

Richard Nixon Presidential Library
 Contested Materials Collection
 Folder List

<u>Box Number</u>	<u>Folder Number</u>	<u>Document Date</u>	<u>No Date</u>	<u>Subject</u>	<u>Document Type</u>	<u>Document Description</u>
40	3	9/30/1972	<input type="checkbox"/>	Campaign	Report	Exerpts from remarks prepared for delivery by Clark MacGregor at an afternoon meeting of the California Republican State Central Committee. 2pgs.
40	3	9/30/1972	<input type="checkbox"/>	Campaign	Report	RE: List of independent or non-partisan Republican and Democratic Mayors who attacked Senator McGovern's Urban Policy Panel. 4pgs.
40	3	10/3/1972	<input type="checkbox"/>	Campaign	Report	Enquirer interview review. 3pgs.
40	3	9/29/1972	<input type="checkbox"/>	Campaign	Newsletter	Work to Win, Published by National Labor Committee for the Election of McGovern-Shriver. 2pgs.
40	3	10/6/1972	<input type="checkbox"/>	Campaign	Brochure	4th Annual Truman Day Rally. The Harry Truman Award. 2pgs.
40	3	10/6/1972	<input type="checkbox"/>	Campaign	Report	National Labor Coordinator for the Committee for the Re-Election of the President named. 1pg.
40	3	10/5/1972	<input type="checkbox"/>	Campaign	Report	Northeast Florida building and construction trades council, AFL-CIO, unanimously endorses President Nixon. 1pg.
40	3	10/5/1972	<input type="checkbox"/>	Campaign	Newsletter	"Legend of Rock and Roll" show sponsored by Young Voters for the President. 1pg.
40	3	10/3/1972	<input type="checkbox"/>	Campaign	Memo	To: Gordan Strachan. From: Raymond Caldiero. RE: Newsweek magazine cover. 2pgs.

<u>Box Number</u>	<u>Folder Number</u>	<u>Document Date</u>	<u>No Date</u>	<u>Subject</u>	<u>Document Type</u>	<u>Document Description</u>
40	3	10/5/1972	<input type="checkbox"/>	Campaign	Memo	To Gordon (?) From: Dwight Chapin. RE: MCGovern propaganda that arrived at Dwight Chapin's house. 8pgs.
40	3	10/6/1972	<input type="checkbox"/>	Campaign	Other Document	MacGregor's daily personal schedule. 2pgs.
40	3	10/7/1972	<input type="checkbox"/>	Campaign	Newsletter	Formation of black engineers/architects committee to re'elect the President. 1pg.
40	3	10/7/1972	<input type="checkbox"/>	Campaign	Newsletter	Formation of Black businessmen's committee to re-elect the president. 4pgs.
40	3	10/7/1972	<input type="checkbox"/>	Campaign	Newsletter	Formation of Black educators committee to re-elect the president. 2pgs.
40	3	10/7/1972	<input type="checkbox"/>	Campaign	Newsletter	Statement of Maurice H. Stans in response to senator Warren G. Magnuson. 1pg.
40	3	10/9/1972	<input type="checkbox"/>	Campaign	Newsletter	Mississippi committee appoints state legislators committee chairman. 2pgs.
40	3	10/9/1972	<input type="checkbox"/>	Campaign	Other Document	Clark MacGregor's daily personal schedule. 1pg.
40	3	10/8/1972	<input type="checkbox"/>	Campaign	Newsletter	Statement by Clark MacGregor, campaign director, on Columbus Day. 1pg.
40	3	10/9/1972	<input type="checkbox"/>	Campaign	Newsletter	A conversation with Yank Durham. 4pgs.
40	3	10/10/1972	<input type="checkbox"/>	Campaign	Other Document	Clark MacGregor's schedule for trip to Indiana. 7pgs.
40	3	10/11/1972	<input type="checkbox"/>	Campaign	Newsletter	Texas Labor Committee announces support for the re-election of President Nixon. 1pg.
40	3	10/6/1972	<input type="checkbox"/>	Campaign	Memo	To: Herbert G. Klein. From: Alvin Snyder. RE: New York State organization's statistics for September. 2pgs.

<u>Box Number</u>	<u>Folder Number</u>	<u>Document Date</u>	<u>No Date</u>	<u>Subject</u>	<u>Document Type</u>	<u>Document Description</u>
40	3	10/11/1972	<input type="checkbox"/>	Campaign	Memo	To: H. R. Haldeman. From: Murray Chotiner. RE: Letter to the Editor which appeared in the Philadelphia Inquirer. Newspaper attached. 2pgs.
40	3	10/13/1972	<input type="checkbox"/>	Campaign	Memo	To: H. R. Haldeman. From: Harry Dent. RE: Letter from Warren B. French. 2pgs.
40	3	10/12/1972	<input type="checkbox"/>	Campaign	Memo	To: Gordon Strachan. From: Ray Caldiero. RE: Letter to Newsweek reprinted in October 16th issue of Newsweek. Copy attached. 2pgs.
40	3	10/11/1972	<input type="checkbox"/>	Campaign	Newsletter	Texas Labor Committee announces support for the re-election of President Nixon. 1pg.
40	3	10/12/1972	<input type="checkbox"/>	Campaign	Newsletter	Statement by Albert E. Abrahams, Director of Communications for the Committee for the re-election of the President. 2pgs.
40	3	10/14/1972	<input type="checkbox"/>	Campaign	Newsletter	Announcement of Physicians for the re-election of the President. 2pgs.
40	3	10/13/1972	<input type="checkbox"/>	Campaign	Newsletter	Announcement of Clark MacGregor's memorandum to his campaign organization for the remaining weeks of the campaign. 5pgs
40	3	10/12/1972	<input type="checkbox"/>	Campaign	Newsletter	Statement by a spokesman for the committee for the re-election of the President. 1pg.
40	3	10/12/1972	<input type="checkbox"/>	Campaign	Newsletter	Statement released to the Congressional Record by Seanatir Barry Goldwater. 5pgs.
40	3	10/13/1972	<input type="checkbox"/>	Campaign	Memo	To: Clark. MacGregor. From: Jeb S. Magruder. RE: Scholars for the President. 5pgs.

<u>Box Number</u>	<u>Folder Number</u>	<u>Document Date</u>	<u>No Date</u>	<u>Subject</u>	<u>Document Type</u>	<u>Document Description</u>
40	3	10/13/1972	<input type="checkbox"/>	Campaign	Other Document	Clark MacGregor's schedule for October 14th-October 21st, 1972. 2pgs.
40	3	10/14/1972	<input type="checkbox"/>	Campaign	Other Document	Clark MacGregor's schedule for October 14th. 2pgs.
40	3	10/14/1972	<input type="checkbox"/>	Campaign	Newsletter	Spanish-speaking Committee for the re-election of the President. 3pgs.
40	3	10/14/1972	<input type="checkbox"/>	Campaign	Newsletter	Exerpts from remarks by Clark MacGovern prepared for delivery at the reception dinner of Heritage groups for the re-election of the President. 3pgs.
40	3	10/16/1972	<input type="checkbox"/>	Campaign	Memo	To: Fred Malek. From: Charles Colson. RE: Attached memo from Bill Rhatican re: Impressions from New Jersey. 3pgs.
40	3		<input checked="" type="checkbox"/>	Campaign	Report	Celebrities for the President. 15pgs.
40	3	10/16/1972	<input type="checkbox"/>	Campaign	Newsletter	Statement by Clark MacGregor. 3pgs.
40	3	10/13/1972	<input type="checkbox"/>	Campaign	Memo	To: Clark MacGregor. Through: Jeb S. Magruder. From: Herbert L. Porter. RE: House Surrogates. 2pgs.
40	3	5/31/1972	<input type="checkbox"/>	Campaign	Report	Primary States. 1pg.
40	3	6/8/1972	<input type="checkbox"/>	Campaign	Report	State Primaries. 1pg.

News from
the Committee
for the Re-election
of the President

FOR IMMEDIATE RELEASE
SEPTEMBER 30, 1972

CONTACT: DEVAN L. SHUMWAY
(202) 333-6760
#9-77

EXCERPTS FROM REMARKS PREPARED FOR DELIVERY BY
CLARK MacGREGOR, CAMPAIGN DIRECTOR
COMMITTEE FOR THE RE-ELECTION OF THE PRESIDENT
AT AN AFTERNOON MEETING OF THE
CALIFORNIA REPUBLICAN STATE CENTRAL COMMITTEE
ANAHEIM, CALIFORNIA, SEPTEMBER 30, 1972

Whatever credibility Senator McGovern may once have enjoyed is fast being undermined by the exposure of his rhetorical ambiguities and substantive reversals. A sure vote-loser for McGovern is his repeated tactic of linking the policies of President Nixon to those of Adolf Hitler. And he is constantly backing and filling in political desperation.

Senator McGovern has proposed three different welfare schemes. In fact, his welfare position is getting more and more like the House That Jack Built. The Senator started with a proposal to change the welfare system. He has now come forward with a scheme to replace his plan, to revise his proposal to change the welfare system. I fear that tomorrow we will see a suggestion to amend his scheme, to replace his plan to revise his proposal to change the welfare system.

(more)

CLARK MacGREGOR

2 2 2 2

Just the cost of tracking and analyzing his proposals would, at this rate, be sufficient in itself to require a tax increase. Again, the characteristics of the President's leadership present a dramatic contrast. The President has given constant attention to the implementation of his strategies -- rather than doctoring rhetoric or substance simply to gain political appeal.

Despite the handicap of an obstructive Congress, President Nixon's achievements have been extraordinary.

News from the Committee for the Re-election of the President

1701 PENNSYLVANIA AVENUE, N.W., WASHINGTON, D.C. 20006 (202) 333-0920

FOR RELEASE: 6:00 P.M., SATURDAY
SEPTEMBER 30, 1972

CONTACT: DEWAY SHREVEY
202-333-6700
#9-73

Sixteen Republican Mayors and ten Democratic Mayors joined with five others who hold independent or non-partisan offices in attacking Senator McGovern's Urban Policy Panel statement issued Thursday (September 28). The Mayors are:

Mayor J.R. Allen, Columbus, Georgia (Republican)
Mayor Ben Eoo, Duluth, Minnesota (Republican)
Mayor C. Beverly Briley, Nashville, Tennessee (Democrat)
Mayor Russell C. Davis, Jackson, Mississippi (Democrat)
Mayor John D. Briggs, Phoenix, Arizona (Republican)
Mayor Thomas G. Jaun, Elizabeth, New Jersey (Democrat)
Mayor E.J. Carr, Salt Lake City, Utah (Non-partisan)
Mayor Oren Gregson, Las Vegas, Nevada (Republican)
Mayor Dick A. Greco, Jr., Tampa, Florida (Democrat)
Mayor Harold Haskell, Wilmington, Delaware (Republican)
Mayor David Kennedy, Miami, Florida (Democrat)
Mayor F. Dent Lackey, Niagara Falls, New York (Democrat)
Mayor Richard D. Lugar, Indianapolis, Indiana (Republican)
Mayor Jack Maltester, San Leandro, California (Democrat)
Mayor Roy B. Martin, Jr., Norfolk, Virginia (Democrat)
Mayor Stephen May, Rochester, New York (Republican)
Mayor Thomas Moody, Columbus, Ohio (Republican)
Mayor Nicholas A. Panuzio, Bridgeport, Connecticut (Republican)
Mayor Ralph Park, Cleveland, Ohio (Republican)
Mayor David H. Rodgers, Spokane, Washington (Republican)
Mayor John P. Rousakis, Savannah, Georgia (Democrat)
Mayor George G. Dibels, Jr., Birmingham, Alabama (Republican)
Mayor Stanley Spraul, Augusta, Maine (Republican)
Mayor Charles Stenvig, Minneapolis, Minnesota (Non-Partisan)
Mayor James L. Taft, Jr., Crunston, Rhode Island (Republican)
Mayor Kyle Testarran, Knoxville, Tennessee (Non-partisan)
Mayor Richard Wilwright, Buxton, Massachusetts (Republican)
Mayor Richard F. Welch, Kansas City, Kansas (Democrat)
Mayor Paul Weeks, Independence, Missouri (Non-partisan)
Mayor Louie Nelson, Houston, Texas (Pro Graham, Democrats for Nixon)
Mayor Pete Wilson, San Diego, California (Republican)

THIRTY-ONE MAYORS, INCLUDING TEN DEMOCRATS, ATTACK MC GOVERN'S URBAN POLICY

Senator McGovern's sudden interest in the problems of America's cities would be gratifying if his statements on the subject were not characterized by the usual McGovern reliance on overblown rhetoric and misinformation. On Thursday, Senator McGovern unveiled an Urban Policy Panel and unleashed a rhetorical outburst which reads as though it had been more than hurriedly compiled. Senator McGovern's statement was inaccurate and incomplete. Having failed to introduce a single piece of important legislation involving the cities in ten years, Senator McGovern has suddenly become a convert to the study of urban problems five weeks before the presidential election. We suppose that we should be grateful for even his death bed conversion. Senator McGovern, who was nowhere near the United States Senate when the vote on revenue sharing took place, now pronounces himself in favor of even bigger revenue-sharing programs -- although he characteristically does not specify where he would get the additional \$4 billion he now proposes.

The fact is that President Nixon's revenue sharing proposals have been before the Congress for three years -- but Senator McGovern has only recently announced that he favored them. Perhaps with his help those programs could have gone into effect years ago. But when we needed his help, Senator McGovern was not around.

(more)

Senator McGovern claims that the Republican platform makes no mention of an urban growth policy while in fact the platform notes that general revenue sharing, urban and special revenue sharing and welfare reform are the building blocks of a national growth policy. Conversely, Senator McGovern declares himself in favor of a "re-invigorated" Law Enforcement Assistance Administration while his own party platform, drafted and approved by his extremist supporters in Miami Beach, calls for eliminating LEAA. The only conclusion is that Senator McGovern is unfamiliar with the important planks in his own platform, much less the Republican platform. In another misstatement, Senator McGovern claims that the Nixon Administration has impounded \$315 million in public housing money. But the fact is the Office of Management and Budget is holding no public housing funds. That fact is easily verifiable, but Senator McGovern, with his usual penchant for inaccuracy and misstatement, did not check the facts.

In many other areas, Senator McGovern is wrong in his statement of facts and wrong in his propagation of policy. As President of the United States, he would be a disaster descending on the inhabitants of America's cities. It was President Nixon who took the initiative to propose, and in conjunction with the U.S. Conference of Mayors and the National League of Cities, guided revenue sharing through the Congress. And while revenue sharing is not a panacea for the problems of the cities, the inauguration of this new concept is a giant step toward restoring the ability of local governments to solve their own problems at the level closest to the people.

(more)

President Nixon's effective leadership has helped create more than two and one-half million jobs in the last year. New jobs are now being created at the fastest rate since the boom year of 1955.

Three times as many needy school children are receiving free or reduced price school lunches this year as there were in 1969.

Housing starts are at the rate of two and one-third million per year, 65 percent more than the average during the previous two administrations. These are the issues that are important to the people of the cities and to the rest of America -- and on these issues, President Nixon has done an outstanding job. For all these reasons, we support and will continue to support Richard Nixon for a second term.

News from
the Committee
for the Re-election
of the President

FOR IMMEDIATE RELEASE
OCTOBER 3, 1972

CONTACT: DEVAN L. SHUMWAY
(202) 333-6760
#10-5

The Cincinnati (Ohio) Enquirer, in its Tuesday editions, quotes Frank J. Lausche, former Democratic five-term Governor of Ohio and former U. S. Senator, as saying in an exclusive interview with The Enquirer's vice president and editor, Brady Black, that Lausche believes that "the security of our nation and the welfare of our people will be best served by the re-election of President Nixon."

Lausche, who served in the Senate with McGovern, said, "The record of Mr. McGovern shows that he is indecisive and inconsistent practically from day to day with the courses he will follow."

Lausche, who lives in Bethesda, Md., and practices law in Washington and in his home city of Cleveland, continued:

"The military budget cannot be cut in the amount which he has recommended without inviting offensive action by nations seeking expansion."

"His proposal of a gift of \$1000 a year to each man, woman and child is practically unbelievable and incapable of achievement except through ruination of the economy," the Ohioan continued.

(more)

FRANK J. LAUSCHE

2 2 2 2

"His advocacy of the legalization of abortion and the sale and use of marijuana and the granting of amnesty to deserters and dodgers of the draft are wrong.

"His promotion of the acceptance of the policy of busing school children for the purpose of achieving racial integration is not acceptable to whites and to most blacks.

"As a citizen and as a veteran of World War I, I feel deeply hurt in the knowledge that Mr. McGovern expresses only good words in behalf of Communist North Vietnam and never even the faintest credit of decency either to the government of South Vietnam or its people.

"The President has taken long steps," Lausche declared, "in terms of bringing about peace in the world. He has lessened the tensions existing between our country on the one hand and Russia and China on the other.

"He has practically brought the South Vietnam war to an end. While there has not been a cease-fire, the fact remains that there is not now a single one of our men engaged in ground warfare.

"When Nixon became President there were 543,500 U.S. troops in South Vietnam. Today, four years later, there are 35,900.

(more)

FRANK J. LAUSCHE

3 3 3 3

"Mr. McGovern has shown a deep concern about our prisoners in North Vietnam. I cannot understand his pretensions of an ability to achieve a solution of the prisoners of war problem while failing to take any action now to call upon the Communists to abide by international rules of law requiring the Red Cross or some other impartial international agency to inspect the conditions under which the prisoners are kept."

Shifting to Senator McGovern's proposals to repeal certain deductions in federal income tax returns, Lausche said:

"Denying the right of a holder of government bonds, except those holding United States government bonds, to deduct from income the interest received on those bonds and the right of a homeowner with an outstanding mortgage debt to deduct from his income the interest paid on that mortgage and the right of an industry to accelerate the period of time in which an investment on a capital improvement has been made -- all these rights have been in existence and were the product primarily of Democratic Congresses."

WORK TO WIN

Published by NATIONAL LABOR COMMITTEE FOR THE ELECTION OF MCGOVERN-SHAWVER

1625 K Street N.W., Washington, D.C. 20008

Number 7

202/672-1729

September 29, 1972

4th ANNIVERSARY

October 9, 1968 — October 9, 1972

of Nixon's Campaign Statement:

"Those who have had a chance for four years and could not produce peace should not be given another chance."

—Richard M. Green
Santa Monica, California
October 8, 1972

OCTOBER 9, and continuing 'til election eve, George McGovern is going to hammer at Richard Nixon's failure to end the war. The stakes for American working men and women are enormous. It's their last chance until 1976 to vote for Peace.

WE KNOW Richard Nixon's four four extra years of war cost us dearly—

- Our families lost 20,000 sons, and 110,000 more were wounded.
- Our families remain separated from their loved ones in POW camps.
- Our families suffer the anguish of hundreds of others missing in action.
- Our families pay the cost of \$65 billion in taxes and debt.
- Our families bear the expense of the war-caused inflation.
- All of us lost some of the moral fiber of America.

But the war, the bombing, the cost goes on and on—

WTF, Richard Nixon, what have we gained?

- Not peace,
- Not honor,
- Not settlement,
- Not democracy,
- Not even better settlement terms.

AND, Richard Nixon, when will it end?

- In 1969 you told us that "We will end this war before the end of 1970."
- In 1972 we read that "U.S. sides in Vietnam see unending war."
- In 1976, if you're re-elected, will this senseless war be over?

