

The original documents are located in Box 28, folder “The Right Report” of the Robert T. Hartmann 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 Gerald Ford donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections.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.

*RTH -
see wanted items,
esp p. 2 + 6*

THE RIGHT REPORT

7777 LEESBURG PIKE • FALLS CHURCH, VIRGINIA 22043 • (703) 356-0440

Thought you would like this extra copy of THE RIGHT REPORT, attached, which mentions you.

Morton C. Blackwell
Assistant Publisher
THE RIGHT REPORT

THE RIGHT REPORT

A NEWSLETTER THAT TELLS YOU WHAT IS HAPPENING ON THE AMERICAN RIGHT

Copyright © 1975 Richard A. Viguerie Co., Inc.

Dear Subscriber:

WILL U.S. HELP REFUGEES ON PHUQUOC? It's not all over yet in South Vietnam. Between 40,000 and 50,000 anti-Communist refugees who couldn't fly or ship out on seagoing vessels have fled in small boats to Phuquoc Island, 50 miles off the South Vietnamese coast.

The island has not been occupied by the North Vietnamese yet because most of the refugees are armed and likely to resist.

TRR learned that refugees already in this country have begged the Ford Administration to rescue these refugees on Phuquoc, most of whom are Roman Catholics who originally fled from North Vietnam years ago.

But in a secret National Security Council meeting, Secretary Henry Kissinger vetoed the proposed rescue, apparently dooming many thousands of anti-Communists to possible death. Even before the fall of Saigon, Catholics (and others who also fled south years ago when the Communists took the north) were given special identification in the newly-occupied areas of the south. Leaflets circulated in Communist-held areas described the expatriate anti-Communist northerners as "the worst traitors of all."

With a large U.S. naval force in the area because of the Communist seizure of a U.S. freighter, it would be a simple act of human charity to cruise over and evacuate Phuquoc, but don't bet Kissinger will allow it.

FORD WOOS CONSERVATIVES FOR 1976. President Ford has convinced most political observers in Washington that he will run for election next year by beginning to woo the group he needs most to win the nomination - - Republican conservatives. It is generally agreed that conservatives will again control about 60 to 65% of the delegates to next year's GOP convention.

To win their support, Ford has done the following in the last 10 days: (1) Appointed Dean Burch, a close associate of Sen. Barry Goldwater of Arizona and a top campaign aide in the Senator's 1964 Presidential bid, to be his nomination campaign head; (2) Following the fall of Vietnam and Cambodia, reaffirmed U.S. commitments to old friends and allies, especially the Republic of China on Taiwan, a special interest of many conservatives on Capitol Hill and across the country; (3) Moved quickly to recover the U.S. merchant ship seized by Cambodian gunboats.

✓ Ford's strategy is obvious: To appeal to the party loyalty of long-time friends like Goldwater and to give conservatives just enough to persuade them that "good old Jerry"

is not so bad after all. Such a strategy worked for Richard Nixon in 1968 and 1972, coupled with the question, "Would you prefer Hubert Humphrey or George McGovern?"

But 1976 will be different because conservatives will almost certainly have meaningful alternatives: (1) Ronald Reagan vs. Gerald Ford in the Republican primaries, (2) George Wallace as the possible Democratic Presidential nominee or (3) a Reagan-Wallace or Wallace-Reagan third party ticket in the fall.

Equally important, conservative Republicans no longer look automatically to Barry Goldwater and other "aging lions" for leadership. They are lining up with newer men like Sen. Jesse Helms, Gov. Mel Thomson of New Hampshire, and Sen. James McClure of Idaho, who do not hesitate to put principle before party.

Given President Ford's many liberal appointments, actions and programs, ranging from Vice President Rockefeller to a \$51 billion planned budget deficit, he will have to do far more to win conservative support than appoint Burch as his campaign manager and reaffirm commitments to allies. Many conservative Republicans are fed up with being taken for granted. They are in a mood to think the unthinkable, including the formation of a new party that would replace the GOP.

BAKER SEES HIMSELF AS COMPROMISE CANDIDATE. Republican Senator Howard Baker of Tenn. considers himself the moderate "compromise" candidate between the Ford-Rockefeller team on the one hand, and Ronald Reagan on the other hand. Baker told a group of close supporters during the second week in May that if it turned out to be a contest between President Ford and himself he would not run. But, said Baker, "if they are going to fill up a bus load to take to that convention, I'm going to be sure that I'm on that bus."

Baker went on to say that he views Reagan as a "force to be reckoned with." He said that Reagan's operation to get himself on radio and television throughout the nation without the liabilities of being a declared candidate is "ingenious." He suggested that Reagan was the only candidate of either party who had figured out a viable way around the new restrictive federal election law.

IT'S HARTMANN VS. RUMSFELD AT WHITE HOUSE. White House watchers are looking on in amazement as top Ford aides divide into two opposing and often hostile camps. Leading one group is longtime Ford advisor Robert Hartmann. Allied with him is ex-GOP Congressional Committee Director Jack Calkins and Hartmann friend Bill Leonard. *who he?*

Leading the opposing team is Donald Rumsfeld, a favorite of the media. Rumsfeld is aided by William Walker (just nominated for the post of trade negotiator to the displeasure of leading conservative Senators) and Richard Cheney, a long-time aide to Rumsfeld. The Rumsfeld group also has the support of Ford-Rockefeller confidant Melvin Laird as well as former Pennsylvania Governor William Scranton.

Hartmann is working on the 1976 political campaign, although he has never played a major role in a national race. Likewise Calkins, for all his experience in various Congressional races, has little Presidential experience. The Rumsfeld group feels that Hartmann is too inexperienced and is attempting to undercut his operation.

who? Hartmann believes that Rumsfeld is out of tune with mainstream Republicanism on the Hill because his appointments invariably come from the liberal Percy wing of the Republican Party. One Hartmann associate said: "We're in a great position to sit here and watch Rummy get deeper and deeper into his own mess. Then Ford will turn back to his oldest friends and we'll be in the drivers' seat again."

POST "EXPOSE" HELPS CONSERVATIVE COMMITTEE. After five years of involvement with various conservative organizations in Washington, D. C., Colorado brewer Joseph Coors managed to be "discovered" by the Washington Post, which recently ran a lengthy four part series on various Coors-backed groups.

The discovery of the Coors participation in operations like the Heritage Foundation, the Committee for the Survival of a Free Congress (CSFC), et al, just "happened" to coincide with Coors' upcoming consideration by the Senate Commerce Committee for a seat on the board of the federal Corporation for Public Broadcasting. Liberals on the committee staff have already warned that Coors' political activities and views will be an issue at his confirmation hearings.

