The original documents are located in Box 38, folder "Primaries - California (3)" of the Ron Nessen Papers 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. Ron Nessen donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections.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.

LOS ANGELES AREA CHAMBER OF COMMERCE MANAGEMENT PLANNING AND RESEARCH DIVISION

1974
LEADING INDUSTRIAL COMPANIES
Headquartered in Southern California

			APPROX.
	HEADQUARTERS		NO. OF
COMPANY	LOCATION	SALES	EMPLOYEES
Quantitation and the second	Contract of the contract of th		**************************************
Atlantic Richfield Co.	Los Angeles	\$4,489,142,000	26,500
Occidental Petroleum Corp.	Los Angeles	3,455,684,000	32,000
Rockwell International Corp.	El Segundo	3,179,049,000	100,341
Union Oil Company of California	Los Angeles	2,913,663,000	15,926
Lockheed Aircraft Corp.	Burbank	2,756,791,000	66,900
Litton Industries Inc.	Beverly Hills	2,467,862,000	105,400
Getty Oil Co.	Los Angeles	1,740,940,000	11,258
Carnation Co.	Los Angeles	1,472,198,000	20,900
Teledyne Inc.	Los Angeles	1,455,499,000	54,000
The Signal Companies Inc.	Beverly Hills	1,433,875,000	32,600
Dart Industries Inc.	Los Angeles	993,322,000	28,500
ARA Services Inc.	Los Angeles	991,836,000	60,000
The Times Mirror Co.	Los Angeles	706,067,000	15,961
Northrop Corp.	Los Angeles	698,967,000	25,000
Mhittaker Corp.	Los Angeles	625,741,000	17,600
Lear Siegler Inc.	Santa Monica	615,576,000	23,978
Cyprus Mines Corp.	Los Angeles	460,501,000	5,526
Fluor Corp.	Los Angeles	423,520,000	8,800
MCA Inc.	Universal City	417,784,000	8,500
Reserve Oil and Gas Co.	Los Angeles	404,398,000	88 0
Walt Disney Productions	Burbank	385,065,000	14,500
Purex Corp.	Lakewood	383,432,000	8,000
Norris Industries Inc.	Los Angeles	375,500,000	12,000
Petrolane Inc.	Long Beach	352,821,000	6,145
Fleetwood Enterprises Inc.	Riverside	346,238,000	9,000
Brown Company	Pasadena	322,802,000	9,700
Mattel Inc.	Hawthorne	280,829,000	14,000
Kaufman and Broad Inc.	Los Angeles	264,417,000	1,700
Twentieth Century-Fox Film Corp.	Los Angeles	252,853,000	4,500
Bergen Brunswig Corp.	Los Angeles	247,764,000	3,000
Avery Products Corp.	San Marino	242,711,000	6,126
Automation Industries Inc.	Los Angeles	214,339,000	10,000
Santa Fe International Corp.	Orange	199,151,000	6,077
Royal Industries Inc.	Pasadena	187,620,000	5,800
Ducommun Inc.	Los Angeles	186,865,000	2,063
Republic Corp.	Los Angeles	186,442,000	6,880
Baker Oil Tools Inc.	City of Commerce	183,836,000	5,500
west and the second sec	Los Angeles	182,684,000	15,000
The Ralph M. Parsons Co. Denny's Inc.	La Mirada	171,567,000	18,000
Earle M. Jorgensen Co.	Los Angeles	170,837,000	1,600
ICN Pharmaceuticals Inc.	Irvine	170,589,000	6,000
Host International Inc.	Santa Monica	167,754,000	8,000
· .	Los Angeles	166,494,000	1,364
The Oil Shale Corp.	Los Angeles	165,959,000	1,788
Knudsen Corp.	Santa Monica	163,276,000	5,300
Monogram Industries Inc.	banta nonte	200,270,000	J,300

Leading Industrial Companies
Headquartered in Southern California
Page Two

•			APPROX.
	HEADQUARTERS		NO. OF
COMPANY	LOCATION	SALES	EMPLOYEE:
Beckman Instruments Inc.	Fullerton	\$161,500,000	7,400
Amcord Inc.	Newport Beach	160,226,000	2,800
Ernest W. Hahn Inc.	Hawthorne	157,500,000	3,000
Ameron Inc.	Monterey Park	157,469,000	3,600
Metro-Goldwyn-Mayer Inc.	Culver City	148,154,000	6,400
American Medical International Inc.	Beverly Hills	146,884,000	9,000
Computer Sciences Corp.	El Segundo	146,700,000	6,500
Capitol Industries Inc.	Hollywood	142,901,000	3,500
Santa Anita Consolidated Inc.	Los Angeles	130,940,000	2,862
Smith International Inc.	Newport Beach	129,637,000	3,900
McCulloch Oil Corp.	Los Angeles	127,032,000	1,350
Western Gear Corp.	Lynwood	121,125,000	3,159
The Susquehanna Corp.	Los Angeles	120,600,000	3,600
Great Southwest Corp.	Los Angeles	119,176,000	7,600
Superscope Inc.	Sun Valley	119,027,000	2,200
Wyle Laboratories	El Segundo	118,596,000	2,489
Coca-Cola Bottling Company of L. A.	Los Angeles	109,332,000	2,600
Technicolor Inc.	Hollywood	109,033,000	4,000
VSI Corp.	Pasadena	108,745,000	3,224
Elixir Industries	Gardena	107,108,000	1,100
Early California Industries Inc.	Los Angeles	106,770,000	1,200
Electronic Memories & Magnetics Corp.	Los Angeles	105,823,000	7,750
T	otal Five Counties	\$40,555,538,000	931,847