ENOUGH, Richard Nixon, the American worker can't afford four more years of you and your war.

Mark your calendar for Oct. 9.

On that date, Richard Nixon will be haunted by the fact that he's had four years to end the war and that, by his own statement, he shouldn't be given another chance.

George McGovern considers the Oct. 9 Nixon quote a "statement of retirement"—since, given four years, Nixon has not been able to produce peace. By Nixon's own standard, he is disqualified to be returned to office.

Throughout America on Oct. 9—in big ways and small—the millions of us who support George McGovern are being asked to help him observe the fourth anniversary of Nixon's statement.

George McGovern has asked organized labor, through the National Labor Committee for McGovern-Shriver, to take a leading part in the "October 9" effort.

The facts are simple:

- * the Vietnam war has hurt working people more than any others in our society;
- * it's our sons who have fought and died and been wounded;
- * it's our taxes that have been spent by the billions of dollars to finance the war;
- * it's our prices that have been forced upward by war-induced inflation, and
- * it's our wages that have been held back by economic dislocations caused by the Vietnam misadventure.

The Work to Win team—at the national, state and local levels—is called on to pitch in and help on this issue, not only on Oct. 9 but until George McGovern is elected to end this war.

RESPONSE TO AGNEW

Speaking to union members in Detroit Sept. 23, George McGovern received thunderous applause when he responded to an Agnew attack with these words:

"I want to say to Mr. Agnew, Don't you dare challenge my patriotism or my loyalty to this country. I'm in this race for the Presidency of the United States because I love this country enough to call it to a higher standard. I want us to be the great and good and decent and peaceful and just country that we ought to be and can be."

Senator George McGovern

"I ask you to think about these people in Southeast Asia, many of them doubtless wonder what this tragedy is all about, who are being killed day after day, by the bombs that fall from these planes ordered out by our President. I ask you to remember that while they have a different skin color than we do and while they are smaller than most of us in stature, I ask you to remember that each one of them is also a child of the same God that created us."

EVENTS WHAT'S BEING PLANNED...

1—McGovern hopes to deliver a major television address on the war issue on or about Oct. 9 (efforts are now underway to purchase a half-hour of network time—but the networks appear to be dragging feet).

2—Eleanor McGovern, Sargent Shriver and Eunice Shriver—along with dozens of Senators, Representatives, Governors, labor leaders and other public figures—will appear in major cities on Oct. 9 to highlight the Nixon quote. State and local labor organizations should immediately contact McGovern for President offices in their areas and work side-by-side with them to plan and carry out Oct. 9 events. If nothing is being planned in your city, start planning and preparing now.

3—Labor committees—on all levels—should make every effort to make sure that labor leaders play a prominent part in these appearances, programs and events.

4—Possible ideas on events that might be effective in your area: speakers, TV appearances, press conferences, home-to-home canvassing, etc. (In every instance, try to get local radio, TV and newspaper coverage on your activities).

5—McGovern for President offices, in conjunction with the National Labor Committee, are scheduling major speakers into key cities. In these cities, state and area labor leaders must play a major role in planning and coordinating activities. The schedules are being worked out. The National Labor Committee will inform the State Committees about these speakers and cities as soon as possible.

6—In addition to #5 above, special Vietnam observances are being planned by organized labor in perhaps six cities, during October. Again, details are still being worked out.

7—Because time is against us, and the TV time still hasn't been nailed down, stay alert to newspapers that may announce McGovern's Vietnam speech—and then go to work to build up the viewing audience. Talk to friends and neighbors, buy TV, radio or newspaper space to promote the show, etc.

8—Use every visual means available—signs, posters, television, newspapers, interviews, etc.—to publicize your activities and to focus attention on the fact that Nixon has failed to end the war.

9—Two million copies of a leaflet on the war issue are being distributed to State Labor Committees.

10—A fact sheet on the war should be in the hands of the McGovern for President offices throughout the country. The fact sheet is being sent to State Labor Committees for McGovern-Shriver in limited quantities. If time permits, and you need more information on the war, seek out the McGovern fact sheet—or use information being provided in this issue of *Work to Win*.

11—While Oct. 9 has a heavy symbolic value, any day and every day is a good day to support George McGovern and knock Nixon—regardless of the issue. Let's *Work to Win* together!

OUR STATE

JAMES
SPAINHOWER
TREASURER

JACK
SCHRAMM
LT. GOVERNOR

EDWARD L. DOWD
GOVERNOR

CANDIDATES

JAMES
KIRKPATRICK
SECY. STATE

JAMES
SPAIN
ATTY. GEN.

We are proud to present the 1972 Democratic Ticket. It is one of the finest tickets ever presented to the voters of Missouri. They seek your support to continue the outstanding leadership of our State.

4th Annual Truman Day Rally

BULK RATE
U. S. POSTAGE

October 6-7 - St. Louis, Mo.

The Saint Louis
Democratic City Central Committee
Invites You

The 33rd President of the United States

His History-Making Courage and Contribution to World Peace

in our lives His Principles and Ideals at the

Dinner Tickets
Gold - \$100.00
Silver - \$50.00

RSVP

Bill Bradley M.C.
Saturday, October 7, 1972
At the Chase Park Plaza
Saint Louis, Missouri

The Harry S. Truman Award

The Harry S. Truman Award was conceived by the Saint Louis Democratic City Central Committee as a continuing tribute to Missouri's most distinguished citizen, the 33rd President of the United States, and to honor each year, a Democrat who by his deeds and service to his party and community warrants such recognition.

The previous honorees were Senator Fred Harris of Oklahoma, Senator Stuart Symington and Governor Warren E. Hearnes of Missouri.

Senator Tom Eagleton was born in St. Louis on September 4, 1929. Tom was the youngest man ever elected to the Office of Circuit Attorney. He followed this by becoming the youngest Attorney General in Missouri's history in 1960 and its youngest Lieutenant Governor in 1964.

Eagleton was elected to the United States Senate in 1968. During the four years he has served in the Senate, he has established a solid reputation as an expert on the problems confronting labor and environment, urban affairs, health care, drug abuse, foreign policy and the aged.

In 1956 he married the former Barbara Ann Smith of St. Louis, a friend since childhood. The couple have two children, son Terence, 13, and daughter Christin, 9.

Tom graduated cum laude from Amherst College and Harvard Law School. During his career at Amherst, he took time out to enlist in the U.S. Navy and spent the years 1948-1949 on active duty in the service.

As far as his political persuasions are concerned, the freshman Senator generally eschews the traditional labels of "liberal" or "conservative" in favor of designating himself as a "progressive".

George McGovern was born in Avon, South Dakota, on July 19, 1922, the son of a Methodist Clergyman.

His undergraduate education, interrupted by Service in World War II was at Dakota Wesleyan University. He earned his Ph.D. in History and Government at Northwestern University and returned to serve as a History professor at Dakota Wesleyan in Mitchell, South Dakota.

He served in the U.S. House of Representatives, 1957 - 1961.

In January, 1961, President John F. Kennedy appointed him first Director of the Food for Peace Program and Special Assistant to the President.

He was elected to the Senate in 1962 and re-elected in 1968.

He is Chairman of the Senate Select Committee on Nutrition and Human needs. He also serves as Chairman of the Senate Select Committee on Indian Affairs and is a member of the Committee on Agriculture and Interior.

Senator McGovern is the author of three books: War against Want, 1964; Agricultural Thought in the Twentieth Century, 1967 and A Time of War/a Time of Peace, 1968; as well as articles for leading magazines and journals. He holds several honorary degrees.

The Senator and his wife, Eleanor, have four daughters and one son - Ann McGovern Mead, Susan McGovern Rowan, Teresa, Steven and Mary, and three grandsons, Timothy and Kevin Mead and Matthew Rowen.

OCTOBER 6 & 7, 1972
Chase Park Plaza Hotel
St. Louis, Missouri

Enclosed is my check for \$ _____ for _____
Gold Banquet Tickets @ \$100.00 ea. _____ Tables of Ten
Silver Banquet Tickets @ \$50.00 ea. _____ Tables of Ten
Name _____
Address _____
City _____ Zip _____

Make check payable to:
St. Louis Democratic Campaign Fund
415 North Twelfth Street
St. Louis, Missouri 63103

Committee
for the Re-election
of the President

1701 PENNSYLVANIA AVENUE, N.W., WASHINGTON, D.C. 20006 (202) 333-0920

FOR RELEASE: FRIDAY, 6:30 P.M.
OCTOBER 6, 1972

CONTACT: DEVAN L. SHUMWAY
(202) 333-6760
#10-10

NATIONAL LABOR COORDINATOR FOR THE COMMITTEE FOR THE RE-ELECTION
OF THE PRESIDENT NAMED

Appointment of Mr. John W. Bowden, 52, President of the Northeast Florida Building and Construction Trades Council, AFL-CIO, to the post of National Labor Coordinator for the Committee for the Re-election of the President, was announced today by Bernard E. DeLury, Executive Director for Labor Affairs of the national committee.

Mr. Bowden, a structural ironworker since 1940, has been Council President for 15 years, and in addition is Business Agent of Ironworkers Local 597, AFL-CIO.

A lifelong Democrat, Mr. Bowden is president of the Jacksonville, Florida Democratic Club and is an active community leader.

Mr. Bowden fought as a professional middle-weight prize fighter until he joined the U.S. Army where he saw action in the South Pacific during World War II, serving with the 32nd Infantry Division.

He is married to the former Lois McCall. The Bowden's have seven children and reside in Jacksonville, Florida.

Mr. Bowden stated that he will visit other key states in an effort to organize labor committees for President Nixon's re-election.

DeLury, in thanking Mr. Bowden for his help stated that the Council President "brings with him a wealth of organizational experience in the Trade Union movement which will aid the Committee greatly in the days ahead."

0

**Committee
for the Re-election
of the President**

1701 PENNSYLVANIA AVENUE, N.W., WASHINGTON, D.C. 20006 (202) 333-0920

FOR RELEASE: THURSDAY, 6:30 P.M.
OCTOBER 5, 1972

CONTACT: DEVAN L. SHUMWAY
(202) 333-6760
#10-13

**NORTHEAST FLORIDA BUILDING AND CONSTRUCTION TRADES COUNCIL, AFL-CIO,
UNANIMOUSLY ENDORSES PRESIDENT NIXON**

The Northeast Florida Building and Construction Trades Council, AFL-CIO, unanimously endorsed President Nixon for re-election it was announced today by Bernard E. DeLury, Executive Director of the National Labor Committee for the Re-election of the President.

Mr. John W. Bowden, President of the 28,000 member Building Trades Council, stated at a press conference today at the Hilton Hotel in Jacksonville, Florida that his organization would work diligently for the President's re-election.

Mr. Bowden, a lifelong Democrat, stated that "our organization this year is putting their country before party labels. We will work to re-elect President Nixon."

Mr. Bowden, further stated that he is forming a group called "Building Trades and Allied Workers for President Nixon."

The Northeast Florida Building and Construction Trades Council represents 17 local unions and has jurisdiction in Georgia as well as Florida. Bowden said, "other unions not affiliated with the Building Trades will also pledge their support for the President at today's press conference."

The Honorable Donald F. Rodgers, Labor Consultant to the President accepted the endorsement on behalf of President Nixon, Mr. DeLury stated.

◆

**Young
Voters**
FOR THE PRESIDENT

news

Contact: Angela Harris
(ac) 202/333-6760
#10 - 15

FOR RELEASE: THURSDAY, 6:30 P.M.
OCTOBER 5, 1972

"THE LEGEND OF ROCK AND ROLL"

"The Legend of Rock and Roll," a nostalgic musical featuring music of the 1950's and 60's and sponsored by the Young Voters for the President, will make its final stop in suburban Washington, D.C. Friday, October 6.

Friday's concert, the last on a tour which included Milwaukee, Chicago, Columbus, Indianapolis, Pittsburgh and St. Louis, will feature such performers as The Coasters, The Five Satins, Gary U.S. Bonds, Bobby Lewis, Johnny Thunder, Danny and the Juniors and M.C. Tom Campbell. Clark MacGregor, Director of the Committee for the Re-election of the President, will make a guest appearance at the concert at 8:00 p.m.

Friday night's show will be held at the Field House of Fairfax High School, 3500 Old Lee Highway at 8:00 p.m.

Each of the concerts has been sponsored by state Young Voters for the President Committees as a means of promoting youth involvement in the Presidential campaign, including voter registration of those attending and canvassing for other unregistered young people. The groups who are performing have all endorsed the President for re-election and are donating their time to the concert tour.

Tickets are free and may be obtained at the door. In the event of rain, the concert will be moved to the Oakton High School Auditorium, 2900 Sutton Road, Vienna, Virginia.

0

Committee
for the Re-election
of the President

FOR: Mr. JES WAGNER

Condon
Shaw
R/V

Take necessary action	<input type="checkbox"/>
Approval or signature	<input type="checkbox"/>
Comment	<input type="checkbox"/>
Prepare reply	<input type="checkbox"/>
Discuss with me	<input type="checkbox"/>
For your information	<input checked="" type="checkbox"/>
See remarks below	<input type="checkbox"/>

FROM: Raymond Cloiers DATE: 10/2/72

REMARKS:

OCT 3 1972

Newsweek

444 MADISON AVENUE • NEW YORK, N.Y. 10022 • (212) 350-2000

September 27, 1972

Mr. Raymond Caldiero
Celebrities for the President
1701 Pennsylvania Avenue, N.W.
Washington, D.C. 20006

Dear Mr. Caldiero:

Well, yes, you're right on some counts. Perhaps Shirley MacLaine is less credible than James Stewart, less charismatic than John Wayne, less entertaining than Bob Hope, older than Pam Powell (though that point verged on bitchiness, I thought). But what seemed fascinating to us about her was neither her show-biz qualities nor her particular political views but the unusual phenomenon of a movie actress temporarily abandoning her entertainment career entirely and devoting herself full-time to politics. In that respect, at least, I think MacLaine outweighs the other people you mentioned, and that's why we put her on the cover. (Do you honestly believe that we thought a cover story on her would "revive the faltering McGovern candidacy?")

I'm sorry that you feel we gave the Nixon celebrities short shrift-- I don't think we did, but that's a matter of judgment. (Your picture count, incidentally, was a little unfair: exclusive of the cover and the boxed story on a day with MacLaine, we showed seven McGovern celebs and five Nixon ones. And in the issue of September 11--page 21--the celebrity score was Nixon 4, McGovern 0.) I don't know, in light of the tone of your letter, whether you'd be willing to accept my thanks for anything. But if so, I do want you to know that we're extremely grateful for the very generous help you and the Nixon celebrities gave us on this story. They offered us a lot of time and good material, and all with great good humor. God knows not every bit of it was used--it never is in any story--but I'm satisfied that the best parts were included. And I cannot believe that any of our readers finished the article without a very strong impression that celebrities have turned out in extraordinary numbers for President Nixon this year.

Sincerely yours,

Kenneth Auchincloss
Senior Editor
National Affairs

KA:lj

THE WHITE HOUSE
WASHINGTON

DATE 10/3 *(A)*

TO: *Gordon*

FROM: DWIGHT CHAPIN

FYI _____ PLEASE HANDLE _____

OTHER:

*Look at what
Come to my house!*

C

George McGovern

1910 K STREET, N.W., WASHINGTON, D.C. 20006

Dear Friend:

Sargent Shriver and I are seeking one million Americans who will help finance our "people's campaign" for President and Vice-President with an average contribution of \$25.

We have been enormously heartened by the tens of thousands of contributions that have been pouring in by mail. But much more is still needed.

So if you have not already sent us a contribution, we earnestly hope that we may now include you in our Million-Member Club of contributors.

If you have already given, please consider giving again. Both the need and the opportunity are almost without precedent in our history. Your contributions will strengthen not only our presidential campaign but the whole forward movement of the Democratic Party.

In Richard Nixon and his heir apparent, Spiro Agnew, we Democrats once again face a deeply entrenched Republican Administration fighting to preserve the status quo and protect the privileges of the favored few.

In contrast to our openly disclosed support from thousands of small contributors, the Republicans have refused to reveal the sources of the \$10 million they hastily gathered in before the new disclosure law took effect. One can only conclude that many of these secret contributions are large gifts from wealthy individuals and corporations seeking special favors.

And in their desperate efforts to retain power, the Republicans are now attempting to rewrite the history of the Nixon years.

At the same time, they are seeking to distort my views and programs almost beyond recognition.

They say they stand for full employment. But they have added two million workers to the unemployment rolls.

They say they stand for a balanced budget. But the Nixon deficits have already exceeded the combined deficits of President Eisenhower, President Kennedy, and President Johnson.

Indeed, the cumulative four-year Nixon deficit of \$80 billion represents one fifth of the entire national debt accumulated since the age of George Washington. But the Republicans have nothing to show for it except a string of Nixon vetoes of needed programs and a new holocaust of devastation in Vietnam. And they project going deeper into debt by another \$25 billion in 1973.

They say they stand for stable prices. But consumer prices have risen 18% during the Nixon years, 50% faster than during the previous Democratic administrations.

They accuse us of fiscal irresponsibility. But it is we Democrats who are spelling out exactly how we propose to finance the programs the country so urgently needs. It is the Republicans who are giving the nation rhetoric rather than arithmetic.

In his acceptance speech, Richard Nixon talked about higher retirement benefits. But he did not tell us how he would pay the bill.

He talked about reducing property taxes. But he did not tell us how he would replace the lost revenue.

In this election year, he promises aid to parochial schools, but we have seen neither his plans nor his financing.

He hails an arms agreement with Russia but then asks Congress to increase our already bloated military spending budget by an additional \$4 billion.

For four years he has talked about Revenue Sharing with cities and states, but he has not provided revenue to share.

For four years he has talked of Family Assistance. But he has shown more vigor in vetoing child development, day care, and education bills than in pressing for Family Assistance.

And if we do the things he suggests without sound financing, we will strengthen the already harsh grip of inflation on the families of America.

For months I have worked with a team of distinguished economists to develop a fiscally sound program for reordering our national priorities and fulfilling our national needs.

This was the economic program I unveiled in an address before the New York Society of Security Analysts on August 29.

Those who hoped I would compromise on the basic principles on which I have campaigned from the beginning were undoubtedly disappointed.

Those who wanted reassurance that my program is completely workable were satisfied. I was particularly pleased that Dr. Paul Samuelson, the Nobel Prize-winning economist, called it "a tremendous improvement over the present system."

You will hear from the Republicans that my proposals will increase taxes on every family with an income above \$12,000, or \$15,000, or whatever level the White House invents tomorrow.

But the truth is that under my program, no family living on wages and salaries rather than investments will face a single penny of increased taxes. Indeed, homeowners sinking under the weight of heavy local school taxes on their property could enjoy tax relief in the form of reduction of as much as 1/3 of this burden.

No longer would we have such grotesque examples of tax injustice as that of the American who enjoyed an income one recent year of \$2,300,000 from oil and gas, capital gains, dividends, and interest -- yet paid tax at less than half the 14% a working person pays on the first \$1,000 of taxable income.

No longer would money earned by money be taxed at a lower rate (as it often is today) than money earned by people.

And no longer would corporations get special tax breaks which encourage profits more than they do investments in growth.

The tax reforms we propose, phased in over a 3-year period, would yield \$22 billion in additional tax revenue by 1975.

In addition, I have proposed cutting military spending by approximately \$10 billion a year in each of the next 3 years.

Current military spending wastes literally billions of dollars on planes that do not fly, on missiles that do not work, on arms we do not need, and on a capacity to fight guerilla conflicts that are none of our business.