Featured along with Coors in the series was Paul M. Weyrich, founder of the Heritage Foundation, current director of CSFC, and one of the organizers of both the Republican Study Committee in the House and the Senate Steering Committee.

Weyrich, who was mentioned no less than 80 times in the articles, did not disappoint those who are used to his blunt language and direct manner. Even Coors, a close friend of Weyrich, was not spared. Coors emerged from the series with his image as a man of deep integrity and great love for his country untouched. Weyrich was pictured as a hard-driving, tough organizer who has had considerable influence on the direction of conservative politics in Washington over the past few years.

Although there was an obvious attempt to link Coors (and groups that he supports) with unpopular causes, various officials in the conservative groups mentioned feel that they were given reasonably fair treatment by the Post.

Looking over the stack of mail and contributions received by CSFC as the result of the articles, Weyrich said: "I think the articles have to be viewed as a net plus. People out there were hoping that somebody really cared about the future of America and were relieved to find out there are people working every day for the 'cause.'"

The most regrettable aspect of the article was its implication that there is a great "schism" in conservative ranks in Washington. "The split exists in the minds of a very few people", said Larry Pratt, former executive director of the American Conservative Union and current treasurer of the Heritage Foundation. "By and large the people here are all working for the same goal and all work together."

MAJOR GOP SUPPORT OF LIBERALS EXPOSED. Staffers at the major national GOP committees should brace for the emergence of a new group which is coming out with a swinging attack on the Republican committees' practice of soliciting contributions from conservatives and giving the proceeds largely to liberals.

The new group, the Conservative Campaign Committee (CCC), is composed of five directors who have, among them, supported Reagan, Wallace, Nixon and Goldwater in past presidential elections.

In a May 19 fundraising letter signed by CCC director John L. Ryan, immediate past chairman of the U.S. Postal Rate Commission, the new group charges that, for instance, the National Republican Senatorial Committee gave only 48% of its contributions to conservatives. Ryan's letter states that 24.8% of the committee's funds went to four ultra-liberals alone, Sens. Javits (N.Y.), Schweiker (Pa.), Packwood (Ore.), and Mathias (Md.).

The other CCC Directors are Connecticut Taxpayers Assn. Chairman Grover J. Rees III, Democratic State Representative Louis "Woody" Jenkins of Louisiana, Wallace associate Eli Howell, and former College Republican National Chairman Robert Polack.

The group will use the proceeds of its mailings to recruit and elect conservative candidates, regardless of party.

ROCKY'S APOLOGY TO HAVE LITTLE LASTING EFFECT. All was sweetness and light when Vice President Nelson Rockefeller recently apologized for being discourteous to conservatives during the filibuster debate earlier this year. Conservatives have an apology and liberals have broken the filibuster, but bitterness remains on the right.

"I think he's a dangerous man," said Nebraskan Carl T. Curtis, the chairman of the Senate GOP Conference, in a private conversation with a colleague. Senator James B. Allen, who was most gracious during the Rocky apology, has since told fellow Senators that as far as he is concerned Rockefeller "showed his true colors" by the filibuster ruling and nothing can change that. Others like GOP Senator Jesse Helms of North Carolina were not impressed with the apology in the first place.

UNTIMELY DEATH OF YOUNG CONSERVATIVE. Young Republican National Chairman Dick Smith died of a heart attack last week in a Florida hospital where he was under treatment for a diabetes condition. He will long be remembered as a courageous leader in the fight against liberal domination of the GOP. Conservative leaders of the YR National Federation have established a scholarship fund in his memory. Contributions may be sent to: Dick Smith Memorial Fund, c/o YRNF, 310 1st St., S.E., Washington, D.C. 20003.

FANNIN: WILL HE OR WON'T HE? Senator Paul Fannin of Arizona recently announced that, contrary to rumor, he would seek a third term in the Senate. Now TRR has learned that Republican Fannin is hesitating in his effort and may end up retiring anyway.

If he does, Republicans fear a bloodbath style contest between Congressmen Sam Steiger and John Conlan. Conlan and Steiger have nearly identical voting records, but have a strong personal dislike for each other. The fact would become a dominant issue in the campaign. Neither would likely support the other when the primary was over.

Although the aging Fannin has liabilities, GOP officials still believe he would have a better chance against Democratic Congressman Morris Udall than the winner of a bitter Conlan-Steiger primary fight.

HOW TO PLAY POLITICS, LIBERAL-STYLE. The Federation of Rocky Mountain States is an operation financed by Western governors and private enterprise. Its purpose has been to promote development of the West.

Now that all the Rocky Mountain governors are Democrats, and nearly all (except for Calvin Rampton of Utah) are environmentalist style liberals, the Federation is becoming a haven for political activists in the off-election year. The new executive vice president is Mike Annison, campaign manager for leftist insider Tim Wirth, a new congressman from Colorado. Soon to be added, TRR sources report, will be David Mixner, an anti-Vietnam activist, who has been in Michigan politics and who most recently surfaced in a key role in the election of Colorado's Gary Hart to the U.S. Senate.

So what was once an innocuous regional development operation must now be watched closely for the signs of leftist activism which are sure to come.

POTTER APPOINTMENT ANGERS CONSERVATIVES. Conservatives are outraged that Federal Elections Commission Chairman Thomas B. Curtis has agreed to the appointment of Orlando Potter, an operative of the radical left-wing National Committee for an Effective Congress (NCEC), as executive director of the new Commission.

"This proves what people used to say about Tom," said one Congressional aide. "He knew finance issues but when it came to the real game of politics he was really out of it."

FOCUS

GOV. GEORGE WALLACE OF ALABAMA

Governor Wallace came to Washington, D. C. last week and was called "a demagogue" by a Catholic religious leader and quoted in the Washington Post as saying the U.S. backed the "wrong allies" during World War II. The combined attack led one conservative to comment to TRR: "The liberals must be scared to death of Wallace!"

Here's the background on the "demagogue" charge. St. John's College High School, a Catholic school run by the Christian Brothers, decided to award Wallace its annual President's Medal for "achievement in education." A number of black and liberal Catholics immediately attacked the school for honoring Wallace whom they described as a "racist." The head of the Josephite Order, which works primarily among blacks, called the Alabama governor a "demagogue" and "the standard bearer of racism."

Under tremendous pressure, the principal of St. John's decided, with Wallace's agreement, to withdraw the award but to proceed with the governor as the main speaker at the Father-Son Banquet. The compromise infuriated Washington blacks and liberals who protested so strongly that Washington Archbishop William Baum was forced to publicly rebuke the school.

