

Cohen, Congress and Controversy

Rediscovering civics in the archives

Sponsored by Raymond H. Fogler Library at the University of Maine

Check out these resources to learn more about Congress and political papers

Political papers in Maine

Bill Cohen's donation of his papers came on the leading edge of an effort to document the activities of Congress and the Executive Branch. Archival preservation and access here in Maine parallels the work of the National Archives, which collects official congressional and cabinet level records, and other nationwide groups supporting this effort.

In addition to the Cohen Papers, Fogler Library holds other collections of congressional papers as do several other research libraries in Maine including Bowdoin College, Bates College, the Margaret Chase Smith Library, and the Maine Historical Society.

The Maine Political Papers Network website provides links at www.library.umaine.edu/mainepoliticalpapers.

Educational websites

The Center on Congress

<http://congress.indiana.edu/index.php>

The central mission of The Center on Congress is to help improve the public understanding of Congress and to improve civic engagement, especially among our young people, as a way to strengthen our basic institutions of government.

Democracy for Kids and Young Voters

www.maine.gov/portal/government/edemocracy

The Maine state website features election information for young voters.

FirstGov for Kids

http://www.kids.gov/k_gov.htm

The U.S. government interagency Kids' Portal provides links to Federal sites along with some of the best kids' sites from other organizations all grouped by subject.

William S. Cohen Papers
Special Collections Department
Raymond H. Fogler Library
University of Maine
Orono, Maine 04469
www.library.umaine.edu/cohen
(207)581-2665

See the back for more resources

Related books

- Diamond, Robert A., ed. *Powers of Congress*. Washington: Congressional Quarterly, 1976.
- Library of Congress. Congressional Research Service. *Congressional oversight: methods and techniques*. Washington: U.S. Government Printing Office, 1976.
- McGeary, M. Nelson. *The developments of congressional investigative power*. New York: Columbia University Press, 1940.
- Potholm, Christian P. *This splendid game: Maine campaigns and elections, 1940-2002*. Lanham: Lexington Books, 2003.
- Thurber, James A., ed. *Divided democracy: cooperation and conflict between the President and Congress*. Washington: CQ Press, 1991.
- United States. General Accounting Office. *Finding out how programs are working—suggestions for Congressional oversight: report to the Congress*. General Accounting Office: Washington, 1977.
- Johnsen, Julia Emily. *The investigating powers of Congress*. New York: H.W. Wilson, 1951.
- Bruns, Roger and Arthur M. Schlesinger, Jr., eds. *Congress investigates: a documented history, 1792-1974*. New York: Chelsea House Publishers, 1975.
- Cohen, William S. *Roll call: one year in the United States Senate*. New York: Simon and Schuster, 1981.
- Library of Congress. Congressional Research Service. *Congressional Oversight* by Frederick M. Kaiser. Washington: CRS Web, 2001 (CRS Report 97-936).

FOGLER
LIBRARY

Exhibit credits

- Design by Carol Nichols, Senior Designer,
University Relations
- Research and preliminary design by Paige Lilly,
Archivist, William S. Cohen Papers
- Production assistance from Don Radovich, Lorna
Stephens, Matthew Stephens, Brenda Steeves,
Jerry Lund, and Jan Staples
- Printing and mounting by the University Printing
Services Department

1865 THE UNIVERSITY OF
MAINE

A member of the University of Maine System