We have more top brass today to command 2.5 million men than we had to command 12 million men at the end of World War II.

We have 500,000 American troops and dependents still stationed in Europe -- a number more than double the level President Eisenhower thought adequate nearly 7 years ago.

Added together, this tax reform program and military spending cut will provide \$52 billion for the programs we need.

It can provide meaningful revenue-sharing for our hard-pressed cities and states, so they can afford to offer adequate public services once again.

It can provide \$15 billion in Federal aid to our school districts so they can offer quality education and reduce school taxes.

It can provide for new hospitals, more medical training, cleaner air and water, a G.I. Bill for Vietnam veterans and policemen, safer streets, better protection against job accidents.

It can cut our welfare rolls by as much as 30% by providing a decent job at decent pay for everyone who wants to work -- and by

broadening and increasing Social Security coverage for the handicapped and feeble elderly.

And we can still have enough left over to provide \$77 a week in cash and food stamps for a helpless mother with three small children who can't work and needs welfare to survive.

This program will not cost \$144 billion, the incredible claim made in the President's acceptance speech. It will cost less than the \$52 billion we can realize through my proposed tax reforms and military spending cuts.

I realize it is unprecedented for a presidential candidate to make such detailed, specific proposals. I realize it has made me a much easier target for the opposition than if I had confined my public statements to safe generalities, as candidates usually do.

But I feel that 1972 is a turning point in the affairs of this nation. It is a time when we must decide what kind of people we are, and what kind of country we want. Such a time demands concrete proposals and a clear choice.

Please help us carry this choice to the American people by sending us your contribution. Without the unstinting support of those who keenly appreciate the special importance of this election, we may not succeed. But with such support, we cannot fail.

Sincerely yours,

George McGovern

P.S. After President Jackson was elected as a "people's candidate" in 1828, he threw open the doors of the White House on Inauguration Day and let the people come in.

Inspired by his example, I wish it were possible to invite everyone who supports my campaign to come to a People's Dinner Party at the White House after my inauguration next January.

Obviously, inviting millions of people would be impossible. But we will have a People's Dinner Party anyway, and the invitation list will be made up by selecting 250 names at random from our total list of supporters. I hope you will be one of them.

Of course, you need not make a contribution to be eligible. Just send your name. But we do hope you will be as generous as you can.

G.M.

This year your political contribution can be tax-deductible

Under the new income tax law, you can increase your contribution substantially without it costing you a penny more in after-tax income. You have a choice of two different methods.

1. THE TAX CREDIT WAY. After you've computed your total tax, you can subtract one-half of your political contributions — claiming a credit of up to \$12.50 if filing a separate return or up to \$25 on a joint return. This means a \$25 contribution will cost you only \$12.50 if you're a single person. A couple can donate \$50 at a cost of only \$25.

2. THE TAX DEDUCTION WAY. Or you can deduct from your taxable income all political contributions up to \$50 for a single return or up to \$100 for a joint return — just as you would a charitable contribution. Under this method, a couple with combined income in, let's say, the 40% tax bracket could make a \$100 contribution at an actual cost of only \$60 — a clear gain of \$40.

DETACH ALONG THIS LINE

McGovern Million-Member Club Application

I want to be one of the one million Americans who are being asked to contribute an average of \$25 to the McGovern campaign. Please enroll me as a member of the McGovern Million-Member Club and send me my club membership card and button. Enclosed is my contribution of:

\$25 (Sponsor) \$10 (Friend) \$50 (Patron) \$100 (Angel) \$.....

Make check payable to "McGovern for President." (Whatever you can send)

Thank you for your valued support of the McGovern campaign.

Your Million-Member Club membership card and button will be mailed to you as soon as we have recorded your contribution.

A copy of our report filed with the appropriate supervisory office is (or will be) available for purchase from The Superintendent of Documents, United States Government Printing Office, Washington, D.C. 20402.

MRS. DWIGHT L CHAPIN
5113 BALTIMORE AVE NW
WASHINGTON, DC 20016

Is your name and address correct? If not, please make corrections.

If you are currently employed, the following information is also needed for record purposes only under the new political contributions act

Occupation

Name of Company

City and State

FIRST CLASS
Permit No. 39506
Washington, D.C.

BUSINESS REPLY MAIL

No. Postage Stamp Necessary If Mailed in the United States

Postage will be paid by—

McGOVERN MILLION-MEMBER CLUB
1910 K Street, N.W.
Washington, D.C. 20006

MC22

1910 K St., N.W.
Washington, D.C. 20006

REGISTER
AND VOTE

FIRST CLASS MAIL

October 6, 1972/9:00 a.m.

0

SCHEDULE: CLARK MacGREGOR FRIDAY, OCTOBER 6, 1972

- 8:00 a.m. - Cabinet Room, Meeting with Blacks
- 8:15 a.m. - Roosevelt Room
- 9:15 a.m. - Staff Meeting (here)
- 12:00 Noon - Meeting with Senator Dominick, Room 248, Old Senate Office Building
- 12:20 p.m. - Reception for National Advisory Committee, Capitol Hill Club
- 12:30 p.m. - Luncheon, National Advisory Committee, Capitol Hill Club
- 2:30 p.m. - Mr. O'Connell & Mrs. MacGregor
- 8:00 p.m. - Young Voters Nostalgia Show, Fairfax High School, Fairfax, Va.

October 5, 1972

SCHEDULE
THE HONORABLE CLARK MACGREGOR
Capitol Hill Club
Washington, D. C.

12:20 pm	Arrive Capitol Hill Club, 300 1st Street, SE Washington, D. C.; 202-484-4590. Attend reception in Eisenhower Lounge. Met by Pat Hutar - 1st floor - Personal contact at this time is very important to ladies
12:30 pm	Luncheon for National Advisory Council, approx. 135 ladies will attend. Dining 1 & 2 - 3rd floor
1:25 pm	Introduction of MacGregor by Pat Hutar, Director of Volunteers CRP
1:27 pm	Speech by MacGregor -- press anticipate a major address
1:50 pm	Conclude remarks by MacGregor; open floor to Q & A
2:00 pm	Conclude Q & A
2:05 pm	Depart Capitol Hill Club

News from the Committee for the Re-election of the President

0

FOR RELEASE: SATURDAY
OCTOBER 7, 1972

CONTACT: DeVAN L. SHUMWAY
(202) 333-6760
#10-6

FORMATION OF BLACK ENGINEERS/ARCHITECTS COMMITTEE TO RE-ELECT THE PRESIDENT

The Black Voter Division for the re-election of the President, today announced the formation of the Black Engineers/Architects Committee to re-elect the President. Mr. Robert L. Wilson of Stamford, Connecticut will be acting chairman and Mr. Frederic Booker will be acting co-chairman. Mr. Wilson stated that the President has shown his sensitivity to Black economic needs, thus initiating a vital economic base.

Black Architects/Engineers in support of the President

Robert L. Wilson, Chairman
733 Summer Street
Stamford, Connecticut 06901
AIA
(Architect)

Frederic Booker, Co-Chairman
San Vincente Blvd.
Los Angeles, California
(Architect)

Joseph Robinson
255 Hopkins Street, S.W.
Atlanta, Georgia
(Architect)

Roland Williams
1306 6th Avenue
New York, New York
(Engineer)

6

News from the Committee for the Re-election of the President

FOR RELEASE: SATURDAY
OCTOBER 7, 1972

CONTACT: DeVAN L. SHUMWAY
(202) 333-6760
#10-7

FORMATION OF BLACK BUSINESSMEN'S COMMITTEE TO RE-ELECT THE PRESIDENT

The Black Voter Division for the re-election of the President today announced the formation of a Black Businessmen's Committee to re-elect the President under the acting chairmanship of Samuel E. Harris of Washington, D.C., President of Sam Harris Associates, and acting co-chairman, Joe W. Kirven of Dallas, Texas president of ABCO Maintenance and Office Supply Company.

Black businessmen throughout the nation in all endeavors of business enterprise have joined them in expressing their support and endorsing the progressive programs which the President has initiated resulting in generating for the first time a generation of Black Entrepreneurs. As many businessmen said in their endorsement, "Mr. Nixon has given this segment of his program special interest and priority."

(more)

Black Businessmen In Support of the President

Ted A. Adams 6113 Harmon Place Springfield, Virginia (Businessman)	William L. Overby 875 Morrison Ave. New York, New York (Insurance Consultant)	Horace Carter 325 Clinton Ave. Brooklyn, New York (Public Relations)
Walter O. Arrington, Jr. 1163 So. Alameda Los Angeles, Calif. 90059 (Financial Administrator)	Elijah R. Medley #12 Tanglewood Lane Phila., Pa. (Mfg. Tool & Dye Maker)	James R. Smith 215 E. Mt. Pleasant Phila, Pa. (Public Relations)
Fletcher J. Brown 2010 W. 41st Drive Los Angeles, Calif. (Publisher)	Jerry Jones 8215 S. Merrill Chicago, Ill. (Businessman)	Stephen L. Oxendine 1120 Boyer Richmond, Ind. (Businessman)
Hershell R. Cannon 3840 E Yale St. Phoenix, Arizona (Contractor)	Mrs. Eloise Banks 2137 E. Blvd. Phoenix, Arizona (Newspaper Publisher)	John F. Small 45 E. 89th St. New York, New York (Communications)
Kenneth B. Cox 1204 Grasger Crescent Virginia Beach, Va. (Banker)	Fred H. Morris 171 Park Ave. Amityville, New York (Certified Public Accountant)	Geraldine Rickman 6032 Ridgeacres Drive Cincinnati, Ohio 45237 (Business Executive)
Delores A. Harris 1745 N. Portal Drive Washington, D.C. 20012 (Management Consultant)	Bernard Lee 1230 13th St. Washington, D.C. (Consultant)	Jemie Turman 5029 W. Erie Chicago, Ill. (Graphic Artist)
Augustus Hunt 160-10 89 Ave. New York, New York (General Contractor)	Howard T. Ferguson 4333 Admiralty Way Marina Del Rey, Calif. (Businessman)	Hank Moore 1102 E. Pine Tulsa, Okla. (Consultant)
Clarence James 5766 Schevers St. Houston, Texas (Real Estate Broker)	Melvin T. Solomon 1360 Milton Place SE Atlanta, Ga. (Consultant)	Dr. Lewis C. Baskins 8500 S. Euclid Chicago, Ill. (Vice Pres., Fuller Products)
Eric V. Johnson 3401 S. Claiborne New Orleans, La. (Management Consultant)	Leonard D. Briscoe 2240 Briardale Ft. Worth, Texas (Mortgage Banker)	Uey P. Saulsberry 733 Bengel Rd. Arlington, Texas (Businessman)
Andrew A. Langston 40 Roseview Ave. Rochester, New York (Consultant)	Christopher Preston 16034 Gavger Chicago, Ill. (Marketing Director)	Gordon E. Henderson 2334 E. 19th St. Oakland, California (Businessman)

Black Businessmen in Support of the President

Herman E. Valentine 5500 Berry Hill Rd. (Businessman)	H. A. Stuart Pace, II 452 New York, New York 10031 (Marketing Consultant)	Carlton H. Pecot 4735 St. Bernard Ave. New Orleans, La. (Realtor-Contractor)
Anne Rodger 5100 S. Ellis Chicago, Ill. (Businessman)	Orlando W. Darden 8000 16th St. N.W. Washington, D.C. (Mortgage Banker)	Ronald C. Skillens 1403 Tyler Topeka, Kansas (Businessman)
Ted Jordon 237 North 61st St. Kansas City, Kansas (Contractor)	Earle F. Thomas 336 Dexter St. Chesapeake, Va. (Vice Pres., Atlanta Nat'l Bank)	Donald E. Sneed, Jr. 43 Howland St. Roxbury, Mass. (Banker & Management Consult.)
Alfred Z. McElroy 341 Linkwood Port Arthur, Texas (Insurance)	James R. Simmons, Jr. 114-52 226th St. Cambria Heights, New York 11411 (Investment Banker)	Harold E. Mays 1064 Harrison Street Uniondale, New York (Banker)
J. Sanders Thompson 3668 Stockar St. Los Angeles, Calif. (Contractor)	J. Alexander 224 S. Pierce St. Lafayette, Louisiana (Real Estate)	Mark Rivers 4154 Don Marina Drive Los Angeles, Calif. (Businessman)
Inez Kaiser 2705 Garfield Kansas City, Mo. (Public Relations)	Herbert J. McCowan 825 E. Pontiac Ft. Wayne, Ind. (Real Estate Broker)	Kiah Sayles 1646 1st. Ave. New York, New York (Director, Jackie Robinson Institute)
Leroy W. Jeffries 410 S. Hauser Blvd. Los Angeles, Calif. (Marketing Consultant)	Brady Barnett 850 Venetta Place Atlanta, Ga. (Real Estate Broker)	C. A. Scott 1317 Hunter St., N.W. Atlanta, Ga. (Newspaper Publisher)
Roderick G. Thomas 230-234 N. Delaware Ave. Philadelphia, Pa. 19106 (Pres., Security Meat Ind.)	Robert L. Hughes 2513 W. 41st Kansas City, Ka. 66101 (Real Estate)	Clarence Lofton 4156 S. Main St. Los Angeles, Calif. (Manufacturer-Pharmaceuticals)
Norman E. Edelen 2952 Er Nido Drive Los Angeles, Calif. (Advertising)	Joseph Bell 575 Visger Rd. Ecorse, Mich. 48229 (Businessman)	John Fonteno, Jr. 2215 Cheburne Houston, Texas (Businessman)
Nahaz Rogers 7658 So. Rhodes Ave. Chicago, Ill. (Consultant)	James D. Johnson 10114 Ostend Ave. Cleveland, Ohio (Real Estate Broker)	Jim Bowie 5035 Beekman Rd. Houston, Texas (Businessman)
John Dukes 247 Ralston San Francisco, Calif. (Consultant)	Kenneth N. Sherwood 144 W. 125th St. New York, New York (Businessman)	

Black Businessmen in Support of the President

John A. Henderson 1829 W. Kessler Blvd. Indianapolis, Inc. (Public Accountant)	Fred E. Moultrie 1845 E. Ogden Drive Los Angeles, Calif. (Certified Public Accountant)	Leon Walker 646 Walavista Ave. Oakland, Calif. (Businessman)
Deleon Bostic 116-52 167th St. Jamaica, New York (Accountant-Consultant)	Robert A. Morton 6700 S. Shore Chicago, Ill. (Contractor)	Paul H. Devan 13102 S. McKinley Ave. Los Angeles, Calif. (Businessman)
Jacob V. Lamar 81J Walton Ave. New York, New York (Corporation Pres.)	Charles F. Kellam 1133 15th St., N.W. Washington, D.C. (Vice Pres., Optnum Computer Systems)	M. M. Montgomery 5834 McShan Dallas, Texas (Meat Packer)
A. L. Fincher 1809 Morena Nashville, Tenn. (Consultant)	Clarence A. Robinson 1724 Allison St., N.W. Washington, D.C. (Real Estate)	Wendell T. Handy 13716 S. Wilmington Ave. Compton, Calif. (Businessman)
Guy L. Bass 1809 Flemming Ft. Worth, Texas (Vice Pres, Superior Tool)	William E. Sims 1434 S. Carmora Los Angeles, Calif. (Real Estate Developer)	Charles Wallace 205-28 Murdock Ave. New York, New York (Businessman)
Samuel E. Harris 118 Taussig Pl., N.E. Washington, D. C. (Mgt. Consultant)	Maurice Vaughn 9501 4th Ave. Los Angeles, Calif. (Owner, Pest Control Co.)	Brady Keys, Jr. 4021 Banksville Road Pittsburgh, Pa. (Pres., All-Pro Enterprises, Inc.)
Bernard S. Williams, Jr. 3391 E. Tuskegee Gr. Montgomery, Ala. (RBTA Support Representative)	Joe W. Saunders 302 N. 22nd St. Omaha, Nebraska (Businessman)	
Clorse Dale 6145 Pasco Blvd. Kansas City, Mo. (EDC Director)	Geraldine Walker 9008 De Boyre East St. Louis, Ill.	
Sylvester W. Harris 4008 Agnes St. Kansas City, Mo. (Businessman)	Marvin Owens 3457 Crestwood Ave. Los Angeles, Calif. (Real Estate Developer)	
Joe W. Kirven 3214 Carpenter Dallas, Texas (Businessman)	C. L. Townes, Sr. 2403 Lamb Ave. Richmond, Va. (Businessman)	
Charles E. Tolson 2811 12th St., N.E. Washington, D. C. (Businessman)	Al Morrison 17125 Hartwell Detroit, Mich. (Businessman)	

0

News from the Committee for the Re-election of the President

FOR RELEASE: SATURDAY
OCTOBER 7, 1972

CONTACT: DeVAN L. SHUMWAY
(202) 333-6760
#10-8

FORMATION OF BLACK EDUCATORS COMMITTEE TO RE-ELECT THE PRESIDENT

The Black Voter Division for the re-election of the President today announced the formation of a Black Educators Committee to re-elect the President. Dr. Tormie Young of North Carolina Central University, Durham, North Carolina will be acting chairman. Mr. H. Rhett James, Associate Professor of Social Science, Bishop College, Dallas, Texas will be acting co-chairman. Black Educators attest to the fact that during the Nixon Administration more money has been allocated to Black colleges than ever before.

(more)

Black Educators in support of the President

Dr. Marie Johnson
505 North Lake Shore Drive #2710
Chicago, Illinois

Owen Peagler
29 Shaw Place
Hartsdale, New York

H. Rhett James, Co-Chairman
Bishop College
5042 Lark Lane
Dallas, Texas 75209

Russell N. Service
13 Angevine Ave.
Hempstead, NY 11550

Nancy Boykin
330 Trowbridge
Detroit, Michigan

Dr. Charles Hurst
Malcolm X College
Chicago, Ill

Verdell Adair
3508 Callaway Ave.
Baltimore, Md.

Mrs. Tommie M. Young, Chairman
1000 Willowdale Drive
Durham, North Carolina

Luke T. Baugh, Sr.
2714 Stanhope Ave.
Norfolk, Va.

Emory L. Leverette
Manhattan Blvd. and Elm St.
Toledo, Ohio 43608

Mrs. A.M. Frazier
2106 Courtland Ave.
Charleston, SC. 29403

Gerald Butler
1153 West 187th Street
Homewood, Illinois

Dr. Allen C. Haile
13955 Tahiti Way
Marina Del Rey, California 90201

Asa C. Sims Jr
Dean Southern University
Baton Rouge, Louisiana

Gilbert L. James
Chatham, Va.

Hugh A. Frost
935 Katherine St.
Youngstown, Ohio

Mrs. Olivia N. Moore
511 E. 78th St. NY 10021

Milton J. White
2924 Handy Drive NW
Atlanta, Ga.

Leroy Ronald Ray, Jr.
4537 #]2 Roseridge Place
Charlotte, NC.

Rufus J. Williams
6240 Clearview St.
Phila, Pa.

