The original documents are located in Box C38, folder "Presidential Handwriting, 4/17/1976" of the Presidential Handwriting File 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 Gerald Ford donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections.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.

THE WHITE HOUSE WASHINGTON

That article or applitus Acc. 148 Mman comment

Sent up 4/19/76

up 4/17/26)

THE WHITE HOUSE WASHINGTON

April 15, 1976

MEMORANDUM TO:

THE PRESIDENT

THROUGH:

THE STAFF SECRETARY

FROM:

ROLAND L. ELLIOTT

SUBJECT:

Incoming Presidential Mail for the Week of April 12-16, 1976.

Incoming mail for the week totalled 36,100 pieces. As in the past weeks, it was generally diverse in nature; however, there does appear to be growing public concern about U.S. foreign policy positions and U.S. military capabilities.

The focus of this concern appears to be Secretary Kissinger. For the past several weeks, you have been receiving an average 100 letters per week critical of Mr. Kissinger. Last week, following the Reagan television speech, about 25 wrote in support of Mr. Kissinger. This week the count is pro: 18, con: 141. Writers question whether the Secretary views the U.S. as equal in strength and will to the Soviet Union. They refer to "his words versus his actions." Specifically this week writers protested the so-called "Sonnenfeldt Doctrine," and questioned the solidity of U.S. commitments generally in Europe, Asia and Africa. In addition, 138 wrote to urge against concession of any U.S. rights over the Panama Canal.

Also in this regard, there is some questioning about U.S. military strength and capabilities. This mail is still light, but it appears to be increasing.

You continue to receive mail expressing support and appreciation (245), and also mail offering congratulations and encouragement for the primaries (56). Political comment mail (130) is wide-ranging in subject matter but largely conservative in tone. Writers recommend review and change in the areas of Federal regulation, high taxes, union power, and military strength.

The Middle East and Israel particularly continue to draw public attention. Unlike the Rissinger foreign policy mail, however, Israeli mail appears inspired rather than spontaneous. Nevertheless, this week you were urged to approve additional transition funding for Israel (pro: 347; con: 63) and to disallow sales of arms/aircraft to Egypt (807). Also, Ambassador Scranton's UN remarks about Israeli settlements continued to draw critical response (324).

Other domestic matters of varying public interest included:

1. Animal Transit Bill: .

pro: 3,270; con: 220;

2. Hatch Act Amendments (pre-veto):

pro: 95; con: 1,708;

3. Day Care Centers (pre-veto):

pro: 14; con: 235;

4. Supplemental Funding for Postal Service:

pro: $\underline{170}$; con: $\underline{3}$.

cc: Bob Hartmann Ron Nessen Bob Orben

bcc: Gwen Anderson Larry Speakes Judy Berg-Hansen Betty Nolan President Gerald R. Ford White House Washington D.C. 94102

Dear Mr. President:

"If we were to go to war tomorrow, The Army could equip only 51% of its 16 divisions," those are the words of the Secretary of the Army Martin R. Hoffman.

Mr. President, I would like to know if these words are true, I myself do not want to go to war, but if the U.S. does I feel that the U.S. should have equal Armed Forces, of that of the ... Soviet Union.

In addition Soviet ground Forces is about 3:1 of our ground forces.
The USSR has a 6:1 advantage over us in every aspect of Armed Forces.

Inclosed is the article of which I have read these statistics, This article came from the National Enquirer, April 13 1976.

I thank you for your time.

Sincerely

Ricky L. Sampson

1730 G St. Napa California

94558

Short of Equipment for Soviets in

The U.S. armed forces are | fied that the U.S. is now at its | Currie, who warned ominously: dersupplied that in a war with the Soviet Union, we'd be unable to defend ourselves properly, top military experts say.

"If we were to go to war tomorrow, the Army could equip only 51 percent of its 16 divisions," disclosed Secretary of the Army Martin R. Hoffman.

So severe is the shortage of equipment, Hoffman said, that the Army has only 39 percent! of the tanks it needs for effective combat, only 51 percent of needed armored personnel carriers, 71 percent of attack helicopters, and 78 percent of artillery.

"This is a critical situation," he admitted.

What's more, our danger will not lessen in the period ahead, said Dr. Malcolm R. Currie, Director of Defense Research and Engineering.

"At present our defense capacity is simply not sufficient," he declared. "And beyond 1977, things will get even worse."

The Chief of Staff of the Army, General Fred C. Weyand, spelled out the effects of our weakness if a conflict should erupt in Europe:

"The Soviet and East European Communist countries enjoy a vast advantage over the U.S. and its NATO allies in: numbers of tanks, armored infantry combat vehicles and field artillery pieces.

"In addition, Soviet ground forces alone - without those of their allies - number about 2.5 million men.

"This is more than three times the size of the U.S. Army.

"In the event of a conflict, our Army deployments would be too little and too late."

A worried Congressman Robin Beard (R.-Tenn.), a member of the House Armed Services Committee, said: "What really scares me is our limited and outdated production capability.

"Witness after witness before this committee has testi-

frighteningly short of vital lowest ebb of military hardequipment - so badly un- ware production - while the Soviet Union is now at its height.

> "What would happen if we faced a serious conflict? There is no button you could push in the Defense Department that would create plants all of a sudden to start producing munitions.

"The Soviet Union has a 6to-1 advantage over us in every phase of military production except for helicopters. I'm afraid they're developing a commanding lead."

This fear was echoed by Dr.

"The Soviet lead in artillery over the U.S. is now 7 to 1, in tanks 6 to 1, in tactical aircraft 2 to 1.

"The momentum is now on the side of the Soviets and it is staggering!

"The Soviet Union sees war as inevitable and we have every reason to believe they seek world dominance. Yet we have only the 4th largest army in the world - after China. Russia and India - and our Navy has shrunk to a point too low to protect our interests worldwide."

- LEON WAGENER