

Manuscript Collection Inventory

Illinois History and Lincoln Collections

University of Illinois at Urbana-Champaign

Note: Unless otherwise specified, documents and other materials listed on the following pages are available for research at the Illinois Historical and Lincoln Collections, located in the Main Library of the University of Illinois at Urbana-Champaign. Additional background information about the manuscript collection inventoried is recorded in the [Manuscript Collections Database \(http://www.library.illinois.edu/ihx/archon/index.php\)](http://www.library.illinois.edu/ihx/archon/index.php) under the collection title; search by the name listed at the top of the inventory to locate the corresponding collection record in the database.

University of Illinois at Urbana-Champaign
Illinois History and Lincoln Collections
<http://www.library.illinois.edu/ihx/index.html>
phone: (217) 333-1777
email: ihlc@library.illinois.edu

CHARLES WESLEY CLABAUGH COLLECTION

TABLE OF CONTENTS

	<u>Page</u>
I. Personal and Social Papers	1 - 2
II. Legislative Papers	2 - 7
A. 76th General Assembly	2
B. 77th General Assembly	2 - 3
C. 78th General Assembly	3 - 7
III. Correspondence, 1966-1975	7 - 9
IV. Printed Material	9 - 10
V. Addenda	11 - 12
A. 79th General Assembly	11
B. Family Genealogy	11 - 12

CLABAUGH COLLECTION DESCRIPTION

Compilation of Clabaugh Bills, 1939-1972

I. PERSONAL AND SOCIAL

Box 1 18 folders

1. Clabaugh Biographical Sketch
2. Summary of Legislative Career
 - Review of Important Bills
3. List of News-Gazette Articles on Clabaugh and Others, 1936-44
4. Legislative Politics, 1964-66
 - House Speakership Contest
5. 1964 General Election Results
 - Photostatic Copies
6. Elections, 1964-74
 - Returns, Certificates, Articles
7. Elections, 1970, 1972 pt. I
 - Returns, Newspaper Clippings
8. Elections, 1970, 1972 pt. II
 - Returns, Newspaper Clippings
9. Newspaper Clippings and Editorials, 1959-75
10. Speeches and Articles
 - D. A. R. Flag Dedication, Champaign County Historical Museum, July 4, 1975
 - Lakeland Community College Commencement Address, 1971
 - "Illinois School Problems Commission: What It Is and How It Works." Address to Annual Meeting of the Council of Chief State School Officers. November 4, 1967, San Juan, Puerto Rico.
 - "The Pros and Cons of Cumulative Voting for Members of the House of Representatives in Illinois and for Single-Member Districts"
11. History of the Offices of Township School Trustees and Treasurers in Illinois, 1818-1975 by Charles W. Clabaugh
12. Clabaugh Retirement
 - Miscellaneous Clippings, Photos, Announcements
13. Moultrie County Appreciation Dinner, May 2, 1974
14. Springfield Testimonial Dinner, November 21, 1974
15. Business Records, 1961-73
 - Champaign Weather Strip Company
16. Elks Club, 1940s-1950s
 - Photos, Clippings, Articles
17. Miscellaneous Photos
18. Miscellaneous Items

Box 2 12 folders

Travel Brochures

1. "A"
2. "B"
3. "C"
4. "E"
5. "F"

6. "G"
7. "H"
8. "I"
9. "L"
10. "M"
11. "O"
12. "P"

Box 3 8 folders

Travel Brochures

1. "R"
2. "S"
3. "T"
4. "W"
5. "XYZ"
6. Commercial Slides
 - British Isles, 1965
7. European Post Cards, 1962
8. Northern Manitoba Trip, 1953
 - Letters and Pictures

II. LEGISLATIVE PAPERS

Box 4 13 folders

1. 76th General Assembly Items
 - Inaugural Ceremonies and Bill Activity
 - School Problems Commission, 1969-70

77th General Assembly (1971-72)

