (3)

CODEL Mann, Copenhagen (2)

CODEL Spence, Denmark and Belgium (NATO)

Nov., CODEL Stratton, Israel and Egypt (5)

1974:

General

California [?], Northrop Corporation Aircraft Division

1975:

Jan., CODEL Spence, NATO Allied Forces Southern Europe and Middle East (2, plus bound journal)

Feb., CODEL Price, Middle East (2)

Box 50

Apr., Naval Reserve Trip, San Juan and Antigua

May, CODEL Stratton, Austria (2)

July, CODEL Price, Somalia (2)

Aug.:

Naval Reserve Trip, Hawaii and West Coast

Nicaragua

1976:

Jan., CODEL Randall, Pacific (3)

May, Geneva, Switzerland, Diplomatic Conference on the Reaffirmation and Development of
International Humanitarian Law Applicable in Armed Conflicts, 3rd Session

July, Kansas City, MO, Republican National Convention

Nov., CODEL Spence, Far East

1977, Apr., Panama and Venezuela

1978:

Jan., Naval Trip

Mar.-Apr., CODEL Price, USSR, Denmark, Ireland, Switzerland (SALT Talks) (8)

1979:

Apr., CODEL Price, Japan, China, Korea (2)

July, Las Vegas, NV, Tactical Air Command

Box 51

Aug., Naval Tour, Italy, Turkey, England (2)

Nov., Fleet Visit

1980, Jan., CODEL Ichord, Pacific Theater (6)

1981:

Jan., CODEL Price, Egypt, India, Singapore, Israel, Greece (5)

Mar., Bath, ME, Commissioning of the USS Clifton Sprague

Aug., CODEL Danielson, Asia and Europe (6)

Sept., CODEL Spence, Hawaii and Washington State

1982:

Box 52

Apr., CODEL White, Africa and Middle East (6)

July, CODEL Spence, Bermuda, Scotland, Iceland (2)

1983:

Jan., CODEL Montgomery, Southeast Asia and Australia (7)

Mar.-Apr., CODEL Schroeder, Greece, Portugal, Turkey (5)

Aug., CODEL Price, Asia (1-5 of 7)

Aug., CODEL Price, Asia (6-7 of 7)

Box 53

1984:

- Feb., CODEL Montgomery, South America (8)
- Aug., Dallas, TX, Republican National Convention

1985:

- Apr., CODEL Montgomery, Latin America
- Aug., CODEL Price, North Africa and Europe (7)

1981-1985 Mileage Reimbursement

1989:

- Jan., CODEL Leath, Asia and Southern NATO countries (2)
- Aug., CODEL Schroeder, Far East (2)

1991:

- Apr., CODEL Dickinson, Christchurch, New Zealand
- May, CODEL Sisisky, Belgium
- Aug., CODEL Brown, China (1 of 3)

Aug., CODEL Brown, China (2-3 of 3)

Box 54

Oct., CODEL Sisisky, Madrid, Spain, North Atlantic Assembly

Dec., CODEL Montgomery, Honolulu, HI, Pearl Harbor Commemoration

1992:

- May, CODEL Fascell, Canada, North Atlantic Assembly
- Aug., Houston, TX, Republican National Convention (2)
- Aug.-Sept., CODEL Dickinson, London, Farnborough Air Show
- Nov., CODEL Sisisky, Belgium, North Atlantic Assembly

1993:

- Feb., CODEL Spence, Europe (2)
- Apr., CODEL Gephardt, Russia (3)
- May, CODEL Rose, Germany, North Atlantic Assembly (2)
- July, Macedonia (Canceled) (3)
- Aug., Germany, Government Affairs Institute, Rhein Main Air Base
- Aug.-Sept., CODEL Skelton, Europe (2)
- Oct., CODEL Dellums, Denmark, North Atlantic Assembly (1-2 of 3)

Oct., CODEL Dellums, Denmark, North Atlantic Assembly (3 of 3)

Box 55

1994:

- Mar.-Apr., CODEL Dickinson, Pacific
- May, CODEL Ortiz, Russia, Sweden, Finland, Greece, North Atlantic Assembly (3)
- July, CODEL Hoyer, Austria, Commission on Security and Cooperation in Europe Parliamentary Assembly
- Aug., CODEL Lloyd, Taiwan, Thailand, Korea, Hawaii (4)
- Oct., CODEL Spence, Western Europe, International Atomic Energy Agency Briefing

1995:

- Feb., CODEL Bereuter, France and Belgium, North Atlantic Assembly (2)
- Apr., CODEL Spence, Asia, Eastern Europe (9)
- Aug., CODEL Spence, Northeastern Europe (1-4 of 6)

Aug., CODEL Spence, Northeastern Europe (5-6 of 6)

Box 56

1996:

- May, CODEL Bereuter, Greece, North Atlantic Assembly (3)
- July, CODEL Spence, Europe (10)

1997:

- Jan., CODEL Spence, Southeast Asia and Australia (17)
- Feb., CODEL Spence, Military Installations in Texas and NC