Hattie Blanche Williams
1016 South Byrne Road #36
Toledo, Ohio 43609

Lucien C. Wright
1304 E. Long
Columbus, Ohio

Edwin D. Driver
100 Lincoln Ave.
Amherst, Mass. 01002

Dr. Mildred Hurley
Tennessee State University
Nashville, Tennessee

Dr. J. Archie Hargraves
Pres: Shaw University
Raleigh, North Carolina

News from
the Committee
for the Re-election
of the President

FOR IMMEDIATE RELEASE
OCTOBER 7, 1972

CONTACT: DEVAN L. SHUMWAY
(202) 333-6760
#10-20

STATEMENT OF MAURICE H. STANS IN RESPONSE TO SENATOR
WARREN G. MAGNUSON

I am sorry that Senator Magnuson has chosen to join the McGovern smear Brigade. He has resorted to crass political inuendo to support a charge which he knows full well is contrary to fact. The meeting he described was a constructive discussion of technical industry matters and had no political purpose. It did not deal with political contributions and no favors of any kind were asked or granted. Indeed, the one campaign contribution to which he referred was from a man who wasn't even there, and had been committed months earlier solely on his own behalf. During my three years as Secretary of Commerce I am proud that the department accomplished more to protect the public against flammable fabrics than the two previous administrations combined. The Bureau of Standards performed its responsibilities effectively and expeditiously at all times. The safety standards are too important to be made a political football and I am dismayed that Senator Magnuson has chosen to do so.

News from
the Committee
for the Re-election
of the President

FOR IMMEDIATE RELEASE
MONDAY, OCTOBER 9, 1972

CONTACT: DEVAN SHUMWAY
(202) 333-6760
#10-19

MISSISSIPPI COMMITTEE APPOINTS STATE LEGISLATORS COMMITTEE CHAIRMAN

Senator Charles W. Pickering of Laurel was appointed State Chairman of the State Legislators Committee for the Re-election of the President in Mississippi. The appointment was made by Clark MacGregor, Campaign Director of the Committee for the Re-election of the President. Pickering will coordinate the efforts of the Mississippi state legislators committee to re-elect President Nixon.

"I am deeply honored by the appointment", Pickering said.

"I believe that the re-election of President Nixon is in the best interest of the future of the State and of the Nation. He has treated the South

(More)

with respect and dignity; he has repeatedly spoken out against busing, and has appointed conservatives to the Supreme Court. Election of George McGovern who tried to make secret deals with the enemy by sending Pierre Salinger to Paris would not only bankrupt our Country, but it would destroy all confidence which our friends and allies have in the United States."

Senator Pickering is serving his first four-year term as a member of the Mississippi State Senate. He served from 1964 to 1968 as County Attorney of Jones County. He is an attorney and farmer.

Senator Pickering was a delegate to the 1968 National Republican Convention in Miami and served in 1968 as 5th Congressional District Chairman for the election of President Nixon.

Senator Pickering was selected as one of three outstanding young men in Mississippi in 1964 by the Jaycees. He is currently Chairman of the Jones County Chapter of the National American Red Cross and past Director of the fund drive of the Heart Association and the March of Dimes. He is a Kiwanian, a Mason, a Shriner, and a member of the First Baptist Church of Laurel.

0
October 9, 1972/9:30 a.m.

SCHEDULE: CLARK MacGREGOR MONDAY, OCTOBER 9, 1972

8:15 a.m. - Roosevelt Room

9:00 a.m. - Kick-off Ceremony, Anne Armstrong's Bus Tour, East Steps of the Capitol

10:00 a.m. - Ehrlichman Meeting

~~1:00 p.m. - Harry Flemming (here)~~

3:00 p.m. - Budget Meeting (here)

News from the Committee for the Re-election of the President

FOR RELEASE, 6:30 P.M.
OCTOBER 8, 1972

CONTACT: DeVAN L. SHUMWAY
(202) 333-6760
#10-3

STATEMENT BY CLARK MacGREGOR, CAMPAIGN DIRECTOR, ON COLUMBUS DAY

The discovery of America marked a turning point in the lives of millions of people from Europe, Asia and the rest of the world. What the Great Discoverer found here in 1492 was a land of hardship and hard work, but, above all, a new land that was to be a land of opportunity for mankind.

During the nearly five centuries since that great Italian navigator - Cristoforo Colombo - or Christopher Columbus, as we know him - discovered our New World, America has been the dream beyond the reality, the place to which men and women with ambition and courage could come when all else failed them. It became a land where people of spirit could prove their own worth because they were free to advance themselves on their own merits.

We are very proud on this observance of Columbus Day of the many men and women and children who have come to America from Italy, from Europe and from all over the world. And we are proud of the many Americans of Italian heritage whose outstanding qualities have earned them high positions in President Nixon's Cabinet, in the White House and in other areas of our government.

News from the Committee for the Re-election of the President

FOR RELEASE UPON RECEIPT

CONTACT: DEVAN L. SHUMWAY
(202) 333-6760
#10-21

October 9, 1972

A CONVERSATION WITH YANK DURHAM

WASHINGTON -- Sit down with Yancey "Yank" Durham, the man behind Joe Frazier, throw him some tough questions -- and wait for the fireworks.

A strong man, and a man of strong opinions, Durham gets right to the point with his opinions on the fight game, sportscasters, politics, the Olympics and anything else you may care to name.

In an interview in the nation's capital, he offered these thoughts:

-- on officiating at the Olympic games in Munich: "I thought it was terrible. I mean, from what I could see on television, I don't think they gave the American boys a fair shake there."

-- on ABC sportscaster Howard Cosell: "If he ever picks a winner, I'm willing to step out of the fight game. I do not think Howard Cosell is good for fighting nor do I think he's good for football. He and I don't get along too well for the remarks he makes on various things and he's always wrong."

-- on government support for the American Olympic Team: "I'm 100 per cent for the government doing something about this because we have so many athletes here that just don't have the money to go to it. ... Now you need some reputable coaches to go with these guys and especially in the fighting game."

(more)

DURHAM

2-2-2-2

-- on politics: "I'm very concerned with this election, and especially I am 100 per cent for President Nixon, and I'm going to do everything I possibly can to keep him in there. I don't think that at this particular time we should change. But I only have one vote and I'm going to do everything I can for the President because of various things he has done under his administration that I am really carried away with, and especially for what he has done for Sickle Cell Anemia."

It is when his interviewer asks about this last point -- Sickle Cell Anemia -- that Durham becomes intense. Normally a relaxed, humorous man whose voice seems always on the edge of laughter, Durham turns deadly serious when the conversation turns to Sickle Cell.

The founder of the Yank Durham Sickle Cell Anemia Foundation, the man who promoted Joe Frazier into the biggest pay day in boxing history, devotes hours every week to promoting funds to combat the disease which strikes only black people.

"I usually use all of my time when I'm not with the fighters to do this," Durham says, "and I always make the statement that this is the hardest fight -- the biggest fight -- I ever had. That is, trying to fight Sickle Cell Anemia. And with the help of Joe Frazier and various other people ... I hope in the near future we'll come up with a cure for it."

Asked if he finds more interest in the Nixon Administration in combatting Sickle Cell, the man who has endorsed Democrats and Republicans -- who endorsed John J. Kennedy in 1960 -- says, "Yes, I see a lot of answers in this Administration. ... Anything I can do to help the President or to keep him in office -- re-elect him -- I am willing."

(more)

DURHAM

3-3-3-3

President Nixon's budget this year calls for ~~\$500~~^{\$15} million to combat sickle cell, the first time any Administration has made a major commitment to this fight. But Durham wants to supplement that request with private funds.

On October 15, Durham says, "We're having a Walkathon in Philadelphia, Pennsylvania. It'll start at John F. Kennedy Plaza, and we have a 20-mile walk."

"Anyone who would like to participate in this walk -- and it's the first walk for Sickle Cell Anemia -- I would like them to get in touch with us in Philadelphia at (215) 732-2213."

"People are going to walk and they're going to get sponsors -- whether it's \$1, \$2, \$5 or \$10 a mile. This money will go into the foundation ... and then they'll send this money out to various places, various towns, various cities, hospitals to ... treat people, do research and various other things."

Durham says Floyd Patterson, Jackie Robinson and many other celebrities and athletes will be joining in the walkathon and "we're going to have a big day."

That said, Durham relaxed again and told how he discovered Joe Frazier: "Joe came into the gym to lose weight. He didn't come in to be a fighter. And after being around the gym for awhile, he said, 'I think I want to try.'"

"I said, O.K., put on the gloves. So he started staggering around the ring like all the other fighters do."

Some observers thought Joe wouldn't ever make a fighter, Durham confides, but "I said, well, if you come into the gym and make the sacrifice, I think you can make it. And from that point he started training and we started putting him in amateur fights."

(more)

DURHAM

4-4-4-4

The rest, of course, is history, with Joe Frazier eventually defeating Mohammed Ali (whom Durham still calls Cassius Clay) in the richest fight of all time to become the undisputed world heavyweight champion.

Ali, Durham says, "is a nice guy, but, you know, he's a great actor. ... Boxing was dying and with Joe Frazier and Cassius Clay, I think they brought fighting back to what it should be."

Although Durham is extremely close to Frazier, Yank says he doesn't know how Joe will vote in November. "Joe is concentrating on his boxing," Durham says. "That's mostly what we talk about."

Before he left, his interviewers asked him one more question: what did he think of Georgia legislator Julian Bond's statement that a black man who supports President Nixon is a "political prostitute"?

"Well, if he made that statement, I hope he listens to this," Durham said. "I am for the man that I think is the best man suited for the job -- and that is President Nixon."

And with that Yank Durham went off to promote another fight, raise money for Sickle Cell Anemia and loosen up the world with a few good, solid jabs to the intellect.

October 10, 1972/6:00 p.m.

CLARK MacGREGOR
Indianapolis, Indiana
Wednesday, October 11, 1972

Tour Desk: Joe Mandato
Advance: Bob Genader
John McKee

- 8:30 A.M. Depart Page Terminal, Washington National Airport via Chartered Flight - Sabreliner, Tail No. 905R
- 9:00 A.M. Arrive Indianapolis Weir Cook Airport. Accompanied by Robert Reisner. Met in terminal by Keith Bulen, 11th District Chairman and National Committeeman, and Nick Longworth.
- 9:10 A.M. Arrive TWA V.I.P. Room, upper level. TWA VIP Room (317) 243-3541
- NOTE: Opportunity for briefing by Nick Longworth on entire day's activities.
- 9:25 A.M. Reverend Dr. William Judnut III, 11th District Congressional Candidate, to meet Mr. MacGregor prior to leaving for press conference.
- 9:30 A.M. Arrive Press Conference - Room 117.
- 9:31 A.M. Commence Press Conference with introduction by Dr. Hudnut, who will be sitting next to Mr. MacGregor.
- 9:50 A.M. Conclude Press Conference and proceed to TWA V.I.P. Room for interview with Robert P. Mooney, reporter for the INDIANAPOLIS STAR.
- 9:53 A.M. Arrive TWA V.I.P. Room.
- 10:05 A.M. Conclude interview. Walk to Gates Aviation (Phone: (317) 243-3761) for departure to Gary, Indiana, Airport onboard chartered aircraft (Twin Beech N35W).
- 10:09 A.M. Arrive planeside for departure.
- Aircraft Assignments:
- | | |
|-----------------------|---------------------------------------|
| Plane No. 1 -- | Plane No. 2 -- |
| Grand Commander VS309 | Twin Beech N35W |
| Pilot: Milton Harding | Pilot: Mike Kerns |
| Co-pilot: | Co-pilot: |
| Nick Longworth | Clark MacGregor |
| | Robert Reisner, aide to Mr. MacGregor |
| | Keith Bulen |
- 10:10 A.M. Depart gate. Flying time to Hammond, Indiana, 60 minutes.

October 10, 1972

SCHEDULE FOR MR. CLARK MACGREGOR'S TRIP TO HAMMOND, INDIANA AND LAFAYETTE, INDIANA, OCTOBER 11, 1972.

11:00 Plane #1 Grand Commander, tail #VS 309 carrying:

1. Mr. Nick Longworth - Indiana State Committee to Re-Elect the President
2. Mr. Gordon Durnil - Indiana State Committee to Re-Elect the President

arrives at Gary, Indiana airport from Indianapolis, Indiana

11:10 Plane #2 Twin Beech, tail #N 35 W carrying: (219-944-6546)

1. Mr. Clark MacGregor
2. Mr. Bob Reasoner - aide
3. Mr. Keith Bulén - National Committeeman

arrives at Gary, Indiana airport from Indianapolis, Indiana. Be met by:

11:15 Depart Gary airport for Woodmar Country Club, Hammond, Indiana (8.8 miles, 19 minutes) (Phone 219-844-0330)

11:30 Arrive at Woodmar Country Club, be met by:

1. Mr. & Mrs. Morey Amsterdam, comedian

- 11:33 Go to press interview in front room of Woodmar Country Club
Local advancement - Mr. Norm Wilkens

People in interview:

1. Mr. Clark MacGregor

2. Mr. Morey Amsterdam

3. Mr. Bruce Haller, GOP Candidate for Congress, 1st District

4. Dr. Otis R. Bowen, GOP Candidate for Governor

12:00 End of press interview

12:05 Enter luncheon room for cocktails - see appendix #1 for VIP list

12:30 Lunch served - see appendix #2 for luncheon program

See appendix #3 for head table list

2:10 Cars carrying people in plane #1 depart Woodmar Country Club for Gary airport

2:15 Cars carrying people in plane #2 (Plus Dr. Bowen) depart Woodmar Country Club for Gary airport

2:35 Plane #1 departs

2:40 Plane #2 departs

3:20 Plane #1 arrives Purdue airport, Lafayette, Indiana 317-743-3442

3:25 Plane #2 arrives Purdue airport, Lafayette, Indiana. They are greeted by:

1. Mr. Burr Swezey - Chairman Indiana Finance Committee for the Re-election of the President

2. Mr. Gordon Kingma - Co-Chairman Lafayette cocktail party

3:30 Depart for Lafayette Country Club (4.2 miles, 14 minutes)

Local advancement - Mr. Bill Swords Phone 317-474-3461

3:44 Arrive Lafayette Country Club, be met by: Clyde Lewis

- 4:00 Press interview
 - 1. Mr. Clark MacGregor
 - 2. Dr. Otis R. Bowen
 - 4:30 Press interview concludes, bar is opened , greet people
 - 5:30 Mr. MacGregor will be introduced by Mr. Burr Swezey - Chairman Indiana Finance Committee for the re-election of the President
 - 5:32 Remarks by Mr. MacGregor
 - 5:55 Cars bearing people in Plane #1 depart Lafayette Country Club for Purdue airport
 - 6:00 Cars bearing people in Plane #2 depart for Purdue airport
 - 6:10 Plane #1 departs for Purdue Airport for Terre Haute, Indiana
 - 6:15 Plane #2 departs Purdue Airport for Terre Haute, Indiana
-

CLARK MacGREGOR
Terre Haute, Indiana
Wednesday, October 11, 1972

Tour Desk: Joe Mandato
Advance: Bob Ganader
John McKee

6:50 P.M. Aircraft arrive Hulman Municipal Airport, Terre Haute, Indiana,
(Phone: 812-232-1351, Ray Filer, airport commissioner) main gate.

Aircraft Assignments:

Plane No. 1 --
(Grand Commander VS309)
Pilot: Milton Harding
Co-pilot:
Nick Longworth

Plane No. 2 --
(Twin Beach N35W)
Pilot: Mike Kerns
Co-pilot:
Clark MacGregor
Bob Reiser, aide
Keith Bulen, national committeeman

6:51 P.M. Proceed to left side of terminal for departure to Holiday Inn.

6:53 P.M. Depart Airport proceeding to Holiday Inn, 4951 Dixie Bee Road, Terre
Haute, Indiana, (Phone: 812-299-4187)

Vehicle Assignments:

Car No. 1 --
Driver
Nick Longworth

Car No. 2 --
Driver: Eston Perry
Bob Reiser
Clark MacGregor
Keith Bulen

Car No. 3 --
Driver
(Back-up)

7:05 P.M. Arrive Holiday Inn, Grand Lobby entrance, proceeding to press conference
in Gallery Room.

7:06 P.M. Commence press conference with Mr. MacGregor being introduced by Keith
Bulen.

7:25 P.M. Conclude press conference, proceed to Room No. 173.

7:35 P.M. Depart Room No. 173, proceeding to Holiday West Room for brief opportunity
to meet with general audience of banquet.

7:40 P.M. Proceed to head table.

NOTE: See attached for seating arrangements.

7:41 P.M. John Schmidt, Vigo County Republican Committee Treasurer, calls meeting to
order and gives brief welcome remarks.

CLARK MacGREGOR
Terre Haute, Indiana

- 7:42 P.M. John Schmidt to ask audience to rise and give Pledge of Allegiance.
- 7:43 P.M. John Schmidt to introduce Robert Poor, 7th District Chairman, who will give blessing.
- 7:44 P.M. Robert Poor to give blessing.
- 7:45 P.M. Commence dinner.
- 8:30 P.M. Conclude dinner with Robert Poor calling meeting to order and introducing head table from Stage Left to Right.
- 8:35 P.M. Keith Bulen to introduce Clark MacGregor.
- 8:38 P.M. Clark MacGregor to speak.
- 8:58 P.M. Mr. MacGregor to conclude speech.
- 8:59 P.M. Robert Poor to adjourn meeting.
- 9:00 P.M. Proceed to Grand Lobby entrance for departure to Terre Haute Airport.

Vehicle Assignments:

Car No. 1	Car No. 2	Car No. 3
Driver	Driver: Eston Perry	Driver
Nick Longworth	Bob Reisner	(Back-up)
	Clark MacGregor	
	Keith Bulen	

- 9:12 P.M. Arrive Airport proceeding to place designated by pilots in Main Terminal.
- 9:30 P.M. Depart Hulman Field, Terre Haute, Indiana via Chartered Flight, Sabreliner, Tail No. 905R
- 11:40 P.M. Arrive Page Terminal, Washington National Airport.

CLARK MacGREGOR
 Terre Haute, Indiana
 Head Table Seating Assignments

John Schmidt	John Myers*	Robert Poor		Keith Bulen	Clark Mac- Gregor	Thomas Hicks
No. 1	No. 2	No. 3	o	No. 4	No. 5	No. 6
			PODIUM			

1. John Schmidt, Vigo County Republican,
Committee Treasurer.
2. *John Myers* represented by Robert Rousch.
3. Robert Poor, 7th District Chairman.
4. Keith Bulen, National Committeeman.
5. Clark MacGregor
6. Thomas Hicks, Vigo County Republican
Chairman.

**National Labor
Committee
for the Re-election
of the President**

1701 PENNSYLVANIA AVENUE, N.W., WASHINGTON, D. C. 20006 (202) 872-0866

FOR IMMEDIATE RELEASE
OCTOBER 11, 1972

CONTACT: TONY McDONALD
(202) 333-6760
#10-29

TEXAS LABOR COMMITTEE ANNOUNCES SUPPORT FOR THE RE-ELECTION OF PRESIDENT NIXON

A Texas Labor Committee for the Re-election of President Nixon was announced at a press conference today in Dallas by Bernard E. DeLury, Executive Director of the national Labor Committee for the Re-election of the President.

DeLury said that Paul Story, branch agent in Galveston for the National Marine Engineers Beneficial Association, AFL-CIO, will serve as state co-chairman along with R. B. Bunch, president of the Texas State Conference of Teamsters which represents 32,000 members in various local unions. "Mr. Bunch and Mr. Story will be contacting other Trade Union officials in an effort to expand the Committee to include other Texas labor organization," DeLury said.

Mr. Story, a lifelong Democrat and active in Texas politics, stated that Labor should support President Nixon as "the most experienced man for the good of America."

The Labor support was accepted on behalf of President Nixon by Mr. DeLury and Mr. Donald F. Rodgers, consultant to the President for Labor.