2. School Problems Commission
 - Minutes
 - Testimony of Lowell B. Fisher on State Board of Education
 - Capital Outlay Study by George C. Ackerlund
 - Draft of the Illinois Program of Evaluation, Supervision, and Recognition of Schools
 - State aid to Champaign County Education Service Region, 1968-1971
 - Statement on State Board of Education by Frederick Rabenstein, Dec. 12, 1972
 - Impact of income tax on school districts of Douglas, Moultrie Counties
3. House Financing of Education Study Committee
 - Agreement between Urban Institute Education Finance Service and State of Illinois, and description of Urban Institute
 - Speaker Blair's remarks at opening hearing of HFESC on Sept. 27, 1972
 - Minutes
 - Recommendations of Chicago Teachers Union to HFESC of Oct. 17, 1972
 - Comments on financing public elementary and secondary schools in Illinois by Wm. P. McLure, Oct. 31, 1972
 - Investigation of Illinois State Property Tax for School Revenue by Orville A. Williams, Res. Asst., Dept of Educational Administration, Southern Illinois University, May, 1972

- State aid formula by W. O. Fisher, Supt. Consolidated High School District #230 Cook County, Oct. 31, 1972
- Report of the National Legislative Conference Special Committee on School Finance
- 4. University of Illinois
 - Appropriations for higher education, 1968-1972
 - 77th G. A. bills affecting U. of I.
 - Tuition charge comparison of Illinois with other state universities nationally
- 5. Education Miscellaneous
 - Presentation of Dick Foley, President of Champaign School Board before Public Hearing held by O. S. P. I. in Springfield, June 29, 1971
 - State Finance and the State's Role in Financing Public Education, by John W. McCarter, Jr., Director of Illinois Bureau of the Budget, Dec. 4, 1971
 - State Board of Education for Illinois position paper for Committee on School Governance of Governor's Task Force on School Structure and Organization
 - Preliminary Report of U.S. Office of Education Task Force on State Postsecondary Education Commission, Nov. 24, 1972
- 6. Fiscal/Budget
 - Appropriation bills, first half of 1972
 - Illinois Economic and Fiscal Commission Report of revenue and expenditures, July-Sept. 1972
- 7. Bill Summaries and Analyses
 - Summaries of bills passing both houses and governor's action, 1972
 - Floor status of Clabaugh bills, Nov., 1972
- 8. Copies of Bills
- 9. Roll Call Votes
- 10. Resolutions
- 11. Miscellaneous Legislative Items
- 12. Miscellaneous Champaign County and City
- 13. Middle Fork Reservoir

Box 5 10 folders

78th General Assembly (1973-74)

Education Commission of the States

1. Feb.-Aug., 1973
 - 1973 Rodriguez Sup. Ct. decision on school financing
 - Resolutions of the ECS annual meeting June, 1973
 - Minutes of Steering Committee meetings during annual ECS meeting June, 1973
 - Newspaper reports of ECS June-July, 1973
2. Nov.-Dec., 1973
 - National Advisory Commission on Criminal Justice Standards and Goals report on using school facilities as a resource for reducing crime
 - ECS Finance Project Proposed Development
 - Minutes of ECS Steering Committee meeting Oct. 30-Nov. 2, 1973
 - Report of the Task Force on Coordination, Governance, and Structure of Postsecondary Education, Oct., 1973

3. April-Oct., 1974
 - Proposed Amendments to ECS By-Laws, April, 1974
 - Minutes of the Business Sessions of 8th Annual ECS Meeting, June, 1974
 - Minutes of Steering Committee Meetings, 8th Annual ECS Meeting, June, 1974
4. Handbook

School Problems Commission

5. Jan.-Feb., 1973
 - Report on lost state aid to school districts due to increased county multiplier
 - Remarks on State Board of Education by Supt. of Cook County Educational Service Region
 6. March-April, 1973
 - Statement of James F. Redmond, General Supt. of Schools to SPC including Chicago Board of Education Legislative Program, 1973
 - 3 varied copies of an analysis of the cost of changing to a resource equalizer formula for state aid, by Ben C. Hubbard
 - Final Report of OSPI Committee on School Finance, 1973
 7. May-December, 1973
 - OSPI tax freeze and revenue equalizer proposal, May, 1973
 8. Jan.-March, 1974
 - Report on Funding of Special Education by University of Illinois Bureau of Educational Research
 - Summary of Collective Bargaining Bills
 - OSPI Report on Bilingual Bicultural Education in Illinois, May, 1974
 - Statement of James F. Redmond, General Supt. of Schools to SPC including Chicago Board of Education Legislative Program, 1974
 9. April-December, 1974
 - Descriptive outline of HB 1652 on collective bargaining
 - Summary of Recommendations of the School Business Safety Subcommittee
 - Statement of Illinois Capital Development Board Chairman to SPC, April 30, '74
 - Proposal for Study of Special Educ. by UI Bureau of Educ. Research, June, '74
 - Progress Report on the Study of Special Education, by University of Illinois Bureau of Educational Research, Nov. 20, 1974
 10. Miscellaneous and Undated, 1973-74
 - History of SPC
 - Material on creation of State Board of Education
 - List of issues brought before the 12th SPC
 - OSPI Rules and Regulations for Private Business and Vocational Schools
 - OSPI State Standards and Guidelines for Bilingual Bicultural Education, 1974
 - OSPI Elementary and Secondary School Capital Assistance Program
 - Proposal for study of vocational and career education in Illinois
- Box 6 8 folders

78th General Assembly (cont.)