- Mar.-Apr., CODEL Spence, South America (8) **Box 57**
 May, CODEL Bereuter, Eastern Europe, North Atlantic Assembly (6)
 Aug.:
 CODEL Spence, Southeast Asia and Australia (9)
 UK, American Air Museum
 Nov., CODEL Solomon, Former Soviet States (3)
 1998:
 Jan., CODEL Spence, Malaysia, Indonesia, Australia (1-2 of 6)
 Jan., CODEL Spence, Malaysia, Indonesia, Australia (3-6 of 6) **Box 58**
 Apr., CODEL Spence, Israel, Bosnia, Czech Republic
 May, CODEL Bereuter, Spain, North Atlantic Assembly
 Aug., CODEL Spence, Central America (2)
 Nov., CODEL Bereuter, Scotland (4)
 1999:
 Jan., CODEL Spence, Persian Gulf and North Africa (8)
 Apr., CODEL Spence, Malta and Macedonia (5)
 May, CODEL Bereuter, Poland, North Atlantic Assembly (1-6 of 7)
 May, CODEL Bereuter, Poland, North Atlantic Assembly (7 of 7) **Box 59**
 Aug.-Sept., CODEL Spence, Southeast Asia and Australia (8)
 Nov.-Dec., CODEL Spence, Central America (2)
 n.d.:
 CODEL Gephardt
 Rota Airforce Base, Spain
 2000:
 Jan., CODEL Spence, South America (3)
 Feb., Fort Riley, KS
 Aug., CODEL Spence, Europe and Middle East (2)
 Nov., CODEL Spence, Asia (2)
 2001:
 Jan., Austin, TX, Presidential Transition Visit
 May, CODEL Bereuter, Lithuania and Bulgaria, North Atlantic Assembly
 June, CODEL Spence, France, Paris Air Show (2)

SPEECHES: [See attached speech index]

General:

1956-1974
 1975-1977
 1978-1979
 1980
 1981
 1982-1986

1987
 1988-1989
 1990
 1991
 1992
 1993
 1994
 1995
 1996

Box 60

1997:

Feb.-May
June-Dec. and c.

1998:

Jan.-Mar.
Apr.-June
July
Aug.-Dec. and c.

1999:

Jan.-June
July-Aug.
Sept.-Dec. and c.

2000:

Jan.-Aug.
Sept.-Dec.

2001

No date

Speech Material:

General (4)

Armed Forces/Readiness (3)

Box 61

Congress/Washington

Economy/Business (2)

Education/Youth

Energy

Health/Organ Donation

Law and Order/Courts

Party Politics

Patriotism (3)

Religion/Churches (3)

Senior Citizens

Veterans

Wedding Toasts

AUDIOVISUAL:

Audiotapes:

Box 62

¼":

1971:

Mar. 18, From Radio Station WDIX, Orangeburg

Apr. 1, unidentified

1972, July 21, Spence's Lecture at Taipei City Hall

1973:

May:

10, "Agronsky"

18, "Speech at Annandale HS"

June 21, "SALT Concession, Philip Clarke with Cong. Floyd Spence," American Security Council Washington Report of the Air

Oct. 16, "Cong. Spence w/ Dr. Strauss, Luncheon for Dr. Strauss"

1974, May 16, "Empathy," Nina Totenberg, 10:00-10:30 pm

1975:

Jan. 24, "Rep. Spence w/ Rep. Wolfe, 25:26"

July:

10, "Rep. Spence 4:20"

17, "Rep. Spence 5:28"
 23, "Rep. Spence #1, 5:17"
 28, "Rep. Spence #4, 5:17"

Aug.:

4? "Rep. Spence #2, 4:45, Social Security"
 11, "Rep. Spence 4:59, #5"
 18, "Rep. Spence #3, 5:17"
 25, "Rep. Spence #6, 4:33"

Sept.:

1, "Rep. Spence 4:37"
 11, "Rep. Spence #2, 4:49"
 17, "Rep. Spence #1, 5:05"
 26, "Rep. Spence 5:04"

Oct.:

2, "Rep. Spence 5:11"
 9, "Rep. Spence #1, 5:14"
 15, "Rep. Spence #2, 4:47"
 18, "People Talk, Congaree Swamp" WZLD Cayce, SC
 23, "Rep. Spence 5:21"
 31, "Rep. Spence 4:53"

Nov.:

6, "Rep. Spence 5:08"
 13, "Rep. Spence 5-"
 19, "Rep. Spence 4:03"
 26, "Rep. Spence 4:53"

Dec.:

4, "Rep. Spence 5:41"
 11, "Rep. Spence 5:11"
 18, "Rep. Spence #3, 5:25"
 23, "Rep. Spence #1, 5:13"
 31, "Rep. Spence 5-"

1976:

Box 63

Jan.:

7, "Rep. Spence 4:42"
 14, "Rep. Spence #4, 5:08"
 22, "Rep. Spence 4:47"
 30, "Rep. Spence 4:45"

Feb.:

5, "Rep. Spence 5:07"
 11, "Rep. Spence 5:11"
 19, "Rep. Spence 5:00"
 27, "Rep. Spence 5:10"

Mar.:

4, "Rep. Spence 4:55"
 18, "Rep. Spence 4:58"
 26, "Rep. Spence 4:57"
 31, "Rep. Spence 5:11"

Apr.:

4 or 28, "Rep. Spence 4:53"
 9, "Rep. Spence 4:53"
 14, "Rep. Spence #1, 4:07"
 21, "Rep. Spence #2, 4:56"

May:

- 5, "Rep. Spence 5:13"
- 6, "Armed Forces Day Program, Radio Station WMUU, Bob Jones University, Greenville, SC"
- 13? "Rep. Spence 5:08", or "Steve Abercrombie 11/16/75 4:39"
- 20, "Rep. Spence 4:56"
- 26, "Rep. Spence 4:50"

