

Richard Nixon Presidential Library
White House Special Files Collection
Folder List

<u>Box Number</u>	<u>Folder Number</u>	<u>Document Date</u>	<u>Document Type</u>	<u>Document Description</u>
59	1	10/23/1962	Letter	Contact mailing letter to Trojans from Francis Tappaan, Chairman of the Trojan Alumni for Nixon Committee. 1 pg. 5 duplicates not scanned.
59	1	10/29/1962	Memo	Memo from Sammy to Rose about mailing. 1 pg.
59	1	1962	Letter	Contact mailing to the members of the CA Teacher's Association from Richard Nixon. Includes envelope and contact card. 4 pgs. Attached to previous. 2 duplicate packets not scanned.
59	1	1962	Letter	Contact mailing to Lawyers from Lawyers for Nixon Committee. 2 pgs. Envelope, contact card, and duplicate packet not scanned.
59	1	10/29/1962	Memo	Memo from Sammy to Rose about mailing. 1 pg.
59	1	1962	Letter	Contact mailing to Sportsmen from Bob Reynolds, Chairman of the Sports Advisory Committee. 1 pg. Envelope and contact card not scanned. Only cover scanned of Nixon brochure. Attached to previous. 2 duplicate packets not scanned.

<u>Box Number</u>	<u>Folder Number</u>	<u>Document Date</u>	<u>Document Type</u>	<u>Document Description</u>
59	1	1962	Letter	Contact mailing to Doctor from Dr. Charles Lippincott. 1 pg. Duplicate not scanned.
59	1	1962	Letter	Contact mailing to Colleague from Park Ewart, Co-Chairman of the Scholars for Nixon Committee. 1 pg. Duplicate not scanned.
59	1	1962	Memo	Memo from Jennifer Paul to Dorothy Wright. 1 pg.
59	1	1962	Letter	Contact mailing to Businessman from William Logan, Chairman of the California Small Business Committee for Nixon. 1 pg. 4 duplicates not scanned. Attached to previous.
59	1	10/26/1962	Memo	Memo to Sammy from Rose about mailings. 1 pg.
59	1	1962	Letter	Contact mailing to Businessman from William Logan, Chairman of the California Small Business Committee for Nixon. 1 pg. Envelope and contact card not scanned. Attached to previous.
59	1	10/22/1962	Memo	Memo to Sammy from Rose about mailings. 1 pg.

<u>Box Number</u>	<u>Folder Number</u>	<u>Document Date</u>	<u>Document Type</u>	<u>Document Description</u>
59	1	1962	Letter	Contact mailing to Doctor from James Doyle, M.D., Chairman of the Southern California Physicians for Nixon. 1 pg. Envelope and contact card not scanned. Attached to previous.
59	1	1962	Letter	Contact mailing to Doctor from Committee of Doctors for Nixon. 1 pg. Envelope and contact card not scanned.
59	1	1962	Letter	Contact mailing to Musician from Ray Noval, Chairman of the Union Musicians For Nixon. 1 pg. 2 duplicates, envelope, and contact card not scanned.
59	1	1962	Memo	Handwritten note. 1 pg.
59	1	1962	Letter	Contact mailing to Manufacturer from Gary Malouf, Chairman of the Apparel Manufacturers for Nixon. 1 pg. Duplicate not scanned. Attached to previous.
59	1	1962	Letter	Contact mailing to Insurance Men and Women from Russell Reagan, Chairman of the Insurance Industry for Nixon. 1 pg. Envelope and contact card not scanned.
59	1	10/25/1962	Memo	Memo from Sammy to Rose about mailings. 1 pg.

<u>Box Number</u>	<u>Folder Number</u>	<u>Document Date</u>	<u>Document Type</u>	<u>Document Description</u>
59	1	10/16/1962	Letter	Contact mailing to Bruin from M. Phillip Davis, Chairman of the Bruin Alumni for Nixon Committee. 1 pg. 4 duplicates not scanned. Attached to previous.
59	1	n.d.	Memo	Handwritten note. 1 pg.
59	1	1962	Letter	Contact mailing to Dentist from John Wilson, D.D.S., Chairman of the Dentists for Nixon Committee. 1 pg.

TROJAN ALUMNI FOR NIXON COMMITTEE

423 MEADOW GROVE, PASADENA 3, CALIFORNIA

USC ALUMNI COMMITTEE

October 23, 1962

FRANCIS D. TAPPAAN
CHAIRMAN

MRS. EVELLE (MILDRED) YOUNGER
CO-CHAIRMAN

MRS. JOHN W. BESWICK

STEPHEN C. BILHEIMER

FREDERICK T. BURRILL

GORDON CAMPBELL

OLIVER M. CHATBURN

MRS. DEAN EWING CHRISTY

FRANCIS J. CONLEY, DDS

MRS. AMES CRAWFORD

CHESTER F. DOLLEY

ROSEMARY MOORE DUNBAR

MRS. ARNOLD EDDY

ARNOLD EDDY

KENNEDY ELLSWORTH

BOB ERSKINE

JOHN R. FLUOR

WINSTON R. FULLER

MRS. PHILIP C. GASPAR

MRS. LEWIS K. GOUGH

BEN D. HARROLD

MRS. RALPH W. HOFFMAN

FRED V. KEENAN

NED LEWIS

DONNA LEWIS MACBAN

LOWRY B. MCCASLIN

FRANCIS MCGINLEY

DONALD MCLARNAN

G. EVERETT MILLER

CRAIG NASON, SR.

KENNETH T. NORRIS, JR.

LOUIS SARONI II

MRS. LUDLOW SHONNARD, JR.

PAUL B. SLATER

MRS. RON (ALDA MILLS) STEVER

ROBERT W. THOMPSON, DDS

MRS. RICHARD E. (LUCY ANN) WEBSTER

E. RUSSELL WERDIN

MRS. RICHARD K. YEAMANS

Dear Fellow Trojan:

As a Trojan Alumni, we feel a strong obligation to help preserve free enterprise in our State. We are especially concerned about the present governor's seeming willingness to disregard the private universities and their long recognized major role in higher education in California.

We believe our State needs Dick Nixon. We believe he is the best qualified to govern our nation's #1 State--he is a proven leader, an able administrator, and his integrity is unquestioned.

We believe Dick Nixon will eliminate wasteful, extravagant government; take decisive action; improve the economic and tax climate; and would never jeopardize, for political purposes, the needs and role of private higher educational institutions.

But, to win the election Dick Nixon needs energetic and enthusiastic support--to tell his story to all voters, regardless of party affiliation. Therefore, if you value the future of your State as highly as we think you do, we urge you to work for, and vote for Richard M. Nixon. Let's make our dedication to good government and our interest in our alma mater a part of the Nixon victory November 6.

Sincerely yours,

Francis D. Tappaan, Chairman
Trojan Alumni for NIXON Committee

INTER-OFFICE MEMORANDUM

Nixon for Governor

To: Rose

Date: 10/29

From: Sammy

Subject: Mailing

Distribution: H. and J., Doris Jones, R. Malachuk, C. McClellan, Natl Office,
L. Quinn, Ed Levin, Dorothy Wright.

This mailing went out to 125,000 members of the California
Teachers Association.

RICHARD NIXON

To The Members of the California Teachers' Association:

It is a great privilege to exchange ideas with California's public school teachers, and I want very much for this to be an exchange of ideas. As Governor it will be my intention to keep both an open door and an open mind on all such vital matters as the teaching of our children.

You may know that I am the father of two teen-age daughters and that my wife, Pat, spent several years as a public school teacher in California. I have formed a task force of some of California's leading educators and we have spent considerable time discussing education. But I make the point about being a parent and the husband of a one-time school teacher for the reason that in addressing you I recognize that I am corresponding with the members of the only profession where standards are set outside that profession; namely, by lay boards of education. In other words, we have made education the mutual concern and business of both educators and laymen and we must both bring our best thinking to the task of preparing our young people to live their lives.

