

Hermine Tobolowsky E.R.A. Collection A.86.48

Finding aid

Descriptive Summary

Creator: Dallas Historical Society

Title: Hermine Tobolowsky E.R.A. collections

Dates: 1957-1974

Quantity: 2 boxes, (.625 linear ft.)

Abstract: Hermine Tobolowsky, a Dallas attorney, lobbied for 25 years before

legislative committees for equal rights for Texans, earning the nickname "Mother of the Texas Equal Rights Amendment." She also lobbied for the homestead exemptions amendment and for the amendment or repeal of more than 30 other discriminatory

laws.

Identification: A.86.48

Location: In the archives of the Dallas Historical Society

Language: The materials are in English. **Repository:** Dallas Historical Society

Biographical Sketch

Hermine Dalkowitz Tobolowsky was born in San Antonio, Texas on January 13, 1921, and died in Dallas on July 25, 1995. Tobolowsky was an activist attorney and is known as the "Mother of the Texas E.R.A." She was the daughter of Maurice and Nora (Brown) Dalkowitz. Her father, a Lithuanian immigrant, had observed some of the problems women had in their dealings with businessmen and urged his daughter-who had demonstrated a gift for argument and persuasion-to become a lawyer. Tobolowsky attended Incarnate Word College in 1938-39 and Trinity University in 1939-40 in San Antonio, completing her bachelor's degree requirements in only two years.

She entered the University of Texas, School of Law in 1943, one of only eleven women among the entering class of 350 and one of only two women in the class to graduate. According to Tobolowsky, a law professor gave her a list of eligible bachelors to consider in hopes she would not take up a man's space in the law school, she assured him she would be there on graduation day. She received her LL.B. degree with honors in 1943, graduating in the top ten of her class. She was admitted to the Texas bar the same year. Tobolowsky refused a job offer from a large Houston law firm, whose recruiter

informed her that clients would never see her and or know that her work came from a woman. She interviewed with the chief justice of the Texas Supreme Court for a law clerk position, and he told her he did not believe any woman had sense enough to clerk in the Supreme Court. Instead, Tobolowsky went to work for the law firm Lang, Cross, Beard, and Ladon in San Antonio, but only on the condition that she be hired on the same terms as their male attorneys.

She was with the firm for four years, then established her practice. On August 19, 1951, she married Hyman Morris Tobolowsky, credit manager of E. M. Kahn Company department store in Dallas, where she moved her law practice and residence. They had no children, and he preceded her in death in 1968. Beginning in the 1940s, Tobolowsky became active in organizations fighting Texas laws that discriminated against women. The first cause she pursued was working to allow women to sit on juries, which was not legal in Texas until 1953.

By 1959 she was president of the Texas Federation of Business and Professional Women and was legal counsel for the federation's national organization. She began to lobby the Texas legislature to change forty-four laws she had researched and identified as discriminatory. The first bill she introduced allowed women in Texas to control separate property owned by them before marriage or acquired by inheritance, known as the Separate Property Law. Tobolowsky faced stiff opposition-including ridicule by several legislators-so she, as part of a coalition of women's groups, decided instead to champion a blanket equal rights amendment to the Texas constitution.

The amendment was introduced in 1959 and was presented at every subsequent legislative session until it finally passed and was ratified by voters on November 7, 1972. This is how Tobolowsky became known as the mother of the Texas Equal Rights Amendment. She traveled around the country lecturing, lobbying, and helping several other states ratify similar amendments. In addition to her work in getting the Texas E.R.A. passed, Tobolowsky was responsible for the repeal or amendment of thirty-three discriminatory Texas laws and the passage of several other civil-rights laws. Including laws extending the homestead exemption to singles and equal custodial rights to fathers. She was chosen Texas Women's Political Caucus woman of the year in 1975 and was inducted into the Texas Women's Hall of Fame in 1986.

Source: *Handbook of Texas Online*, Natalie Ornish, "TOBOLOWSKY, HERMINE DALKOWITZ," accessed July 18, 2019, http://www.tshaonline.org/handbook/online/articles/fto49.

Scope and Contents Note

The collection ranges from 1957, which began Hermine Tobolowsky's career with the Equal Rights Amendment, to March 22, 1972, when the Senate passed the Equal Rights Amendment to the United States Constitution, to November 1972 when the Texas voters endorsed the state equal rights amendment. Collection includes, resolutions, speeches, press releases, reports, newspaper clippings, printed materials,

research notes, correspondence with the Business and Professional Women's Club, the Texas Federation of Business and Professional Women's Clubs, as well as signatures and correspondence for U.S. and Texas state Representatives and Senators.

