

The original documents are located in Box 18, folder “President Ford Committee - Advisory Committee Meeting” of the Richard B. Cheney Files at the Gerald R. Ford Presidential Library.

Copyright Notice

The copyright law of the United States (Title 17, United States Code) governs the making of photocopies or other reproductions of copyrighted material. Gerald Ford donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections. Works prepared by U.S. Government employees as part of their official duties are in the public domain. The copyrights to materials written by other individuals or organizations are presumed to remain with them. If you think any of the information displayed in the PDF is subject to a valid copyright claim, please contact the Gerald R. Ford Presidential Library.

Jim -

Should this be kept by

Dick Cheney or Jerry Jones?

Trudy

Dick

THE PRESIDENT HAS SEEN ...RECEIVED

November 18, 1975

Outbox

MEMORANDUM FOR:

DICK CHENEY

FROM:

JERRY H. JONES *JHJ*

P. Has Seen

SUBJECT:

Report on PFC Advisory Committee Meeting on Monday, November 17; 2:30 - 6:30 p.m.

ATTENDEES

Burch	Herman
Harlow	Parma
Laird	<u>Goldwater</u>
Bliss	Callaway
Dole	Spencer
Scott	Marik
Holshouser	Assorted top level PFC staff members,
Douglass	regional directors, etc.

PURPOSE OF THE MEETING

To give a general overview of the organizational decisions made since the previous meeting, to discuss key activities in each area, and to discuss important issues facing the campaign.

AGENDA

- A. Organizational changes and new hires -- Callaway.
- B. Report on the progress of the fundraising efforts -- Moot.
- C. Report on upcoming FEC decisions -- Visser.
- D. Report on progress and organizing of administrative portfolio -- Marik.

- E. State by state summary of political organizations and activities -- Stu Spencer and regional directors.
- F. Comment by Goldwater on organization progress.
- G. Overview of New Hampshire and Florida -- Spencer.
- H. Press plan for Reagan announcement -- Kaye.
- I. Presentation of advertising themes and discussion of initial hard copy of campaign advertising material.
- J. Discussion of key issues facing the campaign by Harlow, et al.

KEY INFORMATION FORTHCOMING

- 1) The campaign organization is beginning to fill out and become operative. Most key slots are now filled and people are in their jobs working to organize the country and key campaign activities.
- 2) Goldwater was generally supportive. He made the following comments:
 - a) Do not get over-confident (in response to the optimistic reports given by the fieldmen).
 - b) Where you have an organization, it is working; where you do not, it is not working.
 - c) The Reagan organization is not as strong as generally thought.
 - d) The key issue will be the economic issue and it should break to our advantage.
 - e) Do not worry about New Hampshire and Florida. They will be tough for the President but remember that Reagan does not have strength in the big states.

3) The fundraising efforts are improving but are still not up to speed. Moot reports that the Committee is spending \$150,000 per month more than it is taking in; and that the Committee will be unable to handle it's January program unless fundraising picks up substantially. He intends to submit petitions to certify 23 states for matching funds. This could make \$500,000 available at some point in January, if we decide to seek matching funds.

4) Regional organizations are beginning to develop although we lack chairmen in many states and most states are yet to be organized down to the district and county levels. Much remains to be done. While the reports were optimistic, the underlying tone was that there was softness in the support for the President in many areas of the country.

5) The press plan developed for Reagan was a step in the right direction. We at least now have the capability to think about such campaign activities. The plan was not full blown. It did not utilize our full resources; a well squared away organization will be able to do better.

6) The first efforts at an advertising concept looked excellent. All members of the Advisory Board agreed with the concept and had only minor criticism with the actual material.

7) These issues were reported to be of concern in various states (this is a summary based on frequency of mention).

- a. Energy (both for and against higher prices).
- b. New York City (mainly against).
- c. Common Situs Picketing (strongly against).
- d. The Russian grain deal (strongly against in the farm states).
- e. Kissinger's foreign policy.
- f. Presidential travel (non-Presidential and too political).

- g. Rumsfeld (he is thought to be a liberal in some conservative circles).
- h. Concern that the rate of economic recovery is too slow and will damage the campaign. This was seldom mentioned which is surprising.
- i. Mention that the Supreme Court nomination must be well handled.
- j. Mention that the technique of the Halloween Massacre was a major minus. (Particularly the Schlesinger firing.)
- k. Concern that the Administration is not working together as a team -- that Cabinet Officers and key supporters of Ford are not speaking out on his behalf (this was mentioned extensively).
- l. A major concern that there is a growing press bias against the President. Harlow particularly cited this as the major danger and felt that we had to seek out creative ways to get around the press and go directly to the people in a way which demonstrates the excellence of the President's leadership. Harlow suggests that we resurrect the successful programs used in '71 and '72 to do this; as well as those programs attempted in '73 and '74 on Watergate turn-around efforts.

IMPRESSIONS (MINE)

1. The campaign is moving ahead at a notably increased rate. Callaway's commendable efforts to overcome inertia and negative thinking has resulted in a somewhat optimistic view by the fieldmen (or at least the field people felt the organization was considerably more successful than the reports in the press or my own personal sources in various states). The Advisory Group seemed to take these reports with a grain of salt. Optimism is not a problem. The key is that the campaign is moving.

2. The Advisory members' tone was somewhat accusing, both in terms of the campaign progress as well as the ability of the White House to manage the President politically. Committee members generally used this session to unload their bitches.

3. I sense that these men were waiting for leadership in order to get themselves energized and that they were not, on their own, going to hard-charge out in front with a strong demonstration of support for the President. They seemed to be reluctant to urge others to get out in front as well.

Callaway is a real battler and was the only one attempting to motivate enthusiasm and support for the President in an aggressive way. The rest were hunkered down (to steal an LBJ phrase).

4. I sense the organization was a mixed bag with some very experienced people (I was particularly impressed with Spencer and Dailey) and many green people in the organization. The new people will be much better in two months but their success depends on how able the Reagan people are against whom they are matched.