- 1.1. Committee on School Governance
 - Committee Report on State Board of Education, 1973
 - Profile of Responses to Committee Questionnaire
 - Report on State Agencies Performing Education-Related Functions

House Financing of Education Study Committee

2. Jan., 1973
 - OSPI report of estimated and projected state aid by school district, 1972-73.
 - HFESC Interim Report, Jan., 1973.
 - Ill. Economic and Fiscal Commission Report on State Aid to Public Jr. Colleges.
3. Feb.-March, 1973
 - Analysis of various funding formulas for junior colleges.
 - OSPI report of revenue losses by school district, March, 1973.
4. April-July, 1973
 - OSPI report of revenue losses by school district, April, 1973.
 - HB 1913 \$90,000,000 for Chicago school construction through bonding.
 - HFESC Final Report, July, 1973.
 - HB 1097 state rebates to school districts.
5. Miscellaneous and undated material
 - Fiscal changes in school districts, 1968-73.
 - Jr. college state aid.
6. Elementary and Secondary School Capital Assistance Program Forms, 1973.

Elementary and Secondary Education Committee

7. 1973
 - Material on SB 665 to expand the Educational Service Region Offices.
8. 1974
 - Fiscal analysis of local school districts in legislative district No. 52.
 - Fiscal changes in local school districts in each of Illinois's legislative districts.
 - HEW guidelines for implementation of law banning sex discrimination by federally-aided education institutions.
 - Report on School Support in Illinois, Jan., 1974.
 - Report on School Support in Illinois, Aug., 1974.
 - Fiscal changes in large unit districts.

Box 7 13 folders78th General Assembly (cont.)

1. HB 586 - \$60,000,000 appropriation to local government in lieu of lost personal property tax revenue.
2. HB 2242 - Instructional Media and Services Act.
3. Elem. and Second. Educ. Comm., bill analysis by A.R. Evans, 1973.
4. Elem. and Second. Educ. Comm., bill analysis and action by A.R. Evans, 1974

University of Illinois

5. 1973
 - Pres. Corbally statement on UI appropriations for Fiscal Year 1974.
 - SB 449 UI appropriations bill and Gov. Walker's item veto.
 - UI Reference folder, 1972-73.

6. 1974
 - Report of the Annuitants Association of the State Universities Retirement System.
 - UI appropriations bill, April, 1974.
 - Pres. Corbally statement on budgetary needs and Institute of Aviation Program, June 5, 1974.
 - UI Operating Budget, 1973-74.
7. House Appropriation Report on Funding Higher Educ., 1974.
8. Miscellaneous Education
9. Fiscal/Budget
 - Governor's Budget Message, Mar. 1973.
 - Republican analysis of Governor Walker's 1974 Budget.
 - Republican analysis of Governor Walker's 1975 Budget.
10. Illinois Economic and Fiscal Commission
 - Periodic reports of revenue and expenditures, Feb., 1973-June, 1974.
 - Preliminary revenue estimate for 1975.
11. Taxes
 - Property tax information sheets and petition.
 - Highway and motor fuel tax information sheets.
12. Illinois Transportation fact sheets and statements
13. Middle Fork Reservoir
 - Folder on the Middle Fork by Committee on the Middle Fork of the Vermilion.
 - Preservation Values of the Middle Fork of the Vermilion River by the Illinois Nature Preserves Commission.
 - Position paper by the Vermilion Citizen's Conservation League.
 - Assembly bills relating to the Middle Fork.

Box 8 11 folders

78th General Assembly (cont.)