What the archbishop did not mention was that he had been invited to the St. John's banquet honoring Wallace, had declined "with regrets" and raised no objections to the governor at the time. Furthermore, and in significant contrast, Archbishop Baum did not hesitate to attend a Washington luncheon for radical Cesar Chavez last year. The difference, apparently, was that conservatives did not scream their heads off as liberals did about George Wallace.

At the St. John's banquet, Governor Wallace received standing ovations before and after his address before nearly 1000 people. In his opening remarks, he noted that he had addressed many college audiences and state legislatures, and commented, "I would like to say to the Washington Post that everyone of them survived my visit."

The Post was also involved in the alleged World War II comment. In early March in Alabama, Gov. Wallace told a group of visiting foreign newsmen that between World War I and World War II, the U.S. should have been cultivating the "friendship of the Japanese and the Germans instead of being antagonistic." He added, "I think we were fighting the wrong people maybe in World War II."

What the Governor meant and later reiterated, after the Post headlined its May 8th story, "Wallace Raps World War II Alliance," was that the U.S. was "fighting the right people (in World War II) but our diplomacy led us to fight people who should have been our friends." In fact, said Wallace, our foreign policy made possible the rise of Adolph Hitler and the Japanese militarists and "for the last 50 years has utterly failed."

At the heart of George Wallace's foreign policy, and the reason for the hostility of the Post and liberals, is his staunch anti-communism. In that same March interview, he said:

"My foreign policy if I were the President would be based on the fact that you can't trust a Communist. You never have been able to trust them . . . I think the best foreign policy we can have at the present time with the Soviets and the Red Chinese is to be the strongest nation on the face of the earth because the people we're dealing with don't understand anything but strength."

HERE & THERE

YOUNG AMERICANS FOR FREEDOM announces it will sponsor "National Recrimination Week" to focus public attention on U.S. mistakes in Southeast Asia. . . .

Complaint of Rockford College President JOHN HOWARD against NBC-TV program, "Of Men and Women," (TRR 5/5/75) is rejected by staff of Federal Communications Commission. Howard appeals to FCC members to review his complaint. . . .

Pastor RICHARD WURMBRAND reports Soviet Union has 2,300 boarding schools with 50,000 teachers for estimated 200,000 children taken from parents who gave them non-Communist education. What price detente?

Congressman ROBERT BAUMAN (R-Md.) introduces constitutional amendment guaranteeing right to life to all human beings within jurisdiction of U.S. (TRR 2/24/75). . . .

Sen. RICHARD STONE (D-Fla.) introduces resolution, along with Senators HERMAN TALMADGE (D-Ga.), JAMES ALLEN (D-Ala.) and JESSE HELMS (R-N.C.), against lifting of U.S. sanctions against or recognition of Communist Cuba. . . .

American Conservative Union's Public Monitor publishes first issue of its newsletter, "The Fine Print." PM Chairman FRANK MC HUGH says he aims to develop "The Fine Print" into a "nationwide network of citizens and attorneys who are prepared to take action against bureaucracy". . . .

Gov. MEL THOMSON (R-N.H.) is delighted with May 15, 1975, Manchester Union Leader presidential preference poll showing subscribers favor: Reagan 24.9%, Thomson 22.2%, Wallace 21.5%, Ford 7.6%.

Dr. FRED SCHWARZ's Christian Anti-Communism Crusade will hold anti-subversive seminar in Washington, D. C. July 5-7. . . .

The Committee for a New Continental Congress announces its advisory board, including Gen. ALBERT C. WEDEMEYER (USA, ret.), HERBERT PHILBRICK, OTTO OTEPKA, Dr. ROBERT MORRIS and WILLIAM J. GILL, its main sparkplug. . . .

PINK SHEET ON THE LEFT reports its readers favor RONALD REAGAN over Gerald Ford for president by 62%-16%. GEORGE WALLACE comes in third with 13%. . . .

Dr. BILLY JAMES HARGIS, stepping up his activities gradually, pinpoints three priority issues for conservatives - - attack on CIA and FBI, sellout of Vietnam and Cambodia and battle of LOUIS WYMAN to be seated in U.S. Senate (TRR 5/5/75). . . .

Congressman ED DERWINSKI (R-Ill.) successfully urges Ford Administration to reaffirm U.S. support of freedom of three Baltic states - - Estonia, Latvia and Lithuania. Move comes shortly before European Security Conference, which is expected to approve Europe's postwar borders. . . .

Liberal Base-Broadening: Liberal Republican Ripon Society plans fundraising party featuring pool-side steak dinner, private airplane ride and golf match. Asks ACU's JIM ROBERTS: "What will the next base-broadening fundraiser be? An Indianapolis 500 for Limousine Liberals?"

Sincerely,

Bob H

THE RIGHT REPORT

7777 LEESBURG PIKE • FALLS CHURCH, VIRGINIA 22043 • (703) 356-0440

Thought you would like this extra copy of THE RIGHT REPORT, attached, which mentions you.

Morton C. Blackwell

Morton C. Blackwell
Assistant Publisher
THE RIGHT REPORT

THE RIGHT REPORT

A NEWSLETTER THAT TELLS YOU WHAT IS HAPPENING ON THE AMERICAN RIGHT

Copyright © 1975 Richard A. Viguerie Co., Inc.

Dear Subscriber:

WILL U.S. HELP REFUGEES ON PHUQUOC? It's not all over yet in South Vietnam. Between 40,000 and 50,000 anti-Communist refugees who couldn't fly or ship out on seagoing vessels have fled in small boats to Phuquoc Island, 50 miles off the South Vietnamese coast.

The island has not been occupied by the North Vietnamese yet because most of the refugees are armed and likely to resist.

TRR learned that refugees already in this country have begged the Ford Administration to rescue these refugees on Phuquoc, most of whom are Roman Catholics who originally fled from North Vietnam years ago.

But in a secret National Security Council meeting, Secretary Henry Kissinger vetoed the proposed rescue, apparently dooming many thousands of anti-Communists to possible death. Even before the fall of Saigon, Catholics (and others who also fled south years ago when the Communists took the north) were given special identification in the newly-occupied areas of the south. Leaflets circulated in Communist-held areas described the expatriate anti-Communist northerners as "the worst traitors of all."

With a large U.S. naval force in the area because of the Communist seizure of a U.S. freighter, it would be a simple act of human charity to cruise over and evacuate Phuquoc, but don't bet Kissinger will allow it.