5. There seemed to be a very strong sense that the White House was not handling minor decisions and activities well. There was a pronounced tendency to dwell on rather minor negative problems rather than on the positive broad view that the President is handling a lot of tough problems well and must be nominated if the Republican Party is to have a chance to remain in the White House. There did not seem to be a willingness to forget the minor problems in order to accomplish the much greater goal.

6. The issues that were identified as being problems or negative are those mainly under direct White House and Administration control. To the extent we are forced to run an issue campaign, the campaign organization will be of little help in overcoming the negativism on specific issues. Only the President and the White House can do this.

7. Harlow's comments on a rapidly developing press bias reflect my own feelings. I fear this bias is an epidemic problem which we must address immediately and make major efforts to overcome. Otherwise it could become extremely damaging to the President.

8. In summary, the picture that emerged is not as bad as I thought it would be; but it is far from being as good as it must be. We have a long way to go; our resources are presently very thin to accomplish the campaign job (both in the White House and PFC). We must keep all possible pressure on the serious problems. Anything less is going to result in too little, too late.

THE PRESIDENT HAS SEEN ~~...~~

ADVISORY COMMITTEE

President Ford Committee

1828 L STREET, N.W., SUITE 250, WASHINGTON, D.C. 20036 (202) 457-6400

ADVISORY COMMITTEE

The Honorable Dean Burch, Chairman
Pierson, Ball and Dowd
1200 - 18th Street, N.W., Suite 1000
Washington, D. C. 20036
(202) 331-8566 (O)
(301) 983-1294 (H)

The Honorable Anne Armstrong
Armstrong Ranch
Armstrong, Texas 78338
(512) 592-1491

The Honorable Ray Bliss
425 First National Tower
Akron, Ohio 44308
(216) 762-8903 (O)
(216) 864-4563 (H)

The Honorable Bob Dole
United States Senate
Washington, D. C. 20510
(202) 224-6521 (O)
(202) 333-6280 (H)

Mr. Max Fisher
2210 Fisher Building
Detroit, Michigan 48202
(313) 871-8000 (O)
(313) 626-3333 (H)

Mr. Bryce Harlow
Procter & Gamble
1801 K Street, N.W., Suite 1104
Washington, D. C. 20006
(202) 833-9504 (O)
(202) 524-1346 (H)

Mr. Bob Douglass
Milbank, Tweed, Hadley & McCoy
1 Chase Manhattan Plaza
New York, New York 10005
(212) 422-2660 (O)

Mr. R. L. "Dick" Herman
Post Office Box 189
Omaha, Nebraska 68101
(402) 346-8092 (O)
(402) 391-0831 (H)

The Honorable James E. Holshouser, Jr.
Governor of the State of North Carolina
State Capitol
Raleigh, North Carolina 27611
(919) 829-2127 (Capitol)
(919) 829-3871 (Mansion)

The Honorable Melvin Laird
Readers Digest
1730 Rhode Island Avenue, N.W., Suite 212
Washington, D. C. 20036
(202) 223-1642 (O)
(202) 652-4449 (H)

Mr. Leon Parma
2701 Harbor Drive
San Diego, California 72112
(714) 296-6343 (O)
(714) 459-9711 (At La Jolla Bank and Trust)
(714) 459-2284 (H)

The Honorable John Rhodes
House of Representatives
Washington, D. C. 20515
(202) 225-6324 (O)
(202) 320-4141 (H)

The Honorable Hugh Scott
United States Senate
Washington, D. C. 20510
(202) 224-6324 (O)
(202) 337-1975 (H)

The Honorable William Scranton
Northeastern Bank of Pennsylvania
Scranton, Pennsylvania 18503
(717) 961-7137 (O)
(717) 563-1121 (H)

ORGANIZATION

PFC STAFF

President Ford Committee

1828 L STREET, N.W., SUITE 250, WASHINGTON, D.C. 20036 (202) 457-6400

Extension

OFFICE OF THE CHAIRMAN

Chairman	BO CALLAWAY	6420
Assistant to the Chairman	MIMI AUSTIN	6422
Assistant to the Chairman	LEO THORSNESS	6483
Special Assistant to the Chairman	JUDY HARBAUGH	6428

DEPUTY CHAIRMAN FOR POLITICAL ORGANIZATION

Deputy Chairman	STU SPENCER	6426
Primary States Coordinator	SKIP WATTS	6453
Convention States Coordinator	ED TERRILL	6455
Northeast Regional Coordinator	DICK MASTRANGELO	6486
Southern Regional Coordinator	BRAD HAYS	*919/821-5021
Midwest Regional Coordinator	BRUCE LADD	6486
Great Plains Regional Coordinator	DAVE OWEN	*913/649-7000
Rocky Mountain Regional Coordinator	BOB FLANIGAN	*303/861-1431
Southwest Regional Coordinator	AL ZAPANTA	*213/538-5270
Northwest Regional Coordinator	NOLA HAERLE	*415/376-1719
Coordinator - Special Assignments	B. OGLESBY	6486
Coordinator - California	DAVE LIGGETT	*213/595-1676
Consultant to the Chairman - Delegate Monitor	JACK STILES	6486

DEPUTY CHAIRMAN FOR ADMINISTRATION

Deputy Chairman	BOB MARIK	6444
Director of Administration	JIM COCHRAN	
Director of Correspondence	BARBARA NORRIS	6492
Research Coordinator	FRED SLIGHT	6494
Office Manager	CAROLYN BOOTH	6493
Receptionist	DONNIE WINTERMUTE	6404

PRESS

Press Secretary	PETER KAYE	6430
-----------------	------------	------

CAMPAIGN '76, INC.