LEADING FINANCIAL INSTITUTIONS

	BANKS		
COMPANY	HEADQUARTERS LOCATION	ASSETS	APPROX. NO. OF EMPLOYEES
Security Pacific National Bank	Los Angeles	\$13,435,054,000	16,276
United California Bank	Los Angeles	8,974,784,000	10,451
Union Bank	Los Angeles	4,845,438,000	3,313
First Western Bank and Trust Compan		1,350,000,000	2,400
City National Bank	Beverly Hills	639,871,000	914
	Total Five Counties	\$29,245,147,000	33,354
	SAVINGS AND LOANS		•
Home Savings and Loan Association	Los Angeles	\$ 5,021,966,000	•
Great Western Savings and Loan Assn	-	4,677,359,000	
American Savings and Loan Assn.	Beverly Hills	4,201,894,000	•
California Federal Savings and Loan		2,318,493,000	
Glendale Federal Savings and Loan A	•	1,788,472,000	
Gibraltar Savings and Loan Assn.	Beverly Hills	1,388,746,000	
_ Coast Federal Savings and Loan Assn		1,205,029,000	
Control Davids Child Board House	Total Rive Counties	\$20,601,959,000	and the second second
	OAN, CREDIT & MORTGAG	<u>3</u>	
Transamerica Financial Corp.	Los Angeles	\$ 844,920,000	5,477
Budget Capital Corp.	Los Angeles	375,725,000	217
Western Mortgage Corp.	Los Angeles	232,000,000	517
The Colwell Company	Los Angeles	143,431,000	560
	Total Five Counties	\$1,596,076,000	6,771
	HOLDING COMPANIES		
	HULDING CURFANIES	·	
Western Bancorporation	Los Angeles	\$17,902,598,000	25,548
Security Pacific Corp.	Los Angeles	13,478,783,000	16,570
H. F. Ahmanson & Co.	Los Angeles	5,156,980,000	2,340
Union Bancorp Inc.	Los Angeles	4,849,625,000	3,600
Great Western Financial Corp.	Beverly Hills	4,762,607,000	1,514
First Charter Financial Corp.	Beverly Hills	4,182,147,000	1,300
Gibraltar Financial Corp. of Calif	 Beverly Hills 	1,400,753,000	616
United Financial Corp. of Calif.	Los Angeles	1,356,177,000	550
Pinancial Federation Inc.	Los Angeles	1,340,496,000	469
	Total Five Counties	\$54,430,166,000	52,507
			-

LEADING MERCHANDISING FIRMS

COMPANY	HEADQUARTERS LOCATION	SALES	APPROX. HO. OF EMPLOYEES
Broadway-Hale Stores Inc. Arden-Mayfair Inc. Daylin Inc. Thrifty Drug Stores Company Inc. Thriftimart Inc. Say-On Drugs Inc.	le Stores Inc. Los Angeles Los Angeles Beverly Hills Los Angeles Los Angeles Los Angeles Los Angeles Los Angeles Los Angeles	\$1,031,339,000 642,137,000 544,497,000 426,342,000 282,600,000 214,346,000	34,000 10,510 16,500 11,000 2,908 3,900
	Total Five Counties	\$3,141,261,000	78,818

LEADING INSURANCE FIRMS

LIFE INSURANCE

COMPANY	HEADQUARTERS LOCATION	ASSETS	APPROX. NO. OF EMPLOYEES
Occidental Life Insurance Co. of Calif. Pacific Mutual Life Insurance Co. Beneficial Standard Life Insurance Co.	Los Angeles Newport Beach Los Angeles	\$2,042,503,000 1,137,015,000 117,607,000	5,559 2,324 499
Tota	al Five Counties	\$3,297;125,000	8,382
			•
	FIRE & CASUALTY		:
Farmers Insurance Group Transamerica Insurance Co.	Los Angeles Los Angeles	\$ 986,992,000 473,638,000	6,000 3,800
Jota	al Five Counties	\$1,460,630,000	9,800
2	TITLE INSURANCE		
The T.I. Crop.	Los Angeles	\$ 252,111	7,753

LEADING UTILITY CORPORATIONS

COMPANY	HEADQUARTERS LOCATION	REVENUES	APPROX. NO. OF EMPLOYEE:
Southern California Edison Company	Rosemead	\$1,079,348,000	13,927
Pacific Lighting Corp.	Los Angeles	831,010;000	9,454
General Telephone Company of Calif.	Santa Monica	562,152,000	18,168
	Total Five Counties	\$2,472,510,000	41,549

LEADING TRANSPORTATION FIRMS

COMPANY	HEADQUARTERS LOCATION	REVENUES	APPROX. NO. OF EMPLOYEES
Western Air Lines Inc.	Los Angeles	\$414,716,000	9,585
Continental Airlines Inc.	Los Angeles	387,332,000	8,799
The Flying Tiger Corp.	Los Angeles	292,242,000	4,672
Transcon Lines	El Segundo	130,843,000	4,520
The Bekins Company	Los Angeles	126,223,000	4,700
	Total Five Counties	\$1,351,356,000	32,276

LEADING INVESTMENT FUNDS

COMPANY	HEADQUARTERS LOCATION	<u>ASSETS</u>	APPROX. NO. OF EMPLOYEES
Investment Company of America	Los Angeles	\$1,322,200,000	
American Mutual Fund	Los Angeles	329,400,000	
Enterprise Fund Inc.	Los Angeles	268,967,000	
New Perspective Fund Inc.	Los Angeles	159,800,000	
	Total Five Counties	\$2,080,367,000	

LOS ANGELES AREA CHAMBER OF COMMERCE MANAGEMENT PLANNING AND RESEARCH DIVISION

POPULATION SUMMARY

	(Census) April 1970	January 1971	January 1972	January 1973
California	19,968,004*	20,155,000	20,495,000	20,645,000
Los Angeles City	2,809,813*	2,825,000	2,840,000	2,855,000
Los Angeles County	7,040,335	7,090,000	7,145,000	7,195,000
Orange County	1,420,386	1,465,000	1,520,000	1,580,000
San Bernardino County	682,233*	690,000	700,000	708,000
Riverside County	459,074	467,000	477,000	488,000
Ventura County	378,497*	388,000	403,000	419,000
5-County Total	9,980,525	10,100,000	10,245,000	10,390,000
				•
	January 1974		Current Annual Increase	
California	January 1974 20,880,000			
California Los Angeles City			Annual Increase	
	20,880,000		Annual Increase 235,000	
Los Angeles City	20,880,000		Annual Increase 235,000 10,000	
Los Angeles City Los Angeles County	20,880,000 2,865,000 7,240,000		Annual Increase 235,000 10,000 45,000	
Los Angeles City Los Angeles County Orange County	20,880,000 2,865,000 7,240,000 1,650,000		Annual Increase 235,000 10,000 45,000 70,000	
Los Angeles City Los Angeles County Orange County San Bernardino	20,880,000 2,865,000 7,240,000 1,650,000 715,000		Annual Increase 235,000 10,000 45,000 70,000 7,000	

Note: The natural increase in the five county area amounts to about 70,000. In the five county area there is an in-migration of about 70,000 per year or 190 per day. In Los Angeles County there is no in-migration.