June:

- 3, "Rep. Spence 5:07"
- 10, "Rep. Spence 4:47"
- 17, "Rep. Spence 4:45"
- 24, "Rep. Spence 4:47"

July:

- 1, "Rep. Spence 4:19"
- 7, "Rep. Spence #3, 4:59"
- 14, "Rep. Spence #1, 4:54"
- 21, "Rep. Spence #2, 4:04"
- 29, "Rep. Spence 4:54"

Aug.:

- 5, "Rep. Spence 5:06"
- 11, "Rep. Spence #2, 4:55"
- 18, "Rep. Spence #1, 4:58"
- 25, "McCarthy/Aspin/Spence 26:25"
- 26, "Rep. Spence 4:25"

Sept.:

- 2, "Rep. Spence 4:45"
- 10, "Rep. Spence 4:47, 4:52"
- 17, "Rep. Spence 5:05"
- 24, "Rep. Spence 4:45"
- 30, "Rep. Spence 4:18"

Oct.:

- 7, "Rep. Spence #2, 4:32"
- 13, "Rep. Spence #1, 4:51"

1977, July 15, "Ask Congress" with Rep. Lester Wolff, Father Drinan, Floyd Spence, 25:20

1978, June 7, "FDS's remarks on passage of Proposition 13 in California"

1979:

Feb.:

- 9, "Rep. Spence 4:47, 2:28, Balanced Budget Amendment"
- c. 12, "Rep. Spence #2, 4:32, 2:48," on inflation, balanced budget amendment

Mar.:

- 5, "FDS with Cong. Robin Beard, 4:55"
- c. 5, "FDS with Rep. Robin Beard, 4:55"
- 11, "Rep. Spence 4:55" from WORG, Orangeburg

No date:

Box 64

- Apr. 7, "The Defense Budget: How Much is Enough?" Philip C. Clarke with Spence
- "Rep. Spence, Trip to Middle East," :46
- "Rep. Spence 1:22" from WDIX-WPJS, Orangeburg (2)
- "Rep. Spence 1:22" from WORG, Orangeburg
- "Rep. Spence 4:55"
- Unlabeled reels (14)

Cassettes:

- 1975, June 24, "Salute to the States—Salute to South Carolina," General Motors Company/WGMS, with Spence and Cong. Butler Derrick
- 1977, July 23-25, "People Talk, Koreagate Prosecutor" WZLD
- 1978 and c. 1978:
 - Spence statement on Prop. 13 and government spending
 - "The Old Risk Capital Blues"—Ed Zschau Sings and Comments About the Investment Incentive Act of 1978
- c. 1970s:
 - Veterans' Day speech to Richland Co. Sertoma Club
- 1982, Mar. 6, "The Breakfast Show," Voice of America [Spence discusses ethics]
- 1991, Oct. 7, WGMS Guest Conductor
- 1999, May 15, "Freedom Line w/ Mike Hambrick, Show #4" [Spence discusses military readiness]
- No date:
 - "Press Conferences"
 - Spence as guest in course on American government (2)
 - "Vienna one side, Part Somali Part free other side" [microcassette]

Film:

- c. 1976, "Karate Film" [of Spence's participation in Congressional Grudge Bout karate tournament?] (2 versions)
- 1978, Oct. 3, Spence receiving "Watchdog of the Treasury Award" from National Associated Businessmen Chairman Arthur T. Roth
- 1979, Feb. 26, "Cong. Spence w/ Cong. Beard"
- No date:
 - "Jhoon Rhee Daily Dozen"
 - Watchdog of the Treasury Award [possibly 1978?]
 - Unlabeled

Negatives (2)

Box 65

Photographs: **[See also: Oversized]**

General:

- 1947-1960 and c.
- 1962-1972
- 1973-1985
- 1989-1996
- 1997-1998
- 1999
- 2000
- 2001 and n.d.

Awards:

- 1971-1992
- 1994
- 1996
- 1997-1999
- 2000 (2)
- 2001 and n.d.

Committees: **[See also: Oversized]**

General

House Armed Services Committee:

General (2)

Nunn-Lugar Cooperative Threat Reduction Program

Congaree Swamp

Congressional Office (D.C.)

Events:

1960, "Without End to Dare," Historical Drama Commemorating the SC Secession
Convention of 1860

1968-1976

1972, U.S.S. South Carolina, Launching of

1984-1993

1996:

General

Naval Nuclear Power Training Command Groundbreaking

U.S. Army War College Graduation Address

1997:

General

Dedication of the Royal Air Museum, Duxford, England

1998

1999

2000:

General

Portrait Unveiling, House Armed Services Committee (6)

Box 66

Family

House and Grounds

Lexington Tornado, 1994

Navy

Portraits:

1960s and c.

1970s and c. (2)

1980s and c.

1990s and c. (2)

Staff

Swearings-In

Travel:

General:

1973-1983

1991-1999 and n.d.