FORD WOOS CONSERVATIVES FOR 1976. President Ford has convinced most political observers in Washington that he will run for election next year by beginning to woo the group he needs most to win the nomination - - Republican conservatives. It is generally agreed that conservatives will again control about 60 to 65% of the delegates to next year's GOP convention.

To win their support, Ford has done the following in the last 10 days: (1) Appointed Dean Burch, a close associate of Sen. Barry Goldwater of Arizona and a top campaign aide in the Senator's 1964 Presidential bid, to be his nomination campaign head; (2) Following the fall of Vietnam and Cambodia, reaffirmed U.S. commitments to old friends and allies, especially the Republic of China on Taiwan, a special interest of many conservatives on Capitol Hill and across the country; (3) Moved quickly to recover the U.S. merchant ship seized by Cambodian gunboats.

Ford's strategy is obvious: To appeal to the party loyalty of long-time friends like Goldwater and to give conservatives just enough to persuade them that "good old Jerry"

is not so bad after all. Such a strategy worked for Richard Nixon in 1968 and 1972, coupled with the question, "Would you prefer Hubert Humphrey or George McGovern?"

But 1976 will be different because conservatives will almost certainly have meaningful alternatives: (1) Ronald Reagan vs. Gerald Ford in the Republican primaries, (2) George Wallace as the possible Democratic Presidential nominee or (3) a Reagan-Wallace or Wallace-Reagan third party ticket in the fall.

Equally important, conservative Republicans no longer look automatically to Barry Goldwater and other "aging lions" for leadership. They are lining up with newer men like Sen. Jesse Helms, Gov. Mel Thomson of New Hampshire, and Sen. James McClure of Idaho, who do not hesitate to put principle before party.

Given President Ford's many liberal appointments, actions and programs, ranging from Vice President Rockefeller to a \$51 billion planned budget deficit, he will have to do far more to win conservative support than appoint Burch as his campaign manager and reaffirm commitments to allies. Many conservative Republicans are fed up with being taken for granted. They are in a mood to think the unthinkable, including the formation of a new party that would replace the GOP.

BAKER SEES HIMSELF AS COMPROMISE CANDIDATE. Republican Senator Howard Baker of Tenn. considers himself the moderate "compromise" candidate between the Ford-Rockefeller team on the one hand, and Ronald Reagan on the other hand. Baker told a group of close supporters during the second week in May that if it turned out to be a contest between President Ford and himself he would not run. But, said Baker, "if they are going to fill up a bus load to take to that convention, I'm going to be sure that I'm on that bus."

Baker went on to say that he views Reagan as a "force to be reckoned with." He said that Reagan's operation to get himself on radio and television throughout the nation without the liabilities of being a declared candidate is "ingenious." He suggested that Reagan was the only candidate of either party who had figured out a viable way around the new restrictive federal election law.

IT'S HARTMANN VS. RUMSFELD AT WHITE HOUSE. White House watchers are looking on in amazement as top Ford aides divide into two opposing and often hostile camps. Leading one group is longtime Ford advisor Robert Hartmann. Allied with him is ex-GOP Congressional Committee Director Jack Calkins and Hartmann friend Bill Leonard.

Leading the opposing team is Donald Rumsfeld, a favorite of the media. Rumsfeld is aided by William Walker (just nominated for the post of trade negotiator to the displeasure of leading conservative Senators) and Richard Cheney, a long-time aide to Rumsfeld. The Rumsfeld group also has the support of Ford-Rockefeller confidant Melvin Laird as well as former Pennsylvania Governor William Scranton.

Hartmann is working on the 1976 political campaign, although he has never played a major role in a national race. Likewise Calkins, for all his experience in various Congressional races, has little Presidential experience. The Rumsfeld group feels that Hartmann is too inexperienced and is attempting to undercut his operation.

Hartmann believes that Rumsfeld is out of tune with mainstream Republicanism on the Hill because his appointments invariably come from the liberal Percy wing of the Republican Party. One Hartmann associate said: "We're in a great position to sit here and watch Rummy get deeper and deeper into his own mess. Then Ford will turn back to his oldest friends and we'll be in the drivers' seat again."

POST "EXPOSE" HELPS CONSERVATIVE COMMITTEE. After five years of involvement with various conservative organizations in Washington, D. C., Colorado brewer Joseph Coors managed to be "discovered" by the Washington Post, which recently ran a lengthy four part series on various Coors-backed groups.

The discovery of the Coors participation in operations like the Heritage Foundation, the Committee for the Survival of a Free Congress (CSFC), et al, just "happened" to coincide with Coors' upcoming consideration by the Senate Commerce Committee for a seat on the board of the federal Corporation for Public Broadcasting. Liberals on the committee staff have already warned that Coors' political activities and views will be an issue at his confirmation hearings.

Featured along with Coors in the series was Paul M. Weyrich, founder of the Heritage Foundation, current director of CSFC, and one of the organizers of both the Republican Study Committee in the House and the Senate Steering Committee.

Weyrich, who was mentioned no less than 80 times in the articles, did not disappoint those who are used to his blunt language and direct manner. Even Coors, a close friend of Weyrich, was not spared. Coors emerged from the series with his image as a man of deep integrity and great love for his country untouched. Weyrich was pictured as a hard-driving, tough organizer who has had considerable influence on the direction of conservative politics in Washington over the past few years.

Although there was an obvious attempt to link Coors (and groups that he supports) with unpopular causes, various officials in the conservative groups mentioned feel that they were given reasonably fair treatment by the Post.

Looking over the stack of mail and contributions received by CSFC as the result of the articles, Weyrich said: "I think the articles have to be viewed as a net plus. People out there were hoping that somebody really cared about the future of America and were relieved to find out there are people working every day for the 'cause.'"

The most regrettable aspect of the article was its implication that there is a great "schism" in conservative ranks in Washington. "The split exists in the minds of a very few people", said Larry Pratt, former executive director of the American Conservative Union and current treasurer of the Heritage Foundation. "By and large the people here are all working for the same goal and all work together."

MAJOR GOP SUPPORT OF LIBERALS EXPOSED. Staffers at the major national GOP committees should brace for the emergence of a new group which is coming out with a swinging attack on the Republican committees' practice of soliciting contributions from conservatives and giving the proceeds largely to liberals.

The new group, the Conservative Campaign Committee (CCC), is composed of five directors who have, among them, supported Reagan, Wallace, Nixon and Goldwater in past presidential elections.

In a May 19 fundraising letter signed by CCC director John L. Ryan, immediate past chairman of the U.S. Postal Rate Commission, the new group charges that, for instance, the National Republican Senatorial Committee gave only 48% of its contributions to conservatives. Ryan's letter states that 24.8% of the committee's funds went to four ultra-liberals alone, Sens. Javits (N.Y.), Schweiker (Pa.), Packwood (Ore.), and Mathias (Md.).