1. Equal Rights Amendment
 - Clabaugh ERA letter.
 - ERA legislative roll call.
 - ERA national status report.
2. Public Aid
3. No-fault Insurance
4. News Releases: Rep. Clabaugh, Gov. Walker, Speaker Blair
5. Miscellaneous "in house" material
 - List of legislative committees and their members.
 - List of registered Illinois lobbyists.
 - Governor's Message to Legislature, May 31, 1973.
6. Miscellaneous "non-assembly" material
 - Copy of 1973 Supreme Court ruling on abortion.
 - Champaign County Planning and Zoning, Plats Committee Minutes, Jan. 1973.

Legislative Bills

7. Summary of Governor's Messages on bills, 1973-74
8. Governor's Action on legislative bills, Mar.-Oct., 1973
9. Governor's bill vetoes, HB 1-652, 1973

10. Governor's bill vetoes, HB 658-1199, 1973
11. Governor's bill vetoes, HB 1212-1979, 1973

Box 9 8 folders

78th General Assembly (cont.)

1. Records and Summaries of bill action, Jan.-Sept., 1973
2. Copies of House Bills
3. Copies of Senate Bills
4. Copies of Unnumbered Bills
5. Bill Information Sheets
6. Vetoes Affecting Appropriation Bills
7. Roll Call Votes
8. Resolutions

Box 10 4 folders Restricted

1. General Assembly Scholarships, Applications and Appointments, 1963-1966
2. General Assembly Scholarships, Applications and Appointments, 1967-1968
3. General Assembly Scholarships, Applications and Appointments, 1969-1971
4. General Assembly Scholarships, Applications and Appointments, 1972-1975

III. CORRESPONDENCE

Box 11 1966 - June, 1972 15 folders

1. Correspondence, 1966-1969
2. Correspondence, 1970
3. Correspondence, Jan.-July 20, 1971
4. Correspondence, July 21-Aug., 1971
5. Correspondence, Sept.-Oct., 1971
6. Correspondence, Nov.-Dec., 1971
7. Correspondence, Jan., 1972
8. Correspondence, Feb., 1972
9. Correspondence, March, 1972
10. Correspondence, April 1-15, 1972
11. Correspondence, April 16-30, 1972
12. Correspondence, May 1-15, 1972
13. Correspondence, May 16-31, 1972
14. Correspondence, June 1-15, 1972
15. Correspondence, June 16-30, 1972

Box 12 July, 1972 - Feb., 1973 13 folders

1. Correspondence, July, 1972
2. Correspondence, Aug., 1972
3. Correspondence, Sept., 1972
4. Correspondence, Oct., 1972
5. Correspondence, Nov. 1-15, 1972
6. Correspondence, Nov. 16-30, 1972
7. Correspondence, Dec., 1972
8. Correspondence, Jan. 1-17, 1973
9. Correspondence, Jan. 18-29, 1973
10. Correspondence, Jan. 30-31, 1973

11. Correspondence, Feb. 1-8, 1973
12. Correspondence, Feb. 9-22, 1973
13. Correspondence, Feb. 23-28, 1973

Box 13 March-April, 1973 8 folders

1. Correspondence, March 1-9, 1973
2. Correspondence, March 10-14, 1973
3. Correspondence, March 15-20, 1973
4. Correspondence, March 21-25, 1973
5. Correspondence, March 26-31, 1973
6. Correspondence, April 1-4, 1973
7. Correspondence, April 5-22, 1973
8. Correspondence, April 23-30, 1973

Box 14 May-Sept., 1973 11 folders

1. Correspondence, May 1-16, 1973
2. Correspondence, May 17-22, 1973
3. Correspondence, May 23-30, 1973
4. Correspondence, May 31, 1973
5. Correspondence, June 1-7, 1973
6. Correspondence, June 8-15, 1973
7. Correspondence, June 16-24, 1973
8. Correspondence, June 25-30, 1973
9. Correspondence, July, 1973
10. Correspondence, August, 1973
11. Correspondence, Sept., 1973

Box 15 Oct., 1973-April, 1974 11 folders

1. Correspondence, Oct. 1-14, 1973
2. Correspondence, Oct. 15-30, 1973
3. Correspondence, Oct. 31-Nov. 24, 1973
4. Correspondence, Nov. 26-Dec., 1973
5. Correspondence, Jan. 1-24, 1974
6. Correspondence, Jan. 25-31, 1974
7. Correspondence, Feb., 1974
8. Correspondence, March 1-11, 1974
9. Correspondence, March 12-30, 1974
10. Correspondence, April 1-20, 1974
11. Correspondence, April 21-30, 1974