^{*} Revised

p Preliminary

Briefs on Los Angeles

LOS ANGELES AREA CHAMBER OF COMMERCE

Concerning Housing and Living Conditions

An adequate supply of newly built homes is available at prices from \$28,500 up, depending on the area. They range in size from two to four bedrooms. There is no shortage of rental units at this time. Rental prices range from \$140-\$350 per month and up depending on size and location. The average cost of utilities (light and gas) in the Los Angeles area is about \$31 per month for a single-family dwelling.

Throughout the Los Angeles area, adequate shopping centers and school facilities are available. In localities where schools are not centrally located, the Board of Education provides bus service for the students.

If you are interested in property for sale or rent, we suggest you consult one of the newspapers.

Concerning Employment

There is a very selective demand for certain types of highly skilled workers in the Los Angeles area, but the demand for all types of employees varies from day to day with general economic conditions in the area and with the different seasons of the year.

If you plan to seek employment in the Los Angeles area, you are urged to survey carefully the field in which you are interested. Before moving to the Los Angeles area, we suggest you have definite promise of employment or you have sufficient funds to sustain you and your family for five or six months. The Los Angeles Area Chamber of Commerce cannot serve as an employment service, nor do we keep listings or information about employment opportunities. If you are interested in employment in the Los Angeles area, we suggest you consult one of the newspapers or contact one of the employment agencies shown on the Chamber's list of member employment agencies.

Jobs and Wages

Los Angeles, while richly endowed with many desirable features, is still very much like other large metropolitan centers in the matter of making a living. Opportunities are here, but it is largely up to the individual—there is real competition for the job seeker as well as for the businessman. Wages and salaries are, for the most part, comparable to those in other large cities. The classified sections of the Los Angeles newspapers are the best source of pertinent information on jobs and wages, as well as housing in the Los Angeles area.

Los Angeles Newspapers

THE LOS ANGELES EVENING HERALD-EXAMINER 1111 S. BROADWAY, LOS ANGELES, CALIF. 90015

THE LOS ANGELES TIMES
202 WEST FIRST STREET, LOS ANGELES, CALIF. 90012
DAILY EDITION 25¢—SUNDAY EDITION 75¢ PPD.

(In many large cities, copies of the Los Angeles newspapers can be purchased at the "Out of Town" newsstands, but in any event, you can always write directly to the newspaper and have copies mailed to you.)

Street Maps

If you need local street maps of the State of California, we suggest you obtain them when you arrive in California.

Schools

While there are many different public school jurisdictions serving this area, the school system is quite uniform and enjoys one of the highest ratings in the country. Los Angeles City Board of Education is the second largest school district in the nation in terms of pupils, budgets, teachers, and land area. In general, teachers' salaries and expenditures per pupil are higher than in most large cities.

Transportation

There are over 3,800,000 automobiles registered in the County—a car for every 2 people—a higher ratio than in any other major city in the world. The newcomer will be surprised at the Californian's disregard for distance and to learn how far many people drive each day to work as well as for pleasure. A car is more of a necessity here than in most other large metropolitan areas. The intra-area travel is also served to a degree by private and publicly owned bus systems.

For the transportation of persons and property outside the area, Los Angeles has the following facilities:

- 1. Three transcontinental railway systems with four separate routes connecting with the east, as well as with other parts of the Pacific Coast and the west.
- 2. Thirty-seven certified air carriers and numerous supple-

- mental or non-scheduled airlines connect Los Angeles with all parts of the world.
- 3. The Los Angeles and Long Beach Harbors provide a manmade deep water channel with 46 miles of waterfront, modern transit sheds, warehouses, docks and other facilities. In 1973 these ports served 5,019 commercial ships of 141 steamship lines, carrying 57 million tons of goods.
- 4. It is the largest trucking center in the west with 57,813 trucks operating in the County. Headquarters terminals for some of the nation's largest and most modern trucking companies are located here.
- 5. Six major passenger bus lines serve all western points as well as transcontinental routes.

Recreation and Culture

Aside from the usual recreational and cultural facilities normally found in a large metropolitan area, Los Angeles is uniquely endowed with several important natural advantages—a climate that permits year-round use of these facilities and the proximity of the ocean, the desert and the mountains. In the winter one can ski in the mountains, enjoy the hot sun in the desert, and a rugged individual may stop for a swim in the ocean all in the same weekend.

LAND AREA-Los Angeles County-4,083 Square Miles
City of Los Angeles - 464 Square Miles

ALTITUDE—Highest point in County is Mt. San Antonio
"Old Baldy" is 10,080 feet
Highest point in City is Mt. Lukens—5,081 feet
Mean elevation at Civic Center is 312 feet

Population of the Los Angeles Five-County Area

COUNTY	APRIL 1, 1970	LATEST POPULATION DATA
Los Angeles	7,040,335	7,240,000
Orange	1,420,386	1,650,000
Riverside	459,074	500,000
San Bernardino	684,072	715,000
Ventura	376,430	435,000
Five-County Total	9,980,297	10,540,000

Climate

Like other Pacific Coast areas, most rainfall comes during the winter with nearly 85 percent of the annual total occurring November through March, while summers are practically rainless. The most surprising feature to newcomers is the variety of climate, depending upon location with respect to the ocean, mountains and desert—also the cool nights. Statistics do not tell the real story, but here is the normal record as reported by the U.S. Weather Bureau for downtown Los Angeles:

Mean	Jan.	Feb.	Mar.	Apr.	May	June	July
Rainfall	3.04	3.04	2.50	1.10	0.31	0.07	0.01
Temperature	55.9	56.9	58.5	60.7	63.2	66.9	71.3
	Aug. 0.03	Sept. 0.21	Oct. 0.52	Nov. 1.38	Dec. 2.66	Ann: 14.8	

Smog

On some days smoke and other impurities in the air v combine under certain atmospheric conditions to produ what is known as smog. Normally, this smog is not objective able, but at times it will accumulate and cause irritation of a eyes and reduce visibility. For more information contact the Air Pollution Control District, 434 S. San Pedro St., Los An les, California 90012.

Agriculture

Despite the tremendous population growth, Los Angel County is ranked as seventeenth in agriculture producing couties in the state, with livestock production the number o commodity followed by fruits and nuts, vegetables, nurserial and field and seed crops.

Los Angeles is the home of the largest flower market in ti U.S., one of the two largest wholesale produce markets, and ti second largest cattle slaughter center in the nation. Los Angel annually kills more cattle and calves than the combined total Chicago and Kansas City. Total agriculture production in L Angeles County for the year of 1973 was \$1,201.5 million.