Chairman	PETER DAILEY	*213/386-7823
Executive Vice President	BRUCE WAGNER	6442

CONVENTION

Director	STAN ANDERSON	331-4075
Assistant to the Director	GINGER NEUSSLE	6450

* Out-of-Town Offices

Extension

LEGAL OFFICE

General Counsel	BOB VISSER	6424
Assistant General Counsel	TIM RYAN	6424

OFFICE OF THE FINANCE CHAIRMAN

Chairman		
Vice Chairman	MAX FISHER	6472
Executive Director	LEE CHOATE	6460
States Coordinator	BOB MATHIAS	6470
Telephone Bank Coordinator	FRED BUSH	6490
Special Assistant to the Chairman	MILLIE BIGHINATTI	6472

TREASURER'S OFFICE

Treasurer	BOB MOOT	6461
Comptroller	TOM MORAN	6464
Accounting	LESTER BENJAMIN	6465
Accounting	JAMES OLIVER	6467

FIELD ORGANIZATION

President Ford Committee

1828 L STREET, N.W., SUITE 250, WASHINGTON, D.C. 20036 (202) 457-6400

REGION I - DICK MASTRANGELO

CONNECTICUT	NEW HAMPSHIRE
DELAWARE	NEW JERSEY
DISTRICT OF COLUMBIA	NEW YORK
MAINE	PENNSYLVANIA
MARYLAND	RHODE ISLAND
MASSACHUSETTS	VERMONT

REGION II - BRAD HAYS

ALABAMA	NORTH CAROLINA
ARKANSAS	OKLAHOMA
GEORGIA	SOUTH CAROLINA
LOUISIANA	TENNESSEE
MISSISSIPPI	VIRGINIA

REGION III - BRUCE LADD

ILLINOIS	MICHIGAN
INDIANA	OHIO
KENTUCKY	WISCONSIN

REGION IV - DAVE OWEN

IOWA	NEBRASKA
KANSAS	NORTH DAKOTA
MINNESOTA	SOUTH DAKOTA
MISSOURI	

REGION V - AL ZAPANTA

ARIZONA	TEXAS
NEW MEXICO	UTAH

REGION VI - NOLA HAERLE

ALASKA	OREGON
HAWAII	WASHINGTON
NEVADA	

REGION VII - BOB FLANIGAN

COLORADO	MONTANA
IDAHO	WYOMING

CALIFORNIA - DAVE LIGGETT

FLORIDA AND WEST VIRGINIA - B. OGLESBY

The President Ford Committee, Howard H. Callaway, Chairman, David Packard, National Finance Chairman, Robert C. Moot, Treasurer. A copy of our Report is filed with the Federal Election Commission and is available for purchase from the Federal Election Commission, Washington, D.C. 20463.

REGION I Richard E. Mastrangelo
101 G Street, S.W.
Washington, D.C. 20024
202-628-1615 (home)

Connecticut, Delaware, District of
Columbia, Maine, Maryland, Massachusetts,
New Hampshire, New Jersey, New York,
Pennsylvania, Rhode Island, Vermont

REGION III Brad Hayes
Brad Hayes & Associates
P. O. Box 10727
Raleigh, North Carolina 27605
919-838-0678 (office)
919-821-5021 (office)
919-782-9792 (home)

Alabama, Arkansas, Georgia, Louisiana,
Mississippi, North Carolina, Oklahoma,
Puerto Rico, South Carolina, Tennessee,
Virgin Islands, Virginia

B. Oglesby
1013 East Capitol
Washington, D.C. 20003
202-543-8272 (home)

Florida, West Virginia

REGION III Bruce C. Ladd, Jr.
4406 Franklin Street
Kensington, Maryland 20795
301-933-7324

Illinois, Indiana, Kentucky, Michigan
Ohio, Wisconsin

REGION IV David C. Owen
Fairway Office Center, Suite 110A
4210 Johnson Drive
Shawnee Mission, Kansas 66205
(secretary - Betty Merrick)

Iowa, Kansas, Minnesota, Missouri,
Nebraska, North Dakota, South Dakota

REGION V

Al Zapanta
311 South Alhambra Avenue
Monterey Park, California 91754
213-288-4868 (home)
PLEASE USE ABOVE ADDRESS FOR MAILINGS

Arizona, New Mexico, Texas, Utah

OFFICE: Spencer-Roberts & Associates, Inc.
4201 Long Beach Blvd., Suite 415
Long Beach, California 90807
213-595-1676

REGION VI

Mrs. Paul (Nola) Haerle
502 Fernwood Drive
Moraga, California 94556
415-376-1719 (home)
415-376-1523 (home)
(secretary - Lorraine Martin)

Alaska, Guam, Hawaii, Nevada, Oregon,
Washington

Dave Liggett
Spencer Roberts & Associates, Inc.
4201 Long Beach Blvd., Suite 415
Long Beach, California 90807
213-595-1676

California

REGION VII

Bob Flanigan
1600 Broadway, Suite 1545
Denver, Colorado 80202
303-861-1431 (office)
(secretary - Pat Likens)

Colorado, Idaho, Montana, Wyoming

Jack Stiles, Special Counsel
3468 Martha Custis
Alexandria, Virginia
703-548-8918

WASHINGTON PHONE NUMBERS: Main number 202-457-6400
Bo Callaway 457-6420
Stu Spencer 457-6426
Regional Coordinators 457-6486
Skip Watts 457-6453 (primary states)
Ed Terrill 457-6456 (convention states)
Bob Visser (legal counsel) 457-6424
Peter Kaye (press) 457-6430

PFC CHAIRMEN

President Ford Committee

1828 L STREET, N.W., SUITE 250, WASHINGTON, D.C. 20036 (202) 457-6400

November 13, 1975

ALABAMA ---- NOT PUBLIC (COMMITTEE REPRESENTING ALL 7
CONGRESSIONAL DISTRICTS)

(Temporary Contact)

Edgar Welden 205-322-5733 (O)
P. O. Box 3315
Birmingham, Alabama 35205

ALASKA

(Co-Chairman)
STATE SENATOR MIKE COLLETTA 907-279-1536 (O)
Box 3188
Anchorage, Alaska 99501

(Co-Chairman)
KEITH SPECKING (no phone)
Hope, Alaska

ARKANSAS

(Co-Chairman)
GUY NEWCOMB 501-563-3535 (O)
P. O. Box 129
Osceola, Arkansas

(Co-Chairman)
MRS. DOROTHY WEBB 501-375-7108 (O)
4924 East Crestwood
Little Rock, Arkansas

ARKANSAS HEADQUARTERS

917 West Markham 501-375-2371 (O)
Little Rock, Arkansas 72203

CALIFORNIA

(Co-Chairman)
ATTORNEY GENERAL EVELLE YOUNGER 213-620-3145 (O)
3580 Wilshire Blvd.
Suite 800
Los Angeles, California

CALIFORNIA

(Co-Chairman)
STATE SENATOR DENNY CARPENTER 916-445-5831 (O)
State Capitol
Sacramento, California

CALIFORNIA HEADQUARTERS

David Liggett, Campaign Manager 213-595-1676 (O)
Spencer-Roberts & Associates, Inc.
4201 Long Beach Blvd.
Suite 415
Long Beach, California 90807

DISTRICT OF COLUMBIA

DR WILLIAM COOPER 202-337-2727 (O)
825 New Hampshire Ave, N.W.
Washington, D.C.