Again, I have made a remark that I do not want you to take casually. We are preparing our young people for the job of living their lives in a free society with all of the responsibility that goes with it. We have no Siberia to which to send our educational rejects.

Our young people must learn to earn a living, enjoy life and contribute leadership to a continuing free society. We are educating them to become voters and not rubber stamps. Our schools must never become a leveling device; they must offer opportunity and challenge.

Let me briefly summarize for you the points I made September 30 on a state-wide radio address on education:

1. I believe that the strength and vitality of our educational system lies in the autonomy of the local, diversified school system. There has been a trend toward state dictation of curricula which I believe should be reversed. At best, each new state program must carry with it an enabling act to assure financial support of the program.
2. I believe our goal must be better salaries for our teachers and less emphasis on fancy buildings.
3. I believe the Fisher Bill should be amended -- keeping its emphasis on academic subjects but removing its aspects which tend to downgrade vocational and physical education subjects.

4. We must take immediate action to solve the serious "drop-out" problem in California. It is social dynamite. The present administration accepts drop-outs as part of the welfare responsibility of the state. I think they are an educational responsibility.
5. We must give greater support to our junior colleges. They should not be almost the sole responsibility of the local property taxpayers.
6. We must greatly improve our pupil-teacher ratio.
7. The state must once again pay a fair share of the cost of the local school district.
8. The State Constitution should be amended to allow local school bond issues to be approved by a simple majority of the voters.
9. We must end our crowded classroom situation by a responsible school construction program.
10. We must end wasteful and arbitrary land and building requirements for state-financed schools.
11. We must improve the variety, quality and management of textbooks.

These are but a few of the points I should like to discuss with you, but space limitations make it necessary that I say no more, at this opportunity, on the subject of education. I will welcome hearing from you and I congratulate you on the responsibility you have undertaken as a member of the teaching profession. There is none more important to the future of our state and nation.

Sincerely,

A handwritten signature in cursive script that reads "Richard Nixon". The signature is written in black ink and is positioned above the printed name.

Richard Nixon

CTA

_____ (please print your name here)

Enroll me as a member of the Nixon for Governor Committee. I will actively support Dick Nixon and urge my associates, friends and neighbors to do the same.

I am also interested in:

Doing precinct work in my home district office district

Doing volunteer work in area headquarters near me.

Doing any other type of campaign work _____
(state type of work you prefer)

I am a registered: Rep. Dem. Ind. (answer is optional)

You may use my name for publicity. Yes No

SIGNATURE _____ BUS. ADDRESS _____

HOME ADDRESS _____ CITY & COUNTY _____

PHONES (Business) _____ (Residence) _____

(If you would like to make a voluntary financial contribution, please make check payable to "Nixon for Governor Committee". A return envelope is provided for your convenience.)

LAWYERS FOR NIXON COMMITTEE

3908 Wilshire Blvd., Los Angeles 5, California; DU 5-9161

Dear Fellow Lawyer:

On November 6 the people of California will elect a new governor. The outcome of this election is of vital importance to us all as citizens of this state.

This year California will become the first state in population in the union. However, in other important statistics our state will not be first. California will not be first in economic growth or in creation of new industry. California will not be first in new business starts from new industries coming to our state. On the other hand, California will be first in its per capita tax burden. California's major crime rate leads the nation.

As lawyers of California we should be vitally concerned with restoring to California the economic vitality and the power to attract new business that has made our state a better place to practice law. As individuals or as heads of our families we should be concerned with California's rising crime rate. We should also be concerned as individuals on behalf of our clients about the unreasonable tax burden imposed on us all.

We urge each of you, whether Democrat, Republican or Independent, to join us in our support for Dick Nixon and to join the Lawyers for Nixon Committee. As members of the Committee your campaign responsibility will be to urge your friends, associates and colleagues to support Dick Nixon for governor. Our Committee is endeavoring to raise funds to enable Dick Nixon to appear on TV one additional night. Your contribution in the enclosed envelope will aid us in this project.

Sincerely,

LAWYERS FOR NIXON COMMITTEE

RICHARDS D. BARGER, Los Angeles

EUGENE BEST, Riverside

CURTIS DARLING, Bakersfield

WILLIAM J. EWING, El Centro

WILLIAM C. FARRER, Los Angeles

TAYLOR HANCOCK, Newport Beach

WILLIAM A. LUCKING, Ventura

THOMAS M. MULLEN, Santa Barbara

J. STANLEY MULLIN, Los Angeles

FRANKLIN B. ORFIELD, San Diego

J. STEVE WILLIAMS, San Bernardino

WILLIAM A. YALE, San Diego

Donald H. Albrecht, Los Angeles
John M. Alex, Covina
David B. Allen, Los Angeles
R. E. Allen, Los Angeles
Harry Amstwtz, Los Angeles
T. Reid Anderson, Los Angeles
Roscoe C. Andrews, Los Angeles
John C. Argue, La Canada
Stanley Arndt, San Marino
Stanley Arnold, Beverly Hills
Eric A. Ashton, Glendale

Ailyn H. Barber, Pasadena
Henry J. Bateman, Los Angeles
John J. Beck, Santa Monica
Vernon D. Beehler, Los Angeles
Roger Bentley, Los Angeles
Don D. Bercu, Alhambra
George W. Bermant, Los Angeles
Robert E. Bivans, Glendale
Ivon B. Blum, Beverly Hills
Charles Bole, North Hollywood
Ronald Bonaparte, Los Angeles
Joseph K. Borges, Inglewood
E. C. Bosbyshell, Jr., Beverly Hills
James B. Boyle, Pasadena
William M. Brandon, Huntington Park
Robert Brazelton, Los Angeles
Paul G. Breckenridge, Sr., Los Angeles
Ralph E. Brogdun, Lawndale
Leon B. Brown, Los Angeles
Wiley D. Bunn, Los Angeles
Ted Bushman, Long Beach
Virgil Butler, Covina

John L. Carr, Los Angeles
James A. Caster, Los Angeles
Seymour J. Chotiner, Beverly Hills
Carl Q. Christol, Los Angeles
William F. Clements, Los Angeles
Robert W. Clemmer, Beverly Hills
Philip C. Cockerill, Pasadena
Keating Coffey, Los Angeles
Patrick Coleman, Pasadena
Charles R. Collins, Pasadena
Emil Conrad, Venice
Louis W. Cook, Beverly Hills
Ronald H. Coombs, Sherman Oaks
Harold B. Cooper, Glendale
Carroll Counts, Long Beach
Janie Courtright, Los Angeles
Harrison H. Crawford, Los Angeles
William Crop, Los Angeles
Wm. A. Cruikshank, Jr., Beverly Hills

Richard M. Darby, Pasadena
John G. Davies, Los Angeles
Andrew J. Davis, Jr., Los Angeles
Willard R. Decker, Azusa
Arthur H. Deibert, Los Angeles
Sanford R. Demain, Los Angeles
Richard A. DeSantis, Beverly Hills
G. B. Dolliver, Long Beach
Rodgers Donaldson, Los Angeles
William R. Drayton, Jr., Los Angeles
Lawrence E. Drumm, Los Angeles
Patrick E. Duggan, Alhambra
Ernest Duncan, Los Angeles
Harry L. Dunn, Los Angeles
Lloyd F. Dunn, Los Angeles
Reginald L. Dyer, Los Angeles

Harry E. Ehrlich, Beverly Hills
Arch E. Ekdale, San Pedro
H. T. Ellerby, Jr., Los Angeles
J. Paul Elliott, Los Angeles
Robert W. Engle, Los Angeles
Howard C. Erickson, West Covina

Daniel W. Farnham, Long Beach
Oscar W. Fehsel, Glendale
Robert Firth, Pomona
Ross C. Fisher, Los Angeles
Robert Flandrick, Los Angeles
Howard E. Forster, Los Angeles
Havelock Fraser, Los Angeles
Edward C. Freutel, Los Angeles
Robert W. Fulwider, Los Angeles
William C. Fundenberg, Jr., Pasadena