Mr. Rodgers said that similar Labor committees are emerging across the United States and that it appears that the regional and local leadership is responding to the feelings of the members who are supporting President Nixon.

maelk

THE WHITE HOUSE
WASHINGTON

October 6, 1972

MEMORANDUM FOR: HERBERT G. KLEIN

FROM: ALVIN SNYDER

*Harry O'Donnell + Bixby
Richard's Cross Secy
as possible*

The New York State organization comes up with the following campaign statistics for September.

NEW YORK STATE

<u>RN</u>	<u>McGOVERN</u>	<u>UNDECIDED</u>
55%	33%	11%
	<u>18-24 Year Olds</u>	
48%	49%	
	<u>Jewish</u>	
32%	54%	14%
	<u>Black</u>	
13%	69%	18%
	<u>Spanish Speaking</u>	
34%	56%	10%
	<u>Union Members</u>	
55%	35%	10%
	<u>Manhattan</u>	
26%	59%	15%

RN

McGOVERN

UNDECIDED

Bronx, Queens,
Brooklyn, Staten Island

48%

44%

8%

Upstate - Democrats
and Independents Only

Syracuse

60%

Utica

62%

Rome

59%

Albany

46%

Buffalo

44%

Schenectedy

34%

cc: Dwight Chapin
✓ Harry Higby

Committee for the Re-election of the President

0

MEMORANDUM

October 11, 1972

TO: H. R. Haldeman
FROM: Murray Chotiner

Enclosed are two Letters to the Editor which appeared in the Philadelphia Inquirer of September 30.

They were sent to me by Mr. Bernie Fox, 7801 Horrocks Street, Philadelphia, Pennsylvania 19152.

He keeps me posted from time to time as to what is going on in the field.

Enclosure

The Philadelphia Inquirer

An Independent Newspaper

Published Every Morning by Philadelphia Newspapers, Inc.
400 N. Broad Street, Philadelphia, Pa. 19101

FREDERICK CHAIT, President
JOHN McMULLAN, Executive Editor

SAM S. McKEEL, General Manager
CREED C. BLACK, Editor

Saturday, Sept. 30, 1972

Page 8

MACNEELY

Jewish vote

Nixon has fine record on Israel

To the Editor:

I was both displeased and annoyed by two letters that appeared in The Inquirer Sept. 6, concerning the Jews and the President.

One gentleman pointed out the irony of how the Jewish vote seems to be swinging toward the incumbent Republican, despite Vietnam, where he feels the U. S. bombing policy is committing genocide, which he likens to the Nazi death camps.

I would remind him of the thousands upon thousands of people in concentration camps in Cuba, Russia, Eastern Europe, and North Vietnam, and that the Communists are the aggressors trying to impose their own ideology and government upon the people of the South who want only to be left alone.

If bombing is the only means to keep thousands of South Vietnamese out of concentration camps, which would spring up overnight if the Communists took over, I say bomb!

The other letter a person who is obviously quite concerned about the Jewish community portrays the President as anti-Jewish. Admittedly Richard Nixon does not possess the wit and warmth of John Kennedy or the rural mannerisms of Lyndon Johnson, but how this gentleman reaches the conclusion that the President is not favorable to Jewish interests is beyond sensible calculation.

This person felt that the President should have taken strong action to get France to give Mirage fighters to Israel. He was grossly naive of the international implications. He also may not know that since that time, American Phantom F-4 aircraft have been shipped to Israel and then assembled upon delivery.

DONALD VINYARD

Carney's Point, N.J.

To the Editor:

I am president of a synagogue in the Northeast and have always voted Democratic. However, this time I shall vote for President Nixon because McGovern's election to the Presidency would be a catastrophe for Israel, America, and the entire free world.

McGovern, while trying to win Jewish votes, has called for strong American support for Israel, but has acted against Israel at every opportunity. He has advocated that Jerusalem be internationalized and that Israel withdraw from all territories regained during the Six Day War and that any aircraft supplied to Israel be forbidden to fly over Arab territory even while Egypt was waging its war of attrition.

McGovern voted against at least two bills giving aid to Israel (Defense Procurement Act of 1970 and Foreign Aid Act of 1971).

McGovern's proposals to cut \$30 billion from the Defense budget will leave the United States a second rate power. Alone and weakened, for how long could America remain free?

President Nixon has wound down American activity in the Vietnam War and, if not for McGovern's interference,

To the Editor:

I am president of a synagogue in the Northeast and have always voted Democratic. However, this time I shall vote for President Nixon because McGovern's election to the Presidency would be a catastrophe for Israel, America, and the entire free world.

McGovern, while trying to win Jewish votes, has called for strong American support for Israel, but has acted against Israel at every opportunity. He has advocated that Jerusalem be internationalized and that Israel withdraw from all territories regained during the Six Day War and that any aircraft supplied to Israel be forbidden to fly over Arab territory even while Egypt was waging its war of attrition.

McGovern voted against at least two bills giving aid to Israel (Defense Procurement Act of 1970 and Foreign Aid Act of 1971).

McGovern's proposals to cut \$30 billion from the Defense budget will leave the United States a second rate power. Alone and weakened, for how long could America remain free?

President Nixon has wound down American activity in the Vietnam War and, if not for McGovern's interference in negotiations, would have ended it altogether by now.

He has given Israel the weapons to make her strong enough to defend herself and end the shooting in the Middle East and has supported Israel's quest for secure borders and peace.

EDWARD S. RAMOV
President

Young Israel of Oxford Circle
Philadelphia.

THE WHITE HOUSE
WASHINGTON

Date : October 13, 1972

To: H. R. HALDEMAN

FROM: HARRY DENT

Please handle _____

For your information _____

TELEPHONES:
Home 459-3456
Office 984-4141

WARREN B. FRENCH, JR.

Route 2, Box 209-A
Edinburg, Virginia 22824

October 6, 1972

10/8
10/10
10/11

*H. Henderson
Transfer
Byrd*

Mr. Harry S. Dent
The White House
Washington, D. C.

Dear Harry:

Thank you very much for your kind invitation for lunch at the White House October 10. I will be in Las Vegas attending the U. S. Independent Telephone Association convention and therefore will be unable to attend.

We have just completed a poll in Kenneth Robinson's 7th Congressional District, and you may be interested in these figures: Nixon, 67%; McGovern, 18%; and undecided, 15%. In the Senate race it is: Henderson, 1%; Scott, 33%; Spong, 34%; and undecided, 32%.

Bill Scott can win this Senate race and the undecided vote will make it possible; however, to do this we will need the full lever that is available of the President and the Administration.

Kenneth's race is coming along very nicely and I expect him to win with a percentage similar to the President.

Best personal regards.

Yours truly,

Warren B. French, Jr.

WBFJr:jc

cc: Mr. Richard Obenshain, Republican Party of Va., 1001 East Main Street, Richmond, Va. 23219

Committee
for the Re-election
of the President

10/12/72

FOR: Mr. Gordon Strachan

Take necessary action	<input type="checkbox"/>
Approval or signature	<input type="checkbox"/>
Comment	<input type="checkbox"/>
Prepare reply	<input type="checkbox"/>
Discuss with me	<input type="checkbox"/>
For your information	<input checked="" type="checkbox"/>
See remarks below	<input type="checkbox"/>

FROM: Ray Caldiero DATE: 10/12/72

REMARKS:

Note letter as reprinted in October 16th
issue of Newsweek.

THE ONE TWANTENNA WITH A TWO YEAR REPLACEMENT POLICY

*If your Winegard antenna is damaged by severe weather or other occurrence over which the manufacturer has no control, Winegard Company, within the period of 24 months from date of purchase, will replace the antenna with an identical (or newer) model at a special replacement rate (approximately one-half of the original suggested retail price) with all shipping charges prepaid. No costs of labor, installation, wire, mounting hardware, etc. will be borne by Winegard Company.

school without a kitchen and therefore was a three-and-one-half-month patron of the McDonald's and the Howard Johnson's across the street, I can testify that my stomach learned to hate prefab food and cardboard.

I must decry this rape of an earlier tradition—fresh food. Granted, pop food is a serious consumer enterprise paved with whole interstate road systems of good intentions; but why must the only green things in sight be dollar bills?

FRED SMITH

Cleveland, Ohio

■ At an ever-increasing pace, the United States and its people are losing their individuality. People of other nations will now be able to describe an American as a person with a Martini in the left hand, a cigarette in the right hand and a half-digested Big Mac and Coke in the stomach.

MORA L. McDONALD

Santa Rosa, Calif.

Dangerous Drivers

As a father who has lost a 7-year-old son to a drunken driver, I am distressed to read that Oregon's answer is to issue "distinctive red license plates" (THE PERSPECTIVE, Sept. 25). It seems to me the objectives should be, first, get them out of cars as operators, and second, treat them.

THOMAS J. MURPHY

Forest Heights, Md.

Star System

Shirley MacLaine well deserves your front cover and inside story (NATIONAL AFFAIRS, Sept. 25). We'd like to second that tribute because of our personal encounter with Shirley. Amidst the confusion of credential challenges at the Democratic convention, Shirley heard of our challenge and asked if she could help us. She then joined us before the full convention to ask that we be allowed to keep our seats as delegates. It is this kind of "extra" commitment that makes Shirley MacLaine an outstanding woman whether it be in politics or any other endeavor.

Ms. FRANCES SULLIVAN
Ms. MARILYN D. CLANCY

Oak Park, Ill.

■ Contrary to the distorted impression you were striving to leave with your readership, Shirley MacLaine is not the best example of entertainers who give their time and talents to political candidates and issues. I submit that she is less credible than James Stewart, less charismatic than John Wayne, older than Pam Powell and less entertaining than Bob Hope. She is also less experienced than all three of these men who had the courage of their convictions long before Shirley MacLaine discovered the publicity potential of supporting extremist candidates like George McGovern.

I am, quite frankly, shocked by your attempt to revive the faltering McGovern candidacy with this puff piece on another radical millionaire backing the prairie populist. Neither I nor your readers, how-

ever, should have been surprised. In light of NEWSWEEK's well-known bias, it is surprising only that its editors did not choose to feature our modern-day Hanoi Hannah—Ms. Jane Fonda—as the shining example of entertainers active in politics.

RAYMOND CALDIERO

Director

Celebrities for the President

Washington, D.C.

Photo Credit

IN TOP OF THE WEEK (Sept. 18), you have devoted maximum linage and four head shots to the correspondents who gave you excellent coverage of the Olympics. Now here in the column do you mention Ken Regan, the photographer who gave you more than three pages of color photographs that span the terror and heartbreak at Munich—pictures that tell it all; close-up pictures made under extreme pressure and the most difficult of security conditions—conditions familiar to me many times in many parts of this tormented world. I salute Ken Regan.

DAVID DOUGLAS DUNCAN

Castellaras, France

Letters to the Editor, with writer's name and address, should be sent to: Newsweek, 444 Madison Avenue, New York, N.Y. 10022.

Special Gift Rates

ORDER Newsweek

Christmas Gifts
NOW!

1st subscription	each additional
\$12⁰⁰	\$10⁰⁰
a \$2.00 saving	a \$4.00 saving

(good in all 50 States and Canada through December 31)
Send 1 year of Newsweek as my gift

To _____
address _____
city, state, zip code _____

To _____
address _____
city, state, zip code _____

These special rates available on Christmas gifts only
(Please be sure to fill in your own name and address for gift identification!)

Your Name _____
address _____
city, state, zip code _____

Payment Enclosed Bill Later

NEWSPAPER • The Newsweek Building
Livingston, New Jersey 07039

Newsweek, October 16, 1972

0

**National Labor
Committee
for the Re-election
of the President**

1701 PENNSYLVANIA AVENUE, N.W., WASHINGTON, D. C. 20006 (202) 872-0866

FOR IMMEDIATE RELEASE
OCTOBER 11, 1972

CONTACT: TONY McDONALD
(202) 333-6760
#10-29

TEXAS LABOR COMMITTEE ANNOUNCES SUPPORT FOR THE RE-ELECTION OF PRESIDENT NIXON

A Texas Labor Committee for the Re-election of President Nixon was announced at a press conference today in Dallas by Bernard E. DeLury, Executive Director of the national Labor Committee for the Re-election of the President.

DeLury said that Paul Story, branch agent in Galveston for the National Marine Engineers Beneficial Association, AFL-CIO, will serve as state co-chairman along with R. B. Bunch, president of the Texas State Conference of Teamsters which represents 32,000 members in various local unions. "Mr. Bunch and Mr. Story will be contacting other Trade Union officials in an effort to expand the Committee to include other Texas labor organization," DeLury said.

Mr. Story, a lifelong Democrat and active in Texas politics, stated that Labor should support President Nixon as "the most experienced man for the good of America."

The Labor support was accepted on behalf of President Nixon by Mr. DeLury and Mr. Donald F. Rodgers, consultant to the President for Labor.

Mr. Rodgers said that similar Labor committees are emerging across the United States and that it appears that the regional and local leadership is responding to the feelings of the members who are supporting President Nixon.

News from the Committee for the Re-election of the President

FOR IMMEDIATE RELEASE
THURSDAY NIGHT, OCTOBER 12, 1972

CONTACT: DEVAN SHUMWAY
(202) 333-6760
#10-35

STATEMENT BY ALBERT E. ABRAHAMS, DIRECTOR OF COMMUNICATIONS FOR
THE COMMITTEE FOR THE RE-ELECTION OF THE PRESIDENT

This campaign is sick and tired of political and physical harassment. Throughout the campaign, Nixon headquarters and Nixon supporters in all parts of the country have been subjected to a campaign of constant physical and verbal abuse. Our buildings have been targets for arson in which one person died; another fire-bombing took place in California just this week. Delegates to the Republican National Convention were physically assaulted by mobs. As has been publicly reported and admitted, McGovern headquarters in California were placed at the disposal of anti-war demonstrators organizing street protests against the President with the clear purpose of inhibiting his right to campaign among the people. And violent demonstrations in New York City resulted in extensive property damage.

Today a group of "welfare rights" demonstrators invaded the Washington headquarters of Democrats for Nixon, disrupted activities, tore down signs and replaced them with posters calling for a \$6,500 guaranteed annual income for welfare recipients. Whether or not these people are part of the official McGovern campaign apparatus, they are obviously supporters of Senator McGovern. He endorsed and introduced their legislation in the United States Senate. That legislation, of course, was totally rejected by the Congress, as well as by the American people.

(more)

And now the people who back his concepts have invaded a peaceful political headquarters in unlawful actions resulting in a number of arrests.

The time has come for Senator McGovern to join in calling a halt to these despicable and criminal acts. And that time is now. Not tomorrow. Not next week. Not after the election. But right now. Senator McGovern must tell them to come home to his own political headquarters and leave ours alone.

News from the Committee for the Re-election of the President

FOR RELEASE: A.M., SATURDAY
OCTOBER 14, 1972

CONTACT: DEVAN L. SHUMWAY
(202) 333-6760
#10-37

Clark MacGregor, Campaign Director of the Committee for the Re-election of the President, today announced the organization of Physicians for the Re-election of the President, which is mobilizing support for the President's campaign among the nation's doctors.

The physicians' group is headed by a National Steering Committee under the chairmanship of Malcolm C. Todd, M.D., a Long Beach, California surgeon, who traveled with President Nixon as a staff physician in his 1952, 1956 and 1960 campaigns. Dr. Todd is a past president of the California Medical Association and presently is chairman of the American Medical Association's Council on Health Manpower.

Serving as Dr. Todd's co-chairman on the committee is Mrs. Elmer M. (Mary Louise) Smith of Des Moines, Iowa. Mrs. Smith has been active in Medical Society Auxiliary affairs and is coordinating the activity of physicians' wives in the campaign.

Honorary co-chairmen are the following highly-respected physicians who, over the years, have been closely associated personally with the President: Edward R. Annis, M.D., of Miami and New York, a past president of AMA; John Brasino, M.D., of Chappaqua, New York; Victor DeLuccia, M.D., of New York City; John Lungren, M.D., Long Beach, California; Edward E. Meyers, M.D., of Englewood, New Jersey; and William B. Walsh, M.D., director of Project Hope, Washington, D.C.

(more)

Members of the National Steering Committee, in addition to Dr. Todd, are the following physicians, each of whom has been responsible for forming physicians' organizations in several states in their areas: Frank C. Coleman, M.D., Tampa, Florida; F.W. Dowda, M.D., Atlanta, Georgia; C.H. Hagmeier, M.D., Portland, Oregon; Max E. Johnson, M.D., San Antonio, Texas; Rex E. Kenyon, M.D., Oklahoma City, Oklahoma; George J. Lawrence, Jr., M.D., Flushing, New York; Tom E. Nesbitt, M.D., Nashville, Tennessee; and Robert N. Smith, M.D., Toledo, Ohio.

In announcing the physicians' organization, Mr. MacGregor said, "Because physicians are accorded such a high degree of respect and confidence by the general public, it is heartening to note that polls have shown that the medical community overwhelmingly supports the re-election of President Nixon. I am sure that the Physicians for the Re-election of the President will play a vital role in our campaign to give the President a tremendous vote of confidence on November 7."

Concerning his role in the campaign, Dr. Todd stated, "I am convinced that the re-election of President Nixon is essential to the goal, which we all share, of providing adequate health care for our nation's citizens. This is in the best interests both of the doctors and of their patients. I know that the President respects the importance of an independent medical profession in providing quality health service to the public.

"Physicians, as leaders of their communities, can play a significant role in this campaign, and it is our objective to assure that they fulfill this responsibility for the benefit of our profession and of the nation."

News from
the Committee
for the Re-election
of the President

FOR IMMEDIATE RELEASE
OCTOBER 13, 1972

CONTACT: DEVAN L. SHUMWAY
(202) 333-6760
#10-38

Clark MacGregor, Campaign Director, today released the attached memorandum which he has directed to his campaign organization for the remaining weeks of the campaign.

MEMORANDUM FOR:

STATE CHAIRMEN AND CAMPAIGN WORKERS

FROM:

CLARK MacGREGOR, CAMPAIGN DIRECTOR

SUBJECT:

Violence Directed at the Nixon Campaign

On Thursday, October 12, a large group of so-called "Welfare Rights" demonstrators invaded the headquarters of Democrats for Nixon in Washington, D.C. Before they were arrested by the police -- after they had ignored repeated requests to leave -- they tore campaign signs off the walls, replaced them with their own posters and turned the offices into a shambles.

On October 8, a molotov cocktail was discovered propped against the door of our Newhall, California headquarters in a manner calculated to ignite it under the feet of whomever opened the door. Luckily, the device was discovered before it went off.

These two very recent incidents, added to a lengthy list of others, make it quite clear that our facilities and our staffs must constantly guard against potential acts of violence.

On September 25, all state chairmen received a memorandum from the National Committee's Director of Administration urging the implementation of routine security measures to insure the safety of our facilities and personnel. That notice reflected a deep concern which is reinforced by the incidents cited above. Thus, the purpose of this memorandum is to emphasize the importance of anticipating similar acts, hopefully less violent and dangerous, in the remaining days of the campaign.