Box 16 May-Dec., 1974 13 folders

1. Correspondence, May 1-12, 1974
2. Correspondence, May 13-23, 1974
3. Correspondence, May 24-31, 1974
4. Correspondence, June 1-11, 1974
5. Correspondence, June 12-17, 1974
6. Correspondence, June 18-24, 1974
7. Correspondence, June 25-28, 1974
8. Correspondence, July, 1974
9. Correspondence, August, 1974
10. Correspondence, Sept.-Oct. 8, 1974

11. Correspondence, Oct. 9 - Nov., 1974
12. Correspondence, Dec., 1974

Box 17 1975 & Miscellaneous and Undated 6 folders

1. Correspondence, 1975-76
2. Miscellaneous Correspondence, 1966-1971
3. Miscellaneous Correspondence, 1972
4. Miscellaneous Correspondence, 1973
5. Miscellaneous Correspondence, 1974-76
6. Undated Correspondence

IV. PRINTED MATERIAL

Box 18 17 items

Publications

1. Report on Higher Education Facilities in Illinois (1945)
2. School Finance and Tax Commission Report (1947)
3. School Problems Commission Report No. 1 (1951)
4. School Problems Commission Report No. 2 (1953)
5. School Problems Commission Report No. 3 (1955)
6. School Problems Commission Report No. 4, Pt. I (1957)
7. School Problems Commission Report No. 4, Pt. II (1957)
8. School Problems Commission Report No. 5 (1959)
9. School Problems Commission Report No. 6 (1961)
10. School Problems Commission Report No. 7 (1963)
11. School Problems Commission Report No. 8 (1965)
12. Summary of Recommendations Made to the 75th G.A. by the 9th SPC (1967)
13. School Problems Commission Report No. 9 (1967)
14. School Problems Commission Report No. 10 (1969)
15. School Problems Commission Report No. 11 (1971)
16. Summary of Recommendations Made to the 75th G.A. by the 11th SPC (1971)
17. School Problems Commission Report No. 12 (1973)

Box 19 16 items

Publications

1. State School Finance and Tax-Related Constitutional Amendments (Sept., 1974)
2. 1972 Legislation and Archiverments: Non-Public Education (June, 1973)
3. 1972 Legislation and Achievements: Pupil Personal
4. Major School Finance Changes in 1973 (June, 1973)
5. Consumer Education in the States (July, 1973)
6. Higher Education in the States (1973)
7. Compact, May-June, 1973
8. Compact, July-August, 1973
9. 1973 ECS Annual Report
10. Education for the Future of Illinois, by the Task Force on Educ. Dec., 1966
11. Illinois Teacher Salary Schedule Study, 1973/74 by OSPI
12. 1970 Assessed Valuation and 1971 Tax Rates Descending Order, Illinois Public Schools, by OSPI, 1971
13. How School Districts Spend Their Money: A Five-Year Study of Operating Expenditures, 1965-70. Illinois Association of School Boards, 1972.

14. Vocational Education in Urban Areas: School Decentralization, by Illinois Commission on Urban Education, March, 1973.
15. Superintendent's Advisory Committee on School Finance, by O.S.P.I., Dec., 1972.
16. Report of Committee N Governing Structure to the I.B.H.E., 1971.
17. Opportunities for Excellence: Findings, Conclusions and Recommendations of a Survey of Illinois School District Organization, draft by Committee on School Organization, Mar., 1973.

Box 20 17 items

Publications

1. Opportunities for Excellence: Findings, Conclusions, and Recommendations of a Survey of Illinois School District Organization, Final Report of the Committee on School Organization, Mar., 1973.
2. Comment on Two Recent Comparisons of the Financial Resources of the U. of I. With Those of Other Universities, by the Office of the Executive Vice President and Provost, the U. of I.
3. Annual Report of the State Universities Retirement System, Aug., 1972.
4. 1972 Annual Report of the Laboratories of Veterinary Diagnostic Medicine, College of Vet. Med., the U. of I.
5. Impact of the Proposed Federal Budget on the U. of I. by the Office of the Vice President for Governmental Relations and Public Service, March 12, 1973.
6. Phi Delta Kappan, Oct., 1973.
7. American Education, Dec., 1973.
8. Older Americans Act of 1965, As Amended: Text and History of H.E.W., Nov., 1970.
9. 1971-72 Little Okaw Valley Athletic Yearbook.
10. Retailing at the State House, 1973, by Illinois Retail Merchants Association.
11. Digest of New Laws, 77th G.A. 1972 by Illinois State Chamber of Commerce.
12. Fifty Years of Service: A History of Seed Certification in Illinois, 1922-72, by Alvin L. Lang.
13. The History of Illinois Equalization Aid by Dale Wilbur Trimpe, 1973.