Joseph Galea, Los Angeles
James M. Gamson, Los Angeles
Lewis Gardiner, Los Angeles
Edward Garrett, Los Angeles
Mrs. Mae Carvell, Los Angeles
Frank R. Gasdia, Huntington Park
James L. Giffin, Covina
O. T. Gilbank, Covina
George C. Gillette, Whittier
Philip H. Gillin, Hollywood
Alexander K. Ginsburg, Los Angeles
Arthur H. Glanz, Los Angeles
Myron J. Glauber, Los Angeles
John C. Goff, Los Angeles
Gustave L. Goldstein, Beverly Hills
Robert F. Gooch, Hawthorne
Nancy Belcher Goodman, Los Angeles
Roy C. Gore, North Hollywood
Byron M. Graham, El Monte
Rowland H. Graham, Alhambra
Joseph Gray, Los Angeles
Edwin W. Green, Los Angeles
Marvin Greene, Los Angeles
James E. Cross, Arcadia
James L. Grubbs, Santa Monica

Herbert Haff, Claremont
Clarence L. Hancock, South Pasadena
Victor R. Hansen, La Canada
George A. Hart, Sr., Long Beach
Howard W. Hart, Los Angeles
George R. Harvey, Maywood
Robert E. Hauser, Downey
Herbert S. Hazeltine, Los Angeles
Don Healey, La Mirada
J. Michael Hibler, Sherman Oaks
Charles J. Higson, Los Angeles
Claude E. Hilker, Los Angeles
John W. Hill, Los Angeles
Patrick Hillings, Los Angeles
Bates S. Himes, Beverly Hills
Joseph E. Hitzman, Los Angeles
Lauder Hodges, Los Angeles
Van Lee Hood, Los Angeles
Mrs. Ruth M. Hopkins, San Gabriel
Harry L. Hopp, San Gabriel
Joseph Horton, Los Angeles
Frank G. Howe, Glendale
Richard C. Hubbell, Beverly Hills
Robert B. Hughes, Los Angeles
Franklin Alfred Hulland, La Puente
Richard L. Huxtable, La Crescenta

Maurice C. Inman, Jr., Los Angeles
J. B. Irsfeld, Hollywood
Woodrow N. Irwin, Beverly Hills

Ernest Johnson, Los Angeles
George H. Johnson, Los Angeles
Gerald S. Johnson, Canoga Park
Russell L. Johnson, Los Angeles
W. Mont. Jones, Glendale
T. Conrad Judd, Los Angeles
Louis Kaminar, Los Angeles
Emile Karson, Los Angeles
Frank J. Keane, Jr., Los Angeles
Hugh Kelley, Sr., Los Angeles

Victor H. Kendrick, Los Angeles
Kenneth L. Knapp, Los Angeles
Henry Knoop, Whittier
Max G. Kolliner, Los Angeles
Norman G. Kuch, Pasadena
George A. Kuittinen, Los Angeles
Russel I. Kully, Los Angeles

Neil A. Lake, Glendale
Geo. C. Lawson, Los Angeles
Everett B. Laybourne, Los Angeles
Stanley Leland, Beverly Hills
M. Lewis Lehman, Los Angeles
Robert K. Light, Hollywood
Ralph Lindstrom, Los Angeles
Frank A. Lowry, Long Beach
Frank A. Lowry, Jr., Long Beach
Alfred Lubin, Los Angeles
Rayfield Lundy, Compton
Kevin G. Lynch, Santa Monica

Frederick R. McBrien, Los Angeles
White McGee, Jr., Los Angeles
Felix H. McGinnis, Los Angeles
Earl Justin McCully, Los Angeles
Craig McManigal, Pomona
L. E. McManus, Downey
Lillian J. McQuitty, Hollywood
William J. McWhinnie, Jr., San Pedro

Wendell Mackey, Glendale
Walter L. Mann, Los Angeles
John R. Marcus, Panorama City
Robert C. Mardian, Pasadena
Humphrey Marshall, Los Angeles
David H. Massey, Los Angeles
Charles H. Matthews, Los Angeles
Wm. P. Mealey, Los Angeles
Henry J. Merdink, Los Angeles
Harry D. Miller, Jr., Rolling Hills
Milton Louis Miller, Beverly Hills
Philip L. Miller, Los Angeles
Wm. McD. Miller, Los Angeles
Albert N. Minton, Los Angeles
Carl Minton, Los Angeles
O. M. Monk, Santa Monica
Jerome S. Monosson, North Hollywood
Bishop Moore, Azusa
Richard M. Moore, Los Angeles
John Moran, Pomona
John W. Moran, Los Angeles
C. J. Multhauf, Los Angeles
Carlton Myers, San Marino

Edward K. Nance, Jr., Los Angeles
John K. Nazarian, Los Angeles
Robert Nibley, Los Angeles
Lech T. Niemo, Los Angeles
Oliver S. Northcote, Los Angeles

J. Geo. Ohannesson, Los Angeles
James J. Oppen, Van Nuys
LeRoy D. Owen, Los Angeles

John Palermo, Esq., Hollywood
Dulaney W. Palmer, Los Angeles
Robert C. Pannell, Torrance
John H. Pelletier, Los Angeles
Miss Jean Perelli-Mineth, Los Angeles
Roger Petitt, Los Angeles
Anthony R. Pierno, Los Angeles
James R. Pino, Long Beach
Leo J. Pircher, Los Angeles
Harold B. Pool, Los Angeles
Ira M. Price, Los Angeles
Lin Price, Los Angeles
Charles A. Prince, Los Angeles
Gerald T. Raydon, Los Angeles

R. P. Reddingius, San Marino
H. G. Redwine, Hollywood
Glenn S. Roberts, Los Angeles
Ronald C. Roeschlaub, Los Angeles
Robert A. Rohe, Beverly Hills
Samuel J. Rosenthal, Los Angeles
John H. Rosey, Manhattan Beach

Sandy Sapin, Hollywood
Urban J. Schreiner, Los Angeles
Paul E. Schwab, Beverly Hills
John A. Scott, Los Angeles
John B. Selters, Jr., Pomona
W. Earl Shafer, Los Angeles
Joseph M. Shaw, Beverly Hills
John W. Shenk, Los Angeles
Jack T. Sherwyn, Los Angeles
Errol Owen Shour, North Hollywood
Deryl D. Shumway, Huntington Park
Vincent Sinatra, Glendale
Byron O. Smith, Los Angeles
Dana C. Smith, San Marino
Edward B. Smith, Los Angeles
Gilbert M. W. Smith, Pasadena
Grayce M. Smith, Hollywood
Steadman G. Smith, Hollywood
Royal M. Sorensen, Los Angeles
Earle K. Stanton, Los Angeles
Frederick G. Stoehr, Pasadena
Richard A. Stone, Beverly Hills
Rodney A. Swartz, Redondo Beach

Calvin H. Taylor, Long Beach
Robert G. Taylor, Los Angeles
Waller Taylor II, San Marino
M. Tellepson, Culver City
Dickinson Thatcher, Van Nuys
Wayne E. Thompson, Whittier
W. I. Titus, Los Angeles
Robert C. Todd, Sherman Oaks
Vince Monroe Townsend, Jr., Los Angeles
Mark W. Tumbleson, Encino
Leslie Tupper, Los Angeles
Richard A. Turner, Los Angeles
Kenneth C. Tyler, Northridge
Robert Tyler, Los Angeles

Max Eddy Utt, Los Angeles

William E. Vaughan, Santa Monica
H. J. Voegelin, Los Angeles
Robert H. Volk, Los Angeles