Fishing

The commercial fishing and canneries are a major indust of Los Angeles County. The Los Angeles area leads the state California in fish landings with approximately 426 million to of fish landed in 1972. Tuna, anchovies, and mackerel are the chief catches. Seven of the state's largest fish canneries are I cated in the harbor area of Los Angeles.

Los Angeles Business

Los Angeles industry is very diversified. Some of the leading industries are: aircraft and missile, electronics and foo products manufacturing; construction; machinery and fabricated metals manufacturing; motor vehicle assembly; petroleum refining and extraction; chemical, apparel, and primar metals manufacturing; publishing and printing; furniture, rulber, plastics and instruments manufacturing; motion pictur production; stone, clay and glass production; and agriculture

Industrial Profile—Los Angeles Five-County Area

COUNTIES	(1972) VALUE ADDED BY MANUFACTURER (\$000)	LATEST MANUFACTURING EMPLOYMENT
Los Angeles Orange	\$15,153.4 2,685.8	836,200
Riverside	1,027.0	152,100 56,500
San Bernardino Ventura	1,027.0 351. 8 ⊯⊶	56,500 15,200
Five County Total	• •	1,060,000

Cost of Living

Contrary to popular opinion, the cost of living in the Los

itan areas. According to the Consumer Price Index for the year 1971, Los Angeles ranks below the U.S. Cities average. Los Angeles is also the lowest of the three major cities in the State of California.

Figures compiled by the Chamber's Management Planning and Research Division from a recent study by the U.S. Department of Labor show that the Los Angeles area is 3% less than the U.S. urban average in cost of living.

COMPARATIVE LIVING COSTS SELECTED CITIES THE CITY WORKER'S FAMILY BUDGET (MODERATE LIVING STANDARDS, AUTUMN 1972) U. S. URBAN AVERAGE – 100%

SOURCE: U.S. Department of Labor

In most large cities like Los Angeles a person can live expensively or inexpensively, depending upon his own personal taste. Current newspaper advertisements provide source material for making cost of living comparisons. "The City Worker's Budget for a Moderate Living Standard" and the "Consumer Price Index," which measures the change in consumer prices in the larger cities, are available from the U. S. Department of Labor, Bureau of Labor Statistics Office nearest you.

WHERE THE BUDGET DOLLAR GOES

	Los Angeles Area	U.S. Urban Average
Food	22.3	27.9
Housing	29.8	23.3
Transportation	11.2	10.9
Clothing and Personal Care	13.7	13.3
Medical Care	8.8	7.5
Other Expenditures	14.2	17.1
SOURCE: U.S. Dept. of Labor		

Wage, Salary and Cost of Living Data

U. S. Department of Labor Bureau of Labor Statistics 300 N. Los Angeles Street Los Angeles, California 90012 Merchants & Manufacturers Association 1150 South Olive Street Los Angeles, California 90014

Taxes and Government

Wirhin Los Angeles County there are 78 cities, 113 school districts, and 400 other special districts such as flood control,

lighting, sanitation, and fire protection. The exact estimate a taxes depends upon the location of the home or business; the county, and it is recommended that each person make hown investigation. The rate for Los Angeles tax district # which includes most of the city, is approximately \$14.04 pt \$100 of assessed valuation. Current assessments are approximately 25% of the market value. A breakdown of the \$14.0 rate is as follows: Los Angeles City-\$2.82; Los Angeles Courty-(General)-\$4.35; Los Angeles Unified School District-\$6.34; Special Districts-\$.52; for a total of \$14.04.

Other Sources of Information

CAMPING AREAS U.S. Forestry Service 150 S. Los Robles Pasadena, CA 91101

DRIVING REGULATIONS Motor Vehicle Department 3500 S. Hope St. Los Angeles, CA 90007

LICENSES Los Angeles City Hall 200 N. Spring St. Los Angeles, CA 90012

HOSPITALS Hospital Council of So. Calif. 6255 Sunset Blvd. Los Angeles, CA 90028

PUBLIC SCHOOLS INFORMATION

Los Angeles City
Board of Education
450 N. Grand Ave.
Los Angeles, CA 90012

Los Angeles County Board of Education 155 W. Washington Blvd. Los Angeles, CA 90015

Los Angeles City Jr. College District Office 2140 W. Olympic Blvd, Los Angeles, CA 90006 TOURIST INFORMATION Los Angeles Convention and Visitors Bureau, Inc. 404 S. Bixei St. Los Angeles, CA 90017

So. Calif. Visitors Council 705 W. Seventh St. Los Angeles, CA 90017

TRAILER PARKS
Western Mobilehome Assn.
3380 14th St., Suite 114
Riverside, CA 92501

PROTESTANT INFORMATION So. Calif. Council of Churches 1716 N. Wilton Pl. Los Angeles, CA 90028

CATHOLIC INFORMATION Chancery Office 1531 W. Ninth St.

Los Angeles, CA 90015

JEWISH INFORMATION
Jewish Community Foundation
590 N. Vermont Ave.

Los Angeles, CA 90004

AGRICULTURE

Calif. State Dept. of Agriculture
107 S. Broadway

Los Angeles, CA 90014

VOTING INFORMATION

Los Angeles County, Registrar of Vote
808 N. Spring St;

Los Angeles, CA 90012

Significant Historical Events In Los Angeles County

In pre-Spanish days, Los Angeles County was inhabited b about 30 tribes of very primitive Indians, numbering abou 4,000. The Indian village of Yang-na, with a population c 300, was located in the vicinity of Alameda & Commercia Streets.

In October, 1542, Cabrillo, a Portuguese navigator in the employ of Spain, became the first white man to set foot in the County of Los Angeles. Two hundred years passed before the first land expedition, headed by Portola, crossed Los Angeles County en route to Monterey from San Diego (August, 1769). Two years later, Mission San Gabriel, destined to become the largest and the richest of the Franciscan establishments, was founded (September 8, 1771).

The City of Los Angeles, originally named El Pueblo d Nuestra Senora la Reina de los Angeles de Porciuncula, wa founded September 4, 1781, by Felipe de Neve, the Spanisl Governor, as part of the plan for colonization of California.