Arrangement

Collection is in one series, two boxes, and oversized materials.

Restrictions

Access Restrictions

Collection is open for research by appointment.

Publication Rights:

Permission to publish materials must be obtained from the staff of the Dallas Historical Society.

Copyright Statement:

It is the responsibility of the user to obtain copyright authorization.

Sensitive Material Statement:

Manuscript collections and archival records may contain materials with sensitive or confidential information that is protected under federal or state right to privacy laws and regulations. Researchers are advised that the disclosure of certain information pertaining to identifiable living individuals represented in this collection without the consent of those individuals may have legal ramifications for which the Dallas Historical Society assumes no responsibility.

Index Terms

Subjects (Persons):

Birckhead, Mary A.
Cabell, Earle, 1906-1975.
Carr, Waggoner, 1918-2004.
Collins, James Mitchell (Jim), 1916-1989.
de la Garza, Kika, 1927-2017.
Dowdy, John V. (John Vernard), 1912-1995.
Farenthold, Frances Tarlton, 1926-.
Finnell, Charles. [local]
Fisher, Ovie Clark, 1903-1994.
Gambrell, Herbert Pickens.

Greenhill, Joe R., 1914-2011.

Griffiths, Martha Wright, 1912-2003.

Haynes, Jr., Clyde, 1924-1994.

Hawkins, Jack R., 1905-1988.

Herring, Charles Ferguson, 1914-2004.

Hogg, Elizabeth.

Hudson, Hubert R., 1928-1993.

Johnson, Jacob Edgar, 1931-2006.

Kaster, James Jay, V, 1933-2005

Kazen, Abraham, 1919-1987.

Kilgore, Joe Madison, 1918-1999.

Kubiak, Dan, 1939-1998.

Leonard C. Margery, 1929-1990.

Longwell, Marjorie R.

Mattox, James Albon, 1943-2008.

McKnight, Joseph, 1925-2015.

McSwain, Jr., Angus S., 1923-2011.

Mutscher, G.F. (Gus), 1932-.

Nugent, James E., 1922-2016.

Parkhouse, George Marshall.

Patman, William Neff, 1927-2008.

Patman, Wright, 1893-1976.

Pickle, J.J., 1913-2005.

Pool, Joe Richard, 1911-1968.

Price, Robert Dale, 1927-2004.

Purcell, Jr., Graham B., 1919-2011.

Ramsey, Ben, 1903-1985.]

Robinson, Mary Lou, 1926-2019.

Secrest, Jarrard, 1915-1966.

Semos, Chris Victor, 1936-2004.

Shafer, William O., 1917-1992.

Smith, Cyril J., 1932-2016.

Smith, Preston, 1912-2003.

Traeger, John A., 1921-1994.

Uher, Donald Ray (Tom), 1937-2019.

Wallace, James Price, 1928-2017.

Willis, Doyle Henry, 1909-2006.

Yarborough, Ralph W., 1903-1996.

Subjects (Organizations):

Citizens' Advisory Council on the Status of Women (U.S.)

Texas Federation of Business and Professional Women's Clubs. [local]

Texas Federation of Women's Clubs--History

Texas Women's Hall of Fame

Texas Women's Political Caucus University of Texas, School of Law

Subjects:

D.D. Williams v. Mabel S. McKnight
Equal rights amendments—Texas
Mother of the Texas Equal Rights Amendment
Separate Property Law—Texas
Texas Women's Political Caucus
Texas Women's Hall of Fame

Titles:

Manuscripts collection

Administrative Information

Preferred Citation

Collection of the Dallas Historical Society, Hermine Tobolowsky E.R.A. collection.

Acquisition Information:

A gift from the family of Hermine Tobolowsky, 1974.

Processing Information:

Collection processed by Penny Castillo

Description of Series

The collection includes, resolutions, speeches, press releases, reports, newspaper clippings, printed materials, research notes, correspondence with the Business and Professional Women's Club, the Texas Federation of Business and Professional Women's Clubs, as well as signatures and correspondence for U.S. and Texas state Representatives and Senators.

Series Title: The Hermine Tobolowsky E.R.A. Collection.