Freda B. Walbrecht, Los Angeles
Donald C. Wallace, Jr., Long Beach
Chandler P. Ward, Los Angeles
Robert S. Warren, Los Angeles
Alan R. Watts, Pasadena
Alan R. Watts, Whittier
John B. Watts, Santa Monica
Robert C. Weaver, Los Angeles
Charles R. Weidon, Compton
George M. Wiener, Los Angeles
Allan Wilk, Los Angeles
Roscoe S. Wilkey, San Diego
Roger Williams, South Pasadena
William P. Wilson, Downey
Peter M. Winkelman, Beverly Hills
Bruce L. Wolfson, Los Angeles
Frank W. Woodhead, Altadena
Barry M. Woodmansee, Beverly Hills
James T. Woodward, Arcadia
Robert Worrell, Los Angeles

Kenneth C. Younger, Hollywood
Collman E. Yudelson, Van Nuys
R. H. Zahm, Jr., Los Angeles
George E. Zillgitt, Pasadena

INTER-OFFICE MEMORANDUM

Nixon for Governor

To: **Rose**

Date: 10/29

From: **Sammy**

Subject: **Mailing**

Distribution: **H. and J., Doris Jones, M. Kulmbach, C. McClellan, Mail Office,
L. Quinn, Ed Slevin, Dorothy Wright. ✓**

This mailing went to 12,000 sportsmen.

SPORTSMEN FOR NIXON ADVISORY COMMITTEE

BOB REYNOLDS, *Chairman*

3908 Wilshire Blvd., Los Angeles 5, California; DU 5-9161

COMMITTEE MEMBERS

James T. Agajanian
J. Clifford Argue
Jon Arnett
John Baker
Burr B. Baldwin
Chuck Benedict
Bruce Bennett
Frank E. Booth
Gene Brito
Wayne "Buz" Buszek
Leo Calland
Ken Carpenter
Billy Casper
Bob Cathcart
Ralph O. Chick
Cruck Connors
Ellsworth "Babe" Dahlgren
Dick Daugherty
Glenn Davis
Peter De Paolo
Craig K. Dixon
Carroll M. "Ky" Ebright
Clinton W. Evans
William P. Ficker
Bob Garrett
Frank Gifford
Danny Goodman
Fortune Gordien
R. A. "Bones" Hamilton
Thomas J. Hamilton
Fred Haney
Sam Haaks
Frank Hanrahan
F. C. "Babe" Herman
Howard Hill
Jesse T. Hill
Babe Horrell
Dr. Leslie Horvath
Dr. L. C. "Bud" Houser
Eddie Kaw
Jack Kemp
Alex Kerr
Mark Kerridge
J. Rufus Klawans
Samuel C. Klopstock
Jack Kramer
Claude M. Kreider
Colonel Frank Kurtz
Granny Lansdell
Jim Lawson
Harry "Cookie" Lavagetto
Dr. Sammy Lee
Woodley Lewis
John Lindell
Ben Lom
John Longden
Richard B. Luckey
Larry Lutz
William R. "Link" Lyman
George Maderos
Bob Mathias
Miss Merle Matthews
Marlin McKeever
Mike McKeever
James McLarnin
Ernie Nevers
Bill Nieder
Perry O'Brien
Mel Patton
Eric L. Pedley
Dr. John W. Perry
C. M. Price
Roy Riegels
Bill Rigney
Mrs. Helen Willis Roark
Don Robesky
William D. Ross
Harlow P. Rothert
H. Bliss Rucker
Edward Runge
William C. Sangster
Ambrose Schindler
Ted Schroeder
W. R. "Bill" Schroeder
Gaius Shaver
Ritchie C. Smith
Gordon Soltau
Bill Spaulding
Bud Spencer
Robert M. Sutton
Joe G. Sweet, D.D.S.
Francis Tappaan
Dr. Brice U. Taylor
Ron Tomsic
Ellsworth Vines
Johnny Weissmuller
Carl F. Wente
Frank C. Wvkoff
George Yardley

Dear Fellow Sportsman:

The men and women whose names you will note on this letterhead and many, many other sportsmen throughout the state join me in extending to you a cordial invitation to join with us in the formation of a statewide Sportsmen's Committee to support Dick Nixon's candidacy for the California Governorship.

The State of California has great need for a Governor who is sincerely interested in sports-recreation-conservation activities. In Dick Nixon we have such a candidate as the enclosed brochure highlighting his recreation-conservation program illustrates.

Our Sports Advisory Committee urges that you use your influence and energy in your home community in these closing weeks of Dick Nixon's campaign to do everything possible to further his election.

Our committee is attempting to make this statewide mailing to sports fans self-supporting. Your contribution will help defray costs of printing and postage. A return envelope is enclosed for your convenience.

Join with us. We'll WIN WITH NIXON.

Cordially yours,

Bob Reynolds
Chairman

Sports Advisory Committee

**How
Dick Nixon
will aid
California
sports**

NIXON FOR GOVERNOR

3908 Wilshire Blvd., Los Angeles 5, California; DU 5-9161

VETERINARIANS FOR NIXON
Organizing Committee

DR. DARR JOBE
San Gabriel

DR. ROBERT LARSON
San Diego

DR. CHARLES LIPPINCOTT
Los Angeles

DR. PHILIP McCLAVE
Reseda

DR. LARRY PROCTOR
Concord

DR. WILLIAM RIDDELL
Los Angeles

DR. NICHOL SMITH
Beverly Hills

DR. RAYMOND SPROWL
Los Angeles

Dear Doctor:

The purpose of this letter is to solicit your help in electing a new Governor for California. It is time for a change...to effect this change we need your help.

As Veterinarians we are constantly aware of the weakness of the California Small Business environment. Richard Nixon can change this.

- We need a leader who strongly believes in the free enterprise system - not centralized, socialistic and powerful state government.
- We need as Governor, Richard Nixon, who has pledged to streamline the "red tape" and bureaucracy, currently existing -- to save money for the taxpayers.
- We need Richard Nixon to create a positive program for improving the business climate of California -- the fastest growing State in this country.
- We need Richard Nixon to improve education in California by resisting Federal control, while giving a wider choice of textbooks, more fully recognizing the need for vocational training, initiating effective anti-communist education, and re-examining the tax structure to relieve economic pressure on education and real property taxpayers.

Regardless of our political affiliations, we have an obligation to exercise our American right to vote on November 6.

We believe that Richard Nixon is the man that California needs to guide it through the critical years ahead. We hope you will join us in support of our candidate, and thank you for giving this message your earnest consideration.

WIN WITH NIXON!

750
October
1960

NIXON FOR GOVERNOR

3908 Wilshire Blvd., Los Angeles 5, California; DU 5-9161

Dear Colleague:

Many of us joined the Scholars for Nixon Committee two years ago. This committee rendered valuable service by endorsing the high level scholarship, as well as public administrative ability, which Dick Nixon brings to his task of politician. Though we did not win the 1960 election, Dick Nixon DID carry California. And we are again organizing a Scholars for Nixon Committee to help him become the next Governor of our State.

My decision to endorse Dick Nixon in this overt fashion is based upon the fundamental soundness of his economic thinking and resulting policies and decision making potentials. It is my opinion, along with that of many of my colleagues whom I have been fortunate in contacting personally, that his type of economic decision making is sorely needed in our state at this time.

Dick Nixon's views on some of the current economic issues confronting our state are set forth as parts of the two brochures enclosed. Likewise they specify some of the evidence of his ability as a decisive public administrator.

Will you join me in a new Scholars for Nixon Committee? I know that Dick would be proud to have your support. If you agree to join, your task would be to actively endorse our candidate among your colleagues, students and other friends.

If you desire to accept this important public responsibility, please send in the enclosed card at once so we may add your name to the rapidly growing list of Scholars for Nixon. Our committee is trying to make its program self-supporting. Your contribution would help us pay for printing and postage. A return envelope is enclosed for your convenience.

WIN WITH NIXON!