So that you will fully understand the nature and gravity of the threat, let me outline a few of the incidents which have already occurred:

(more)

- On September 17, fire caused extensive damage to the Democrats for Nixon Headquarters in Hollywood, California. According to police, one of the arsonists was burned to death at the scene of the fire. The three burglars were attempting to obtain a telephone switchboard mechanism at the same time; the arson was an attempt to cover up the burglary.
- On September 25, arsonists caused an estimated \$100,000 - \$150,000 damage to the Committee's headquarters in Phoenix, Arizona. According to police, fire department and FBI reports, a highly flammable liquid was poured throughout the first floor offices and set afire. The fire department said the fire caused by this act was one of the most intense in memory.
- The State Headquarters for the Nixon Re-election Committee in Los Angeles has been the target of two major demonstrations.
- Various Nixon storefronts throughout Los Angeles County have reported minor damage, such as broken windows, over the past weeks.
- McGovern headquarters in Los Angeles acknowledges permitting use of its telephones by anti-war demonstrators for the purpose of promoting a major demonstration against the President when he appeared at the Century Plaza Hotel on September 27.
- Similar permission was given to use Senator McGovern's Berkeley headquarters as a "drop" for literature explaining how and where demonstrators should appear against the President in San Francisco, including an exhortation that

(more)

the demonstrators should "take a pig to lunch" and block the President's right to communicate his views to the Nation while in San Francisco.

- Shortly after the President's appearance, roving bands of demonstrators smashed windows of business and commercial enterprises in downtown San Francisco.
- At least half a dozen incidents have been reported by our State Headquarters in New York City. These incidents have occurred within the past few weeks and have included major demonstrations and several arrests, a fire-bomb incident and broken windows at storefronts throughout New York City.
- In Massachusetts, approximately 100 people marched on our State Headquarters in Boston. The demonstrators carried placards and leaflets identifying themselves as "Grassroots McGovern Volunteers." After a brief demonstration in front of our Headquarters, they attempted to enter the building by force after having been asked to clear the doorway by the building superintendent. Two demonstrators were arrested following a scuffle with police.
- The windows of the Nixon storefront in Arlington, Massachusetts, were broken.
- There have been numerous other incidents, reported and verified, of a minor nature.

I urge all of you to note these facts with a minimum of alarm but a maximum of caution. Inasmuch as most of these incidents have taken place quite recently, I strongly urge, once again, that you employ all security measures necessary to protect the personnel working at your offices.

(more)

In only some of these cases have the perpetrators been linked with the opposition's campaign, openly or otherwise. In several cases, there has been no evidence of political motivation. However, it is safe to assume that the majority of incidents have been politically inspired, although not necessarily with the approval of McGovern campaign people. The sudden rash of violent incidents coincides with the increasing evidence that Senator McGovern's candidacy is proving to be disastrous in result and desperate in nature. Some of his more unthinking supporters might well decide to try to take his campaign into their own hands.

I will back you in every way. If Senator McGovern would join us in a constructive and positive way, opposing any breach of the peace, any effort to promote violence, we could go a long way toward protecting the campaign from physical harm and advancing the right of the President and, indeed, of Senator McGovern to proceed on the campaign trail in peace so that the issues of the day may be debated rationally and calmly enough to be heard by all Americans.

News from the Committee for the Re-election of the President

FOR IMMEDIATE RELEASE
OCTOBER 12, 1972

CONTACT: DEVAN L. SHUMWAY
(202) 333-6760
#10-34

STATEMENT BY A SPOKESMAN FOR THE COMMITTEE FOR THE RE-ELECTION OF THE PRESIDENT

The Committee for the Re-election of the President deeply appreciates the generous assistance of Mrs. Martha Mitchell in helping to re-elect President Nixon.

However, recent innuendos about her personal well-being apparently prompted by an unfortunate incident in California in mid-June have given cause for deep concern and regret.

Mrs. Mitchell has made several personal appearances in recent weeks and participated in numerous press interviews which we believe remove any doubt about her physical and emotional health. The rumors to the contrary should be taken for what they are -- outrageous gossip. She has been open, free and candid in her conversations with the press and in her public appearances.

The Committee deplores both the rumors and their sources. We strongly condemn any insinuation that serves to discredit this gracious lady.

Mrs. Mitchell returns with her husband and daughter to private life in New York with the best wishes and high esteem of those who have had the pleasure of her association and friendship here in the Nation's Capitol.

News from
the Committee
for the Re-election
of the President

FOR IMMEDIATE RELEASE
OCTOBER 12, 1972

CONTACT: DEVAN L. SHUMWAY
(202) 333-6760
#10-33

The attached statement was released to the Congressional Record today by Senator Barry Goldwater (R-Ariz.).

Remarks by Senator Barry Goldwater
of Arizona prepared for insertion
in the record of October 12, 1972

A TALE OF TWO CAMPAIGNS

Mr. President, one of the most interesting aspects of the Presidential campaign to date is the anguish and frustration being shown by members of the liberal press because the American people have not taken seriously their charges of corruption in the Nixon Administration.

These experts in the art of the double standard would like to see President Nixon held personally accountable for the Watergate incident and every other irregularity that has occurred during his term in office. They would like the public to believe that in some sinister way one of the greatest Presidents this country has ever had was personally pulling strings to have his campaign workers engage in illegal pursuits.

In effect, they make something of a superman out of the President in this respect. They depict a man who is not busy enough opening the door to Communist China, conferring in Moscow with Soviet leaders, winding down the war in Vietnam, placing the National economy on the road to prosperity and attempting a massive reform of the Federal bureaucracy. They would have us believe the President is so energetic and efficient that he also has time to pass on every move made by every person engaged in the campaign to re-elect him for four more years.

Liberal newsmen, on T.V., on the radio and in the newspapers have consistently bemoaned the fact that the Watergate affair has not convinced the American people that they should dump President Nixon and elect a man who would undo every bit of good that has been accomplished at home and abroad in the past four years.

This is a question on which I feel I have special qualifications to comment. This is true because the liberals who are today complaining because the public is not inclined to hold President Nixon personally accountable for every act committed by Republican workers are the same people who went all the way for the re-election of President Lyndon Johnson despite the crimes committed by his personal Senate protege, Bobby Baker. Although President Johnson, when he was in the Senate, often referred to Baker as the nearest thing to a son he had ever had, the liberals saw nothing strange in the fact that Mr. Johnson knew nothing about Baker's wide-spread and long-term felonious activities.

Here was a situation where criminal actions were taken by a man very close to the President of the United States, but a man whose activities the liberals and the voting public never even considered holding against Mr. Johnson. I am not suggesting that President Johnson had any knowledge of Baker's activities, nor am I suggesting that President Johnson condoned these activities. What I am saying is that Mr. Johnson had a much greater opportunity to know what Baker was up to than President Nixon had to know what the Watergate buggers were up to.

Mr. President, eight years ago, the liberal press, especially those parts of it located in Washington, D.C., had no interest in harping continually on Mr. Johnson's close relationship to Bobby Baker. In fact, that aspect of Mr. Johnson's career was seldom even mentioned. But today, we find the liberal press demanding that every last detail of the Watergate affair be aired before the election because of "the people's right to know." Leading the campaign, with stories, editorials and cartoons, is, of course, the Washington Post. I submit that the Post, in its hysterical and righteous

complaints about the Nixon campaign, has got to have set some kind of an all-time record for political hypocrisy. This is the newspaper which, in 1964, was so negligent of the public's right to know that it deliberately suppressed news about the arrest of one of President Johnson's top assistants at the direct request of Mr. Clark Clifford and Mr. Abe Fortis-- both close friends of President Johnson. It will be recalled that it was not until Republican National Chairman Dean Birch got wind of this development and charged the news media with suppressing legitimate news that the story was printed.

In other words, Mr. President, the people who today are charging a political coverup by the Nixon Administration were actually a part of the coverup by the Johnson Administration in the 1964 Presidential campaign.

And if memory serves me correctly, the Washington Post, which is so horrified at the possibility of political espionage, some years ago paid hundreds of dollars for information supplied by a man it thought was employed by a Senate committee headed by the late Joseph McCarthy. Apparently, where the liberal press is concerned, the end justifies the means. Because the Washington Post felt that McCarthy was the worst thing that ever happened in Congress, it apparently felt that any kind of methods, legal or illegal, were justified in obtaining confidential information. One wonders, in the light of this, why the Post is so agitated by the Watergate incident.

There is no attempt here to defend the people responsible for the Watergate affair. This is merely an attempt to draw the whole thing into better perspective in relation to the Presidential election campaign.

The argument of Senator McGovern that President Nixon's Administration is the most corrupt in the Nation's history is, of course, complete hogwash uttered by a candidate so far behind that he has become frantically superlative.

And when everything is said and done, the few incidents of alleged corruption McGovern alludes to have nothing to do with the conduct of governmental affairs which directly affect the lives of 208 million Americans, to say nothing of policies having to do with the future peace of the world. It is ridiculous on its face to suggest that President Nixon is somehow responsible for the Watergate affair. He has proven many times over that he is a completely honorable man deserving of re-election to four more years.

I believe the American people are to be congratulated on their maturity and poise in not letting the arch liberals get away with their sordid attempts to inject false issues into the Presidential campaign. The time is now past when the liberal politicians and their allies in the communications media could hoodwink the electorate into voting against its own best interests.

In this connection, I believe the liberal commentators are doing the American people a grave injustice when they claim that the refusal of the public to become as exercised as the liberals over the Watergate affair, stems from a nationwide cynicism generated by the war in Vietnam. Just the reverse is true. The American people have learned to differentiate between fact and partisan ranting.

Committee for the Re-election of the President

MEMORANDUM

October 13, 1972

MEMORANDUM FOR: MR. CLARK MacGREGOR
FROM: JEB S. MAGRUDER
SUBJECT: Scholars for the President

Paul Weaver, Assistant Professor in Government at Harvard University, has assumed responsibility for organizing prominent academicians for the President.

Forty-five well-known college professors have agreed to sign an ad in support of the President. It will appear in THE NEW YORK TIMES on Sunday, October 15.

Attachment A is a list of the ad's signators. A copy of the ad appears as Attachment B.

SIGNATORIES FOR THE PRESIDENT

<u>NAME</u>	<u>TITLE</u>	<u>INSTITUTION</u>
Philip Areeda	Professor of Law	Harvard Law School
Edward C. Banfield	Kenan Prof. of Political Science	U. of Pennsylvania
Robert Bork	Professor of Law	Yale Law School
Carleton S. Coon	Research Professor of of Anthropology emeritus	Harvard University U. of Pennsylvania
Guy Davenport	Prof. of English and Classics	U. of Kentucky
Kingsley Davis	Ford Professor of Sociology and Comparative Studies	U. of California, Berkeley
Martin Diamond	Prof. of Political Science	Northern Illinois U.
Donald Fleming	Jonathan Trumbull Professor of American History	Harvard University
Jack Freidenthal	Professor of Law	Stanford University
Milton Friedman	Paul Snowden Russell Distinguished Service Professor of Economics	University of Chicago
Lon L. Fuller	Professor of Law emeritus	Harvard Law School
William E. Griffith	Prof. of Political Science	Massachusetts Institute of Technology
Oscar Handlin	Carl H. Pforzheimer U. Prof.	Harvard University
Bruce Hasenkamp	Professor of Law	Stanford Law School
George H. Hildebrand	Maxwell M. Upson Prof. of Economics and Industrial Rel.	Cornell University
Gertrude Himmelfarb	Professor of History	City University of N.Y.
George Homans	Professor of Sociology	Harvard University
Sidney Hook	Emeritus Professor of Political Science	University of Chicago

<u>NAME</u>	<u>TITLE</u>	<u>INSTITUTION</u>
Hendrik S. Houthakker	Professor of Economics	Harvard University
Fred C. Ikle	Professor of Political Science	Pacific Palisades, Calif.
Morton A. Kaplan	Professor of Political Science	University of Chicago
Morton Keller	Professor of History	Brandeis University
Irving Kristol	Henry R. Luce Professor of Urban Values	New York University
Donald F. Lach	Bernadotte E. Schmitt Professor of History	University of Chicago
George Liska	Professor of Political Science	The Johns Hopkins U.
Paul W. McCracken	Edmund Ezra Day University Prof. of Business Administration	University of Michigan
Robert A. Nisbet	Professor of History and Sociology	U. of Arizona
William Petersen	Robert Lazarus Professor of Social Demography	Ohio State University
Ithiel de Sola Pool	Professor of Political Science	Massachusetts Institute of Technology
W. V. Quine	Edgar Pierce Professor of Philosophy	Harvard University
William H. Riker	Professor of Political Science	University of Rochester
Richard N. Rosett	Professor of Economics	Rochester, New York
Myron Rush	Professor of Government	Cornell University
Raymond J. Saulnier	Professor of Economics	Barnard College Columbia University
Robert A. Scalapino	Professor of Political Science	University of California, Berkeley
Paul Seabury	Professor of Political Science	University of California, Berkeley
Edward Shils		
David Sidorsky	Professor of Philosophy	Columbia University

<u>NAME</u>	<u>TITLE</u>	<u>INSTITUTION</u>
Seymour Siegel	Professor of Theology	Jewish Theological Seminary
George J. Stigler	Charles R. Walgreen Distinguished Service Professor of American Institutions	University of Chicago
Leo Strauss	Scholar in Residence	St. Johns College
Thomas Szasz	Professor of Psychiatric Medicine	Syracuse University
Samuel E. Thorne	Professor of Legal History	Harvard Law School
Stephen Tonsor	Professor of Intellectual History	University of Michigan
Arnold R. Weber	Isidore Brown Professor of Urban and Labor Economics	University of Chicago
Wiktor Weintraub	Alfred Jurzykowski Professor of Polish Language and Literature	Harvard University
Bertram D. Wolfe	Senior Research Fellow	Hoover Institution Stanford University

Of the two major candidates for the Presidency of the United States, we believe that Richard Nixon has demonstrated the superior capacity for prudent and responsible leadership. Consequently, we intend to vote for President Nixon on November 7th and we urge our fellow citizens to do the same.

Philip Areeda
Professor of Law
Harvard Law School

Edward O. Banfield
Kenan Professor of
Political Science,
University of Pennsylvania

Robert Bork
Professor of Law
Yale Law School

Guy Davenport
Professor of English and Classics
University of Kentucky

Kingsley Davis
Ford Professor of Sociology
and Comparative Studies,
University of California, Berkeley

Martin Diamond
Professor of Political Science
Northern Illinois University

Donald Fleming
Jonathan Trumbull Professor
of American History,
Harvard University

Jack Freidenthal
Professor of Law
Stanford Law School

Milton Friedman
Paul Snowden Russell
Distinguished Service
Professor of Economics,
University of Chicago

Lon L. Fuller
Professor of Law, emeritus
Harvard Law School

William E. Griffith
Professor of Political Science,
Massachusetts Institute of Technology

Oscar Handlin
Carl H. Pforzheimer University Professor
Harvard University

Bruce Hasenkamp
Professor of Law
Stanford Law School

George H. Hildebrand
Maxwell M. Upson Professor of
Economics and Industrial Relations,
Cornell University

Gertrude Himmelfarb
Professor of History
City University of New York

George Homans
Professor of Sociology
Harvard University

Sidney Hook
Emeritus Professor of Philosophy
New York University

Hendrik S. Houthakker
Professor of Economics
Harvard University

Fred C. Ikle
Professor of Political Science
Pacific Palisades, California

Morton A. Kaplan
Professor of Political Science
University of Chicago

Morton Keller
Professor of History
Brandeis University

Irving Kristol
Henry P. Lucas Professor
of Urban Affairs,
New York University

Donald F. Lynch
Bernadotte E. Schmitt
Professor of History,
University of Chicago

George Liska
Professor of Political Science
The Johns Hopkins University

Paul W. McCracken
Edmund Ezra Day University Professor of
Business Administration,
University of Michigan

Robert A. Nisbet
Professor of History and Sociology
University of Arizona

William Petersen
Robert Lazarus Professor
of Social Demography
Ohio State University

Ithiel de Sola Pool
Professor of Political Science
Massachusetts Institute of Technology

W. V. Quine
Edgar Pierce Professor of Philosophy
Harvard University

William H. Riker
Professor of Political Science
University of Rochester

Richard N. Rosett
Professor of Economics
Rochester, New York

Myron Rush
Professor of Government
Cornell University

Raymond J. Sauthier
Professor of Economics
Barnard College, Columbia University

Robert A. Scalapino
Professor of Political Science
University of California, Berkeley

Paul Seabury
Professor of Political Science
University of California, Berkeley

Edward Shils

Seymour Siegel
Professor of Theology
Jewish Theological Seminary

George J. Stigler
Charles R. Walgreen Distinguished
Service Professor of American Institutions,
University of Chicago

Leo Strauss
Scholar-in-Residence
St. John's College

Thomas Szasz
Professor of Psychiatric Medicine
Upstate Medical Center
Syracuse University

Samuel E. Thorne
Professor of Legal History
Harvard Law School

Stephen Tonsor
Professor of Intellectual History
University of Michigan

Arnold R. Weber
Isidor Brown Professor of Urban
and Labor Economics,
University of Chicago

Walter Weintraub
Alfred Jarzykowski Professor of
Polish Language and Literature,
Harvard University

Bertram D. Wolfe
Senior Research Fellow
Hoover Institution
Stanford University

0

October 13, 1972/5:30 p.m.

CLARK MacGREGOR

SCHEDULE FOR THE WEEK SATURDAY, OCTOBER 14 - SATURDAY, OCTOBER 21, 1972

Saturday, October 14

Nothing scheduled for the morning or afternoon

6:00 - 8:00 p.m. - Cocktail Party for National Field Coordinators, Virginia Room, Mayflower Hotel - Drop-by

7:30 p.m. - Cocktail/Reception and Dinner, Heritage Groups for the Re-Election of the President and the National Republican Heritage Groups Council, Key Bridge Marriott Motor Hotel
Dinner speaker

Sunday, October 15

Nothing scheduled.

Monday, October 16

8:15 a.m. - Roosevelt Room

9:30 a.m. - Dr. William R. Hernandez, 1835 Eye Street, N.W. (Dental Surgery)

3:00 p.m. - Budget Meeting

Tuesday, October 17

8:30 a.m. - Address Maderia School Assembly, Greenway, Virginia

2:00 p.m. - Al Eisele, Ridder Publications

4:00 p.m. - White House meeting

6:30 p.m. - Reception, National Air Force Salutes - Watergate

Wednesday, October 18

8:15 a.m. - Roosevelt Room

9:15 a.m. - Staff Meeting

12:30 p.m. - Lunch with Christian Herter, Jr., Metropolitan Club

CLARK MacGREGOR

SCHEDULE FOR THE WEEK SATURDAY, OCTOBER 14 - SATURDAY, OCTOBER 21, 1972

Thursday, October 19

- 7:30 a.m. - Breakfast with Mr. Henry DeButts and J. J. Taylor, Western Airlines, Metropolitan Club
- 8:15 a.m. - Roosevelt Room
- 9:15 a.m. - Staff Meeting
- 10:00 a.m. - Ehrlichman Meeting
- 1:30 p.m. - Mr. Terry Rice and Mr. C. Howard Hardesty, Continental Oil Co.
- 2:30 p.m. - Interview w/Liz Drew, WETA/TV

Friday, October 20

- 8:15 a.m. - Roosevelt Room
- 9:15 a.m. - Staff Meeting

Saturday, October 21

- 9:00 - 9:30 a.m. - National Federation of Republican Women "Day for the President" Rally, RNC Buidling, 310 First Street, S.E.

October 14, 1972/9:25 a.m.

CLARK MacGREGOR

SCHEDULE: SATURDAY, OCTOBER 14, 1972

Nothing scheduled for morning and afternoon.