FLORIDA

THE HONORABLE LOU FREY 202-225-3671 (O)
U.S. House of Representatives
Washington, D.C. 20515

FLORIDA HEADQUARTERS

Oscar Juarez, Campaign Manager 305-843-3673 (O)
Post Office Box 1706
Orlando, Florida 32802

GEORGIA

MATTHEW PATTON 404-522-3100 (O)
Kilpatrick, Cody, Rogers
McClatchey & Regenstein
Equitable Building
100 Peachtree Street
Atlanta, Georgia

GEORGIA HEADQUARTERS

Susan Tucker, Office Manager 404-522-9410 (O)
2410 Equitable Building
Atlanta, Georgia 30303

ILLINOIS

THE HONORABLE RICHARD B. OGILVIE 312-786-7500 (O)
Isham, Lincoln & Beale
One First National Plaza
Chicago, Illinois 60670

ILLINOIS

ILLINOIS HEADQUARTERS
Pat Goldman, Secretary
127 North Dearborn Street
Room 808
Chicago, Illinois

312-641-6400 (O)

INDIANA

DCNALD B. COX
1010 Sycamore Street
Evansville, Indiana 47708

812-426-2211 (O)

IOWA

RALPH McCARTNEY
R.R. #4
Charles City, Iowa 50616

515-228-3727 (O)

KANSAS ----NOT PUBLIC

(Co-Chairman)
HOWARD WILKINS
Managing Partner
Maverick Company
Box 2817
Wichita, Kansas 67201

316-685-8281 (O)

(Co-Chairman)
MRS. CAROL WIEBE
301 Willow Road
Hillsboro, Kansas

316-947-5734 (O)

MAINE ----NOT PUBLIC

HARRISON L. RICHARDSON
465 Congress Street
Portland, Maine 04111

207-774-5821 (O)

MARYLAND

STATE SENATOR NEWT STEERS
6601 River Road
Bethesda, Maryland 20034

301-320-5820 (O)

ROBERT PASCAL (Co-Chairman)
112 Hatton Drive
Severna Park, Maryland 21146

301-263-4173 (O)

MASSACHUSETTS

THE HONORABLE SILVIO CONTE
U.S. House of Representatives
Washington, D.C. 20515

202-225-5206 (O)

MASSACHUSETTS

MASSACHUSETTS HEADQUARTERS

David Sparks, Campaign Manager 617-484-5411 (O)
68 Leonard Street
Belmont, Massachusetts 02178

MICHIGAN

PETER FLETCHER 313-482-0445 (O)
P. O. Box 407
Ypsilanti, Michigan 48197

MICHIGAN HEADQUARTERS

Kathleen Seglund, Secretary 517-487-5413 (O)
223 North Walnut Street
Lansing, Michigan 48933

MONTANA

KENNETH R. NEILL (KEN) 406-727-2200 (O)
166 Riverview C
Great Falls, Montana 59404

NEBRASKA----NOT PUBLIC

BILL BARRETT 308-324-5581 (O)
Barrett-Housel & Associates
507 Washington
Lexington, Nebraska

MRS. WILLIAM (DEE) GRAHAM (Vice-Chairman)
8119 Harney Street 402-391-3499
Omaha, Nebraska

NEW HAMPSHIRE

THE HONORABLE JAMES CLEVELAND 202-225-5206 (O)
U.S. House of Representatives
Washington, D.C. 20515

NEW HAMPSHIRE HEADQUARTERS

John Michels, Campaign Manager 603-228-0150 (O)
150 North Main Street
Concord, New Hampshire

NEW JERSEY

THE HONORABLE THOMAS H. KEAN 201-354-7070 (O)
1 Elizabeth Plaza
Elizabeth, New Jersey 07202

NORTH CAROLINA

(Co-Chairman)
J.M. PEDEN, JR. (JIM) 919-832-2081 (O)
421 Drummond Drive
Raleigh, North Carolina

NORTH CAROLINA

(Co-Chairman)
MRS. PARKS M. (MARGARET) KING, JR. 704-525-0666 (O)
431 Scofield Road
Charlotte, North Carolina

NORTH CAROLINA HEADQUARTERS

Bill Russell, Campaign Coordinator 919-821-5021 (O)
Post Office Box 10742
Raleigh, North Carolina 27611

OHIO

KEITH McNAMARA 614-228-6131 (O)
McNamara & McNamara
88 East Broad Street
Columbus, Ohio 43215

OHIO HEADQUARTERS

21 East State Street
Suite 1118
Columbus, Ohio 43215

OKLAHOMA

DOUG McKEEVER 405-234-4133 (O)
P. O. Box 1026
Enid, Oklahoma 73701

OREGON-----NOT PUBLIC

(Honorary Chairman)
SENATOR VICTOR ATIYEH 503-223-4125 (O)
800 S.W. Washington
Portland, Oregon 97205

(Chairman)
CRAIG BERKMAN 503-228-0700 (O)
1st National Bank of Oregon
Tower Suite 2323 E
Portland, Oregon 97201

PENNSYLVANIA

DREW LEWIS 215-825-5200 (O)
1 Plymouth Meeting.
Suite 525
Plymouth Meeting, Pennsylvania

RHODE ISLAND

(Temporary Chairman)
JAMES FIELD, JR. 401-421-2570 (O)
Republican State Central Committee
of Rhode Island
Turks Head Building
Suite 501
Providence, Rhode Island 02903