Sincerely,

Park J. Ewart, Co-Chairman
Scholars for Nixon Committee

Encls.

from the desk of

To: JENNIFER PAUL

Dorothy Wright

10,000 of these went
out the week of Oct 8
to Small Businessmen.

CALIFORNIA SMALL BUSINESS NIXON FOR GOVERNOR COMMITTEE

State Chairman

WILLIAM B. LOGAN
SAN FRANCISCO

Committee Members

- E. R. ABROTT
HAYWARD
- LAINÉ AINSWORTH
OAKLAND
- W. W. ALEXANDER
SAN FRANCISCO
- JOHN F. ALLEN
SAN FRANCISCO
- HORACE C. BAKER
LOS ANGELES
- WILLIAM D. BAILEY
MANHATTAN BEACH
- GEHART L. BITTER
SAN FRANCISCO
- W. A. BRADLEY
FRESNO
- NEAL BROWN
SAN FRANCISCO
- HARRY A. BRUNSON
LOS ANGELES
- STANLEY M. BUCKLEY
ANAHEIM
- F. R. BURKE, JR.
PALO ALTO
- ROBERT F. CARLSON
SANTA BARBARA
- HAROLD EDELSTIN
BERKELEY
- M. F. FARR
LOS ANGELES
- R. S. FARR
LOS ANGELES
- MILLARD C. GIBSON
DELANO
- LONDON R. GRAY
TORRANCE
- WILLIAM L. HILLIARD
LAWDALE
- WRIGHT H. HUNTLEY
BISHOP
- ROY L. HUTT
SAN DIEGO
- H. TRUNTUN JONES
OAKLAND
- WENDELL M. JONES
SANTA ROSA
- ROBERT E. MORTENSEN
OAKLAND
- RICHARD K. NEWMAN, JR.
BAKERSFIELD
- D. C. PATCH
PALO ALTO
- JOHN RICHARDSON
OAKLAND
- LOUIS V. RIGGS
SACRAMENTO
- J. S. ROBERTS
SAN JOSE
- GEORGE RUSHER
INGLEWOOD
- REED SPRINKEL
FONTANA
- THOMAS E. STANGER
LOS ANGELES
- CHARLES H. TAYLOR
GARDENA
- J. WESLEY THEISEN
LONG BEACH
- J. C. TURNER
HAYWARD
- EUGENE H. TWAROWSKI
HAWTHORNE
- HENRY VEALE
SANTA ROSA
- MARSHALL A. WELTY
DOWNEY
- H. W. K. WITTNER
REDDING

3908 Wilshire Boulevard
Los Angeles 5, California

Dear Fellow Businessman:

IT'S TIME FOR A CHANGE! To affect this change, we need your help! We are not only asking you to vote for Nixon, but through yourself start a chain letter to all businessmen throughout California. This we strongly believe will overwhelmingly elect Dick Nixon as our next Governor.

Why Dick Nixon?

- We need a leader who strongly believes in the free enterprise system - not centralized, socialistic and powerful state government.
- We need as Governor, Dick Nixon, who has pledged to streamline the "red tape" and bureaucracy, currently existing - to save money for the taxpayers.
- We need Dick Nixon to create a positive program for improving the business climate of California - the fastest growing State in this country.
- We need Dick Nixon to carry out his program for the Economic Cure of this State. (See enclosed reprint.)

Small businessmen throughout the State are "boiling mad" at the ineptness of the present State administration to improve our business climate.

WHAT CAN YOU DO?? P L E N T Y ! !

Photostat, retype or reprint this letter and the enclosed reprint. Mail to at least ten of your business friends in your locality. Send financial support in the enclosed envelope to help defray cost of this mailing. Vote for Nixon and

WIN WITH NIXON

William B. Logan, Chairman
California Small Business Committee
For Nixon

Nixon for Governor

To: _____

Date: January 20, 1952

From: _____

Subject: _____

Distribution: • [Name], [Title], [Address], [City], [State], All Files
• [Name], [Title], [Address]. ✓

This matter is to be handled by [Name] all business this week.

CALIFORNIA SMALL BUSINESS NIXON FOR GOVERNOR COMMITTEE

State Chairman
WILLIAM B. LOGAN
SAN FRANCISCO

Committee Members
E. R. ABROTT
HAYWARD
LAINE AINSWORTH
OAKLAND
W. W. ALEXANDER
SAN FRANCISCO
JOHN F. ALLEN
SAN FRANCISCO
HORACE C. BAKER
LOS ANGELES
WILLIAM D. BAILEY
MANHATTAN BEACH
GEHART L. BITTER
SAN FRANCISCO
W. A. BRADLEY
FRESNO
NEAL BROWN
SAN FRANCISCO
HARRY A. BRUNSON
LOS ANGELES
STANLEY M. BUCKLEY
ANAHEIM
F. R. BURKE, JR.
PALO ALTO
ROBERT F. CARLSON
SANTA BARBARA
HAROLD EDELSTIN
BERKELEY
M. F. FARR
LOS ANGELES
R. S. FARR
LOS ANGELES
MILLARD C. GIBSON
DELANO
LANDON R. GRAY
TORRANCE
WILLIAM L. HILLIARD
LAWDALE
WRIGHT H. HUNTLEY
BISHOP
ROY L. HUTT
SAN DIEGO
H. TRUNTUN JONES
OAKLAND
WENDELL M. JONES
SANTA ROSA
ROBERT E. MORTENSEN
OAKLAND
RICHARD K. NEWMAN, JR.
BAKERSFIELD
D. C. PATCH
PALO ALTO
JOHN RICHARDSON
OAKLAND
LOUIS V. RIGGS
SACRAMENTO
J. S. ROBERTS
SAN JOSE
GEORGE RUSHER
INGLEWOOD
REED SPRINKEL
FONTANA
THOMAS E. STANGER
LOS ANGELES
CHARLES H. TAYLOR
GARDENA
J. WESLEY THEISEN
LONG BEACH
J. C. TURNER
HAYWARD
EUGENE H. TWAROWSKI
HAWTHORNE
HENRY VEALE
SANTA ROSA
MARSHALL A. WELTY
DOWNEY
H. W. K. WITTNER
REDDING

3908 Wilshire Boulevard
Los Angeles 5, California

Dear Fellow Businessman:

IT'S TIME FOR A CHANGE! To affect this change, we need your help! We are not only asking you to vote for Nixon, but through yourself start a chain letter to all businessmen throughout California. This we strongly believe will overwhelmingly elect Dick Nixon as our next Governor.

Why Dick Nixon?

- We need a leader who strongly believes in the free enterprise system - not centralized, socialistic and powerful state government.
- We need as Governor, Dick Nixon, who has pledged to streamline the "red tape" and bureaucracy, currently existing - to save money for the taxpayers.
- We need Dick Nixon to create a positive program for improving the business climate of California - the fastest growing State in this country.
- We need Dick Nixon to carry out his program for the Economic Cure of this State. (See enclosed reprint.)

Small businessmen throughout the State are "boiling mad" at the ineptness of the present State administration to improve our business climate.

WHAT CAN YOU DO?? P L E N T Y ! !

Photostat, retype or reprint this letter and the enclosed reprint. Mail to at least ten of your business friends in your locality. Send financial support in the enclosed envelope to help defray cost of this mailing. Vote for Nixon and

WIN WITH NIXON

William B. Logan, Chairman
California Small Business Committee
For Nixon

NIXON FOR GOVERNOR

3908 Wilshire Blvd., Los Angeles 5, California; DU 5-9161

to 750
Apparel mfgers
10/19

APPAREL MANUFACTURERS FOR NIXON COMMITTEE

- Gary Malouf
Chairman
- Harold Albert
- Georgia Bullock
- Walter Cannady
- Robert Courtney
- Jack Darling
- Mel Dreyfuss
- Addie Earle
- Robert Ellis
- Jim Fahn
- Charles Frazier
- Lou Gallina
- Harry Heartman
- F. B. Horgan
- Peggy Hunt
- Jeannette Hyland
- Harold Kronthal
- Edward Lemke
- Cliff MacKlin
- John McCloskey
- Frank Meyerson
- John Moloney
- Albert Orfalea
- Herbert Owen
- Frank Robertson
- Walter Rohrer
- Joseph Rotondi
- Richard Woodard
- W. R. Woodard, Jr.