Box #	Folder #	Title/Description	Date
1	A.86.48.1	Resolutions – for the Business and	1958, undated
		Professional Women's Club, the Texas	
		Constitution, and precinct conventions	
	A.86.48.2	Speeches – speeches on education,	1957-1958,
		discrimination laws, community property,	1963, 1967
		equal rights. One speech as the House	
		Constitutional Amendments Committee,	
		speech read by Senator Parkhouse	

A.86.48.3 Paper by Clifford Helmcamp — "How Should Working Women in Houston Continue to Support the "Equal Pay for Equal Work' Movement?" A.86.48.4 Press Releases – article for Cuff Notes, contribution announcements, radio announcements, campaign ads, newspaper releases: "A Matter of Simple Justice," and "When is a House a Home?" press release for Texas Federation of Business and Professional Women's Clubs A.86.48.5 Legislative papers – several repeals and amendments of law's regarding discrimination in the Code of Criminal Procedure, and the Texas Penal Code, election bulletins, Joint Resolution 208, 410, 1159, drafts and memorandums regarding community property A.86.48.6 Legal brief – D.D. Williams v. Mabel S. McKnight. A case of marital property law after the death of McKnight's husband. McKnight is suing the executor A.86.48.7 Research notes – excerpts from letter from county and district attorneys about crimes between men and women A.86.48.8 Newspaper clippings – "Equal Legal Rights Advocate Honored at Hall of State with Herbert Gambrell" A.86.48.9 Reports – documents from the Tex. Federation of Business and Professional Women's Clubs, Inc. A.86.48.10 Literary production – briefs, memorandums, analysis, several skits on Equal Rights undated A.86.48.11 Printed material – "Keeping in Touch with Our Legislators," check lists, bulletins A.86.48.12 Printed material – "TEPWC discussion panel material, play, "Sorry Sister, It's The Law," B&PW election information A.86.48.14 Printed material – TEPWC discussion panel material, play, "Sorry Sister, It's The Law," B&PW election information A.86.48.15 Printed material – TERPWC discussion panel material, play, "Sorry Sister, It's The Law," B&PW election information and the Mour Legal Rights Amendment, Steering Committee for TFBPWC, Inc. A.86.48.15 Printed material – Tital News, Spread the Word-Hearing of Our Legal Rights Amendment, Steering Committee for TFBPWC, Inc.			
contribution announcements, radio announcements, campaign ads, newspaper releases: "A Matter of Simple Justice," and "When is a House a Home?" press release for Texas Federation of Business and Professional Women's Clubs A.86.48.5 Legislative papers – several repeals and amendments of law's regarding discrimination in the Code of Criminal Procedure, and the Texas Penal Code, election bulletins, Joint Resolution 208, 410, 1159, drafts and memorandums regarding community property A.86.48.6 Legal brief – D.D. Williams v. Mabel S. McKnight. A case of marital property law after the death of McKnight's husband. McKnight is suing the executor A.86.48.7 Research notes – excerpts from letter from county and district attorneys about crimes between men and women A.86.48.8 Newspaper clippings – "Equal Legal Rights Advocate Honored at Hall of State with Herbert Gambrell" A.86.48.9 Reports – documents from the Tex. Federation of Business and Professional Women's Clubs, Inc. A.86.48.10 Literary production – briefs, memorandums, analysis, several skits on Equal Rights undated A.86.48.11 Printed material – "Keeping in Touch with Our Legislators," check lists, bulletins A.86.48.12 Printed material – "Know Your Friends" A.86.48.13 Printed material – "FBPWC discussion panel material, play, "Sorry Sister, It's The Law," B&PW election information A.86.48.14 Printed material – TFBPWC discussion panel material, play, "Sorry Sister, It's The Law," B&PW election information A.86.48.14 Printed material – TFBPWC discussion panel material, play, "Sorry Sister, It's The Law," B&PW election information A.86.48.14 Printed material – TFBPWC discussion panel material, play, "Sorry Sister, It's The Law," B&PW election information A.86.48.14 Printed material – TFBPWC discussion panel material, play, "Sorry Sister, It's The Law," B&PW election information	A.86.48.3	Working Women in Houston Continue to Support the 'Equal Pay for Equal Work'	November 1970
amendments of law's regarding discrimination in the Code of Criminal Procedure, and the Texas Penal Code, election bulletins, Joint Resolution 208, 410, 1159, drafts and memorandums regarding community property A.86.48.6 Legal brief – D.D. Williams v. Mabel S. McKnight. A case of marital property law after the death of McKnight's husband. McKnight is suing the executor A.86.48.7 Research notes – excerpts from letter from county and district attorneys about crimes between men and women A.86.48.8 Newspaper clippings – "Equal Legal Rights Advocate Honored at Hall of State with Herbert Gambrell" A.86.48.9 Reports – documents from the Tex. Federation of Business and Professional Women's Clubs, Inc. A.86.48.10 Literary production – briefs, memorandums, analysis, several skits on Equal Rights A.86.48.11 Printed material – "Keeping in Touch with Our Legislators," check lists, bulletins A.86.48.12 Printed material – "Know Your Friends" A.86.48.13 Printed material – "Fine Word Friends" A.86.48.14 Printed material – TFBPWC discussion panel material, play, "Sorry Sister, It's The Law," B&PW election information A.86.48.14 Printed material – Flash News, Spread the Word-Hearing of Our Legal Rights Amendment, Steering Committee for TFBPWC, Inc.	A.86.48.4	contribution announcements, radio announcements, campaign ads, newspaper releases: "A Matter of Simple Justice," and "When is a House a Home?" press release for Texas Federation of Business and	· ·