In 1822, after Spain had relinquished her possessions in Western America, California pledged her allegiance to Itur bide's Mexican Empire. For the next quarter century Los An geles was ruled by Mexican authorities. On March 9, 1842, the first gold discovery in California was made in Placerita Can yon, in the northern part of Los Angeles County, six years be fore Marchall made his famous strike at Sutter's Mill. By virtue

of the governorship of Pio Pico (1846), Los Angeles became the capital of Alta California. This honor was not enjoyed very long, for the American occupation forces entered Los Angeles on August 13th of the same year. The Treaty of Cahuenga (Los Angeles), January 13, 1847, ended hostilities in California, and with the subsequent Treaty of Guadalupe Hidalgo (signed February 2, 1848), Los Angeles and California, among other areas, became part of the United States of America.

The County of Los Angeles was established on February 18, 1850—one of the original 27 California counties. The City

of Los Angeles was incorporated in April 4, 1850.

Originally Los Angeles County comprised an area of about 35,000 square miles that extended from the San Joaquin Valley to the Mexican Border and east to the state boundary line. Portions of Los Angeles County were allotted for the creation of other Southern California Counties—San Bernardino (April 26, 1853). Tulare (part—April 20, 1852), and Kern County (April 2, 1866). The last major boundary change took place on March 11, 1889, when Orange County was organized from a portion of Los Angeles County.

During the 1850's Los Angeles was one of the toughest frontier towns in America. It was not until 1858 that overland transportation to the east was made available. The Butterfield Line's first stage westward arrived in Los Angeles on October

7, 1858, twenty days after leaving St. Louis.

For two decades growth was slow and little progress was made, but the 1870's and 1880's produced rapid and tremendous changes. The driving of the Golden Spike at Southern Pacific's Lang Station in Soledad Canyon, September 5, 1876 connected Los Angeles by rail with the energetic east.

The completion of the Santa Fe Railway into Los Angeles County in November of 1885 and the subsequent rate war with the Southern Pacific sparked the hectic phenomenal land boom of 1885-1888. This period marks the transition of Los Angeles from a sleepy Spanish pueblo to an enterprising young

American city.

In 1875, the first commercial production of petroleum began in Pico Canyon in the northern part of Los Angeles County, which is now designated as the birthplace of California's petroleum industry. In 1892 the discovery of oil near the downtown section of Los Angeles proved to be a stimulus to the petroleum industry. It soon became one of the chief industries in Los Angeles.

On April 26, 1899 work was begun on the breakwater for

LOS ANGELES AREA CHAMBER OF COMMERCE

INFORMATION DEPARTMENT P. O. BOX 3696 TERMINAL ANNEX LOS ANGELES, CALIFORNIA 90051

(DO NOT RETURN)

Los Angeles Harbor and ended the ten-year fight to locate the harbor at San Pedro. This gave rise to ultimate construction of the greatest manmade harbor in the world—Los Angeles-Long Beach.

The need for an additional water supply to sustain the growth of Los Angeles was called to the attention of the public shortly after the turn of the century and several bond issues were voted in the first decade to finance the Owens River Aqueduct. On November 5, 1913, the first water from the Owens River 250 miles away poured into Los Angeles.

The first complete motion picture to be made in Los Angeles was produced by Colonel Selig in a rented home at Eighth and Olive Streets in 1908. Within the next decade the leading studios of the industry capitalizing on the local climate and topography moved to Los Angeles and Hollywood (annexed to the city of Los Angeles in 1910) became recognized as the capital of the motion picture industry.

Between January 10 and January 20, 1910, the first international air-meet in United States history was held in Dominguez Field in the southern part of Los Angeles County.

Los Angeles can be credited with many outstanding accomplishments in the field of aviation. For example, Galbraith Rodgers completed the first transcontinental flight and landed at Pasadena on November 5, 1911. In locally built Douglas biplanes the first round-the-world flight started from Santa Monica on March 17, 1924.

Before the turn of the century, Los Angeles industry was largely residentiary and produced such items as furniture wine, leather goods, and food products. With the close o World War I many nationally known industries began looking to Los Angeles for branch-plant operations. Since 1920 Lo Angeles has experienced a growth in manufacturing that has been one of the most rapid and dramatic in industrial history It now ranks as one of the three great industrial areas of th United States.

Today Los Angeles County is the economic and industriz center of a great dynamic metropolitan complex that extend over 200 miles along the Southern California coast from Sant Barbara to San Diego.

The progress that Los Angeles County has made over the past two centuries is unparalleled in the history of mankind. I less than two hundred years Los Angeles has advanced from the aboriginal Indian Stone Age Living to the Modern Space Age Civilization.

7/26 - 17/28 was

THE WHITE HOUSE
WASHINGTON

February 26, 1976

MEMORANDUM FOR

FROM

SUBJECT:

BOB HARTMANN

JIM CANNOS

General Revenue Sharing Expiration -- Potential Impact on States and Selected Counties and Cities

The attached document was prepared to indicate the potential impact on the 50 States and 100 selected counties and cities if General Revenue Sharing were allowed to expire on December 31, 1976. Three copies are attached and this information may be useful to the speech writers and research staff.

The material was compiled on the basis of available information and analysis in cooperation with the National League of Cities, National Association of Counties and the National Governors' Conference. You will note that some key areas are not covered due to the lack of immediately available information; however, it might be possible to secure similar information on other cities and counties on a case-by-case basis.

Attachments

1 cc 878

/ C C

GRS Expiration -- Potential Impact on States and Selected Counties and Cities

ON STATES OF GRS EXPIRATION

- Severe cutbacks in medical assistance to poor and elderly.
- Increase tuition and fees at State universities.
- Curtailment of primary and secondary education programs and construction.
- Cutbacks in State contributions to employees' retirement funds.
- Reduction in expenditures for road and highway maintenance.
- Higher taxes; personal, corporate, tobacco, alcohol, motor vehicle.

<u> 2012/12/05</u>

GRS Funds Received FY 75 -- \$21.6 million

Over 80% of GRS funds has been appropriated for educational support (teachers' salaries) and the remaining for federal and state highway maintenance.

The cancellation of GRS funds would leave a profound effect in these areas. Compared to the nation as a whole, Arkansas is 47th in teacher salaries and the loss of future GRS funds would jeopardize even that low standing.

CALIFORNIA

GRS Funds Received FY 75 -- \$216 million

GRS funds have been passed on to local districts to spend in support of the educational system.

Since it is unlikely the state would cut back on aid to schools, the cancellation of GRS funds would most likely result in a tax increase in FY 78.

COLORADO

GRS Funds Received FY 75 -- \$21.9 million

GRS expenditure objectives have been to fund high priority projects in the following areas:

- 30% education
- 17% public safety
- 14% public transportation
- 6% environmental protection
- 5% health

The remaining funds have contributed to capital construction, 40% of which has been for higher education.