Dear Fellow Manufacturer:

The forthcoming gubernatorial election will undoubtedly be one of the most significant in the history of our state. It is of paramount importance that we elect a man who will understand our business problems and initiate sound solutions to expand our progress and prosperity. In Dick Nixon, we have a dynamic leader who is pledged to reverse present trends which are detrimental to our industry.

Employers' taxes have been raised in order to pay for extensive liberalizations of unemployment benefits which have seriously depleted the Unemployment Insurance Fund. The estimated added cost to California employees is \$160 million.

Disability insurance is financed by employees. Liberalization of the program in 1959 and 1961 has resulted in a squeeze on voluntary plans, and increased taxes on employees.

Workman's compensation insurance rates have increased 16.7%, which is triple the accumulated increase over the past decade.

With the high cost of these programs to both employer and employee, it is imperative that we have a new state administration dedicated to prevent abuse of these funds.

Dick Nixon is pledged to carry out the purpose of unemployment, disability and compensation insurance, but will not allow unchecked chiseling to run rampant, depleting the funds and causing a new rise in rates.

Whether you are a Republican, discerning Democrat or Independent, we invite you to join our committee and help us restore the best possible business climate in California.

Our committee is attempting to make its program self-supporting. Your contribution will help us pay printing and postage for this mailing. A return envelope is enclosed for your convenience.

WIN WITH NIXON!

Sincerely,

Gary Malouf
Gary Malouf, Chairman
Apparel Manufacturers for Nixon

1,500 mailed
to appear Mrs.

Oct. 11, 1962

INTER-OFFICE MEMORANDUM

Nixon for Governor

To: Rose

Date: Oct. 22, 1962

From: Jerry

Subject: mailing

Distribution: J. and J., Boris Jones, W. Belmont, C. McClellan, Mail Office
Lou Anna, Ed Levin, S. Wright. ✓

The attached mailing went to 8,000 medical doctors. The one included in my memo of Oct. 19, 1962 was sent in error and had been mailed during the primary.

DOCTORS FOR NIXON
(Partial Committee Listing)

- E. VINCENT ASKEY, M.D.
- TRUMAN ACKERSON, M.D.
- EDWIN AMYES, M.D.
- F. LYNN ARTRESS, M.D.
- ROGER BARNES, M.D.
- GEORGE BECKNER, M.D.
- GORDON BECKNER, M.D.
- RALPH BENNETT, M.D.
- HERB BURROWS, M.D.
- WALTER CASE, M.D.
- DUDLEY M. COBB, M.D.
- WELLS COOK, M.D.
- LEON DESIMONE, M.D.
- HOWARD S. DOWNS, M.D.
- WALTER P. ELLERBECK, M.D.
- LOUIS FISHER, M.D.
- ELMER GOTFREDSON, M.D.
- J. M. HARRIS, M.D.
- SAMUEL B. HAVESON, M.D.
- EUGENE HOFFMAN, SR., M.D.
- LAURENCE L. JACOBS, M.D.
- ELMER H. JENNINGS, M.D.
- WILLIAM KEMPNER, M.D.
- JACK LEARY, M.D.
- FORREST E. LEFFINGWELL, M.D.
- LAFE LUDWIG, M.D.
- RICHARD A. MATLOCK, M.D.
- ANGUS McDONALD, M.D.
- FLOYD E. NEFF, M.D.
- HENRY E. NELSON, M.D.
- RICHARD NIXON, M.D.
- JAMES PEACOCK, M.D.
- HAROLD PETERSEN, M.D.
- H. J. PRICHARD, M.D.
- WILLIAM QUINN, M.D.
- WILBUR ROGERS, M.D.
- E. LUCAS SCHMIDT, M.D.
- SAM SCUDARI, M.D.
- PHIL SVEC, M.D.
- LAWRENCE TAYLOR, M.D.
- MALCOLM C. TODD, M.D.
- WILLIAM H. TODD, M.D.
- H. M. TOMPKINS, M.D.
- EUGENE P. WAGNER, M.D.
- CHARLES YOUNG, M.D.

NIXON FOR GOVERNOR

3908 Wilshire Blvd., Los Angeles 5, California; DU 5-9161

to 8M
10/19

Dear Doctor:

Before you make up your mind as to whom you will support as a candidate for Governor of the state of California in the June 5th Primary, remember this one vitally important fact. Of all the aspirants to the governorship, only Richard Nixon has fought socialized medicine in all its forms at both the national level (as Vice-President) and now in the state of California as a candidate for Governor!

Richard Nixon has declared in the public press and in personal appearances before physician audiences that he is totally and unalterably opposed to any interference by state or national government in the private practice of medicine.

Listen to his words spoken in Los Angeles on February 22, 1962, to the Los Angeles County Medical Association: "... the King-Anderson Bill smacks of the compulsory, big government approach...it undermines the traditional doctor-patient relationship...medical care is too important for quackery of any kind - even the political variety!"

Is there any doubt in your mind as to which candidate is your best friend?

We urge you and your friends to vote for Dick Nixon. Please fill out the enclosed card and return to Nixon Headquarters. Your financial contribution is urgently needed NOW to push this campaign to ultimate victory. A return envelope is enclosed for your convenience.

WIN WITH NIXON!

Sincerely,

Committee of Doctors
for Nixon

JAMES C. DOYLE, M. D., F. A. C. S.
 GYNECOLOGY
 9730 WILSHIRE BOULEVARD
 BEVERLY HILLS, CALIFORNIA

PHYSICIANS FOR NIXON

JAMES C. DOYLE, M.D.
Chairman

TRUMAN ACKERSON, M.D.
 J. K. AFFLERBAUGH, M.D.
 HARRY H. ALEXANDER, JR., M.D.
 F. K. AMERONGEN, M.D.
 EDWIN AMYES, M.D.
 ROBERT ARAGON, M.D.
 JOHN A. ARCADI, M.D.
 F. LYNN ARTRESS, M.D.
 E. VINCENT ASKEY, M.D.
 ROGER BARNES, M.D.
 GEORGE BECKNER, M.D.
 GORDON BECKNER, M.D.
 GRANT BECKSTRAND, M.D.
 SAMUEL BENADOM, M.D.
 RALPH BENNETT, M.D.
 TERRY C. BENNETT, M.D.
 H. LEE BERRY, M.D.
 ED BIERMAN, M.D.
 WILLIAM K. BILLINGSLEY, JR., M.D.
 A. RALPH BLOOM, M.D.
 JOHN BONFIGLIO, M.D.
 HERB BURROWS, M.D.
 L. J. BUTKA, M.D.
 CHARLES B. CANBY, M.D.
 WALTER CASE, M.D.
 BURNS CHAFFEE, M.D.
 ROBERT H. CHANEY, M.D.
 WEN Y. CHAO, M.D.
 CLARENCE V. CLEMMER, M.D.
 DUDLEY M. COBB, M.D.
 RICHARD A. COLLEY, M.D.
 WELLS COOK, M.D.
 FENIMORE COOPER, M.D.
 MILTON J. COOPER, M.D.
 W. D. CURRIER, M.D.
 EDWARD H. DASELER, M.D.
 EMILY G. DENNEY, M.D.
 LEON DESIMONE, M.D.
 HOWARD S. DOWNS, M.D.
 J. T. EDWARD, M.D.
 WALTER P. ELLERBECK, M.D.
 SAMUEL Y. ENG, M.D.
 LOUIS J. FISHER, M.D.
 A. A. FRICKE, M.D.
 CHARLES E. GAHAGEN, M.D.
 WILLIAM M. GIBBS, M.D.
 NATHANIEL GILDERSLEEVE, M.D.
 JAMES G. GOLSETH, M.D.
 ELMER GOTFREDSON, M.D.
 B. J. GREGORIUS, M.D.
 E. A. GUMMIG, M.D.
 AUSTIN P. HALLER, M.D.
(over)

Dear Doctor:

As the gubernatorial battle in our state enters the "home stretch", our colleagues on the PHYSICIANS FOR NIXON COMMITTEE are hopeful that you will enlist the support of your friends and associates and do everything else possible to see that Dick Nixon is elected Governor of California.