The other CCC Directors are Connecticut Taxpayers Assn. Chairman Grover J. Rees III, Democratic State Representative Louis "Woody" Jenkins of Louisiana, Wallace associate Eli Howell, and former College Republican National Chairman Robert Polack.

The group will use the proceeds of its mailings to recruit and elect conservative candidates, regardless of party.

ROCKY'S APOLOGY TO HAVE LITTLE LASTING EFFECT. All was sweetness and light when Vice President Nelson Rockefeller recently apologized for being discourteous to conservatives during the filibuster debate earlier this year. Conservatives have an apology and liberals have broken the filibuster, but bitterness remains on the right.

"I think he's a dangerous man," said Nebraskan Carl T. Curtis, the chairman of the Senate GOP Conference, in a private conversation with a colleague. Senator James B. Allen, who was most gracious during the Rocky apology, has since told fellow Senators that as far as he is concerned Rockefeller "showed his true colors" by the filibuster ruling and nothing can change that. Others like GOP Senator Jesse Helms of North Carolina were not impressed with the apology in the first place.

UNTIMELY DEATH OF YOUNG CONSERVATIVE. Young Republican National Chairman Dick Smith died of a heart attack last week in a Florida hospital where he was under treatment for a diabetes condition. He will long be remembered as a courageous leader in the fight against liberal domination of the GOP. Conservative leaders of the YR National Federation have established a scholarship fund in his memory. Contributions may be sent to: Dick Smith Memorial Fund, c/o YRNF, 310 1st St., S.E., Washington, D.C. 20003.

FANNIN: WILL HE OR WON'T HE? Senator Paul Fannin of Arizona recently announced that, contrary to rumor, he would seek a third term in the Senate. Now TRR has learned that Republican Fannin is hesitating in his effort and may end up retiring anyway.

If he does, Republicans fear a bloodbath style contest between Congressmen Sam Steiger and John Conlan. Conlan and Steiger have nearly identical voting records, but have a strong personal dislike for each other. The fact would become a dominant issue in the campaign. Neither would likely support the other when the primary was over.

Although the aging Fannin has liabilities, GOP officials still believe he would have a better chance against Democratic Congressman Morris Udall than the winner of a bitter Conlan-Steiger primary fight.

HOW TO PLAY POLITICS, LIBERAL-STYLE. The Federation of Rocky Mountain States is an operation financed by Western governors and private enterprise. Its purpose has been to promote development of the West.

Now that all the Rocky Mountain governors are Democrats, and nearly all (except for Calvin Rampton of Utah) are environmentalist style liberals, the Federation is becoming a haven for political activists in the off-election year. The new executive vice president is Mike Annison, campaign manager for leftist insider Tim Wirth, a new congressman from Colorado. Soon to be added, TRR sources report, will be David Mixner, an anti-Vietnam activist, who has been in Michigan politics and who most recently surfaced in a key role in the election of Colorado's Gary Hart to the U.S. Senate.

So what was once an innocuous regional development operation must now be watched closely for the signs of leftist activism which are sure to come.

POTTER APPOINTMENT ANGERS CONSERVATIVES. Conservatives are outraged that Federal Elections Commission Chairman Thomas B. Curtis has agreed to the appointment of Orlando Potter, an operative of the radical left-wing National Committee for an Effective Congress (NCEC), as executive director of the new Commission.

"This proves what people used to say about Tom," said one Congressional aide. "He knew finance issues but when it came to the real game of politics he was really out of it."

FOCUS

GOV. GEORGE WALLACE OF ALABAMA

Governor Wallace came to Washington, D. C. last week and was called "a demagogue" by a Catholic religious leader and quoted in the Washington Post as saying the U.S. backed the "wrong allies" during World War II. The combined attack led one conservative to comment to TRR: "The liberals must be scared to death of Wallace!"

Here's the background on the "demagogue" charge. St. John's College High School, a Catholic school run by the Christian Brothers, decided to award Wallace its annual President's Medal for "achievement in education." A number of black and liberal Catholics immediately attacked the school for honoring Wallace whom they described as a "racist." The head of the Josephite Order, which works primarily among blacks, called the Alabama governor a "demagogue" and "the standard bearer of racism."

Under tremendous pressure, the principal of St. John's decided, with Wallace's agreement, to withdraw the award but to proceed with the governor as the main speaker at the Father-Son Banquet. The compromise infuriated Washington blacks and liberals who protested so strongly that Washington Archbishop William Baum was forced to publicly rebuke the school.

What the archbishop did not mention was that he had been invited to the St. John's banquet honoring Wallace, had declined "with regrets" and raised no objections to the governor at the time. Furthermore, and in significant contrast, Archbishop Baum did not hesitate to attend a Washington luncheon for radical Cesar Chavez last year. The difference, apparently, was that conservatives did not scream their heads off as liberals did about George Wallace.

At the St. John's banquet, Governor Wallace received standing ovations before and after his address before nearly 1000 people. In his opening remarks, he noted that he had addressed many college audiences and state legislatures, and commented, "I would like to say to the Washington Post that everyone of them survived my visit."

The Post was also involved in the alleged World War II comment. In early March in Alabama, Gov. Wallace told a group of visiting foreign newsmen that between World War I and World War II, the U.S. should have been cultivating the "friendship of the Japanese and the Germans instead of being antagonistic." He added, "I think we were fighting the wrong people maybe in World War II."

What the Governor meant and later reiterated, after the Post headlined its May 8th story, "Wallace Raps World War II Alliance," was that the U.S. was "fighting the right people (in World War II) but our diplomacy led us to fight people who should have been our friends." In fact, said Wallace, our foreign policy made possible the rise of Adolph Hitler and the Japanese militarists and "for the last 50 years has utterly failed."

At the heart of George Wallace's foreign policy, and the reason for the hostility of the Post and liberals, is his staunch anti-communism. In that same March interview, he said:

"My foreign policy if I were the President would be based on the fact that you can't trust a Communist. You never have been able to trust them . . . I think the best foreign policy we can have at the present time with the Soviets and the Red Chinese is to be the strongest nation on the face of the earth because the people we're dealing with don't understand anything but strength."

HERE & THERE

YOUNG AMERICANS FOR FREEDOM announces it will sponsor "National Recrimination Week" to focus public attention on U.S. mistakes in Southeast Asia. . . .