SOUTH DAKOTA

DAVID VOLK 605-224-3378 (O)
Office of the State Treasurer
State Capitol
Pierre, South Dakota 57501

TEXAS

(Chairman)
THE HONORABLE JOHN TOWER 202-224-2934 (O)
United States Senate
Washington, D.C. 20510

(Co-Chairman)
MRS. TOBIN (ANNE) ARMSTRONG 512-592-1491 (H)
Armstrong Ranch
Armstrong, Texas 78338

TEXAS HEADQUARTERS 512-459-4101 (O)

Mrs. Malcolm Millburn, Campaign Director
Roger Wallace, Campaign Manager
Post Office Box 15345
Austin, Texas 78761

WYOMING

DIEMER TRUE 307-237-9301 (O)
True Oil Company
106 River Cross Road
Casper, Wyoming 82601

EXEC. CTE. - FINANCE

President Ford Committee

1828 L STREET, N.W., SUITE 250, WASHINGTON, D.C. 20036 (202) 457-6400

PRESIDENT FORD FINANCE COMMITTEE

THE EXECUTIVE COMMITTEE

THE HONORABLE MAX M. FISHER 313-871-8000
Chairman, The Executive Committee
2210 Fisher Building
Detroit, Michigan 48202

THE HONORABLE WINTON M. "RED" BLOUNT 205-272-8020
Chairman Blount Brothers
4520 Executive Park Drive
P. O. Box 949
Montgomery, Alabama 36102

LOREN M. BERRY 513-296-2121
L.M. Berry & Company
3710 Kettering Boulevard
Dayton, Ohio 45401

MRS. GEORGE C. (MARGARET) BROCK 213-277-0787
1404 Century Towers, West 213-277-0800
2220 Avenue of the Stars
Los Angeles, California 90067

ALBERT L. COLE
Round Hill Road
Greenwich, Connecticut 06830

EDWIN D. DODD 419-242-6543
President & Chief Executive Officer
Ownes-Illinois, Inc.
Post Office Box 1035
Toledo, Ohio 43666

MISS LOUISE GORE 202-293-2100
Fairfax Hotel
2100 Massachusetts Ave, N.W.
Washington, D.C. 20008

RAYMOND KRAVIS
Chairman of the Board
Raymond F. Kravis Associates, Inc.
1705 First National Bank Building
Tulsa, Oklahoma 74103

918-587-5161

DONALD M. KENDALL
Chairman
Pepsico, Inc.
Purchase, New York 10577

BERNARD J. (BUNNY) LASKER
Lasker, Stone, and Stern
20 Broad Street
New York City, New York 10022

212-944-0317

GUSTAVE LEVY
Goldman, Sachs and Company
55 Broad Street
New York City, New York 12202

212-676-8000

WILLIAM C. MESSINGER
Rexnord, Inc.
3500 First Wisconsin Center
777 East Wisconsin Avenue
Milwaukee, Wisconsin 53202

414-384-3000

MRS. HARVEY M. (LYN) MEYERHOFF
Joseph Meyerhoff Monumental
Properties, Inc.
25 South Charles Street
Baltimore, Maryland 21201

301-727-3800

ROBERT MOSBACHER
Capitol National Bank Building
1300 Main Street
Houston, Texas 77002

713-225-0781

DAVID PACKARD
Chairman of the Board
Hewlett-Packard Company
1501 Page Mill Drive
Palo Alto, California 94304

415-493-1501

THE HONORABLE THOMAS A. PAPPAS
C. Pappas Company, Inc.
647 Summer Street
Boston, Massachusetts 02110

617-542-4210

TAFT SCHREIBER
100 Universal City Plaza
Universal City, California 91608

THE HONORABLE WILLIAM SCRANTON
Northeastern Bank of Pennsylvania
Scranton, Pennsylvania 18503

717-961-7137

RICHARD B. SELLARS
Chairman of the Board
Johnson and Johnson
501 George Street
New Brunswick, New Jersey 08903

201-524-0400

W. CLEMENT STONE
Combined Insurance Company
5050 North Broadway
Chicago, Illinois 60640

312-275-8000

JOHN SWEARINGEN
Chairman & Chief Executive Officer
Standard Oil Company
200 East Randolph Drive
Chicago, Illinois 60601

312-856-6111

DAVID K. (PAT) WILSON
Chairman, Cherokee Equity Corporation
95 White Bridge Road
Nashville, Tennessee 37205

615-356-1940

PFC FINANCE CHAIRMEN

PRESIDENT FORD COMMITTEE - OFFICE OF THE FINANCE CHAIRMAN

STATE FINANCE CHAIRMEN

November 10, 1975

ALABAMA

WILLIAM P. ACKER, III (Co-Chrmn.) 205-251-0152
First National Southern Natural
Building Room 1222
Birmingham, Alabama 35203

HALL THOMPSON (Co-Chrmn.) 205-841-8601
Thompson Tractor
P.O. Box 10367
Birmingham, Alabama 35202

ALASKA

EDWARD B. RASMUSON 907-272-5544
President
Nation l Bank of Alaska
Box 600
Anchorage, Alaska 00501

ARIZONA

BURTON KRUGLICK 602-264-2581
Guarantee Appliance Company
1333 East Camelback Road
Phoenix, Arizona 85014

ARIZONA HEADQUARTERS

40 East Thomas Road 602-277-4855
Suite 107
Phoenix, Arizona 85012

ARKANSAS

CASS HOUGH 501-636-1200
President and Chairman
of the Board
Daisy Air Rifle Company
Rogers, Arkansas 72756

State Finance Chairmen

November 10, 1975

Page two

CALIFORNIA

EDWARD W. CARTER 213-620-0150
President
Carter Hawley Hale Stores, Inc.
626 Siena Way
Los Angeles, California 90024

COLORADO

WILLIAM T. BLACKBURN 303-825-8178
Vaughy and Vaughy Res: 303-831-7256
1650 Denver Club Building
518 17th Street
Denver, Colorado 80202

CONNECTICUT

ARCHIE R. McCARDELL 203-329-8711
President : Chief Operating Officer
Xerox Corporation
Stamford, Connecticut 06904