Dick Nixon's qualifications as a dynamic and experienced leader and administrator are well known. However, it is of vital importance - and particularly to all in our profession - that he is totally and irrevocably opposed to the King-Anderson Bill or any other federal government encroachment upon the private practice of medicine. This is a matter of public record dating back to 1960, and restated on more than one occasion this year before members of the Los Angeles County Medical Association.

I am optimistic that with your help we can WIN WITH NIXON. Your loyalty, influence and financial support are urgently needed now in these crucial closing weeks of the campaign. We plan a "massive mailing" throughout the state in about two weeks. Campaign funds are limited and our committee has been asked to raise a minimum of \$10,000 to help finance this major campaign program. Please make this possible by sending a generous contribution today in the enclosed envelope.

WIN WITH NIXON!

Cordially,

James C. Doyle M.D.
 James C. Doyle, M.D.
 Chairman, Southern California
 Physicians for Nixon

UNION MUSICIANS FOR NIXON
ORGANIZING COMMITTEE

Ray Noval
Chairman

Gilbert Bowers
Ray E. Long
Jesse MacDuff
Melville Rosenbach
Jack Moulton
Fred Rhea
"Bunny" Rhea
Pinky Tomlin
Walter Wiemeyer
Marlowe Wilcox

NIXON FOR GOVERNOR

3908 Wilshire Blvd., Los Angeles 5, California; DU 5-9161

Dear Fellow Musician:

We are about to elect a Governor for California, and we, the members of the Musicians For Nixon organizing committee, ask that you join us in helping elect the RIGHT man.

Regardless of our political affiliations, we must be concerned about the lack of jobs for musicians. Our jobs depend on full employment in all business and industry. Without it, hotels, restaurants and clubs suffer -- and so do we. The Brown administration's anti-business record is self-evident and can lead only to increasing unemployment and fewer jobs for musicians.

We must also be concerned with the crime rate and the increasing burden of taxation. Let's take a look at the record:

- * California has the worst record of major crime in the nation despite the efforts of dedicated local law enforcement officials. Brown ignored the need for effective narcotics legislation until 1961, despite a petition signed by hundreds of thousands of citizens and despite deaths in Los Angeles County High Schools.
- * California today has the highest total state and local tax collections in the nation. During Brown's four years as Governor, per capita tax collections have gone up 23%, but per capita income has gone up only 9%.
- * Brown's high-tax policies are preventing new industries from coming to California -- and even forcing some existing firms to leave the state. California unemployment has been above the national average, and 20,000 additional jobs must be found each month for those moving into the state.

Dick Nixon has pledged himself to cut government costs, hold the line on taxes, and do everything in his power to improve the business climate and attract new industry.

As fellow musicians, we earnestly solicit your vote and that of your friends and associates for Dick Nixon on November 6.

Our committee is trying to make its program self-supporting. Your contribution returned in the enclosed envelope will help us pay printing and postage. We also hope you will fill out the enclosed card and return immediately in the same envelope.

WIN WITH NIXON!

Sincerely,

Ray Noval, Chairman
Union Musicians for Nixon

Donny

43,000 of

these went out -

on Oct 16

Jennifer

This may be a duplication.

Can't remember, I've

given you so many.

NIXON FOR GOVERNOR

3908 Wilshire Blvd., Los Angeles 5, California; DU 5-9161

APPAREL MANUFACTURERS
FOR NIXON COMMITTEE

- Gary Malouf
Chairman
- Harold Albert
- Georgia Bullock
- Walter Cannady
- Robert Courtney
- Jack Darling
- Mel Dreyfuss
- Addie Earle
- Robert Ellis
- Jim Fahn
- Charles Frazier
- Lou Gallina
- Harry Heartman
- F. B. Horgan
- Peggy Hunt
- Jeannette Hyland
- Harold Kronthal
- Edward Lemke
- Cliff MacKlin
- John McCloskey
- Frank Meyerson
- John Moloney
- Albert Orfalea
- Herbert Owen
- Frank Robertson
- Walter Rohrer
- Joseph Rotondi
- Richard Woodard
- W. R. Woodard, Jr.

Dear Fellow Manufacturer:

The forthcoming gubernatorial election will undoubtedly be one of the most significant in the history of our state. It is of paramount importance that we elect a man who will understand our business problems and initiate sound solutions to expand our progress and prosperity. In Dick Nixon, we have a dynamic leader who is pledged to reverse present trends which are detrimental to our industry.

Employers' taxes have been raised in order to pay for extensive liberalizations of unemployment benefits which have seriously depleted the Unemployment Insurance Fund. The estimated added cost to California employees is \$160 million.

Disability insurance is financed by employees. Liberalization of the program in 1959 and 1961 has resulted in a squeeze on voluntary plans, and increased taxes on employees.

Workman's compensation insurance rates have increased 16.7%, which is triple the accumulated increase over the past decade.

With the high cost of these programs to both employer and employee, it is imperative that we have a new state administration dedicated to prevent abuse of these funds.

Dick Nixon is pledged to carry out the purpose of unemployment, disability and compensation insurance, but will not allow unchecked chiseling to run rampant, depleting the funds and causing a new rise in rates.

Whether you are a Republican, discerning Democrat or Independent, we invite you to join our committee and help us restore the best possible business climate in California.

Our committee is attempting to make its program self-supporting. Your contribution will help us pay printing and postage for this mailing. A return envelope is enclosed for your convenience.

WIN WITH NIXON!

Sincerely,

 Gary Malouf, Chairman
 Apparel Manufacturers for Nixon

To 30M
Insur. Agents
10/19

NIXON FOR GOVERNOR

3908 Wilshire Blvd., Los Angeles 5, California; DU 5-9161

INSURANCE INDUSTRY FOR NIXON

- Russell S. Reagan
Chairman
- Robert E. Battes
- Arthur G. Beggs
- L. M. Braman
- Ira S. Brander
- E. S. Carlson
- Otis Clark
- Arden Day, Jr.
- Vernon C. Dargan
- Preston A. Drake
- John F. Holstius
- Sherwood Jones
- V. John Krehbiel
- Pat Lewis
- J. D. Livingston
- J. F. McGinty
- John R. Mage
- S. Pat Mallia
- Raymond C. Meairs
- Robert T. Monagan
- Merritt Moselle
- Thomas G. Murrell
- William Niedecker
- Phillip W. Rainey
- George L. Richards
- Jon Robson
- C. J. Smith
- Bert Stewart
- Ray Underwood
- Howard S. Vandeman
- G. Kenneth Vaughn
- Mark A. Wells
- Roy A. Westran
- Jack White
- Joseph F. Wirth
- Theodore H. Yale
- Delmar J. Young

Dear Fellow Insurance Men and Women:

The business of insurance is one of the last bulwarks of private enterprise and this deeply concerns each of us.

Have you carefully considered the course our great state has followed during the past four years? Are you, like us, also concerned about the indecision in high places, growing bureaucracy and higher taxes without a commensurate increase in service to the people of California.

We want California well governed by men and women of the highest calibre. That is why we want Richard Nixon to be elected Governor in November.