Complaint of Rockford College President JOHN HOWARD against NBC-TV program, "Of Men and Women," (TRR 5/5/75) is rejected by staff of Federal Communications Commission. Howard appeals to FCC members to review his complaint. . . .

Pastor RICHARD WURMBRAND reports Soviet Union has 2,300 boarding schools with 50,000 teachers for estimated 200,000 children taken from parents who gave them non-Communist education. What price detente?

Congressman ROBERT BAUMAN (R-Md.) introduces constitutional amendment guaranteeing right to life to all human beings within jurisdiction of U.S. (TRR 2/24/75). . . .

Sen. RICHARD STONE (D-Fla.) introduces resolution, along with Senators HERMAN TALMADGE (D-Ga.), JAMES ALLEN (D-Ala.) and JESSE HELMS (R-N.C.), against lifting of U.S. sanctions against or recognition of Communist Cuba. . . .

American Conservative Union's Public Monitor publishes first issue of its newsletter, "The Fine Print." PM Chairman FRANK MC HUGH says he aims to develop "The Fine Print" into a "nationwide network of citizens and attorneys who are prepared to take action against bureaucracy". . . .

Gov. MEL THOMSON (R-N.H.) is delighted with May 15, 1975, Manchester Union Leader presidential preference poll showing subscribers favor: Reagan 24.9%, Thomson 22.2%, Wallace 21.5%, Ford 7.6%.

Dr. FRED SCHWARZ's Christian Anti-Communism Crusade will hold anti-subversive seminar in Washington, D. C. July 5-7. . . .

The Committee for a New Continental Congress announces its advisory board, including Gen. ALBERT C. WEDEMEYER (USA, ret.), HERBERT PHILBRICK, OTTO OTEPKA, Dr. ROBERT MORRIS and WILLIAM J. GILL, its main sparkplug. . . .

PINK SHEET ON THE LEFT reports its readers favor RONALD REAGAN over Gerald Ford for president by 62%-16%. GEORGE WALLACE comes in third with 13%. . . .

Dr. BILLY JAMES HARGIS, stepping up his activities gradually, pinpoints three priority issues for conservatives - - attack on CIA and FBI, sellout of Vietnam and Cambodia and battle of LOUIS WYMAN to be seated in U.S. Senate (TRR 5/5/75). . . .

Congressman ED DERWINSKI (R-Ill.) successfully urges Ford Administration to reaffirm U.S. support of freedom of three Baltic states - - Estonia, Latvia and Lithuania. Move comes shortly before European Security Conference, which is expected to approve Europe's postwar borders. . . .

Liberal Base-Broadening: Liberal Republican Ripon Society plans fundraising party featuring pool-side steak dinner, private airplane ride and golf match. Asks ACU's JIM ROBERTS: "What will the next base-broadening fundraiser be? An Indianapolis 500 for Limousine Liberals?"

Sincerely,

THE RIGHT REPORT

A NEWSLETTER THAT TELLS YOU WHAT IS HAPPENING ON THE AMERICAN RIGHT

Copyright © 1975 Richard A. Viguerie Co., Inc.

Dear Subscriber:

RIGHT TO WORK OFFICIALS MAY GO TO JAIL. The epic legal battle of the National Right to Work Committee and the National Right to Work Legal Defense Foundation versus 10 international unions, led by the United Auto Workers, the Machinists, and State, County and Municipal Employees, has reached what Committee Executive Vice President Reed Larson accurately calls the "critical stage."

Federal Judge Charles Richey ordered that a sampling of contributors to the Foundation be turned over to the union. The Foundation appealed the decision but was told the order can be reviewed by higher courts only if the Committee and the Foundation do not comply with the Richey order, thereby placing themselves in contempt of court.

The initial order involves only 190 "company" contributors to the Foundation but if complied with, a precedent would be set to turn over every individual contributor as well. This would not only have a "chilling effect" on contributions to the Committee and the Foundation, but could place contributors in real physical jeopardy.

Legal counsel for the unions has admitted in open court that the names of Right to Work contributors will be transmitted to local union bosses throughout the country for "discreet inquiry." "The tactics of union officials," said Larson, "in dealing with 'recalcitrant members' and other vulnerable individuals are well-known."

Faced with this dilemma, Larson and other Committee officials acted with characteristic courage. They respectfully informed Judge Richey last Wednesday, April 29, that they would not comply with his order to give up the 190 names. Instead, they asked for a review of the ruling that the matter could not be examined by a higher court and also requested a hearing to put important evidence into the record.

As TRR went to press, Judge Richey had not yet responded. He could impose sanctions shutting down the Committee and the Foundation as well as large fines and even jail sentences. However, any such penalties would require a hearing and could be appealed.

This grave dilemma comes at a time when the National Right to Work Committee is celebrating its 20th anniversary and is at an all-time high in membership and effectiveness. The Committee is expected to reach a membership of 100,000 and an annual budget of \$2 million by the end of the year. The Foundation, which received \$2.2 million from 85,000 contributors in 1974, has participated in over 100 lawsuits since 1968.

Such success explains the union lawsuit which has been described by a union spokesman

as "the largest multi-union legal action ever undertaken." The Right to Work movement represents an increasingly serious threat to compulsory unionism, and organized labor is going all out to try to eliminate the Committee and the Foundation.

Larson and his associates are determined that they shall not succeed.

RUMSFELD ENCOUNTERS ROUGH GOING ON CAPITOL HILL. When Presidential Counselor Donald Rumsfeld came to Capitol Hill to meet with some conservative Republican Senators to find out what is bothering them, he got more than he bargained for. Sen. Jesse Helms of North Carolina cut short the pleasantries and told Rumsfeld he and other conservatives are outraged at Secretary of State Kissinger's latest scheme to give away the Panama Canal.

The recently introduced Thurmond resolution (TRR 3/24/75) has 37 co-sponsors, enough to make ratification of a treaty giving up the Canal to Panama virtually impossible. Now Kissinger is trying to accomplish the same by Executive Order.

Helms told Rumsfeld that President Ford had better get the message that he means business on this issue. "You can tell him", said Helms, "that if he pulls this one, I am finished. Through. Do you understand?" This was an obvious reference to Helms' plans for 1976. The Senator has made it clear that he is not locked in to supporting Ford and Rockefeller for election.

Senator Strom Thurmond of South Carolina told Rumsfeld that after he had sent a letter to the President protesting the Canal giveaway, Secretary of State Kissinger called to deny there was substance to the Thurmond charge. "But", said Thurmond, "I have the facts and my original statement stands." Rumsfeld said he got the message, but protested that he didn't know what the Senators were talking about.