1971, May, Paris Air Show; Aug., USS America at Palma, Majorca; Dec., Germany

1972, Apr., Antigua and Puerto Rico; July, Taiwan

1973:

May, CODEL Price, France and Spain; Aug., CODEL Spence, Denmark and Belgium

Nov., CODEL Stratton, Israel and Egypt

1975:

Jan., CODEL Spence, Southern Europe and Middle East

Feb., CODEL Price, Middle East (4)

May, Mutual Balanced Force Reduction Talks, Vienna

1976, CODEL Randall, Pacific (5)

1980, CODEL Ichord, Pacific

1981, CODEL Price, Egypt, India, Singapore

1982, CODEL White, Middle East/Africa (3)

c. 1991, China

Box 67

1995, CODEL Spence, Europe (3)

1998, Jan., CODEL Spence, Malaysia, Indonesia, and Australia

c. 1997-1998, Azerbaijan

1999, Gettysburg Battlefield Tour

c. 1998-1999, Central America (?)

VIPs:

General

Astronauts

Congress/Cabinet:

General

Goldwater, Barry

Kissinger, Henry

O'Neill, Thomas P. "Tip"

South Carolina Delegation

Thurmond, Senator and Mrs. Strom

Heads of State/Dignitaries:

General

Begin, Menachem

Chiang Kai-shek

Deng Xiaoping

Elizabeth II

Faisal ibn Abdul Aziz Al Saud of Saudi Arabia

Gandhi, Indira

Heng, Chuon Bonara (Cambodian Assembly)

Hussein I of Jordan

Mulroney, Brian

Ohira, Masayoshi (Prime Minister of Japan)

Pahlavi, Mohammad Reza Shah (Shah of Iran)

Rabin, Yitzhak

Sadat, Anwar

Thatcher, Margaret

Walesa, Lech

Zenawi, Meles (President of Ethiopia)

Inscribed Photographs (2)

Presidents/Vice Presidents:

Agnew, Spiro

Bush, George H.W.

Bush, George W.

Clinton, Bill

Ford, Gerald

Nixon, Richard

Quayle, Dan

Reagan, Ronald (2)

Slides:

Box 68

1970, Aug., Israel (3 boxes)

1972, Aug., Curacao

1974, Aug., shots of Spence outside Capitol, inside Capitol, hearing rooms, office (6 boxes)

1976:

Jan.:

15-17, Honolulu

No date, "Australia, New Zealand, Hawaii"

May:

28-31, Geneva, Switzerland

29, Rome, Italy

30, Tivoli, Italy

Nov.:

9-23, Japan, Hong Kong, Korea, Thailand
 No date, Philippines
 1977, Apr., Venezuela, Panama
 1978:
 Mar.-Apr., Denmark, Russia
 Apr.:
 Ireland
 Moscow, Kiev
 Washington, shots near Spence's apartment, plus near SC home
 1979, Nov., office shots

Videotapes:

Box 69

Betacam SP:

1989, Feb. 23, Spence Interview
 1996, Aug. 1, 2:36

U-Matic:

1978:

June 7, Spence interview re: Passage of Proposition 13 in California
 Oct.:
 3, Spence receiving "Watchdog of the Treasury" award from National Associated
 Businessmen
 4, "Inflation," "Taxes," "Greenview," "Testimonial" [30-second campaign ads?]

1979:

May 31, House Floor, Defense Supplemental, 10:40-11:10
 June:
 13 or 15, Spence and Dr. Robert Grant, "Christian Voice," 5:06
 18, Spence and Milt Copulas, "Oil Independence Act of 1979"
 July 31, House Floor, Censure of Rep. Diggs
 Sept.:
 12, House Floor, Defense Authorization, 11:40-12:00
 14, House Floor, Defense Authorization
 14 or 20, House Floor, Defense Authorization
 20, House Floor, Panama Canal Treaties (3)
 Dec.:
 7, Interview, Iranian Crisis, SCETV, Part 1, 30:12
 7 or 9, Asahi Interview, 30:12

11, Interview, Iranian Crisis, SCETV, Part 2, 8:59

Box 70

1980:

May 12, House Floor, 14:30-15:00
 June 10, House Floor, 15:00-15:30

1981, Nov. 6, Spence, "Our Hospital Ship Conversion with Lee Thornton"

1982:

May 19, "Open Line" with Spence, SCETV, 28:50
 July:
 13, House Floor, 15:40-16:10
 19, House Floor, 14:50-15:20
 21, House Floor, 20:20-20:40
 28, House Floor, on unemployment?, 15:00-15:30

1983:

Mar. 16, House Floor, 18:50-19:20
 July 20, House Floor:
 12:30-13:00

14:20-14:50

1984:

Box 71

May 15, House Floor, 18:50-19:00

July 31, House Floor, Spence on Matter of Rep. George Hansen of Idaho

N.d., "Congressman Floyd Spence, 1984 Footage With President Reagan"

No date, unlabeled (3)

VHS:

c. 1983?, "On the Eighth Day," town hall on nuclear war

1984, Sept. 27, "Achievement," "Committee," "Reagan" [30 second campaign ads] (2)

1994:

July 25, House Floor, Spence Motion to Instruct Conferees on DOD Authorization, FY

1995

Dec. 4, Spence's readiness report featured on "ABC World News Sunday"

1996:

Sept. 25, "South Carolina's Watch on Washington: Can-Do Congress"

Nov. 27, "Transplant tape," taped remarks for Second Wind Conference

c. 1997, "The U.S. Congress and You" with Spence, Committee for Citizen Awareness

2000, Oct. 27, "Getting Results" [30 second campaign ad]

2001, Aug. 21, Spence funeral as broadcast by SCETV

2002:

Jan. 22, "Lone Sailor Awards Dinner" and President George Bush on award (2)

Oct., Memory Hold the Door Ceremony at USC Law School

No date:

"Your Executive Branch and You" with Spence, Committee for Citizen Awareness

"The U.S. Congress and You" with Spence, Committee for Citizen Awareness [not the same program as listed above]

"The U.S. Court System and You" with Spence, Committee for Citizen Awareness

2" Quad, 1973, Feb. 28, House of Representatives Video, Jim Collings, 13:56 [on shelf]

CLIPPINGS:

Box 72

1951, 1960-1965 and c.