DISTRICT OF COLUMBIA

WILLIAM FITZGERALD 202-659-8850
FitzGerald Corporation Res: 202-332-9481
1730 M Street, N.W.
Washington, D.C. 20036

GEORGIA

JULIAN LeCRAW 404-355-0164
111 Peachtree Park Drive, N.W.
Atlanta, Georgia 30309

HAWAII

HUNG WAI CHING 808-524-4704
Pacific Trade Center Res: 808-536-4766
190 South King Street
Suite 420
Honolulu, Hawaii 96813

IDAHO

ROBERT B. HANSBERGER 208-344-8323
President
Futura Industries Corporation
410 First National Bank Building
Boise, Idaho 83702

IDAHO HEADQUARTERS

P.O. Box 1099
Boise, Idaho 83701

ILLINOIS

GAYLORD FREEMAN 312-732-8000
Chairman of the Board
First National Bank of Chicago
One First National Plaza
Chicago, Illinois 60670

ILLINOIS HEADQUARTERS 312-855-1976

One First National Plaza
Room 2770
Chicago, Illinois 60670

INDIANA

JOHN W. FISHER 317-284-8441
President
The Ball Corporation
Muncie, Indiana 47302

KANSAS

C. HOWARD WILKINS 316-685-8281
Managing Partner
Maverick Company
Box 2817
Wichita, Kansas 67201

LOUISIANA

WILLIAM KENNON McWILLIAMS, Jr. 504-581-3477
Co-Chairman of the Board
McMoRan Exploration Company
3400 Plaza Tower
New Orleans, Louisiana 70113

MASSACHUSETTS

CHAIRMAN (Vacant)

LLOYD WARING (Honorary Chrnm.) 617-357-6400
75 Federal Street
Boston, Massachusetts 02110

MRS. ANNE WITHERBY (Co-Chrnm.) 617-523-0120
60 Chestnut Street
Boston, Massachusetts 02108

MRS. LLOYD CUTLER (Co-Chrnm.) 617-232-6615
284 Woodland Road
Chestnut Hills, Massachusetts 02167

MICHIGAN

HAROLD M. McCLURE, JR. 517-463-1141
President Res: 517-463-2081
McClure Oil Company
P.O. Box 147
1080 Bridge Street
Alma, Michigan 48801

MINNESOTA

Res: DONALD C. DAYTON
1295 6th Avenue, North
Long Lake, Minnesota 55356

MINNESOTA HEADQUARTERS 612-332-1902

4124 IDS Center
80 South 8th Street
Minneapolis, Minnesota 55402

State Finance Chairmen

November 10, 1975

Page five

MISSOURI

MAJ. GENERAL LEIF J. SVERDRUP 314-436-7600
Chairman of the Board
Sverdrup & Parcel & Associates, Inc.
800 North 12th Boulevard
St. Louis, Missouri 63101

DON L. WOLFSBERGER Co-Chrmn. 314-997-6810
President & Chief Executive Officer
United Food Products, Inc.
1304 Baur Boulevard
St. Louis, Missouri 63132

MISSOURI HEADQUARTERS

800 North 12th Boulevard 314-436-7600
St. Louis, Missouri 63101

NEBRASKA

DAVID TEWS 402-432-4221
Attorney
Executive Building, Suite 501
521 South 14th Street
Lincoln, Nebraska 68509

NEBRASKA HEADQUARTERS

P.O. Box 94843
Lincoln, Nebraska 68509

NEVADA

ORAN GRAGSON 702-642-2567
3700 Apache Lane
Las Vegas, Nevada 89107

NEW HAMPSHIRE

ROBERT P. BASS, JR. 603-224-7761
16 Centre Street
Concord, New Hampshire 03301

NEW JERSEY

RICHARD B. SELLARS. 201-524-6006
Chairman of the Board
Johnson and Johnson
New Brunswick, New Jersey 08903

NEW JERSEY HEADQUARTERS

50 Elizabeth Avenue 201-469-3752
Somerset Valley Office Center
Somerset, New Jersey 08873

NEW MEXICO

THE HONORABLE TOM BOLACK 505-325-4275
1010 North Dustin
Farmington, New Mexico 87401

NEW YORK

HAROLD H. HELM Co-Chrmn. 212-922-6338
Chairman, Director's Advisory
Committee
Chemical Bank of New York
277 Park Avenue
New York City, New York 10017

GUSTAVE L. LEVY Co-Chrmn. 212-676-8120
Goldman, Sachs & Company
55 Broad Street
New York City, New York 10004

NEW YORK HEADQUARTERS

120 East 56th Street 212-759-9380
Room 1420
New York City, New York 10022

NORTH CAROLINA

HUGH McCOLL 704-374-5000
President
North Carolina National Bank
Charlotte, North Carolina 28255

NORTH CAROLINA HEADQUARTERS 919-821-5021
P.O. Box 10742
Raleigh, North Carolina 27605

OKLAHOMA

JACK BLACK 405-329-2400
President
American Exchange Bank
Norman, Oklahoma 73069

OKLAHOMA HEADQUARTERS 405-321-1010
1225 West Main Street
Suite 120
Norman, Oklahoma 73069

OREGON

IRA KELLER 503-228-6200
Chairman of the Board Res: 503-244-1441
Western Sales Company
1604 Standard Plaza
Portland, Oregon 97204

ALAN "Punch" GREEN (Co-Chrmn.) 503-226-7611
Tom Benson Industries Res: 503-223-0159
1350 N.W. Raleigh Street
Portland 97209

OREGON HEADQUARTERS 503-226-3673 (FORD)
P.O. Box 8071
Portland, Oregon 97207

PENNSYLVANIA

Eastern: HARRY J. HASKELL, JR. (Co-Chrmn.) 302-654-8764
1300 Market Street
Wilmington, Delaware 19801

Western: Mrs. Elsie Hillman 412-681-2078
Coordinator Morewood Heights
Pittsburgh, Pennsylvania 15213

PUERTO RICO

JAIME PIERAS, JR. 809-765-9932
P.O. Box 507
Hato Rey, Puerto Rico 00917

RHODE ISLAND

ELWC D H. LEONARD 401-724-2000
President
H & H Screw Products
Manufacturing Company
Washington Highway
Ashton, Rhode Island 02864