6:00 - 8:00 p.m. - Cocktail party for National Field Coordinators,
Virginia Room, Mayflower Hotel - Drop-by

7:30 p.m. - Cocktail/Reception and Dinner, Heritage Groups for the
Re-Election of the President and the National Republican
Heritage Groups Council, Key Bridge Marriott Motor Hotel
Dinner speaker

SUNDAY, October 15, 1972

Nothing scheduled.

Marriott

Mac

10/13/72 5:00

SCHEDULE

Clark MacGregor

Heritage Groups Reception and Dinner

Key Bridge Marriott
Washington, D. C.

October 14, 1972

- 7:30 pm Arrive front door, Key Bridge Marriott Hotel.
To be met by CRP Advance.
- 7:32 pm Move to reception, downstairs in Francis
Scott Key Room, Salon A. To be met by
Laszlo Pasztor, Chairman, Heritage Nationalities
Council. Mr. Pasztor will introduce Clark
MacGregor to the other dignitaries, i.e.
state ethnic leaders, et al.
- 8:00 pm Dinner - Francis Scott Key Room, Salon B.
Seating will be at tables - no head table,
Clark MacGregor will sit with Pasztor.
- 8:50 pm Introduce Clark MacGregor by Pasztor.
- 8:54 pm Remarks by MacGregor, press coverage.
- 9:10 pm Conclude remarks.
- 9:15 pm Depart Marriott.

News from the Committee for the Re-election of the President

FOR RELEASE: 6:30 P.M., SATURDAY
OCTOBER 14, 1972

CONTACT: DeVAN L. SHUMWAY
(202) 333-6760
#10-40

SPANISH-SPEAKING COMMITTEE FOR THE RE-ELECTION OF THE PRESIDENT ANNOUNCED

Formation of a Spanish-speaking Committee for the Re-election of the President was announced today by Alex Amendariz, Executive Director of the Spanish-speaking Division of the Committee for the Re-election of the President.

Edward Hidalgo, noted attorney, was named chairman along with his co-chairmen, Luis Ferre, Governor of Puerto Rico; and internationally known actor Anthony Quinn.

"The national Spanish-speaking Committee for Nixon has as its objective the re-election of the President with maximum support by the Spanish-speaking constituency of our Nation. To this end, membership of the Committee was drawn from men and women of achievement and prominence in the various walks of our national life who are of Spanish ethnic origin," Mr. Amendariz said.

"Implicit in the endorsement of such recognized political activists as Anthony Quinn," he added, "is the recognition that Richard Nixon has, in the past four years, shown, not in talk but in deeds, an unprecedented recognition of the serious problems that beset large segments of our Spanish-speaking population and a determination that positive steps must and shall be taken to alleviate those problems."

Born in Mexico in 1912, Mr. Hidalgo received his B.A. from Holy Cross College, graduating magna cum laude. He earned his Juris Doctorate from the Columbia Law School and a degree in Civil Law from the National University of Mexico.

(more)

Luis Ferre, active in politics in Puerto Rico for over twenty years and a member of the Republican National Committee since 1964, is the Governor of Puerto Rico.

Born in Chihuahua, Mexico in 1916, Anthony Quinn is internationally acclaimed, both as an actor and as a political activist. He is a lifelong Democrat. Quinn received an Academy Award in 1952 for his role in "Viva Zapata" and in 1956 was selected as Best Supporting Actor for his role in "Lust for Life." Quinn is recognized as one of the foremost crusaders for civil rights and minority causes -- particularly those affecting Chicanos.

"The Committee, composed of Republicans, Democrats and Independents, manifests its confidence," Hidalgo said, "that the cause of the Spanish-speaking people of our country is in safe hands with Richard Nixon and that he will live up to his professed determination to do all in his power so that the Spanish-speaking people may play their equal part and receive their equal share in the progress of our Nation."

[Note to the press. Attached is a list of the members of the Spanish-speaking Committee for the Re-election of the President.]

NATIONAL SPANISH-SPEAKING COMMITTEE FOR THE RE-ELECTION OF THE PRESIDENT

Edward Hidalgo (lawyer) - CHAIRMAN
Luis Ferre (Governor of Puerto Rico) - CO-CHAIRMAN
Anthony Quinn (Actor) - CO-CHAIRMAN

Luis Abudo, Business Executive, Banco Popular, N.Y.
Walter C. Alvarez, Physician, Mayo Clinic
Gonzal E. Aponte, Professor of Pathology, Jefferson Medical College
Desi Arnaz, Actor-Producer

Carlos Romero Barcelo, Political Scientist, Mayor of San Juan, P.R.
Lita Baron, Actress-Singer
J.R. Beatty, Partner-Shearman & Sterling, New York
Lyon Brinsmade, Partner-Butler, Binion, Rice & Cook, Houston, Texas
Jorge N. Buxton, Ophthalmologist, New York
Alvaro Carta, Vice President-Gulf & Western Industries, Inc., Florida
Ramon Castroviejo, Ophthalmologist, Pioneer corneal transplant surgery, New York
Jorge L. Cordova, Lawyer, Resident Commissioner of Puerto Rico
Luis Corea, Senior Vice President-The Riggs National Bank, Washington, D.C.
Mike Cuellar, Pitcher-Baltimore Orioles
B. Montague Gonzalez, Architect, Phoenix, Arizona
Richard J. Gonzalez, Economist, Houston, Texas
Manuel Lujan, Jr., Member of the House of Representatives-New Mexico
Victor Marcial, Scientist, Associate Director Puerto Rico Nuclear Center
Alex Olmedo, Tennis Pro, Beverly Hills, California
E. R. Quesada, Lt. General United States Air Force (Ret.), Business Executive
Adalberto Rodriguez, Artist, radio and television
Chichi Rodriguez, Golf Pro, Puerto Rico
Gilbert Roland, Actor
Cesar Romero, Actor
Jesus Maria Sanroma, Concert Pianist
Pancho Segura, Tennis Pro, La Costa, California
Josephine Sobrino, Professor-University of Houston

News from
the Committee
for the Re-election
of the President

FOR RELEASE: 6:30 P.M., SATURDAY
OCTOBER 14, 1972

CONTACT: DEVAN L. SHUMWAY
(202) 333-6760
#10-45

EXCERPTS FROM REMARKS BY CLARK MacGREGOR
PREPARED FOR DELIVERY
AT THE RECEPTION DINNER OF
HERITAGE GROUPS FOR THE RE-ELECTION OF
THE PRESIDENT AND THE
NATIONAL REPUBLICAN HERITAGE GROUPS COUNCIL
KEY BRIDGE MARRIOTT, ARLINGTON, VIRGINIA

On Tuesday night, Senator George McGovern offered to the Communists in Hanoi an American surrender on terms even the Communists themselves have not demanded.

Not only would he, as President, halt all military re-supply of the South Vietnamese Army, but, further, he would strip that nation of all salvageable military equipment. That course would condemn our ally to certain military defeat at the hands of the Communist enemy in the field, armed and equipped by China and the Soviet Union.

Senator McGovern's plan would, in my judgment, amount to the greatest single act of international dishonor ever committed by the United States. It would not save our soul as a nation, as the Senator suggests. It would not make Americans once again stand as a witness to the world for what is noble and just in human affairs, as the Senator has stated. Rather, that single act of betrayal would make America synonymous with shame in Asia and untrustworthiness all over the world. The Senator has called for an Asian Munich.

(more)

His hatred of the government in Saigon is not disguised. But, regardless of the Senator's sentiments, that government is a fighting ally of the United States; and not only to desert them, but to strip them of the means to defend themselves would disgrace and dishonor this nation before history and mankind.

In describing our enemy in Vietnam as simply a "tiny band of peasant guerrillas" Senator McGovern betrays an incredible ignorance of the nature of this conflict. This is not 1962; it is 1972. And the dozen North Vietnamese divisions engaged in the current enemy offensive have long-range artillery, rockets, tanks, armored vehicles, surface-to-air missiles and field weapons every bit as sophisticated as our own. They carry with them all the paraphernalia of a modern army of invasion. The air defense over the North against which American pilots have to fly is among the most technically advanced anywhere in the world.

For Senator McGovern to talk of a "tiny band of peasant guerrillas" is to show a gross failure of understanding of the character of the present Vietnam war.

Though the Senator finds tears to shed for the accidental victims of American supportive efforts -- one finds none in his speech for the deliberate victims of Communist atrocities. Though Senator McGovern can find plenty of words to castigate our role in Asia and the government in Saigon -- one finds in his speech no words of condemnation for the Communist aggressors who have initiated this war, and who are solely responsible for its continuance. There are no American armies or South Vietnamese armies north of the DMZ -- there are Communist troops in Laos, Communist troops in Cambodia and Communist troops in South Vietnam.

(more)

CLARK MacGREGOR

3 3 3 3

Senator McGovern offers this nation not a plan for peace, but a prescription for an American surrender and a certain reign of terror throughout South Vietnam. And he offers not a single guarantee -- other than Communist goodwill -- that we will ever get our prisoners of war back again.

His speech of Tuesday night was the most shameful address I have ever heard delivered by a Senator of the United States.

0

October 16, 1972

MEMORANDUM FOR: FRED MALEK

FROM: CHARLES COLSON

The attached might be very helpful to you, both the good news and the bad. I think Bill has very good political instincts.

Can't you do something to get the damn materials out?

THE WHITE HOUSE

WASHINGTON

September 25, 1972

MEMORANDUM FOR: Charles Colson
FROM: Bill Rhatigan *WR*
SUBJECT: Impressions from New Jersey

Over the weekend, as you know, I hit campaign breakfasts, luncheons, dinners, cocktail parties, and local Re-elect headquarters opening in Warren, Morris, Bergen, Passaic, Sussex, and Essex Counties. I have mixed impressions of the effort being made in New Jersey on behalf of the President. Warren County is no problem. The President carried it easily in '68 and will do so again. It is one of the least populated counties, however, and will not help us a great deal in the overall state picture. Tony Statile, the Bergen County Chairman, indicates the President's margin in Bergen should be between 70,000 and 90,000 in that county. The President's margin in Bergen in 1968 was approximately 65,000.

In Morris, which gave the President a 30,000 vote margin in 1968, the County Chairman is predicting 45,000 - 50,000.

Most importantly, I think, is Essex County (in which Newark is located). The President lost Essex County by better than 50,000 votes in 1968. Dave Goldfarb, our Re-elect Chairman in Essex, reports the distinct possibility of breaking even in Essex. If all of these predictions are accurate -- or even close -- New Jersey is ours.

The other encouraging note I saw on the trip was the activity in the Re-elect headquarters I visited. At 11:30 Saturday morning the Morris County Re-elect people had 10 volunteers manning their telephones for a telephone voter registration canvass. They

also had canvassers distributing literature in the major shopping area in Morris County. They signed up 30 volunteers during the one hour I was with them.

In Bergen County, where I addressed a group of 5,000 (police estimate, not mine), there was real enthusiasm for the President.

Each Republican County Chairman I spoke with indicated his Democratic counterpart was virtually sitting on his hands as far as the national ticket is concerned.

The disturbing element of the trip has to do with the lack of supplies available to the state. Every county official and every Re-elect official I talked with complained that they were unable to provide their own people with materials because they could not get them either from the state or from national Re-elect headquarters.

It appears as if the Watergate is beginning to sink in, and is causing some problems at least in New Jersey. I did receive a number of questions not only on the Watergate, but on the Russian grain deal, the effort being to equate the two and demonstrate the Nixon Administration as one which gets involved in deals.

COMMITTED COMMITTEES

FOR THE PRESIDENT - 1972

HOLLYWOOD

MISS JUNE ALLYSON	ACTRESS
MR. JIM AMECHE	ANNOUNCER
MR. LEON AMES	ACTOR
MR. MOREY AMSTERDAM	COMEDIAN
MR. EDDIE ANDERSON (Rochester)	ACTOR
MR. WARNER ANDERSON	ACTOR
* THE ANDREW SISTERS (Patty and Maxine)	SINGERS
MR. RICHARD ARLEN	ACTOR
MR. DESI ARNAZ, SR.	ACTOR
MR. ROBERT ARTHUR	PRODUCER
MR. FRED ASTAIRE	DANCER/ACTOR (will lend name only)
MR. FRANKIE AVALON	SINGER/ACTOR
MISS LITA BARON	ACTRESS
MISS ELIZABETH BAUR	ACTRESS
MISS LINDA BENNETT	SINGER
MR. JACK BENNY	ALL TIME GREAT ENTERTAINER

MR. EDGAR BERGEN	ENTERTAINER
MR. MILTON BERLE	ENTERTAINER
MISS AMANDA BLAKE	ACTRESS
MISS JOAN BLONDELL	ACTRESS
MR. RAY BOLGER	ACTOR/DANCER
MR. PAT BOONE	SINGER/ACTOR
MR. PERRY BOTKIN	INSTRUMENTALIST
MISS ROSEMARIE BOWE (Mrs. Robert Stack)	ACTRESS
MR. LEE BOWMAN	ACTOR
MRS. SYBIL BRAND	CIVIC LEADER
MR. FOSTER BROOKS	ENTERTAINER/COMEDIAN
* MR. JAMES BROWN	SOUL SINGER
MR. LES BROWN	CONDUCTOR/MUSICIAN
MR. SONNY BURKE	COMPOSER/MUSICIAN
MR. GEORGE BURNS	ENTERTAINER
MR. PAT BUTTRAM	COMEDIAN/ACTOR
MR. ROD CAMERON	ACTOR
MISS JUDY CANOVA	ACTRESS/COMEDIENNE
MR. HOAGY CARMICHAEL	COMPOSER/MUSICIAN

MR. A. J. CAROTHERS	WRITER
MISS PAT CARROLL	ACTRESS
MRS. JOANNE CARSON	PERSONALITY (will appear - do not publish name)
MR. GEORGE CHANDLER	ACTOR (former Pres. Screen Actors Guild)
MISS CYD CHARISSE (Mrs. Tony Martin)	DANCER
MR. BARRY COE	ACTOR
MR. DENNIS COLE	ACTOR
MISS TINA COLE	ACTRESS/SINGER
MR. GARY COLLINS	ACTOR
MR. CHRIS CONNELLY	ACTOR
MR. CHUCK CONNORS	ACTOR
MR. ROBERT CONRAD	ACTOR
MISS MARY COSTA	OPERA SINGER
MR. & MRS. BING CROSEY (Kathryn Grant)	SINGER/ACTRESS
MR. BOB CROSEY	SINGER/ORCHESTRA LEADER
MR. PHIL CROSEY	SINGER/ENTERTAINER
MR. BENJAMIN CROTHERS (Scat Man)	ENTERTAINER
MR. ROBERT CUMMINGS	ACTOR

MR. MIKE CURR	SINGING GROUP (Mike Curr Song-Grouping)
MR. KEN CURTIS	ACTOR
MISS ANNEDE DALL	ACTRESS
MISS JAN DALLEY	SINGER (will appear-60 not too much in)
MR. OSBORN DANOVA	ACTOR
MR. SAMMY DAVIS, JR.	ENTERTAINER/ACTOR/SINGER
MR. DENNIS DAY	SINGER
MISS WYONNE DECARLO	ACTRESS
MR. FRED DECARLOVA	PRODUCER (Johnny Carson Show)
MR. DON DEFORE	ACTOR
MR. LARRY DEANEY	ACTOR
MR. WILLIAM DEWAREST	ACTOR
MR. ANDY DEVINE	ACTOR
MR. & MRS. ROY E. DISNEY	VICE PRESIDENT WALT DISNEY PRODUCTIONS
MISS JOANNE DUC	ACTRESS
MR. JAMES DUCKY	ACTOR
MR. DON DUBBINS	ACTOR
MISS IRENE DUNNE	ACTRESS
MR. CLINT EASTWOOD	ACTOR

MR. BUDDY EBBEN	ACTOR
MR. RALPH EDWARDS	TELEVISION HOST/PERSONALITY
MR. VINCE EDWARDS	ACTOR
MR. ANTHONY EISELEY	ACTOR
MR. RON ELY	ACTOR
MR. CHAD EVERETT	ACTOR
MR. EDDIE FISHER	SINGER
MISS RHONDA FLEMING	ACTRESS
MR. GLENN FORD	ACTOR
MR. JOHN FORD	MOTION PICTURE DIRECTOR
* MR. PETE FOUNTAIN	ALL TIME GREAT CLARINETIST
MR. M. J. FRANKOVICH	PRODUCER
THE FRONTIERSMEN	SINGING GROUP
MR. ROBERT FULLER	ACTOR
MRS. CLARK GABLE	PERSONALITY
MISS EVA GABOR	ACTRESS
MISS ZSA ZSA GABOR	ACTRESS
MISS KATHY GARVER	ACTRESS
MR. CHRISTOPHER GEORGE	ACTOR

MRS. LYNDA DAY GEORGE	ACTRESS
MR. JACK GING	ACTOR
MISS ARLENE COLOMBA (Mrs. Larry Delaney)	ACTRESS
MR. CARY GRANT	ACTOR
MR. JOHNNY GRANT	TV MASTER OF CEREMONIES
MISS SHELDY GRANT (Mrs. Chad Everett)	ACTRESS
MISS ANGELA GREENE	ACTRESS
MISS VIRGINIA GREY	ACTRESS
MR. GEORGE HAMILTON	ACTOR
MR. MANNY HARMON	ORCHESTRA LEADER
MISS LINDA HARRISON (Mrs. Richard Zanuck)	ACTRESS
MISS JUNE HAVER (Mrs. Fred MacMurray)	ACTRESS
MISS TROAS HAYES	MISS CALIFORNIA 1969
MISS SUSAN HAYWARD	ACTRESS
MR. CHARLTON HESTON	ACTOR
* MR. AL HERT	ALL TIME GREAT MUSICIAN
MR. DAVID HUDDLESTON	ACTOR
MISS MARTHA HYER (Mrs. Hal Wallis)	ACTRESS

MRS. GAIL PATRICK JACKSON	TV PRODUCER
MR. SAREY JACKSON	DISC JOCKEY/RADIO ANNOUNCER
MISS ANNE JEFFREYS (Mrs. Robert Sterling)	ACTRESS
MR. GEORGE JESSIE	TOASTMASTER GENERAL
MR. VICTOR JORY	ACTOR
MISS LAINIE KAZAN	SINGER
MR. TOM KENNEDY	MASTER OF CEREMONIES/TV PERSONALITY
THE KING SISTERS (3)	SINGERS
MISS DOROTHY KIRSTEN	OPERA STAR
MRS. ALAN LADD	PERSONALITY
MISS DOROTHY LAJOUR	ACTRESS
MR. MICHAEL LANDON	ACTOR
MISS RUTH LEE	ACTRESS
MR. MERVYN LEROY	PRODUCER/MOTION PICTURE DIRECTOR
MR. SOL LESSER	MOTION PICTURE DIRECTOR
MR. ART LINKLETTER	TELEVISION MC/PERSONALITY
MR. RICH LITTLE	ENTERTAINER/ACTOR
MR. STANLEY LIVINGSTON	ACTOR
MR. RICHARD LONG	ACTOR