A loss of GRS funds would have the possible following results:

- reduce state aid to local governments by more than 10%, causing an inevitable property tax increase
- increase state income tax, local property tax, and perhaps the sales tax to maintain the present tax base, just to maintain necessary programs

POTENTIAL IMPACT ON COUNTIES OF GRS EMPIRATION

- Reduction/cancellation of certain medical/health programs
- Reduction in library programs
- Reduction in fire and crime protection
- Increased taxation
- In some instances increased taxation would not cover the loss of needed programs

21,000 population

GRS Funds Received FY 75 -- \$375,000

Cancellation of GRS would result in cancellation of following programs:

- Environmental improvements
- Medical aid to elderly
- Recreation

ROCKINGHAM COUNTY, NEW HAMPSHIRE 139,000 population

GRS Funds Received FY 75 -- \$341,217

GRS funds have allowed the county to increase social service programs with resources normally reserved for capital equipment.

Without the GRS funds, the county will increase taxes and cut spending on social programs.

SAN DIEGO, CALIFORNIA 1,358,000 population

GRS Funds Received FY 75 -- \$13.9 million

Cancellation of GRS would result in either termination of human care and services support or raising local property rates.

SAN JOAQUIN COUNTY, CALIFORNIA 300,000 population

GRS Funds Received FY 75 -- \$5 million

The county's first priority in using GRS funds has been their general hospital and health care services.

Without GRS funds, it would be impossible for the county to continue the same level of community services. The impact would be most profound on health care for the poor and elderly.

60,900 population

GRS Funds Received FY 75 -- \$574,663

GRS Funds have been appropriated to pay salaries of 50 county employees as well as public safety operating costs, social services costs and road construction costs.

The cancellation of GRS funds will force the county to lay off 1/3 of its employees, cut back services, and raise property taxes.

SHELBY, MISSOURI 7,906 population

GRS Funds Received FY 75 -- \$70,000

Cancellation of GRS would result in reduction of road maintenance and inability to repair courthouse.

SONOMA COUNTY, CALIFORNIA 244,300 population

GRS Funds Received FY 75 -- \$4.1 million

GRS funds have enabled the county to provide badly needed public facilities and equipment, community social services and health programs, and to maintain the level of property taxes.

Without GRS funds, the county will have to raise significantly property taxes or drastically cut back and eliminate social service programs.

ST. CLAIR COUNTY, ALABAMA 29,000 population

GRS Funds Received FY 75 -- \$224,823

The majority of GRS funds is used to improve roads and to buy road maintenance equipment.

Cancellation of GRS funds would result in lay-offs of county personnel and the termination of county improvement programs concerning roads, libraries, education, etc.

POTENTIAL IMPACT ON CITIES OF GRS EXPIRATION

Revenue sharing has become a integral part of local budgeting to meet community needs and priorities. Withdrawal of this assistance would mean either increased local taxes or a general reduction in needed services -- primarily police and fire protection.

In most cases, further tax increases would only undermine local economic well-being.

LAFAYETTE, LOUISIANA

GRS Funds Received FY 75 -- \$1.4 million

GRS Funds were allocated almost entirely to recurring operational expenditures.

Without GRS Funds, the following would occur:

- 10% reduction in salaries, across the board
- 10% lay-off of city employees
- reduction in public safety services
- 50% increase in advalorem taxes
- -1/4 1/2 cent increase in sales tax

LEWISTON, IDAHO

GRS Funds Received FY 75 -- \$408,376

GRS Funds have been allocated primarily for street maintenance. Funds have also been applied to the construction of a service centre, to subsidization of ambulance department salaries and to maintenance of an animal control department.

Cancellation of GRS Funds would result in an increase in fees for services, an increase in taxes and a reduction in services.

LOS ANGELES, CALIFORNIA

GRS Funds Received FY 75 -- \$41.6 million

GRS Funds are allocated for the following:

- environmental protection
- recreation
- public safety
- libraries
- administration

Cancellation of GRS would result in severe cut-backs in services.

PORTLAND, OREGON

GRS Funds Received FY 75 -- \$10.8 million GRS Funds are allocated for the following:

- public safety
- recreation
- social services
- traffic engineering

Cancellation of GRS would result in a reduction in services, cut-back of current work force by 70 positions and an increase in local taxes.

RIVERTON, WYOMING

GRS Funds Received FY 75 -- \$54,809

GRS Funds have been primarily appropriated for capital development, such as:

- water treatment system and distribution
- sewage treatment facilities
- social programs (elderly, mental health)
- recreational programs

Cancellation of GRS funding would result in increased taxation and a reduction in programs.

SACRAMENTO, CALIFORNIA

GRS Funds Received FY 75 -- \$3.6 million

GRS Funds have been appropriated as follows:

- 30% contributions to low-income neighborhoods
- 20% park improvements and community center
- 10% fire equipment
- 40% community projects

Cancellation will result in immediate cut-backs in services and probable delay in community projects.

SALEN, NY 1 HAMPSHIRE

GRS Funds Received FY 75 -- \$358,717

GRS Funds have been allocated primarily for capital improvement programs.

Without GRS funds, there will be a reduction in needed improvements in the future.

SAN DIEGO, CALIFORNIA

GRS Funds Received FY 75 -- \$7.6 million

GRS Funds are allocated for the following:

- public safety
- housing and community improvement
- social services
- recreation

Cancellation of GRS would result in a substantial cut-back in services.

SAN MATEO, CALIFORNIA

GRS Funds Received FY 75 -- \$521,280

GRS Funds helped finance the following:

- dike reconstruction to protect against flooding
- improve public safety communications system to increase police and fire service protection
- social and recreational services for senior citizens and the disadvantaged
- park and open space acquisition
- improvement to sewage treatment system for environmental protection

Since an increase in taxes would be confiscatory for their elderly retired population on fixed incomes, cancellation of GRS would result in a reduction in services in public safety, social programs, and other areas.

THE WHITE HOUSE

WASHINGTON

March 16, 1976

MEMORANDUM FOR

FROM

SUBJECT:

JZM SHUMAN

PAUL MYER

General Revenue Sharing Data -- California and Wisconsin

Attached per your request is the summary data on General Revenue Sharing payments for California and Wisconsin.