McKnight. A case of marital property law after the death of McKnight's husband. McKnight is suing the executor A.86.48.7 Research notes – excerpts from letter from county and district attorneys about crimes between men and women A.86.48.8 Newspaper clippings – "Equal Legal Rights Advocate Honored at Hall of State with Herbert Gambrell" A.86.48.9 Reports – documents from the Tex. Federation of Business and Professional Women's Clubs, Inc. A.86.48.10 Literary production – briefs, memorandums, analysis, several skits on Equal Rights A.86.48.11 Printed material – "Keeping in Touch with Our Legislators," check lists, bulletins A.86.48.12 Printed material – "Know Your Friends" A.86.48.13 Printed material – TFBPWC discussion panel material, play, "Sorry Sister, It's The Law," B&PW election information A.86.48.14 Printed material – Flash News, Spread the Word-Hearing of Our Legal Rights Amendment, Steering Committee for TFBPWC, Inc.	A.86.48.5	amendments of law's regarding discrimination in the Code of Criminal Procedure, and the Texas Penal Code, election bulletins, Joint Resolution 208, 410, 1159, drafts and memorandums regarding	1967, 1970-
county and district attorneys about crimes between men and women A.86.48.8 Newspaper clippings – "Equal Legal Rights Advocate Honored at Hall of State with Herbert Gambrell" A.86.48.9 Reports – documents from the Tex. Federation of Business and Professional Women's Clubs, Inc. A.86.48.10 Literary production – briefs, memorandums, analysis, several skits on Equal Rights A.86.48.11 Printed material – "Keeping in Touch with Our Legislators," check lists, bulletins A.86.48.12 Printed material – "Know Your Friends" A.86.48.13 Printed material – TFBPWC discussion panel material, play, "Sorry Sister, It's The Law," B&PW election information A.86.48.14 Printed material – Flash News, Spread the Word-Hearing of Our Legal Rights Amendment, Steering Committee for TFBPWC, Inc.	A.86.48.6	McKnight. A case of marital property law after the death of McKnight's husband.	Undated
Advocate Honored at Hall of State with Herbert Gambrell" A.86.48.9 Reports – documents from the Tex. Federation of Business and Professional Women's Clubs, Inc. A.86.48.10 Literary production – briefs, memorandums, analysis, several skits on Equal Rights A.86.48.11 Printed material – "Keeping in Touch with Our Legislators," check lists, bulletins A.86.48.12 Printed material – "Know Your Friends" A.86.48.13 Printed material – TFBPWC discussion panel material, play, "Sorry Sister, It's The Law," B&PW election information A.86.48.14 Printed material – Flash News, Spread the Word-Hearing of Our Legal Rights Amendment, Steering Committee for TFBPWC, Inc.	A.86.48.7	county and district attorneys about crimes	1963, 1970
Federation of Business and Professional Women's Clubs, Inc. A.86.48.10 Literary production – briefs, memorandums, analysis, several skits on Equal Rights undated A.86.48.11 Printed material – "Keeping in Touch with Our Legislators," check lists, bulletins A.86.48.12 Printed material – "Know Your Friends" A.86.48.13 Printed material – TFBPWC discussion panel material, play, "Sorry Sister, It's The Law," B&PW election information A.86.48.14 Printed material – Flash News, Spread the Word-Hearing of Our Legal Rights Amendment, Steering Committee for TFBPWC, Inc.	A.86.48.8	Advocate Honored at Hall of State with	
analysis, several skits on Equal Rights A.86.48.11 Printed material – "Keeping in Touch with Our Legislators," check lists, bulletins A.86.48.12 Printed material – "Know Your Friends" A.86.48.13 Printed material – TFBPWC discussion panel material, play, "Sorry Sister, It's The Law," B&PW election information A.86.48.14 Printed material – Flash News, Spread the Word-Hearing of Our Legal Rights Amendment, Steering Committee for TFBPWC, Inc.	A.86.48.9	Federation of Business and Professional	1958-1973
Our Legislators," check lists, bulletins A.86.48.12 Printed material – "Know Your Friends" A.86.48.13 Printed material – TFBPWC discussion panel material, play, "Sorry Sister, It's The Law," B&PW election information A.86.48.14 Printed material – Flash News, Spread the Word-Hearing of Our Legal Rights Amendment, Steering Committee for TFBPWC, Inc.	A.86.48.10		· · · · · · · · · · · · · · · · · · ·
A.86.48.12 Printed material – "Know Your Friends" A.86.48.13 Printed material – TFBPWC discussion panel material, play, "Sorry Sister, It's The Law," B&PW election information A.86.48.14 Printed material – Flash News, Spread the Word-Hearing of Our Legal Rights Amendment, Steering Committee for TFBPWC, Inc.	A.86.48.11	1 0	1957, undated
A.86.48.13 Printed material – TFBPWC discussion panel material, play, "Sorry Sister, It's The Law," B&PW election information A.86.48.14 Printed material – Flash News, Spread the Word-Hearing of Our Legal Rights Amendment, Steering Committee for TFBPWC, Inc.	A.86.48.12		1957
Word-Hearing of Our Legal Rights Amendment, Steering Committee for TFBPWC, Inc.	 	Printed material – TFBPWC discussion panel material, play, "Sorry Sister, It's The Law,"	
A.86.48.15 Printed material, 1960		Word-Hearing of Our Legal Rights Amendment, Steering Committee for TFBPWC, Inc.	
	A.86.48.15	Printed material,	1960