HARTMANN, CALKINS FAIL TO IMPRESS CONGRESSIONAL AIDES. Rumsfeld isn't the only Presidential advisor appearing on the Hill and trying to mend fences. Ford confidant Robert Hartmann and Jack Calkins, who left his position as director of the House GOP Campaign Committee to be a Presidential political aide, appeared at a legislative briefing session sponsored by the Republican Study Committee in the House.

One aide to a Congressman who attended the session summed it up this way: "I was never so disgusted in my life. Calkins said absolutely nothing. If he is advising the President no wonder Ford is in trouble. As for Hartmann, he didn't give a single straight answer the whole time."

Aides were particularly annoyed at Hartmann's contention that President Ford signed the tax cut bill (producing an all-time high deficit) because it would have been impossible to have upheld a veto. House GOP Leader John Rhodes is known to have told Congressmen just after the bill passed that his count showed there was an excellent chance of upholding a veto. Indeed Rhodes urged a veto.

On a positive note, Hartmann did indicate the President might veto the proposed land use bill, sponsored by Democratic Congressman Morris Udall of Arizona.

WHEN WILL NEW HAMPSHIRE GET ITS SECOND SENATOR? Although it has been six months since the voters of New Hampshire elected Republican Louis Wyman to the U.S. Senate, he has yet to be seated. And it is still not clear when, if ever, he or Democrat challenger John Durkin will be declared the winner of the closest U.S. Senate election in history.

Last November, Wyman was declared the winner by 355 votes out of 223,363 ballots cast. Durkin demanded a recount and emerged with a 10 vote victory. Wyman appealed to the Ballot Law Commission, which declared Wyman the winner by two votes. Durkin appealed

to the U.S. Senate, which is the final judge of its elections under the Constitution.

Since January, the eight-man Senate Rules Committee has been reviewing contested ballots and other matters. It now has reached an obvious impasse. It is expected to send some 27 disputed ballots and other issues on which it has deadlocked to the full Senate either late this week or early next week.

Informed sources have told TRR that Democrats on the Rules Committee, with the exception of Sen. James Allen of Alabama, have done everything they can to resolve the issue in committee and prevent a new election which they fear would be won by Wyman in the post-Watergate atmosphere. Democratic Sen. Thomas McIntyre, the senior Senator from New Hampshire, has reportedly used his prestige and prerogatives at every turn to block his being joined in the Senate by a Republican.

Wyman won an important victory when the Rules Committee agreed to send its majority and minority counsels to New Hampshire this past weekend to examine voting machines which Wyman claimed might have malfunctioned last Nov. 5. If the machines can be proven to have malfunctioned, a new election could be called in New Hampshire.

Observers are reluctant to predict how the full Senate will vote on the Wyman-Durkin dispute. Democrats will be under strong public pressure not to be openly partisan. It is ironical that a Democratic Senator from Alabama - James Allen - may well decide who the next Senator from New Hampshire will be.

Meanwhile back in the Granite State, the town of Raymond, with a population of around 3,000, has announced it is going to hold a special election for a new Senator regardless of what the U.S. Senate does.

REPUBLICANS SQUABBLE OVER REAGAN. How divided are Midwest Republicans? Consider: The Iowa Conservative Union and Iowa Young Republicans last week sponsored a joint fund raising dinner with former Governor Ronald Reagan of California as the speaker.

The Reagan appearance precipitated a head-on clash between Iowa's liberal Gov. Robert Ray and Leroy Corey, a leader in both the YRs and the conservative group. The liberals went so far as to call Reagan to demand that he not attend the dinner. Reagan replied he had no intention of backing out.

The upshot was that Charles Grassley, a conservative and Iowa's only Republican in Congress, attended the very successful dinner as did former Rep. H.R. Gross and other top conservatives. As one observer commented to TRR, "That'll teach Bob Ray to mess around with Leroy Corey."

Liberal domination of the Iowa GOP has resulted in the loss of both U.S. Senators as well as all but one Congressman.

HOUSTON SCANDAL MAY HELP TOWER. Houston Mayor Fred Hofheinz, a young (35) liberal who is considered a leading contender to take on Republican U.S. Senator John Tower in 1978, may have a major scandal brewing in the Space City.

Hofheinz has never masked his ambition for the Senate and the White House. He was narrowly elected to a two-year term by 3000 votes in 1973 over conservative City Councilman Dick Gottlieb. The Houston mayoralty elections are "non partisan". Both Hofheinz and Gottlieb are Democrats.

Gottlieb charged wide-spread voter fraud and went to the courts for redress. Gottlieb's case will be called up in September just before the November mayoral election, when Hofheinz is up for re-election. Houston conservative leaders in both parties tell TRR

that liberal Hofheinz will be tied directly to the vote-stealing, which would have tremendous effect on the November election.

Texas Conservatives agree that Hofheinz needs an overwhelming re-election mandate in order to take on the conservative Tower. Hofheinz's plans are further complicated by Democratic Rep. Barbara Jordan's own Senate ambition and her popularity in Houston's black community.

Gottlieb is awaiting results of a professional poll. He'd like to run and beat Hofheinz this time.

WARNER MAY JOIN GOP CONGRESSIONAL COMMITTEE. One of the most competent GOP state chairmen in recent memory is conservative Clarence Warner of Oklahoma. He was noted for his efforts to build up the party in his state, which now has two Republican Senators. Warner also concentrated on candidate recruitment, an effort which many state chairmen totally ignore. He recently resigned his Oklahoma post.

Reliable sources tell TRR that Warner is under consideration for the position of Executive Director of the House GOP Congressional Campaign Committee. The interim director there is former Michigan Congressman Jack MacDonald, who doesn't want to stay longer than six months. MacDonald replaced Jack Calkins, who joined the Ford Administration as a political operative.

FONG FIGHTS FOR FREE CHINA. Hawaii Republican Senator Hiram Fong, long one of the quietest Members of the Senate, has become visibly active on the issue of Nationalist China. Fong fears that the deteriorating situation in Southeast Asia raises real questions about U.S. intentions toward Free China.

Fong is urging President Ford and Secretary of State Kissinger to visit that nation and that U.S. policy be set in concrete regarding Taiwan. Fong has enormous prestige among his colleagues, and his activism on this issue is the best news the Republic of China has had in some time.

PROXMIRE PROTEGE STUMBLES. Congressman Les Aspin (D-Wisc.), the protege of Senator William Proxmire, is stumbling in his anxious quest for prominence. Aspin went all out in his endorsement of Racine (Wisc.) alderman Ben Mascaretti running for re-election in the April non-partisan election.