Folders

14. Printed Material, 1967-1972.
 - Newletters
 - News Bulletins
 - Editorials
 - Miscellaneous
15. Printed Material, 1973-1974
 - ECS Legislative Reviews
 - Journals of the IBHE
 - News Bulletins, IASB
 - Miscellaneous
16. Printed Material, 1973-1974
 - Miscellaneous News Bulletins
17. Campaign Memorabilia

V. ADDENDABox 21 7 folders79th General Assembly (1975-76)

1. Correspondence
2. Education Bills Status Reports
 - Education Committee
 - Elementary Education Committee
 - Higher Education Committee
3. Bill Status Reports, May 29-July 1, 1975
4. Copies of Bills and Votes
5. Bill Analyses
6. Senate Bill 1493
7. Contracts, Travel Vouchers

Box 22 14 foldersFamily Genealogy

Zimmerman Family

1. Louise Zimmerman-Clabaugh Family
2. White Family
3. Parker Family

Carmack Family

4. Moon & Dawe (Daw) Families
5. Lincoln Family in Hancock Co. as related to Carmacks
6. Sons & Daughters of Cornelius and Ingabo-Gore Carmack
7. Wm. C. Carmack
 - Son of Cornelius & Ingabo-Gore Carmack
8. Descendants of Milum Carmack
9. Henry Sympson Carmack
 - Son of Cornelius & Ingabo
10. Elizabeth Caroline Carmack-Short
11. JCD-Lewis C.
 - Son of Wm. Washington Carmack
12. Wm. Washington Carmack
 - Descendants
13. Joseph Commodore Decatur Carmack
 - Son of Cornelius + Ingabo
14. Old Carmacks: not related to immediate family

Box 23Family Genealogy (cont.)Carmack Family (cont.)

1. Old Carmacks, not immediate: records
2. Sue Thompson
3. Carmacks: General Corrections
4. Charles & Earline Carmack

Clabaugh Family

~~55~~ Hillegas Family

6. Poland Family - General
7. Bonn Arthur Poland
8. Bonn Arthur Poland
9. Old Clabaughs: related to generation of Nelson Clabaugh
10. Old Clabaughs: related to generation of Nelson Clabaugh
11. Old Clabaughs

Box 24Family Genealogy (cont.)

Clabaugh Family (cont.)

1. Old Clabaughs
2. Family of William and Mary Clabaugh
from Joseph W. Clabaugh, DeKalb, Illinois
3. Brigham City (Utah) Clabaughs
4. Old Clabaughs

Richardson Family

5. Patsy Richardson-Clabaugh
6. Crabtree Family

Miscellaneous

7. Applications for Pensions of relative of Clabaugh Family
8. Applications for Military Land for Service in the War of 1812
9. Wills

Box 25Bloomington-Normal School Issue

1. Report of Special Study Committee
2. Annexation Data Presented to Committee
3. Correspondence, News clippings
4. Laws establishing system; Maps
5. Miscellaneous
6. 1972 Campaign Bills
7. Student Achievement Recognition Program, 1974-75 RESTRICTED
8. "The Sketch-Book: Gleanings from Three Quarters of a Century of Living"

CLABAUGH COLLECTION

1. Folder 5, Box 1 1964 General Election
Results see oversized file, Drawer 27 A
2. Box 10, and Box 25, Folder 7 contain
confidential applications and evaluations
and should therefore be restricted from
general use.

Charles Wesley Clabaugh Collection

(Addition, Boxes ~~25-28~~
26-28)

Additional material was donated by Mr. Clabaugh and added to the collection on July 31, 1979. This material includes news releases and legislative reports primarily from the 78th General Assembly, a sample of house bills supported by Clabaugh, papers dealing with the Bloomington-Normal school district merger issue, papers on cumulative voting, newspaper articles on various political topics, and approximately two cubic feet of personal and political papers in alphabetical arrangement.