		Regarding story in the Saturday Evening	
		Post, Bulleting News	
	A.86.48.16	Printed material – bulletin on senate hearing, Legislative bulletins, pamphlet	1961
	A.86.48.17	Printed material – "Last Chance for Justice"	1962
	A.86.48.18	Printed material – "What are the Laws Concerning Women?" Election Bulletin, TFBPWC workshop paperwork, program information	1968
	A.86.48.19	Printed material – Legislative Digest, legislative bulletin, FYI reports of pending bills	1963
	A.86.48.20	Printed material – list of bills introduced to legislation, letter, articles	1965
	A.86.48.21	Printed material – legislation bulletins	1967
	A.86.48.22	Publication – Texas Lawyers Weekly Letter	1964
	A.86.48.23	Printed material – memos and bulletins to the TFBPWC	1969
	A.86.48.24	Printed material – election Bulletins, Congressional Record, "Explaining the Proposed Equal Rights for Women Amendment"	1970
	A.86.48.25	Printed material – "The Status of Women," "Women for Equal Justice Under the Law," articles, bulletins, "Support of the Proposed Equal Rights Amendment to the United States Constitution"	1971
	A.86.48.26	Printed material – letters written the TFBPWC group-some could be speeches, Legislative bulletins, club materials, list of organizations supporting the E.R.A., information on the Citizen's Advisory Council on the Status of Women	1972
	A.86.48.27	Printed material – legislative bulletins, club correspondence	1973
	A.86.48.28	Printed material - legislative bulletin, Luncheon invitation honoring Mrs. Tobolowsky, (Dr. Gambrell accepts historical materials)	1974
2	A.86.48.29	Correspondence – Homestead Amendment, letter in support of Jack B. Strong for state senator, letter to the San Antonio Express, to the General Counsel of the EEOC, TFBPWC correspondence	Undated