A 31-year-old conservative, Timothy Mattes, defeated Mascaretti by a two to one margin, thus becoming the only candidate to defeat an incumbent in that election.

Mattes said the people are looking for "new leadership" which he apparently provided in his populist conservative campaign. Mascaretti, a garden variety liberal Democrat, used his close association with Aspin as one of the cornerstones of his unsuccessful re-election effort.

LAIRD CONFIRMS TRR EXCLUSIVE. A TRR subscriber rode beside former Defense Secretary Mel Laird on an Eastern Airlines flight last week. "Is it true," our reader asked, "that President Ford offered you the chairmanship of his 1976 election campaign and that you refused?" (TRR 4/7/75)

"Yes," replied Laird, "but no one's supposed to know. How did you find out?" "I read it in the current RIGHT REPORT," our reader answered. "Oh, them," said Laird.

Six days after that plane ride, the Washington Post reported that Ford had finally prevailed on Laird to accept the chairmanship of his election campaign. One Laird associate denied the report. There is increasing speculation that the White House is

Continued on page five --

FOCUS

THAT "OTHER" WASHINGTON NEWSPAPER - - THE STAR-NEWS

Conservative newspaper publisher John P. McGoff of Michigan is still trying to buy the Washington Star-News and provide some real competition to the ultra-liberal dominant Washington Post in the Nation's Capital. In an "open letter to Washingtonians," published in the Post last week, McGoff explained his intentions:

(1) To make the Star a "competitive newspaper - - with a fresh point of view" and not a "pale carbon of its major competitor," and (2) To prevent the "national tragedy" of Washington, D.C. becoming "another one newspaper town."

The latter point is a reference to the well-known fact that the Star-News has been losing better than \$5 million a year for the last several years as its circulation has fallen far beyond the Post and advertisers have shifted to the front-running Post.

Background: Last July, Joseph Albritton, a liberal Texas banker who backed Muskie and then McGovern in 1972, bought controlling interest in the Star-News and its broadcasting properties. Albritton asked the Federal Communications Commission to waive its rule that daily newspapers and broadcasting outlets in the same market must be separated when ownership is transferred. McGoff has filed with the FCC, opposing the waiver of its rules.

Albritton argued that he needed the income from the TV and radio stations to "subsidize" the Star-News. He said that otherwise it would be impossible to continue the newspaper. McGoff disagreed. He said he would not have offered \$25 million for the newspaper alone if he did not think it was economically viable. As the buyer of only the paper, he said, he would "have no alternative to seeing the newspaper succeed."

Last week, McGoff publicly challenged Albritton's purpose in seeking to buy both the paper and the stations. "The Star is an ailing enterprise. It could go under . . . when a fellow buys profitable broadcasting stations and a losing newspaper, which is more likely to be killed off in a financial crush?"

McGoff, who operates 47 daily and non-daily newspapers, would bring journalistic balance and excitement to Washington, D.C. He may yet succeed in doing just that - - if the FCC refuses to waive its rules which are intended to encourage diversity in media ownership. And if there's one thing Washington needs, it's more diversity in the media!

continued from page four - -

deliberately leaking stories to put pressure on Laird to take the post - - and counter-act the persistent feeling in the Nation's Capital that Ford is not going to run in 1976.

SOUTH AFRICA-RHODESIA COLLISION? Some conservatives in the ruling National Party in South Africa are concerned that the policy of Prime Minister Vorster's government to reach accord with black African states may be done at the expense of Rhodesia. Recent Congressional visitors report that the South African government has adopted a hard line against Rhodesia.

Meanwhile, a West German trade mission visiting South Africa made a secret trip into Rhodesia. TRR learned that several important trade deals were concluded by the German delegation with Rhodesian enterprises. Paradoxically, the South African government is pressuring Rhodesia to adopt a policy of black majority rule which it is unwilling to adopt.

HERE & THERE

J. DANIEL MAHONEY, chairman of New York State Conservative Party and member of Committee on Conservative Alternatives (TRR 2/24/75), announces RONALD REAGAN will address Party's 13th anniversary dinner this October. Conservative Party seems sure to make its Presidential ballot line available to Reagan in New York in 1976 - - no matter what Rockefeller-dominated GOP does. . . .

Vice President NELSON ROCKEFELLER signs high dollar fund-raising letter for Republican Congressional Committee, using official Veep letterhead. Rocky asks for \$1000 over next two years "to keep alive the critical spark of individual involvement which has long characterized the Republican Party". . . .

JOHN HOWARD, Rockford College president, files formal complaint with Federal Communications Commission, protesting against one-sided, anti-marriage NBC-TV program, "Of Men and Women," aired Jan. 9, 1975. Howard urges concerned conservatives to write FCC "asking them to give full attention to this complaint". . . .

HERITAGE FOUNDATION will sponsor one-day conference, "Public Education: Freedom or Compulsion?" on May 9 in Washington, D.C. Keynote speaker will be RHODES BOYSON, Member of British Parliament and regarded by some as possible shadow minister of education for newly-elected Conservative Leader Margaret Thatcher. . . .

UNITED STATES INDUSTRIAL COUNCIL reports Joint Economic Committee will hold hearings in May on proposals which could lead to 5 or 10-year economic plans for some sectors of nation's economy. Congressional sponsors include Senators Hubert Humphrey (Minn.), Bennett Johnson (La.) and Alan Cranston (Calif.). . . .

Dr. Fred Schwarz of Christian Anti-Communism Crusade undertakes national distribution of his testimony on Urban Guerrilla Warfare before Senate Internal Security Subcommittee. Schwarz calls such warfare "deadly threat which is growing in magnitude and malignancy" and is based on "an amalgam of students, returned veterans and convicted criminals". . . .

GALLUP POLL reveals that new third party, more conservative than Republican Party, could draw support from as many as one-fourth of all voters in 1976 Presidential race. 24% of Democratic and Republican voters said they would support conservative party while 29% of independent voters said they would be likely to support it. . . .

Godfrey Sperling, Jr. of Christian Science Monitor confirms "very strong and apparently still-growing appeal of GEORGE WALLACE . . . to blue-collar workers," concludes their support is based primarily on "the strong Wallace stand against rising taxes". . . .

Quote of Decade: After being relieved of command for trying to prevent Chinese Communists from crossing Yalu River during Korean War, Gen. DOUGLAS MAC ARTHUR said: "We shall eventually see the fall of all Indochina to the Communists as a result of our failure in Korea. If we maintain a limited war posture against an enemy willing to fight all out at any time they deem our weakness to be such as to warrant such attack, our nation will eventually be isolated". . . .

Sincerely,

