The original documents are located in Box 20, folder "Judicial Appointments - Colorado" of the Philip Buchen 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 Gerald R. Ford donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections.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.

Digitized from Box 20 of the Philip Buchen Files at the Gerald R. Ford Presidential Library

Judients Ericken"

THE WHITE HOUSE

WASHINGTON

March 29, 1976

Dear Doug:

Thank you for your kind note and for sending me your recommendation concerning Associate Justice William Erickson. I have passed on the information to the Deputy Attorney General and to the Presidential Personnel Office so that it may be given prompt consideration.

Bunny and I send you and Sally our best regards.

Sincerely,

Philip W. Buchen Counsel to the President

Mr. Douglas W. Hillman 430 Federal Square Building Grand Rapids, Michigan 49502

P.S. My delay in answering your letter occurred because we were in Florida last week, following on your trail.

THE WHITE HOUSE

WASHINGTON

March 29, 1976

MEMORANDUM FOR

THE HONORABLE HAROLD TYLER DEPUTY ATTORNEY GENERAL

Attached is a letter I received from a friend of mine in Grand Rapids recommending Associate Justice William Erickson for appointment to the Federal District Court in Colorado. I consider this recommendation to have come from a well-qualified source.

Philip W. Buchen

Philip W. Buchen Counsel to the President

Attachment

cc: Mr. Douglas Bennett


THE WHITE HOUSE

Judinal

WASHINGTON

June 29, 1976

Dear Nat:

Many thanks for your warm commendation of Justice William Erickson for appointment to the District Court of Colorado. The qualifications of Justice Erickson are well known to all of us and, as you remarked, it may be that he is overqualified for this particular position.

I am not able to advise you at the present time of the final decision in regard to this appointment, but you can be sure that if another choice is made it will not be because of any doubts about the qualifications of Justice Erickson.

Very best regards.

Sincerely,

Philip W. Buchen Counsel to the President

The Honorable Nathan S. Heffernan Justice Supreme Court State of Wisconsin Madison, Wisconsin 53702

THE WHITE HOUSE

WASHINGTON

when

July 16, 1976

MEMORANDUM FOR:

DOUGLAS BENNETT

PHILIP BUCHEN

FROM:

Attached is a copy of a letter to me from Elliot L. Richardson concerning William H. Erickson for appointment to the U. S. District Court for the District of Colorado.

I would appreciate your advising the Secretary concerning this matter.

Attachment

SOR

THE SECRETARY OF COMMERCE

WASHINGTON, D.C. 20230

July 12, 1976

Honorable Philip W. Buchen Counsel to the President The White House Washington, D.C. 20500

Dear Phil:

It has come to my attention that William H. Erickson, Associate Justice of the Colorado Supreme Court, is under consideration for appointment to the United States District Court for the District of Colorado.

As you may know, Bill Erickson was one of the top prospects on my list of candidates for the position of Special Prosecutor (together with Judge Harold Tyler, now Deputy Attorney General) back in May of 1973. I developed a high regard for him then and subsequent associations in a number of different connections have reinforced that regard. Before going on the bench Judge Erickson was an experienced trial lawyer, and I feel sure that he would make an outstanding District Judge.

Sincerely,

Elliot L. Richardson

Some items in this folder were not digitized because it contains copyrighted materials. Please contact the Gerald R. Ford Presidential Library for access to these materials.


THE WHITE HOUSE WASHINGTON

September 28, 1976

MEMORANDUM FOR: PHILIP BUCHEN

FROM:

DOUGLAS P. BENNETT

SUBJECT:

Attachment

We may have our obstacles to clear but there are others who have problems too.


ASSISTANT SECRETARY OF THE ARMY WASHINGTON

23 September 1976


Dear Doug:

I thought you might be interested in a sample of the Colorado press reaction following Haskell's "blue slipping" me.

One is a Denver Post editorial, a paper that was generally supportive of my nomination. The other is from a Democrat paper that has consistently opposed me politically. They both end up at the same place.

Sincerely, Donald G. Brotzman

Mr. Douglas P. Bennett Director Presidential Personnel Office The White House Washington, D. C. 20500


THE DENVER POST

Founded on October 28, 1895 by F. G. Bonfils and H. H. Tammen Helen G. Bonfils, Officer and Director, 1933-72

> "Dedicated in perpetuity to the service of the people, that no good cause shall lack a champion end that evil shall not thrive unopposed"

DONALD R. SEAWELL, President, Chairman of the Board CHARLES R. BUXTON, Executive Vice President, Editor and Publisher EARL R. MOORE, Secretary-Treasurer WILLIAM HORNBY, Vice President, Executive Editor ROBERT H. SHANAHAN, Vice President, General Manager

AMARGAMAGARANCE CONTRACTOR THE POST'S OPINION AND

Senator Haskell a Poor Judge

Sen. Floyd Haskell, D-Colo., has succeeded in killing the nomination of former Colorado Rep. Don Brotzman for a federal judgeship.

inter as in the second second second in the state and second

Haskell's opposition to the appointment, offered by President Ford, means the Senate Judciary Committee will not clear the nomination.

This is politics as it is played, of course. The

page 14 Rocky Mountain Journal September 15, 1978

Brotzman entitled to hearing

U.S. Senator Floyd Haskell has decided that former Congressman Donald G. Brotzman is "unqualified" for appointment to the federal judiciary. Ergo, Brotzman is zapped.

Haskell, of course, is entitled to his opinion. He may also be right. But, Haskell has more than an opinion. Through perquisites granted people, a quality which is not measured by law school standing or aptitude in the performance of the more arcane legal duties.

Not all, but a reasonable proportion of federal judges should have been politicians. The judiciary is part of government. Judges are frequently called upon to order government actions witness the school busing cases in