Attachments

GENERAL REVENUE SHARING PAYMENTS -- CALIFORNIA (in millions)

	Total State & All Local Governments	State Gov't.	Counties	Municipalities	Indian Tribes
ctual Payments to			A 000 C	\$ 669.0	\$.5
ate as of 1/5/76	\$ 2,504.1	\$ 834.7	\$ 999.8	Ų 00310	
Istimated Payments Inder Existing Pro- gramthru 12/31/76	\$ 3,178.7	\$1,059.5	\$1,257.2	\$ 861.2	\$.7
Projected Payments Under President's Proposal (1/77-9/82)	\$ 4,125.8	\$1,375.3	\$1,575.4	\$1,174.0	\$1.1

U.S. DEPARTMENT OF COMMERCE Social and Economic Statistics Administration BUREAU OF THE CENSUS

A Census Portrait of

CP73-5 Issued January 1974

STATISTICS FROM A FEDERAL CENSUS, LIKE AN ARTIST'S PENCIL, SKETCH A PORTRAIT OF THE PEOPLE OF EACH STATE AND THE NATION AS SEEN AT ONE POINT IN HISTORY.

1970 Ca	alifornia Popu	lation At A Glance	
Total	19,953,134	Males	9,816,685
Urban	18,136,045	Females	10,136,449
Urban fringe	8,880,631	Whites	17,761,032
(Suburban)		Blacks	1,400,143
Rural	1,817,089	Spanish language	3,101,589
Farm	184,875		•

How Many? California's population in the 1970 census totaled 19,953,134, ranking it 1st among the States. Its population density was 128 persons per square mile. The 1970 population was 91 percent urban and 9 percent rural.

The 1970 total was 27 percent greater than the 1960 population. The increase of 4,236,000 in the 1960-70 decade was divided almost equally between a natural increase (births minus deaths) of 2,123,000 and a net inmigration of 2,113,000.

Los Angeles, the State's largest city, had a 1970 population of 2,816,061, an increase of 14 percent over 1960. The Los Angeles-Long Beach Standard Metropolitan Statistical Area, the State's largest, had a 1970 population of 7,032,075, an increase of 16 percent over 1960.

Other major cities and their 1960-70 percentage changes were:

San Francisco	715,674	- 3%	Long Beach	358,633	+ 4%
San Diego	696,769	+ 22%	Sacramento	254,413	+33%
San Jose	445,779	+118%	Anaheim	166,701	+60%
Oakland	361.561	- 2%	Fresno	165.972	+24%

Ethnic Groups. Major nationalities in California's first and second generations from other countries included 1,112,008 from Mexico (411,008 born there); 439,862 from Canada (153,725 born there); 373,495 from the United Kingdom (129,957 born there); 360,656 from Germany (105,675 born there); 540,675 from Italy (80,495 born there). There were 3,101,589 persons of Spanish language or surname.

Racial Makeup. The white population totaled 17,761,032. Other racial groups included 1,400,143 blacks (58 percent more than in 1960); 91,018 American Indians; 213,280 Japanese; 170,131 Chinese; and 138,859 Filipinos.

Age of the Population. The Median age of the California population was 28.1 years, the same as the national median. Of California's 1970 population, 1,800,977 were 65 or older and 1,642,683 were under 5 years. The total of school age, 5 to 17, was 4,993,289 and the college age group, 18 to 21, numbered 1,415,288. The remainder, 22 to 64, totaled 10,100,897.

Single, Married, Divorced. Among women age 14 and older, 1,615,599 had never married; 4,650,621 were married (187,302 of them separated); 840,889 widowed; and 505,842 divorced. Totals for men 14 and older were: 2,102,965 single; 4,611,973 married (122,989 of them separated); 170,209 widowed; and 315,630 divorced. There were 4,987,806 families in the State, 4,283,901 of them husband-wife families.

Income. Half of California's families had above and half below an income $\overline{0f\ \$10}$,729 in 1969, ranking the State 9th in median family income (1969 income was reported in the 1970 census). The U.S. median was \$9,586. The California median for white families was \$10,966; for black families it was \$7,482.

About 8 percent of the State's families (421,968 families) were below the low-income or poverty line in 1969. The 1969 poverty level was \$3,743 for a nonfarm family of four.

Schooling. There were 5,970,204 Californians 3 to 34 years old enrolled in school or college at the time of the census: 151,910 were in nursery school; 3,489,122 in kindergarten or elementary school; 1,436,178 in high school; and 892,994 in college.

Of the 10,875,983 persons 25 or older in California, 63 percent had completed at least 4 years of high school and 13 percent at least 4 years of college. The median number of school years finished by this age group was 12.4 compared with the national median of 12.1 years.

Among Californians in their working years (16 to 64), 35 percent of the men and 27 percent of the women with 1ess than 15 years of schooling had had vocational training of some type.

Workers and Jobs. There were 5,285,220 men workers age 16 or older in $\overline{1970}$; 4,650,034 had civilian jobs and 340,025 were in the Armed Forces. Women workers totaled 3,053,273 of thom 2,834,656 had civilian jobs and 6,300 were in the Armed Forces.

There were 922,274 men working as craftsmen, foremen, and kindred workers (in skilled blue collar jobs); 825,543 in professional, technical, and kindred jobs; 564,718 were nonfarm managers and administrators; and 499,158 were nontransport operatives (chiefly operators of equipment in manufacturing industries).

A total of 1,104,640 women were employed in clerical and kindred jobs; 477,023 in professional, technical or kindred jobs; 434,402 in nonhousehold service work; and 274,943 were nontransport operatives.

There were 355,274 Federal employees, 269,537 State employees, and 709,494 local government employees.

California's Housing. Housing units for year-round use numbered 6,976,744 in 1970, a 30 percent increase over 1960. They had a median of 4.7 rooms per unit and 67 percent were single family homes. Thirty-one percent were built between 1960 and 1970.

A total of 6,573,861 units were occupied with an average of 2.9 persons per unit. Fifty-five percent were occupied by the owners. Median value of owner-occupied homes was \$23,100 and renters paid a median of \$126 per month.

The presence of piped water, toilet, and bath for exclusive use of the household is an indication of housing quality. In 1970, only 2 percent of all year-round housing in California lacked complete plumbing facilities, compared with 7 percent for the U.S.

Ninety-five percent of the households had television; 65 percent clothes washing machines; 42 percent clothes dryers; 27 percent dishwashers; 21 percent home food freezers; 42 percent two or more cars; and 4 percent owned a second home.

Farming in California. California's farms, like those of the country as a whole, are becoming fewer and larger. The 1969 Census of Agriculture counted 77,875 farms and ranches in the State, 4 percent fewer than in 1964. The average size of farms and ranches rose slightly from 458 acres to 459 acres during the five years. The 1969 average value per farm was \$217,730; average value per acre, \$475.