A.86.48.30	Correspondence – Lt. Gov. Ben Ramsey	1957
A.86.48.31	Correspondence - resolution adopted by the	1958
	TFBPWC, annual report, correspondence	
	with Margery C. Leonard. Printed material	
	from the Legislative Steering Committee	
A.86.48.32	Correspondence – Tex. Senator George	1959
	Parkhouse, Honorable Joe Greenhill, Tex.	
	Senator Doyle Willis, Tex. Senator Hubert R.	
	Hudson, Tex. Senator Jarrard Secrest, Tex.	
	Senator Bill Wood, and Cyril J. Smith	
A.86.48.33	Correspondence – Tex. Senator Joe M.	1960
	Kilgore, letters to the TFBPWC from	
	Hermine, the Saturday Evening Post re:	
	article on Texas laws discriminating against	
	women	
A.86.48.34	Correspondence – letter to TFBPWC re: Rep.	1961
	Franklin Speers, and other officials running	
	for seats during this election	
A.86.48.35	Correspondence – letter to W.V. Chapman-	1962
	who ran for Tx. Senate, Letter to TFBPWC,	
	McCall's Magazine, Tex. Senator Herring, Tex.	
	Senator Abraham Kazen, Jr.	
A.86.48.36	Correspondence – written by Hermine	1963
	regarding the Equal Legal Rights	
	Amendment, letter to Tex. Rep. James	
	Nugent, letter from Tex. Attorney Gen.	
	Waggoner Carr	
A.86.48.37	Correspondence,	1965
	Letter's from TFBPWC, letter from US Rep.	
	Earle Cabell, letter from Lt. Gov. Preston	
	Smith, Letter to Prof. Joseph McKnight.	
A.86.48.38	Correspondence - letter from Prof. J.	1966
	McKnight with a proposed draft for the	
	Rights of Spouses, letter to Judge Mary Lou	
1061000	Robinson, letter from US Rep. Joe Pool	4065
A.86.48.39	Correspondence – legislative bulletins,	1967
	letters sent to Gov. Connally and Jack	
	Hightower, letters sent Tex. Speaker of the	
	House Ben Barnes, letter to Tex. Rep. Felix	
	McDonald, to US Sec. of Treasury Honorable	
	Henry Fowler, from Pres. of State Bar of	
	Texas W. O. Shafer, from National Women's	
	Party Chairman Mary A. Birckhead, Dean of	
	Baylor School of Law Angus S. McSwain, Jr.,	
	US Rep. Graham Purcell	

A.86.48.40	Correspondence – record of the Legislative Steering Fund, forms, Joint Resolution proposing and amendment to Article I	1968
A.86.48.41	Correspondence – TBPWC correspondence, correspondence from Lt. Gov. Preston Smith, Tex. Rep. Frances Tarlton Farenthold, Tex. Rep. Jack R. Hawkins, Tex. Rep. Dan Kubiak, Tex. Rep. D.R. (Tom) Uher, Tex. Speaker of the House G.F. (Gus) Mutscher	1969
A.86.48.42	Correspondence – memo to ERA Committee, letter from the Order of the Eastern Star, from US Rep. Kika De La Garza, US Rep. John Dowdy, US Rep. Wright Patman, US Rep. James M. Collins, US Rep. JJ Pickle, US Rep. O.C. Fisher, US Rep. Martha W. Griffiths, Senator Ralph W. Yarborough. Telegraph to Hermine that the Equal Rights Amendment had passed	1970
A.86.48.43	Correspondence – from Tex. Rep. John A. Traeger, list of members who signed the Equal Rights Amendment, handwritten letter from Tex. Rep. Charles Finnell, Tex. Rep. Chris Victor Semos, Tex. Rep. James J. Kaster, Marjorie R. Longwell, Tex. Rep. Jake Johnson, Tex. Rep. Clyde Haynes, Jr., Tex. Sen. Jim Wallace, US Rep. Bob Price, and the Houston Dem. Women's Club	1971
A.86.48.44	Correspondence – from TBPWC, letters of and for support for the Nov. 7 election for the passage for the ELRA	1972
A.86.48.45	Correspondence – from the Legislative Steering Committee, from the Dallas Times Herald Women's News Dept. thanking Hermine, Tex. Rep. Jim Mattox, Tex. Sen. Bill Patman	1973
A.86.48.46	Correspondence – to Dr. Gambrell from Elizabeth Hogg, a copy of the resolution signed by the Texas Rep. that voted for the ERA	1974