SOUTH DAKOTA

VI STOIA 605-225-3382
Stoia Seiler and Associates Res: 605-225-1126
204 Kresge Building
Aberdeen, South Dakota 57401

TENNESSEE

THE HONORABLE GUILFORD DUDLEY, JR. 615-254-1511
Life and Casualty Insurance Company
Life and Casualty Tower
Nashville, Tennessee 37219

TEXAS

TRAMELL CROW
Trammell Crow Company
2100 Bryan Tower
Dallas, Texas 75202

214-742-2000

TEXAS HEADQUARTERS

4500 Preston Road
Dallas, Texas 74205

VERMONT

C. DOUGLAS CAIRNS
Champlain Oil Company, Inc.
San Remo Drive
Sout! Burlington, Vermont 05401

802-864-5380

VIRGINIA

FITZGERALD BEMISS
Box 1156
Richmond, Virginia 23209

Res: 804-643-2753
804-355-2619

WISCONSIN

WILLIAM C. MESSINGER
Rexnord, Inc.
3500 First Wisconsin Center
777 East Wisconsin Avenue
Milwaukee, Wisconsin 53202

414-384-3000

WYOMING

JOHN WOLD
P.O. Box 114
Casper, Wyoming 82601

307-234-5242

PRIM./CONV. DATES

PRIMARY STATES

<u>STATE</u>	<u>DATE</u>	<u>TOTAL DELEGATES</u>
New Hampshire	February 24	21
Massachusetts	March 2	43
Florida	March 9	66
Illinois	March 16*	101
North Carolina	March 23	54
New York	April 6	154
Wisconsin	April 6	45
Pennsylvania	April 27	103
Texas	May 1	100
Georgia	May 4	48
Alabama	May 4*	37
District of Columbia	May 4	14
Indiana	May 4	54
Tennessee	May 6	43
West Virginia	May 11	28
Nebraska	May 11	25
Maryland	May 18	43
Michigan	May 18	84 ✓
Oregon	May 25	30
Arkansas	May 25*	27
Idaho	May 25	21
Kentucky	May 25	37
Nevada	May 25	18

PRIMARY STATES

<u>STATE</u>	<u>DATE</u>	<u>TOTAL DELEGATES</u>
Montana	June 1	20
Rhode Island	June 1	19
South Dakota	June 1	20
California	June 8	167
New Jersey	June 8	67
Ohio	June 8	97
Virgin Islands	July 6	<u>4</u>
	TOTAL	1590

* Subject to change

CONVENTION STATES

<u>STATE</u>	<u>DATE</u>	<u>TOTAL DELEGATES</u>
South Carolina	April 17	36
Maine	April 30-May 1	20
Wyoming	May 8	17
Oklahoma	May 15	36
Hawaii	May 25	19
New Mexico	June 1	21
Virginia	June 4-6	51
Iowa	June 18-19	36
Minnesota	June 24-26	42
Connecticut	July 6	35
North Dakota	July 8-10	18
Delaware	July 11	17
Guam	Undet.	4
Louisiana	Undet.	41
Mississippi	Undet.	30
Puerto Rico	Undet.	8
Vermont	Undet.	18
Alaska	Undet.	19
Arizona	Undet.	29
Colorado	Undet.	31
Kansas	Undet.	34
Missouri	Undet.	49
Utah	Undet.	20
Washington	Undet.	38

TOTAL 669

TREASURER'S REPORT

WEEKLY TREASURERS'S REPORT

WEEK ENDING: NOVEMBER 14, 1975

	Beginning Totals	This Week	Totals to Date
CONTRIBUTIONS:			
Individual			
Identified	\$ 997,018.85	\$ 63,036.00	\$1,060,054.85
Suspense	29,131.00	5,900.00	35,031.00
Total	1,026,149.85	68,936.00	1,095,085.85
Committees, Reg.-			
Identified	14,000.00	-	14,000.00
Suspense	1,000.00	-	1,000.00
Total	15,000.00	-	15,000.00
Pledges	500.00	-	500.00
Total Contributions	1,041,649.85	-	1,110,585.85
Interest Income			
Total Receipts	1,042,654.90	68,936.00	1,111,590.90
MATCHING ACCOUNTS			
Qualifiable -			
States Qualifiable			23
Funds Qualifiable			506,096.00
DISBURSEMENTS:			
Fund Raising	219,514.82	29,822.55	249,337.37
Non Fund Raising	294,226.06	72,020.07	366,246.13
Refundable Deposits	26,335.00	2,600.00	28,935.00
Contribution Returns	5,021.00	500.00	5,521.00
Advances	63,597.00	21,650.00	85,247.00
Accounts Receivable	-0-	180.00	180.00
Total Disbursements	608,693.88	126,772.62	735,466.50
FUNDS BALANCE:			
Cash in Bank			274,242.83
Petty Cash			400.00
Certificate of Deposit			100,981.57
Securities in Process of Sale			-0-
Pledges Receivable			500.00
Total Funds Balance			376,124.40
STATISTICS:			
Total Number of Contributors as of November 13, 1975			2,370
Average Amount of Contribution to date			469.00
Cost of Fund Raising to date - percent of contribution			22%