Charles Wesley Clabaugh Collection

Box 26

I. Political Papers

- A. News Releases and Legislative Reports--1 Folder
 - 1. Clabaugh Local Government Reimbursement Bill
 - 2. Joint Statement by Speaker Bob Blair and Reprs. John Hirschfeld and Charles Clabaugh and Sen. Stanley Weaver--7 June 1974, concerning University of Illinois Institute of Aviation
 - 3. Legislative Report from Representative Charles Clabaugh 6 June 1974, concerning University of Illinois Institute of Aviation
 - 4. Legislative Report from State Representative Charles Clabaugh--concerning University of Illinois budget
 - 5. Licensing Reserved to State--11 June 1974 concerning professional licenses
 - 6. Mass Transit Aid for Downstate Counties--11 June 1974
 - 7. Rep. Clabaugh Holds Hope for Tax Rebate Override--26 October 1973
 - 8. State Support of Public Education in Illinois, Report of the School Finance and Tax Commission, Charles Clabaugh, member of commission, March 1947
 - 9. Your Legislator's Report--deals with personal property taxes
 - 10. Your Legislator's Report--6 April 1973, concerning decreases in volume of assembly bills
 - 11. Six untitled political reports

- B. Sample of House Bills supported by Clabaugh--1 Folder
 - 1. 65th General Assembly, 1947--House Bill No. 446 in Senate
 - 2. 65th General Assembly, 1947--House Bill No. 87 in Senate
 - 3. 65th General Assembly, 1947--House Bill No. 378 in Senate
 - 4. 66th General Assembly, 1949--House Bill No. 473 in Senate
 - 5. 68th General Assembly, 1953--House Bill No. 53

- C. Clabaugh Legislative and Political Papers dealing with future annexation and detachment proceedings in regards to the Bloomington Chapter School District #87 and the Normal Community Unit School District 5; McLean County--4 folders
 - 1. Correspondence--12 letters to and from Charles Clabaugh March, May-September 1978
 - 2. Title page of Information Report on Annexation detachment, 27 February 1978
 - 3. Report of the Special Study Committee Concerning Annexation--Detachment Proceedings Involving Bloomington Charter School District 87 and Normal Community Unit School District 5; July 1978

Box 26

- I. C. 4. Notes
- 5. Newspaper articles (copies) concerning the Annexation-Detachment proceedings
 - a. Bloomington-Normal Pantagraph, 25 August 1978--
"Disputes--District 87, Unit 5, panel to discuss annexation ideas"
 - b. "Unit 5 agrees to District 87 merger study"--
Bloomington-Normal Pantagraph, 22 August 1978
 - c. "District 87 board favors merger study" Bloomington-Normal Pantagraph, 12 September 1978
 - d. Article by Mike Glover; undated, untitled

- D. Pros and Cons of Cumulative Voting and Single Member Districts--
1 Folder
 - 1. Correspondence--Charles Clabaugh to Dr. William Day, 25 February 1975 with several lists concerning the size of state legislatures
 - 2. Untitled article on the argument between cumulative and single-member districts--by Charles Clabaugh, 2 copies, one with annotation
 - 3. The Pros and Cons of Cumulative Voting for Members of the House of Representatives in Illinois and for Single-Member Representative Districts, no author given, 1 photocopy

- E. Newspaper articles dealing with Clabaugh--1 Folder
 - 1. An Era Ending as Rep. Charles W. Clabaugh Retires--by Dennis Sullivan, Champaign-Urbana News Gazette, 18 November 1973
 - 2. Clabaugh Bill Wasn't Passed Just To Be Forgotten--by Ed Carney, 11 July 1959
 - 3. Clabaugh Honored by Board, 17 September 1969
 - 4. Clabaugh Sees Walker's School Aid Efforts As Ruse--by Charles Clabaugh
 - 5. Clabaugh won't seek re-election--by Sam Waltz, The Courier, Champaign-Urbana, Illinois, 18 November 1973
 - 6. Clabaugh's Fancy Footwork aids UI Funds by Richard H. Icen, ca. 1974
 - 7. House dean in middle of youth voting fight--by Robert Simpson
 - 8. It's sort of the end for two statehouse legends--by Richard H. Icen, The Courier, Champaign-Urbana, Illinois, 6 July 1974
 - 9. Legislature dean says quality counts--by Al Manning, State-Journal Register, Springfield, Illinois, 10 July 1974
 - 10. Rep. Clabaugh--by Charles Clabaugh, Champaign-Urbana News Gazette, 7 July 1974
 - 11. Rich Memories of Legislature--by Richard H. Icen, ca. July 1974
 - 12. State Representative Charles Clabaugh Won't Run Again--by Charles Clabaugh, 22 November 1973