Please join us in actively supporting a man whose courage, leadership, decisiveness and enthusiasm will mean the restoration of good government in Sacramento. You can help in these ways:

1. Fill out and return the enclosed card so that you can be included as a member of this Committee of Insurance Men and Women for Nixon. Code number 19 designates this as an Insurance Industry Committee card.
2. Talk about Nixon for Governor and write personal letters to as many friends and associates as possible, urging them to support the candidacy of Mr. Nixon.
3. If you have been or will be asked to serve on a separate Nixon local or county committee or contribute to it, please do so. Also give them the prestige of your name and assistance.
4. Vote for Nixon on November 6th.

If you wonder "Who's paying for this mailing?" the answer is "We are, through voluntary contributions made in response to this letter." The option of contributing \$1, \$10 or \$100 is open to anyone. If you want to assume this distinction of good citizenship, it will be appreciated.

May we hear from you soon?

WIN WITH NIXON!

Sincerely yours,

Russell S. Reagan, Chairman
Insurance Industry For Nixon

THINK NIXON---TALK NIXON---WRITE NIXON---VOTE NIXON

Nixon for Governor

To: ROSE

Date: 10/25

From: ~~Army~~

Subject: mailing

Distribution: C. and S., Boris Jones, W. Anderson, J. McCallister, Mail Office,
L. Alan, Ed Levin, Dorothy Wright. ✓

This mailing went out to 43,000 alumni alumni.

BRUIN ALUMNI FOR NIXON COMMITTEE
9944 SANTA MONICA BOULEVARD, BEVERLY HILLS, CALIFORNIA

October 16, 1962

M. Philip Davis
Chairman
Mrs. Robert (Alice) Alshuler
Vice-Chairman
Mrs. Wm. C. (Helen) Ackerman
C. Don Armbruster
Mrs. Janet Hale Arnold
Robert G. Bailey
Burr B. Baldwin
Rowe R. Baldwin
Robert S. Bell
Charles H. Bitterling
Mrs. William (Betty Jane) Blakely
Dick Booth
William H. Brainerd
Claude Brown
War W. Brown
Dudley E. Browne
Mrs. William (Ellen) Burns
Charles H. Church
John A. Clark
Chaplin E. Collins
James A. Collins
Ethel Irish Coplen
Mrs. Robert Craig
Frank E. Crosby
Warren H. Crowell
Mrs. W. Thomas (Elizabeth) Davis
George W. Dickerson
Craig Dixon
Warren L. Dodson
Dr. S. Douglas Doughty
Irene Johnson Elwood
William C. Farrer
Robert M. Fellows
David F. Folz
Mrs. F. Thomas Freear
Powell L. Fredericks
Maurice Goodstein
Mrs. Hubert F. (Virginia Keim) Gordon
Thomas M. Hammond
Victor R. Hansen
Mr. & Mrs. Richard A. Harker
Gage E. Hartman
L. Porter Hendricks
Robert M. Hixson
Delbert N. Hobbs, Jr.
Cecil B. Hollingsworth
Thelner Hoover
Babe Horrell
Mrs. Frederick F. (Dorothy) Houser
Mrs. George C. (Helen) Huntington
Paul R. Hutchinson
Arthur W. Ingoldsby
James W. Ingoldsby
Mrs. Harold (Cynthia) Jepson
Wilbur Johns
Carol Morse Jones
Fred M. Jordan
Frank J. Kanne, Jr.
James H. Kinde, Jr.
Mrs. Douglas K. (Connie) Kinsey
Bayley Kohlmeier
Walter H. Leimert, Jr.
Robert Leonard, Jr.
James W. Lloyd
W. H. McAdam
William H. McCarthy
Nadine Davis McCowan
Lowell McGinnis
Mrs. John P. McGregor
Frank M. McKellar
Stuart McKenzie
Allison J. McNay
Mrs. William H. McWethy
Jack Mandigo
Ella Mae R. Manwarring
J. W. Marshall
Mrs. Ernest Lincoln Messner
Horace H. Mickley
Richard A. Miller
Attilio G. Parisi
Mrs. David E. (Emily) Patterson
Rodney Perdeu
Roger C. Pettitt
Gene Porter
George W. Robbins
Mrs. Karl B. Rodi
Mrs. G. H. (Margaret Gary) Rose
Hubert L. Rose
Everett D. Sadler
Elizabeth A. Schloten
Robert M. Schroeder
W. L. Stichel
Ralph Stilwell
Lucy Guild Toberman
Arch R. Tuthill
John V. Vaughn
Ashby C. Vickers
Karl O. Von Hagen
Richard R. Von Hagen
John R. Vrba
Mrs. John H. (Harriett) Waldron, Jr.
Dorr Walsh
Myron M. Wasson
Mrs. Richard H. Westcott
Ralph M. Westcott
W. D. (Rosa) Wetzell
Mrs. Lewis J. (Adele) Whitney, Jr.
Spencer M. Williams
Arthur C. Wittenburg
Robert Wolcott, Jr.
Mrs. Ernie (Clare) Wolfe, Jr.
Richard Woodard
Mrs. Robert W. Young
Mrs. Walter H. Young
David W. Yule

Dear fellow Bruin:

As Bruin Alumni, we feel a special obligation to help preserve sound state government. We are especially concerned about the present governor's willingness to "play politics" with higher education in California.

We believe our state needs Dick Nixon. We believe he is the best qualified to govern our nation's #1 State -- he is a proven leader, an able administrator, and his integrity is unquestioned.

We believe Dick Nixon will eliminate wasteful, extravagant government; take decisive action; improve the economic and tax climate; and, would never jeopardize, for political purposes, the needs of our State's higher educational institutions.

But, to win the election Dick Nixon needs energetic and enthusiastic support -- to tell his story to all voters, regardless of party affiliation. Therefore, if you value the future of your state as highly as we think you do, we urge you to work for, and vote for Richard M. Nixon. Let's make our dedication to our alma mater and our interest in good government be a part of the Nixon victory November 6th.

Cordially,

M. Philip Davis, Chairman
Bruin Alumni for NIXON Committee

NIXON FOR GOVERNOR

3908 Wilshire Blvd., Los Angeles 5, California; DU 5-9161

DENTISTS FOR NIXON COMMITTEE:

John B. Wilson, *Chairman*
William E. Allen, Pasadena
Charles B. Armstrong, San Diego
William J. Armstrong, Los Angeles
John L. Besser, Oxnard
Ray E. Christ, Pasadena
Lawrence W. Cowan, Compton
W. Howard Davis, Bellflower
Floyd Dewhirst, Los Angeles
Karl Freden, Pasadena
Henry L. Harris, Pasadena
Harold J. Holt, Los Angeles
Clarence D. Honig, Beverly Hills
Arthur L. Hudson, Glendale
J. Lorenz Jones, Beverly Hills
Richard F. Latimer, Claremont
Robert McNulty, Los Angeles
Rulon Openshaw, Los Angeles
U. William Riedel, Sepulveda
G. Thoburn Randall, Sherman Oaks
John Steen, San Diego
Warren Swanson, Los Angeles
Phillip Tennis, Los Angeles
Edward F. Wheelan, Santa Ana
John R. White, Bakersfield
John B. Wilson, San Marino

Dear Fellow Dentist:

There is no other way. We must put an end to Brown's socialistic leanings and directions of the Health Services. You dentists of Southern California must become dedicated workers and help elect Richard Nixon Governor of California on November 6.

Dick Nixon believes in the advancing of the free enterprise system for not only dentistry and medicine, but for all people of our State -- industry, business and labor. Mr. Nixon wishes to improve the cost of State Government down to a realistic experience rate, rather than the most costly per capita of any state in the Union.

Think what these four major points will do for California:

1. Streamline welfare programs.
2. Cut and control crime.
3. Improve education by resisting Federal Control.
4. Lead the Nation in fighting communism.

Everyone of us must help to obtain undecided voters. We must talk to our patients and friends and convince these people of the needed change in Sacramento. We are also asking your financial support to aid in bringing these messages to the people of California. A return envelope is enclosed for your convenience.

Sincerely,

John B. Wilson, D.D.S.
Chairman