

Inventory
Helen Montgomery Collection
(Materials listed in **bold type** are available for research)

Box 1:

Personal Letters from the Nixons to Helen Baughman Montgomery
Personal Pictures of Nixons
Articles from newspapers/magazines about the Nixon Years, 1955-1994
Letters to the Editors on Nixon from 1960-1980
Articles and Letters written by Richard Nixon, 1962-1973
1964 Presidential Campaign
Letters to delegates to 1968 Republican Convention
The Nixon network papers; United Citizens for Nixon; Nixon for President Committee
Religious White House Services
Nixon Record – first 30 months
Articles on Rose Mary Woods

Box 2:

Music: “Nixon’s the One”, “Bring us together”, “Bring us Together, go forward together”
“Richard Nixon, we’re for you” and “Welfare Cadillac”
Nixon Postal Cards 1969-1970
1972 Re-Election Campaign
September 29, 1972 re-election campaign headquarters fire-bombed in Arizona, Texas,
and several other states; 1972 campaign; Vote Fraud in Chicago, 1960
17th and 18th National Republican Women’s Conference with Nixons; Beatrice Hawkins,
Nixon’s English High School Teacher; Pueblo Grade Republican Women’s Club;
Invitation to a tea for Pat Nixon 1972
Bill of Impeachment
Operation: Paul Revere, National Prayer Chain; Gallup Poll Index 1967, 1971; list of
Blacks in top federal jobs in Nixon Administration 1970; Time editor’s reply
about RN’s defeat in 1962; political obituary of RN 1962; first day issue of man
on moon stamp
President Nixon Justice Fund; Committee for Justice (Arizona); Rabbi Baruch Korff;
United States Citizens’ Congress
Letter from Barry Goldwater re: RN; Letter from Republican National Committee about
Nixon’s Red China policy; letter from John J. Rhodes, 1974; Letter from Pat to
Helen regarding Moody Monthly Reminder
Foreigner’s opinions regarding RN and Watergate
Some Political Cartoons on Nixon
Dr. Helmut Esan’s research that shows what and why the Watergate tapes shouldn’t be
used as evidence
[Books/Pamphlets, etc]