MR. ART LUND	SINGER
MR. WILLIAM LUND (wife - Sharon Disney)	ACTING PRESIDENT OF CAL ARTS
MR. WILLIAM LUNDIGAN	ACTOR
MR. PETER LUPUS	ACTOR
MR. JAMES MacARTHUR	ACTOR
MR. FRED MacMURRAY	ACTOR
MR. JOCK MAHONEY	ACTOR
MR. LEE MAJORS	ACTOR
MR. TONY MARTIN	SINGER/ENTERTAINER
MR. JOHNNY MATHIS	SINGER
MISS VIRGINIA MAYO (Mrs. Michael O'Shea)	ACTRESS
MR. ANDREW McLAGLEN	MOTION PICTURE DIRECTOR
MISS JAYNE MEADOWS	ACTRESS
MR. RAY MIDDLETON	ACTOR/SINGER
MISS ANN MILLER	DANCER/ACTRESS
MR. RON MILLER (wife - Diane Disney)	VP & EXEC. PROD. WALT DISNEY PRODUCTION
MISS MARY ANN MOBLEY (Mrs. Gary Collins)	ACTRESS/FORMER MISS AMERICA
MISS CONNIE MOORE	PERSONALITY

MISS AGNES MOOREHEAD	ACTRESS
MR. KEN MURRAY	PERSONALITY
MR. ED NELSON	ACTOR
MR. WAYNE NEWTON	SINGER/ENTERTAINER
MR. LLOYD NOLAN	ACTOR
MR. HUGH O'BRIEN	ACTOR
MR. PAT O'BRIEN	ACTOR
MR. MICHAEL O'SHEA	ACTOR
MR. MORGAN PAULL	ACTOR
MR. JOHN PAYNE	ACTOR
PEOPLES & MAY	COMEDY TEAM
MR. VOLTAIRE PERKINS	ACTOR
MISS MARY PICKFORD (Mrs. Buddy Rogers)	ACTRESS
MR. WALTER PIDGEON	ACTOR
MISS DARLENE POOLE	MISS CALIFORNIA
MISS JANE POWELL	SINGER/ACTRESS
MISS PAMELA POWELL (daughter of June Allyson & the late Richard Powell)	ACTRESS
MISS PAT PRIEST	ACTRESS

MR. LEROY PRINZ	PRODUCER/CONVENTIONS, RASLES
MISS MARTHA RAYE	ENTERTAINER (will lend name only)
MR. GENE RAYMOND	ACTOR
MISS MAUREEN REAGAN	ACTRESS
MISS DEBBIE REYNOLDS *	ACTRESS/ENTERTAINER
MISS MADELYN RHEE	ACTRESS
MR. DALE ROBERTSON	ACTOR
MR. BUDDY ROGERS	ACTOR
MR. GILBERT ROLAND	ACTOR
MR. CESAR ROMERO	ACTOR
MISS JANE RUSSELL	ACTRESS
MR. KURT RUSSELL	ACTOR
MISS ROSALIND RUSSELL	ACTRESS
MISS IRENE RYAN	ACTRESS
* MISS BARBARA SIGEL	ACTRESS
MR. FRANK SINATRA	SINGER/ACTOR/ENTERTAINER
MRS. AUDREY MEADOWS SIX	ACTRESS
MR. RED SKELTON	ACTOR/ENTERTAINER
MR. JOHN SMITH	ACTOR

MISS KELLY SMITH	SINGER
MISS JULIE SOMERS	ACTRESS
MR. ROBERT STACK	ACTOR
MISS LARVINE STEPHENS	ACTRESS
MR. ROBERT STERLING	ACTOR
MISS KAYE STEVENS	SINGER/ENTERTAINER
MR. JAMES STEWART	ACTOR
MR. MILBURN STONE	ACTOR
MR. NORMAN TAUROG	MOTION PICTURE DIRECTOR
MR. DANNY THOMAS	ACTOR
MR. MARSHALL THOMPSON	ACTOR
MISS MARTHA TILTON	SINGER
MR. DIMITRI TIOMKIN	COMPOSER
MR. FORREST TUCKER	ACTOR
MR. RUDY VALLEE	ACTOR
MISS YAMIE VAN DOREN	ACTRESS/SINGER
MR. ROBERT WAGNER - INDEPENDENT	ACTOR
MR. HAL WALLIS	MOTION PICTURE PRODUCER
MR. JOHN WAYNE	ACTOR

MR. MICHAEL WAYNE	PRODUCER
MR. PATRICK WAYNE	ACTOR
THE WEERE BROTHERS	SINGING GROUP (2)
MISS CAROLE WELLS (Mrs. E.L. Doherty, IV)	ACTRESS
MISS MARGARET WHITING *	SINGER
MR. ANSON WILLIAMS	SINGER/DANCER
MR. ROGER WILLIAMS	PIANIST
MR. MEREDITH WILLSON	COMPOSER
MISS MARIE WINDSOR	ACTRESS
MRS. BONITA GRANVILLE WRATHER	TV PRODUCER
MR. BUCK YOUNG	ACTOR/SINGER

* added this week

CONNECTED CELEBRITIES
FOR THE PRESIDENT - 1972
NEW YORK

MRS. CINDY ADAMS	JOURNALIST
MR. JOEY ADAMS	COMEDIAN
MISS LUCIA ALBANESE	OPERA SINGER
MR. ERIC BLYTHE	ACTOR
MISS TERESA BREWER	SINGER
MR. DAVID BROWN	PRODUCER (Chairman, Exec. Committee New York Celebrities)
MISS ANITA COLEBY	WORLD FAMOUS FASHION MODEL
MISS JEAN DALRYMPLE	PRODUCER/DIRECTOR
MR. BARRY FARBER	OWN RADIO SHOW
MR. TONY FAILLACE	PRODUCER (shows, rallies, etc.)
MISS ANN FOGARTY	DESIGNER/DRESS MFG.
MR. FRANK FONTAINE	ACTOR/COMEDIAN
MISS CONNIE FRANCIS	SINGER
* MR. ERNEST K. GANN	WORLD FAMOUS AUTHOR
MR. LIONEL HAMPTON	ORCHESTRA LEADER/MUSICIAN
MISS LUCIA HAWKINS	SINGER

MISS HELEN HAYES	ACTRESS/FIRST LADY OF THE TABLE
MILDEGARDE	SINGER
MISS JESSICA JAMES	SINGER-PANELIST
MR. ALLEN JONES	SINGER
MR. SAMMY KAYE	ORCHESTRA LEADER
MR. ADAM KEITH	COMEDIAN
MISS GINETTA LA BIANCA	SINGER
MR. LESTER LANIN	ORCHESTRA LEADER
MR. GUY LOMBARDO	ORCHESTRA LEADER
MR. GORDON MacRAE	SINGER/ACTOR
MISS SHEILA MacRAE (Mrs. Ronald Wayne)	ENTERTAINER
MISS CLAIRE MANLEY	MAGICIAN/ENTERTAINER
MISS ILONA MASSEY	ACTRESS
MRS. CAROLINE McCOY	ASSOCIATE PRODUCER
MISS JULIA MEADE	PERSONALITY
MISS ETHEL MERMAN	SINGER/ACTRESS (will appear - do not use name)
* MR. DAVID MERRICK	BROADWAY PRODUCER
MISS DINA MERRILL	ACTRESS
MR. ROBERT MONTGOMERY	FORMER ACTOR & PRES. SCREEN ACTORS GUILD

MR. GREG RAFFA

ORCHESTRA LEADER/MUSICIAN

MISS DOROTHY SARNOFF

SINGER/AUTHORESS

MR. JULE STYNE

COMPOSER/MUSICIAN

MR. DARRYL F. ZANUCK

ALL TIME GREAT MOTION PICTURE EXECUTIVE
& CREATIVE ADMINISTRATOR

* added this week

News from the Committee for the Re-election of the President

FOR IMMEDIATE RELEASE
OCTOBER 16, 1972

CONTACT: DEVAN SHUMWAY
(202) 333-6760
#10-51

STATEMENT BY CLARK MacGREGOR, CAMPAIGN DIRECTOR

According to the Gallup, Harris, Sindlinger, and Yankelovich polls, the political elitist movement known as McGovernism is about to be repudiated overwhelmingly by the American people. As it should be. But, frustrated, twenty-six points behind in the polls, with three weeks to go, George McGovern -- and his confederates -- are now engaging in the "politics of desperation;" we are witnessing some of the dirtiest tactics and hearing some of the most offensive language ever to appear in an American Presidential campaign.

Lashing out wildly, George McGovern has compared the President of the United States to Adolph Hitler, the Republican Party to the Ku Klux Klan, and the United States Government to the Third Reich of Nazi Germany. His personal assaults on the President have been characterized by such terms as "most corrupt," "murderous," and "barbaric," and his running-mate has served as an echo chamber.

And the WASHINGTON POST's credibility has today sunk lower than that of George McGovern.

(more)

Using innuendo, third-person hearsay, unsubstantiated charges, anonymous sources, and huge scare headlines -- the POST has maliciously sought to give the appearance of a direct connection between the White House and the Watergate -- a charge which the POST knows -- and half a dozen investigations have found -- to be false.

The hallmark of the POST's campaign is hypocrisy -- and its celebrated "double standard" is today visible for all to see.

Unproven charges by McGovern aides, or Senator Muskie, about alleged campaign disruptions that occurred more than six months ago are invariably given treatment normally accorded declarations of war -- while proven facts of opposition-incited disruptions of the President's campaign are buried deep inside the paper. When McGovern headquarters in California was used as a boiler room to rally hard-core anti-war militants to confront the President -- that was apparently of no significance to a newspaper which has dispatched a platoon of reporters to investigate charges that somebody sent two hundred pizzas to a Muskie rally last spring.

Why hasn't the WASHINGTON POST investigated --

The Molotov cocktail discovered on October 8th at the door of the Newhall, California Nixon Headquarters?

The extensive fire damage suffered September 17th to the Nixon headquarters in Hollywood, California?

The arson of September 25th which caused more than \$100,000 in damage to the Nixon headquarters in Phoenix, Arizona?

The extensive window breaking and other trashing this fall at Nixon storefronts in New York City; Arlington, Massachusetts; and Los Angeles County?

(more)

While the POST itself openly and actively collaborated in the publication of stolen top secret documents of the Government of the United States sixteen months ago -- today, it is faking shock and outrage at some obvious volunteers who were allegedly spying on Larry O'Brien.

Like George McGovern, who personally encouraged Daniel Ellsberg to commit the deed for which he faces a possible 115 years in a Federal Penitentiary -- the WASHINGTON POST is a hypocrite. While each crime is reprehensible, which is the more serious? Stealing top secret documents of the Government of the United States; or allegedly stealing Larry O'Brien's political papers?

The purpose of the POST campaign is clear: To divert public and national attention away from the real issues of this campaign -- peace, jobs, foreign policy, welfare, taxes, defense and national priorities -- and onto the phony issues manufactured on L Street and in McGovern headquarters.

It is said that this is a dirty campaign, but all the dirt is being thrown by only one side. The mud slinging, the name calling, the unsubstantiated charges, the innuendos, the guilt by association, the character assassination, the second-hand hearsay are all tactics exclusively employed by the McGovernites and their apologists. President Nixon will remain on the high road, discussing issues of real concern to the American people in a fair, forthright, and hard-hitting manner. The American people will apply a single standard in judging the performance of Richard Nixon and George McGovern, even though that essential fairness is not exhibited by the WASHINGTON POST and a few others.

cc: Mr. Waldeman

0

Committee for the Re-election of the President

MEMORANDUM

October 13, 1972

MEMORANDUM FOR THE HONORABLE CLARK MacGREGOR

THROUGH: JEB S. MAGRUDER

FROM: HERBERT L. PORTER

Bart

SUBJECT: House Surrogates

The attached list of Congressmen have, in one way or another, volunteered to become surrogates for the President.

With your approval, we will begin contacting these gentlemen to fill some of our outstanding requests.

Approve _____ Disapprove _____ Comment _____

The following House Members have volunteered to be surrogates:

John Anderson	16th, Illinois
Alphonzo Bell	28th, California
Edward G. Biester, Jr.	8th, Pennsylvania
Barber Conable, Jr.	37th, New York
Silvio O. Conte	1st, Massachusetts
R. Lawrence Coughlin	13th, Pennsylvania
John Dellenback	4th, Oregon
Pierre S. duPont	At large, Delaware
Lou Frey, Jr.	5th, Florida
Seymour Halpern	6th, New York
Orval Hansen	2nd, Idaho
Peggy Heckler	10th, Massachusetts
H. John Heinz, III	18th, Pennsylvania
Frank Horton	36th, New York
Norman Lent	5th, New York
Bill Mailliard	6th, California
Joseph M. McDade	10th, Pennsylvania
Stewart B. McKinney	4th, Connecticut
Fred Schwengel	1st, Iowa
Garner E. Shriver	4th, Kansas
J. William Stanton	11th, Ohio
Bill Steiger	6th, Wisconsin
G. William Whitehurst	2nd, Virginia

PRIMARY STATES

5/31/72

(F) 26
Camp

STATE	PRIMARY DATE	OPPOSITION	STATUS	Deadline/ Announce.	LATEST POLL	UNDECIDED	FINAL RESULT
N.H.	March 7	Nixon Ashbrook McCloskey			T-2/4-9:	70 5 11	14 9.6 19.7
Fla.	March 14	Nixon Ashbrook McCloskey			T-2/11-13:	81 4 4	11 8.8 4.1
Wisc.	April 4	Nixon Ashbrook McCloskey			T-12/16-22:	72 4 7	17 99% counted 97.6 1.7 1.7
Mass.	April 25	Nixon Ashbrook McCloskey					82.4 4.2 13.4 86% counted
Ind.	May 2	Nixon Ashbrook McCloskey	Filed/On Ballot Filed/Lawsuit Pending Not-Filed-	March-23-	T-1/4-22:	83 4 3	10 100%
Ohio	May 2	Nixon Ashbrook McCloskey	Filed/On Ballot Not-Filed- Filed/On Ballot		T-1/4-22:	83 7 -	10 All RN Dels Won
D.C.	May 2	Nixon Ashbrook McCloskey	Filed/On Ballot Not-Filed- Not-Filed-	March-18-			Flemming foul up; Party caucus
Tenn.	May 4	Nixon Ashbrook McCloskey	Sec.St.Announced Sec.St.Announced Sec.St.Announced	March-16-	T-1/10-20:	69 3 5	23 97% counted 96.0 2.0 2.0
N.C.	May 6	Nixon Ashbrook McCloskey	Filed/On Ballot Did Not File Filed/On Ballot				98% counted 5.0 93.0 5.0 2.0
Neb.	May 9	Nixon Ashbrook McCloskey	Filed/On Ballot Filed/On Ballot Filed/On Ballot				99% counted
Md.	May 16	Nixon Ashbrook McCloskey	Sec.St.Announced Sec.St.Announced Sec.St.Announced	March-23-	T-1/8-23:	75 3 8	14 99% counted 86.0 6.0 8.0
Mich.	May 16	Nixon Ashbrook McCloskey	Filed/On Ballot Not-Filed- Filed/On Ballot	March-17-			95.0 99% counted
R.I.	May 23	Nixon Ashbrook McCloskey	Filed/On Ballot Filed/On Ballot Filed/On Ballot				88.0 3.0 6.0 Uncommitted 3.0 100.0
Ore.	May 23	Nixon Ashbrook McCloskey	On Ballot On Ballot On Ballot		T-1/8-17:	66 3 5	26 83.0 6.0 11.0 100.0
S.D.	June 6	Nixon Ashbrook McCloskey	Will File Not-Filed- Not-Filed-	April 21			
Calif.	June 6	Nixon Ashbrook McCloskey	Filed/On Ballot Filed/On Ballot Qualified/Not-Filed	March-24	T-1/6-19:	61 5 11	24
N.M.	June 6	Nixon Ashbrook McCloskey	Filed/On Ballot Deadline Passed/Could-Not-File- Filed/On Ballot				

6/8/72

File
comp 26

PRIMARIES

STATE	NUMBER OF DELEGATES	PRIMARY DATE	FILING DEADLINE	CANDIDATES	RESULTS
N.H.	18	Mar/7	Past	Muskie, McGovern, Yorty, Mills, Hartke	Muskie 13-1/2 McGovern 4-1/2
FLA.	81	Mar/14	Past	Wallace, Humphrey, Jackson, Muskie, Lindsay, McGovern, Chisholm, McCarthy, Mills, Hartke	Wallace 75 Humphrey 6
WISC.	67	Apr/4	Past	McGovern, Humphrey, Wallace, Jackson, Muskie, Lindsay, Chisholm, McCarthy, Mills, Hartke, Yorty, Mink	McGovern 54 Humphrey 13
¹ ILL.	170	Mar/21	Past	McGovern, Muskie	McGovern 13 Muskie 59 Uncommitted 88
MASS.	102	Apr/25	Past	Chisholm, Hartke, Humphrey, Jackson, Lindsay, Mills, McGovern, McCarthy, Muskie, Wallace, Yorty	McGovern 102 Uncommitted 12
² PENN.	182	Apr/25	Past	Jackson, Humphrey, McGovern, Wallace, Muskie	McGovern 37 Muskie 29 Humphrey 57 Wallace 2
D.C.	15	May/2	Past	Fauntroy	Fauntroy 15
IND.	76	May/2	Past	Wallace, Muskie, Humphrey	Humphrey 55 Wallace 21
ALA.	37	May/2		Delegates selected without being pledged to candidates. Candidates do not file.	Wallace 26 Uncommitted 3 ³
OHIO	153	May/2	Past	Humphrey, Jackson, McCarthy, McGovern, Muskie	Humphrey 81 McGovern 59 ⁴
TENN.	49	May/4	Past	Chisholm, Hartke, Humphrey, Jackson, Mills, Lindsay, McCarthy, McGovern, Muskie, Wallace, Yorty	Wallace 49 ⁵
NO. CAR.	64	May/6	Past	Chisholm, Jackson, Muskie, Sanford, Wallace	Wallace 37 Sanford 27
NEB.	24	May/9	Past	Chisholm, Hartke, Humphrey, Jackson, Lindsay, Mills, McCarthy, McGovern, Muskie, Wallace, Yorty	McGovern 15 Humphrey 7 Uncommitted 2
W. VA.	35	May/9	Past	Humphrey, Wallace	Humphrey 20 McGovern 7 Muskie 3 Uncommitted 5
MD.	53	May/16	Past	Chisholm, Humphrey, Mills, Jackson, Lindsay, Mink, McCarthy, McGovern, Muskie, Wallace, Yorty	Wallace 41 Humphrey 6 McGovern 6
MICH.	132	May/16	Past	Chisholm, Humphrey, Jackson, Hartke, McGovern, Muskie, Wallace	Wallace 66 McGovern 39 Humphrey 27
ORE.	34	May/23	Past	Chisholm, Humphrey, Jackson, Kennedy, Mills, Lindsay, McCarthy, McGovern, Mink, Muskie, Wallace	McGovern 34
R. IS.	22	May/23	Past	Hartke, Humphrey, Jackson, Lindsay, McCarthy, Mills, McGovern, Mink, Muskie, Wallace, Yorty	McGovern 22
CALIF.	271	Jun/6	Past	McGovern, Muskie, Chisholm, Lindsay, Humphrey, Yorty, McCarthy, Jackson	McGovern 271
N.J.	109	Jun/6	Apr/27	No filing as of this date	McGovern 71 Humphrey 11 Uncommitted 27 (subject to change)
N.M.	18	Jun/6	Past	Wallace, Lindsay, Jackson, Muskie, Chisholm, McGovern, Humphrey	McGovern 10 Wallace 8
S. DAK.	17	Jun/6	Apr/21	McGovern	McGovern 17
N.Y.	278	Jun/20		Delegates selected without being pledged to candidates. Candidates do not file.	

NOTE: See next page for footnotes.