Box 26

- I. F. Clabaugh correspondence with University of Illinois administrators in regard to faculty, 2 letters; June 1970
- G. Critical comments by Clabaugh concerning the Illinois General Assembly--June 1973
- H. Clabaugh response to House Bill 1409--concerning education
- I. Other political papers concerning and by Clabaugh--6 items
- J. Prayer
- K. Articles dealing with Daniel Walker, Governor of Illinois--21 articles
- L. General political articles collected by Clabaugh--21 articles, 1966-1975

Box 27 18 Folders

- I. Political Papers (Alphabetical arrangement)
 - 1-5. A-E.
 - 6. Education Commission
 - 7. Ethics Act
 - 8-10. F-H.
 - 11-14. J-M.
 - 15-16. O-P.
 - 17-18. R-S.

Box 28 30 Folders

- I. Political Papers (Alphabetical arrangement)
 - 19-20. T-U.
 - 21. W
 - 22. Z
- II. Personal Papers (Alphabetical arrangement)
 - 1-2. A-B.
 - 3. Bicentennial Commissions
 - 4-5. C
 - 6-19. D-P., including Mc
 - 20-23. R-U.
 - 24. W

III. Personal Papers

1. Photographs
2. Honorary Certificates

Box 29

I. Correspondence

1. The Clabaughs to "Friends," Dec. 1975 and 1978 [Christmas]

II. Genealogical Files

2. Carmack Family, 1952-80
3. Clabaugh Family, 1972-82
4. Richardson Family, 1972-81
5. Zimmerman Family, 1974-80

III. Legislature

6. Compilation of Clabaugh's Bills--1939 to 1955, first copy
- 6A. --1939 to 1955, second copy
7. --1957 to 1972, first copy
- 7A. --1957 to 1972, second copy
8. --1973

Box 30

9. The Legislature and the Schools, July 1972
10. Returns, At-Large Election for House of Representatives, 1964
11. University of Illinois, Bills relating to Founding, 1867

IV. Memoirs

12. Correspondence
13. Charles W. Clabaugh Memoirs (Springfield, Ill.: 1982)
[another set in Survey stacks, 328.773092 C512c]

V. Newspaper Clippings

14. Clippings, 1970, 1973-74, 1977, 1982-83, undated

VI. News Releases

15. News Release, 1974

VII. Miscellaneous

16. Miscellaneous Items

ADDITIONS TO THE CLABAUGH COLLECTION

1. Finished copy of "The History of the Offices of Township School Trustees and Treasurers in Illinois, 1818-1975" by Charles Clabaugh.
 2. Summary of the "Clabaugh bill" of 1947 compiled by Clabaugh and including copies of the legislative phases it went through.
 3. Five letters received and sent since his retirement, including exchange with Ford campaign chairman Morton.
 4. Material from 78th GA:
 - several correspondence items
 - three chapters outlining the state board of education
 - December, 1973 response to local newspaper article criticizing Clabaugh for going on a trip during legislative session
 - provisions of HB 661 creating state board of education
 - digest of school bills passed by 78th GA
 - study proposal by William McLure on Special Education
 - Senator Saperstein's proposal for study committee for guidelines and procedures for improving vocational and career education
 - A. R. Evans summary of action on elementary and secondary education bills, spring, 1974
 - Senator Clarke's analysis of 1974 legislative session
 - Washburn memorandum on 1975 state budget
 - agenda and memo for SPC
 5. Material from 79th GA:
 - information sheets and analysis on education bills, and copies of bills S.B. 1493
 - status reports on Education Bills
 - Bill Status Reports May 29 - July 1, 1975
 6. State Board of Education
 - agendas, minutes of meetings, memoranda, reports January, 1975 - September, 1976
 7. Illinois Board of Higher Education
 - agendas, reports, etc. February, 1975 - July, 1976
-

CHARLES WESLEY CLABAUGH COLLECTION
Addendum III

This addendum consists of additional items donated by Charles Wesley Clabaugh in 1982-83, as well as newspaper clippings of 1987. The material includes additional genealogical information, legislative records, news releases, and personal correspondence. Also included is a copy of Charles Wesley Clabaugh Memoir, 2 vols. (Springfield, Ill., 1982). Addendum III is contained in boxes 29 and 30, and measures approximately .75 cubic feet.