NOV 14 1975

SUMMARY OF CONTRIBUTIONS AND EXPENSES

FUND RAISING EXPENSES
IN THE STATES

	CONTRIBUTIONS			FUND RAISING EXPENSES IN THE STATES	
	QUOTA	RECEIVED	% OF QUOTA	AMOUNT	% OF CONTRIBUTIONS RECEIVED
ALABAMA	\$ 75,000	\$ 21,450	28.6	1,000	4.7
ALASKA	20,000	6,200	31.0		
ARIZONA	140,000	9,955	7.1	2,696.70	27.1
ARKANSAS	50,000	1,000	2.0		
CALIFORNIA	1,795,000	169,961.50	9.5	15,074.92	8.9
COLORADO	150,000	11,335	7.6		
CONNECTICUT	300,000	29,015	9.7		
DELAWARE	100,000	6,550	6.6		
DISTRICT OF COL.	300,000	29,872	10.0		
FLORIDA	450,000	32,745	7.3	7,500	22.9
GEORGIA	150,000	62,411	41.6	8,032.66	12.9
HAWAII	45,000	1,020	2.3		
IDAHO	35,000	1,000	2.9		
ILLINOIS	950,000	98,906.50	10.4	10,500	10.6
INDIANA	275,000	9,356.75	3.4		
IOWA	150,000	1,310	0.9		
KANSAS	135,000	54,005	40.0	44.07	0.1
KENTUCKY	100,000	7,525	7.5		
LOUISIANA	75,000	5,760	7.7	500	8.7
MAINE	45,000	200	0.4		
MARYLAND	225,000	23,322	10.4		
MASSACHUSETTS	325,000	19,635	6.0		
MICHIGAN	550,000	52,525	9.6	6,100	11.6
MINNESOTA	275,000	28,967	10.5	1,000	3.5
MISSISSIPPI	40,000	30	0.1		
MISSOURI	250,000	30,800	12.3	2,550	8.3
MONTANA	40,000	1,500	3.8		
NEBRASKA	85,000	2,110	2.5		
NEVADA	25,000	5,400	21.6		
NEW HAMPSHIRE	40,000	1,000	2.5		
NEW JERSEY	350,000	27,488.33	7.9	4,464.71	16.2
NEW MEXICO	50,000	2,210	4.4		
NEW YORK	1,650,000	100,556.50	6.1	9,199.45	9.2

SUMMARY OF CONTRIBUTIONS AND EXPENSES

page two

	<u>CONTRIBUTIONS</u>			<u>FUND RAISING EXPENSES IN THE STATES</u>	
	QUOTA	RECEIVED	% OF QUOTA	AMOUNT	% OF CONTRIBUTIONS RECEIVED
NORTH CAROLINA	\$ 125,000	\$13,005	10.4		
NORTH DAKOTA	30,000	1,100	3.7		
OHIO	650,000	36,575	5.6		
OKLAHOMA	120,000	8,325	6.9	3,000	36.0
OREGON	90,000	13,850	15.4	4,241.80	30.6
PENNSYLVANIA	700,000	40,895.27	5.8		
RHODE ISLAND	50,000	1,525	3.1		
SOUTH CAROLINA	75,000	1,160	1.6		
SOUTH DAKOTA	30,000	100	0.3		
TENNESSEE	175,000	22,785	13.0		
TEXAS	650,000	60,143	9.3	2,000	3.3
UTAH	35,000	10	0.0		
VERMONT	25,000	50	0.2		
VIRGINIA	250,000	26,835	10.7		
WASHINGTON	175,000	5,335	3.1		
WEST VIRGINIA	40,000	2,200	5.5		
WISCONSIN	225,000	14,645	6.5		
WYOMING	30,000	-	-		
TERRITORIES					
UNIDENTIFIED		505			
		500			
TOTALS	12,720,000	1,104,564.85	8.7	<u>1/</u> 77,904.31	<u>1/</u> 7.1

1/ Includes advances for fund raising and direct expenses in the States only.

TREASURER'S OFFICE -

Total Quota (000)	STATE	CUM. THRU.	Fri. 1/7	MON 1/10	Tues 1/11	Wed 1/12	THURS. 1/13	CUM. THRU.
75	Alabama	21,200	25		200		25	21,450
20	Alaska	6,200						6,200
140	Arizona	9,955						9,955
50	Arkansas	—			1000			1,000
1,795	California	161,785.50	1975	1829	4,121	1	250	169,961.50
150	Colorado	10,830		505				11,335
300	Connecticut	28,765		250				29,015
100	Delaware	5,600			950			6,550
300	D.C.	28,847		25	1000			29,872
450	Florida	29,745	1000	1000		1000		32,745
150	Georgia	57,501	1555	3155	200			62,411
45	Hawaii	1,020						1,020
35	Idaho	1,000						1,000
50	Illinois	88,641.50	1830	2675	3510	225	2025	98,906.50
275	Indiana	9,356.75						9,356.75
150	Iowa	260			1000		50	1,310
135	Kansas	52,905	500			500	100	54,005
100	Kentucky	7,525						7,525
75	Louisiana	5,760						5,760
45	Maine	200						200
225	Maryland	20,697	2025		500	100		23,322
325	Massachusetts	17,135			500	2000		19,635
550	Michigan	52,025		500				52,525
275	Minnesota	25,572	2000	45	1000		250	28,867
40	Mississippi	15					15	30
250	Missouri	26,900	250	100	3050		500	30,800
40	Montana	500		1,000				1,500
85	Nebraska	2,110						2,110
25	Nevada	5,400						5,400

Total Quota (000)	STATE	CUM. THRU.	7/1	10/1	11/1	12/1	1/13	CUM. THRU.
40	N. Hampshire					1000		1,000
350	New Jersey	21,288.33	2100			4000	100	27,488.33
50	New Mexico	2,210						2,210
1,650	New York	97,081.50		750	1025	2000	-300	100,556.50
125	N. Carolina	10,380	500	1000	1125			13,005
30	N. Dakota	1,100						1,100
650	Ohio	36,425	50		100			36,575
120	Oklahoma	8,075			250			8,325
90	Oregon	11,025	50	1000	1775			13,850
700	Pennsylvania	40,770.27					125	40,895.27
50	Rhode Island	1,525						1,525
75	S. Carolina	1060	100					1,160.
30	S. Dakota	100						100
	Tennessee	22,535			250			22,785
650	Texas	57,093	600	100		1350	1000	60,143
35	Utah	—			10			10
25	Vermont	50						50
250	Virginia	25,310	500		1025			26,835
175	Washington	5,325		10				5,335
40	W. Virginia	2,200						2,200
225	Wisconsin	14,620			25			14,645
30	Wyoming	—						—
	Territories	—						—
States Cum. Total		1,035,623.85	15,060	13,944	22,616	12,176.	4140	1,103,559.85
	Unidentified	5			500			505
	Sub-total							
	Other Receipts	500						500
	TOTAL	1,036,128.85	15,060	13,944	23,116.	12,176.	4140	1,104,564.85