1967 and c.

1970-1973 and c.

1974-1979

1980-1989

1990-1992

1993-1994

1995

1996

1997-1998

1999:

Jan.-Feb.

Mar.-Apr.

May

June (2)

July

Aug.

Sept.

Oct.

Nov.-Dec. and c.

2000:

Jan.
Feb.
Mar.
Apr. (2)
May
June-Nov.
2001:
Jan.
Feb.
Mar.
Apr.-May
June-Sept. and n.d.

OVERSIZED

SPEECH INDEX

1956, Dec. 16, Eau Claire Baptist Church
1962, Oct. 16, Lexington County Campaign Rally
1968, Young Republicans, USC
1970, Aug. 31, Youth for Spence campaign update and on a "clean life style" (Barnwell)
1971:
 Feb. 12, Moore County Republican Executive Committee Dinner (Southern Pines, NC), on Mendel
 Rivers and national defense
 June:
 3, Spring Valley High School Commencement (Columbia)
 26, Opportunity School Commencement (West Columbia)
 Sept. 1, Commissioning of USS Spartanburg County (LST-1192)
1972:
 Jan. 14, Northwestern University, on "national paranoia"
 c. July 20, 13th Annual Observance, Captive Nations Week (Taipei, Taiwan)
1973:
 May 9, National Security Industrial Association (Washington)
 Sept. 9, President's Conference of South Carolina Exchange Clubs
1974:
 June 10, Columbia Audubon Society (delivered by Joe Wilson)
 Aug. 8, Statement in anticipation of resignation of President Richard Nixon
c. 1974, Washington Street Methodist Church
1975:
 Apr. 26, Reserve Officers' Association Convention (Columbia)
 May 14, "Flag Day" speech
 June:
 8, Girls' State (Columbia)
 28, Greenville, on international affairs
 July 20, South Carolina Service Station Dealers of South Carolina (Columbia)

Aug.:

- 6, Sunday School Convention of the Pentecostal Church (Columbia) (delivered by Sonny Sanders)
- 28, Columbia Chamber of Commerce Meeting

Oct. 9, Radio script on taxes and federal spending

c. 1975, Radio script on defense spending

1976:

- Jan. 16, Commencement address, Armed Forces Staff College
- Feb. 14, Statement on Congaree Swamp
- Mar. 19, Talking points for neighborhood meeting (conservative group)
- Apr. 29, Testimony on Congaree Swamp National Preserve
- June 13, Girls' State (Columbia)
- July 2, Statement on Interior Committee approval of Congaree Swamp bill
- Nov. 7, Devotional period at Irmo High School basketball clinic

n.d.:

- Remarks on the economy, regulation, and trend toward conservatism
- "Speech in Jim Martin's district" (NC)

c. 1976, Remarks on education and legislative process

1977:

- Sept. 25, Orangeburg Area Development Center
- Oct. 9, Honoring Mrs. Dora Walker, Allendale Agriculture Building

1978:

- Feb. 7, DARCOM (Dept. of Army—Development and Readiness Command) (Washington)
- Apr.:
 - 8, GOP Convention
 - 20?, Stump meeting (Denmark, SC)
- May:
 - 30, Congressional Luncheon, Greater Columbia Chamber of Commerce
 - n.d., Medical Association PAC
- June 11, Girls' State (Columbia)
- Aug. 29, National Home Improvement Council

1979:

- Apr. 27, State Reserve Officers Association, on SALT II and military readiness
- June:
 - 15, Girls' State (Columbia)
 - 23, "Our Nation's Energy Crisis and the Outlook for the Future" (Denmark, SC)
- July:
 - 21, 29th Annual Reunion of 10th Airborne Ranger Company, on arms race (Columbia)
 - n.d., Roast of Paul Weyrich
- Sept. 13, Congressional Prayer Breakfast
- Oct., Brookland Boys Home (Orangeburg)
- Nov. 6, Denouncing takeover of U.S. Embassy in Iran

c. 1979, "National Defense—General"

1980:

- Jan. 27, Remarks on hostages in Iran, at rally (State House, Columbia)
- Feb. 18, "Speech, State House steps" on nation's founding
- Apr. 25, American Society of Mechanical Engineers (Columbia)
- May:
 - 4, Remarks on hostages in Iran (State House, Columbia)
 - 6, Response, Roast of Spence, USC DC Alumni Man of Year Award
- Oct., Irmo High School
- Nov. 11, Veterans' Day (VA Hospital)

c. 1980, "America at the Crossroads"

1981:

- c. Jan., Remarks on return of American hostage William Belk to SC
- Feb. 12, Statement before the Election Laws Subcommittee of the South Carolina House Judiciary Committee on reapportionment
- c. Feb., "A Lincoln Day Challenge" on attempting to gain Republican control of House of Representatives
- Apr. 10, Naval Reserve Officers' Association Executive Committee (Washington)
- May, Green Thumbs
- June 16, Statement before the South Carolina Senate Judiciary Committee on reapportionment
- Oct. 11, Gun class graduation (Orangeburg)
- Dec. 6, Carolighting Service, Town of Lexington
- c. 1981, Remarks on South Carolina's technical education system
- 1982:
 - Jan.:
 - 7, "Chamber speech"
 - 21, "House Sunbelt Council Press Conference, SC Chamber Economic Summit"
 - Mar. 23, "Status of U.S. Defense," Congressional Interns
 - June 11, Girls' State (Columbia)
 - c. June, "U.S. Naval Strategy Vindicated," on Falklands War
- c. 1982, Groundbreaking of Ronald McDonald House (Columbia)
- 1983:
 - June 15, Roast of Senator Strom Thurmond (USC, Columbia)
 - Nov., Remarks on 500th birthday anniversary of Martin Luther
 - Dec. 15, Naturalization ceremony, US District Court
- 1984, Apr. 24, Roast of Congressman Tommy Hartnett
- 1985:
 - Feb. 16, Midlands Area Academic Competition Legislative Day (Columbia)
 - May 11, Dedication of the Confederate Enclosure, Elmwood Cemetery (Columbia)
 - July 13, Dedication of Vietnam Veterans Center
- 1986:
 - Jan. 11, 19th Annual Silver Elephant Dinner
 - c. Oct., Statement on campaign financial report
- 1987:
 - May 25, Coalition of Retired and Disabled Veterans (CORD) Memorial Day Ceremony (Sumter)
 - June 10, Roast of John Spratt
 - Dec. 10, Statement, INF Treaty (to Lee Bandy, *The State*)
- 1988, Aug.:
 - 2, on Strategic Defense Initiative (not used?)
 - 8, Remarks upon returning to SC after lung transplant (Columbia airport)
- 1989:
 - Mar.:
 - 3, Introduction of Lee Atwater, Headliners Breakfast
 - 25, Roast of Lee Atwater
 - Apr. 25, American Council on Transplantation
 - May:
 - c. 12, South Carolina Poultry Festival
 - 30, Remarks for Fort Jackson/State House Ceremony (Columbia)
 - June:
 - 8, Tribute to Weems Baskin (USC track coach)
 - 11, Flag Day
 - 16, Girls' State
 - 16, "The Will to Succeed—What You Can Accomplish If You Set Your Mind to It!"
 - Sept. 11, Metal Leve Plant Inauguration (Orangeburg)
 - Nov. 11, Veterans' Day (Orangeburg?)

c. 1989:

Strategic Defense Initiative
Tree of Life Congregation, on Middle East (Columbia)

1990:

Jan.:

17, Statement on Operation Desert Storm
22, Columbia Personnel Association

Mar.:

24, Atlas Award Banquet
26, Announcement of running for re-election (not used)
26, Announcement of running for re-election (used?)

May 18, South Carolina State Guard

c. June, Girls' State

Aug.:

11, SC Women of the Evangelical Lutheran Church in America (Columbia)
12, Remarks on Gary Haney (organ donor) and drug abuse (not used)

Sept. 9, 15th Anniversary Celebration of Lexington Public Library Association

Nov. 20, Owen Steel Melt Shop (Cayce)

1991:

Jan. 10, Orangeburg Social Security Office Award Ceremony

Feb.:

15, Silver Elephant Dinner
23, God Bless America Rally, Florence Baptist Church (Pelion)

Mar.:

6, South Carolina Federation of Licensed Practical Nurses
7, Statement, "Regarding Victory in the Persian Gulf"
19, "Desert Storm Speech"

Apr.:

19, National Society of Children of the American Revolution, on patriotism (Washington)
20, Remarks on Gulf War

May:

28, Remarks on Gulf War and military readiness
n.d., Remarks on Gulf War

June:

9, South Carolina Rural Letter Carriers' Association Convention (Columbia)
27, "The Way the System Really Works"

July 13, Operation Desert Storm Welcome Home Awards Banquet/Dance (Orangeburg)

Sept. 22, Corley Family Reunion, on history of the Corleys (Lexington)

c. 1991:

Talking points, "Triumph of Desert Storm"
"Welcome home" to those who served in Gulf War

1992:

Feb.:

17, Sertoma Club (Columbia)
27, on economy and Democratic majority

Apr.:

12, East Columbia Baptist Church
25, Community Development Appreciation Dinner (Columbia)

May:

2, National Association of Women in Construction (Columbia)
3, Greenlawn Baptist Church Spouse House
4, Lexington Middle School Parent Teacher Association
20, National Homeport Association

- 20, Ship Repair Association
- 22, "Army Recruiting Honors Army Alumni"
- 29, Lower Richland High School

June:

- 7, Blind Athletes
- 8, UPS Regional Managers
- 19, A Midlands Salute to Fort Jackson In Honor of Its 75th Anniversary

c. June, Girls State

Sept. 26, 57th Bomb Wing Reunion (Columbia)

Oct.:

- 11, Navy Ball
- 20, Former WWII Prisoners of War (Columbia)

Dec. 20, National Advocacy Campaign on Organ Donation

N.d., Homecoming '92 Celebration, East Columbia Baptist Church

1993:

Jan., Remarks on "change" election and new administration

Feb. 16, Government Affairs Institute

May 12, "Voices from the Next Generation," Children's International Telephone Conference Call

June:

- 4, Military Enhancement Committee Press Conference (Beaufort)
- 9, Statement Before the Base Closure Commission (Atlanta)
- 15, Statement Before the Base Closure Commission (Washington)
- No date, "Celebrating Our Heritage—With Pride!" (Hampton); also used for Lexington Veterans of Foreign Wars, 1 May 94?
- n.d., Remarks on concern about direction of country
- n.d., American Legion State Convention

Sept.:

- 25, Naval Reserve Units, Change of Command Ceremony (Columbia)
- 26, Pisgah Lutheran Men's Sunday Service (Lexington)

Oct. 21, Pulmonary Care Conference, MUSC (Charleston)

Nov.:

- 1, Hilton Head Island Republican Club
- c. 11, Veterans
- n.d., South Carolina Republican Convention

1994:

Jan. 10, Talking points, "Key Legislative Issues Facing the 103rd Congress," Hilton Head Plantation Men's Club

Feb. 11, "Intelligence and Defense Issues in the 103rd Congress," National Security Agency (Washington)

Apr.:

- 17, Damascus Baptist Church (Lindale, TX)
- 30, Alpha National Meeting (San Francisco)

May 1, Lexington Veterans of Foreign Wars [? see also: June 1993]

June:

- 11, Southeast Tourism Society's Southeast Congressional Summit on Tourism (Nashville)
- 16, Heritage Foundation/Washington Roundtable for the Asia-Pacific Press, on North Korea

July 29, Lowcountry Regional EMS Council Paramedic Graduation (Walterboro)

Dec.:

- 9, South Carolina Department of Corrections Leadership Program Graduation
- n.d., Fairview Volunteer Fire Department

1995:

Feb. 1, "The Clinton Record" on national security

Mar.:

- 21, NSIA, on military readiness
- 29, Talking Points, Old Masters Breakfast
- n.d., Remarks on defense budget and military readiness

Apr. 4, "Defense—The Second Hundred Days," Heritage Foundation

May 10, Homeport Association

June 9, Knights of Columbus, on American flag

Aug. 9, Ballistic Missile Defense Conference (Columbia)

Dec. 19, "The United States and the United Nations," Hilton Head Rotary Club

1996:

Jan.:

- 6, Silver Elephant Dinner
- 24, Reserve Officer Association Mid-Winter Banquet (Washington)

Mar.:

- 4, Veterans of Foreign Wars Congressional Dinner (Washington)
- 19, "Long-Term Trends in US Defense Spending and Policy," Electronic Industries Association
- 20, Remarks on readiness and "enemy within"
- 30, Congressional Medal of Honor, Spartanburg

Apr.:

- 8, Strom Thurmond's announcement of running for re-election
- 30, Armed Forces Communications and Electronic Association

May:

- 8, Homeport Association (Washington)

c. 27:

- Memorial Day, Dorn VA Hospital (Columbia)
- Memorial Day (Walterboro)

June:

- 8, Army War College Graduation
- 10, National Center of Manufacturing Sciences (Hilton Head Island)

July 27, Upstate Young Republicans Annual Summer Luncheon (Greenville)

Aug.:

- 13, GOP Convention
- 27, Enlisted Association of the National Guard of the United States (not used)

Sept.:

- 3, Lexington Medical Center
- 29, Reception for Cong. Jo Ann Emerson (R-MO, Rolla, MO)

Oct.:

- 3, Talking points on military readiness
- 5, Fundraiser, Cong. Dave Weldon (R-FL, Melbourne, FL)
- 20, on behalf of Cong. Sue Kelly (R-NY, Westchester, NY)
- 26, Retirement of LTC A. Burns III of Chapin (Charleston AFB)

Nov.:

- 4, Dedication, Floyd D. Spence United States Army Reserve Facility (Columbia)
- 10, honoring families of those lost in Vietnam (Columbia)

c. 1996, 2nd Wind First Annual Lung Transplant Educational Conference

1997:

Feb.:

- 10, Radio Ad for Coalition on Donation
- 27, "Readiness and Strategy: Questions About the QDR," Center for Strategic and International Studies (Washington)

Mar.:

- 14, Asia Pacific Exchange Foundation (Washington)
- 17, South Carolina Highway Users Conference (Columbia)

May 20, Advisory Committee on Protection of the Sea (ACOPS) Global Conference

June:

15, Remarks on national security and military readiness

17, Defense Budget Insider

Aug. 6, Lexington Post Office, on commemorative aviation stamps

Sept., on military readiness

Dec.:

8, Community Information Event on Microcredit (Columbia)

29, Lexington County Municipal Association Annual Dinner

c. 1997:

"Defense Acquisition: A View From Congress"

Talking points, Military Readiness Report, American Family Association

Talking points, Military Readiness Report, Michael Reagan Show

1998:

Jan.:

25, Senior Army Reserve Commanders' Association (Washington)

27, Citadel Club of Greater Washington

Feb. 28, 12th Legal Support Organization, JAG Annual On-site (Charleston)

Mar.:

9:

Columbia Jewish Community Center, on Israel, Middle East

FN Manufacturing, Inc. Award Ceremony (Columbia)

21, West Columbia Leadership Institute

25, Armed Forces Marketing Council Award (Washington)

Apr.:

19, Celebration of Life, on organ donation (Charleston)

27, South Carolina Research Institute Board Meeting (Columbia)

29, Association of American Universities-Department of Defense Exhibit (Washington)

May:

14, GOP Conference

16, Postal Service POW/MIA Flag Raising Ceremony (West Columbia)

29, Patrick Henry Academy (Estill)

June:

12, Republican National Committee 1998 Team 100 Summer Meeting (Aspen, Colorado)

28, Grace Baptist Church Annual Patriotic Sunday (West Columbia)

30, Institute of the North "Solstice Seminar," "Alaska's Assets and American Security"
(Anchorage)

July:

14, Fleet Reserve Association Sailors of the Year

28, Advanced Program Managers Course, on Military Acquisition

29, Promotion of Colonel John Kelly (USMC)

Aug.:

11, "A Gift of Life" Celebration, on organ donation (Columbia)

12, Greater Irmo Chamber of Commerce Luncheon

Sept. 14, Keynote Speech, Executive Briefing on National Missile Defenses, Walker Institute of
International Studies, USC

Oct. 22, South Carolina Committee for Employer Support of the Guard and Reserve

Nov. 22, Dedication of Northside Middle School

Dec. 22, Statement on new mission for Savannah River Site

c. 1998, Baseline Defense Talking Points

1999:

Jan. 4, Talking points for pre-leadership photo opportunity

Feb. 12, Statement regarding impeachment vote in Senate

Mar.:

21, American Legion

23, Heritage Foundation's National Leadership Conference for National Missile Defense
(Washington)

Apr. 1, The Retired Officers' Association (Columbia)

May 22, Christening, Spence Center for Composites Technology, Navy Center of Excellence for
Composites Manufacturing Technology (Columbia)

June:

14, Remarks on Adluh Flour donation to Kosovar refugees

15, National Defense Industrial Association (Washington)

26, Hampton Watermelon Festival

27:

First Baptist Church (Columbia)

St. Paul's Methodist Church (Orangeburg)

30, "Honor, Courage, Commitment," National Sea Scouts Program Opening Ceremony
(Washington)

July:

12:

Army Legislative Affairs Seminar (Washington)

Association of the U.S. Army (Columbia)

15, National Defense University's Reserve Officers Course

22, Senator Rick Santorum's Constituent Military Day (Washington)

31, Dedication of Gen. James C. Dozier Leadership Schools Complex (Fort Jackson, Columbia)

Aug. 2, Surface Navy Association (Charleston)

Sept.:

13, Industrial College of the Armed Forces of the National Defense University (Washington)

15, Government Affairs Institute, Georgetown University, National Guard Training Course
(Washington)

24, Navy League "Most Outstanding NJROTC Unit in the Nation," Chapin High School

Nov. 9, Leadership Veterans Day Event (Washington)

Dec.:

16, Housing Industry Roundtable

17, "The Congressional Agenda for 2000," Beaufort Chamber of Commerce

c. 1999, Remarks on military readiness and FY 2000 Defense Authorization

2000:

May 16, Comments on Clinton-Gore Administration as "worst period in our history from standpoint of
national security"

June:

7, Farewell ceremony for Lt. Col. Robert Craig, USAF (Washington)

15, National Guard Bureau Counter-Drug Office Exhibit (Washington)

21, GoodLife TV Network Reception in Honor of Korean War Veterans

July 18, NRCC Dine-Around Dinner Remarks

Aug. 24, Fannie Mae Roundtable (South Carolina)

Sept.:

12, Remarks upon receiving W. Stuart Symington Award for Contributions to National Security,
Air Force Association Dinner (Washington)

16, 310th Personnel Group Army Reserve Unit Activation Dinner (Columbia)

19, Introduction of Major General Stanhope Spears to Reserve Forces Policy Board (Arlington)

25, Remarks at Spence Portrait Unveiling (Rayburn Building, Washington)

Oct.:

13, SC Association of Student Councils District 2 Rally (West Columbia)

18, USS Cole Memorial Service (Naval Station, Norfolk)

31, 4th Annual DOD Maintenance Symposium (Charleston—delivered by staff member)

Nov.:

4, Navy League Winter Meeting (Hilton Head Island)

18, Remarks upon receiving Thomas D. White National Defense Award (Air Force Academy,
Colorado)

2001:

Feb. 10, Joint Medical/Dining Facility Ribbon Cutting, McEntire Air National Guard Station (Eastover)

Mar. 13, Response Concerning the Bluffton Post Office (to Hilton Head *IslandPacket*)

Apr.:

5, "What Cruise Missile Defense Programs Are Being Pursued: A
Congressional Perspective," Institute for Foreign Policy Analysis

28, Selective Service System Retirement Ceremony (Columbia)

May:

17, Talking points for meeting with Hilton Head Island Chamber of Commerce

n.d., North Atlantic Assembly (Lithuania)

No date:

American Society for Histo-Compatibility and Immunogenetics

Boy Scout Leaders, on American resolve and Angola

Engineering Talent Search and Academic Competition

Girls' State

Junior Air Force ROTC

Korean Association (Columbia)

Korean War Memorial

Mansfield Business College

Orangeburg Regional Hospital

Retirement of John Lumpkin

Richland Memorial Hospital, Dedication of Pro-Med

Santee Volunteer Fire Department

South Carolina Bankers on government regulation

Statement Concerning the Realignment of F/A 18 Aircraft and Operational Functions from Naval Air
Station-Cecil Field

Swansea High Student Body

Teacher of the Year event

Tribute to Carroll Campbell

Tribute to M. Stanton Evans