The 1970 fram and ranch population totaled 184,875, a 45 percent decrease from 1960.

The market value of all agricultural products sold by California farms and ranches was \$3.9 billion in 1969. Crops accounted for \$2.1 billion; livestock, poultry, and their products for \$1.8 billion; and forest products for \$5.9 million.

A map of California on the back page shows the counties, standard metropolitan statistical areas, and selected places.

* * * * * *

Most figures are from California reports: 1970 Population Census, Vol. I; 1970 Housing Census, Vol. I; 1969 Agriculture Census, Vol. I. Copies are in many libraries or may be purchased. Write to Publications Distribution Section, SESA, Washington, D.C. for order forms.

エ

۰

There are approximately 2,858,000 registered Republican voters in California, comprising 37 percent of the electorate.

In the State Senate there are 24 Democrats; 15 Republican and 1 vacancy.

In the Assembly there are 54 Democrats; 25 Republicans and 1 vacancy.

The current Republican leadership in the State Legislature is: in the State Senate -- Dennis Carpenter, Caucus Chairman (Co-Chairman of the California PFC); George Dukemejian, Minority Floor Leader (uncommitted, but he leans toward Reagan). In the State Assembly -- Paul Priolo, minority Leader (neutral); Mike Antonovich, Minority Whip (Reagan supporter). Election Outlook: possibility of gaining one additional seat in the State Senate and a possible gain of five seats in the Assembly. (The above from California sources).

In San Francisco there is only one incumbent Republican and he is State Senator Milton Marks, who is up for re-election this year. His district is predominantly Democrat. In the immediate Bay Area are President Ford supporters Assemblyman Dixon Arnett (Redwood City) and Congressman Pete McCloskey (San Mateo).

In Fresno the incumbent State Senator Howard Way is retiring.

Way is an active Ford supporter and is Chairman of the

California Farmers for Ford. His seat is being sought by

Assemblyman Ernest Mobley, who has minor primary election

opposition. Mobley is uncommitted. It is felt that Mobley will

handily win the primary and should carry the general election.

Another area Assemblyman, Gordon Duffy (uncommitted) is seeking

re-election and should win handily. The two Fresno area

Congressmen are John Krebs and B.F. Sisk, both Democrats

who are considered good bets for re-election.

Just a few comments concerning Governor Brown --

The entrance of Governor Brown into the Presidential Primaries, which came with strong labor backing, is felt by area Republicans to be not terribly significant. It is felt that he introduced his candidacy in a most untraditional manner, almost "by the way" and that his charisma will diminish as the record becomes known as to his legislative achievements in California during his tenure as Governor.

Governor Brown has been criticized sharply in recent weeks by Leo McCarthy (Democrat) Assembly Speaker, for his inactivity, laxity in filing existing state government vacancies, and general sluggishness in proposing and passing legislation. The Governor has been increasingly criticized by his own party for the above reasons. ***

Governor Brown has come under increasing attack from Assemblyman Gordon Duffy (R-Hanford) for making only two appointments to the approximately 38 regulatory boards and bureaus of the State despite 63 current openings.

Some are urging Governor Brown to fulfill his 1976 State of the State Address to beef up consumer interests. The fact that L.S. County may have to borrow at least \$60 million from private lenders to get through the current fiscal year is attributed to the slow-pay policy of the State in paying for state-mandated health and welfare programs. What worries Administration insiders even more, however, is a \$114 million gap that the county faces as it prepares for the 1976-77 fiscal year.

Labor and union officers expressed delight recently at the entry of Governor Brown into the State's Democratic primary because they believed it would enhance Humphrey's chances of being nominated.

*** It must be noted that Leo McCarthy recently was named Chairman of the presidential campaign of Governor Brown. (L.A. Times article, 3-17-76) At the same press conference, the Governor made some appointments for various Boards in the State.

CALIFORNIA SENATE RACE

The candidates are:

Republican Robert H. Finch

S. I. (Sam) Hayakawa

John L. Harmer Alphonzo Bell

Democrat

John V. Tunney (incumbent)

Tom Hayden

Robert H. Finch, former Lt. Governor, Secretary of HEW and Counsellor to President Nixon as of today is the favorite to win the Republican primary. These are the conclusions of the latest California Poll survey completed between January 24 and February 2 across the State. Finch may benefit by the entry into the Senate race of John Harmer. Finch is the first candidate in statewide history last week to qualify for the ballot by submitting more than 10,000 signatures of Republican voters in lieu of the filing fee.

S. I. (Sam) Hayakawa, Semanticist, former College President and ex-Democrat.

John L. Harmer, former Lt. Governor (appointed by Governor Reagan in 1974 to fill vacancy created by the conviction of Ed Reinecke on a federal perjury charge). Harmer has endorsed Reagan's candidacy for President. Harmer's entry in fact might benefit Hayakawa more than any other Republican candidate.

Alphonzo Bell, Congressman representing the 27th District. Bell has attack Finch's record as Secretary of HEW and has called him indecisive.

The Republican Primary is turning into a curious affair. Since last August Finch has moved up only 2% in the polls. While Hayakawa, who announced only recently, has crept up to just 5% behind Finch. Bell, who appeared to be moving last November, dropped six points but still leads ex-Rep. John Schmitz (however Schmitz did not file for Senate, but rather for the Congressional seat of Andrew Hinshaw). The most amazing statistic is that, in a simulated run-off with Tunney, Hayakawa trails Tunney by only ten points. Finch, curiously, runs 19 points behind Tunney.

California Senate Race Page 2

The Finch camp believes that, as the campaign progresses and the issues become clearer, Hayakawa will fade. Others believe that if Hayakawa can raise any dough he could be a problem. The entry of ex-Lt. Governor John Harmer into the Republican primary and his ringing endorsement of Governor Reagan will change the odds somewhat.

John Tunney, incumbent Senator is running for his 2nd term. He is seen as vulnerable although he still maintains considerable support and stability from his position as an incumbent.

Tom Hayden, Anti-war activist, former Chicago 7 defendant and married to actress Jane Fonda recently received the endorsement of the California Democratic Council (11,000 member organization) by 742 to 260. Hayden is considered a long shot in this race, but it is thought that he will come closer than many anticipate.

CALIFORNIA CONGRESSIONAL DELEGATION

FILING DEADLINE PRIMARY

27 DEMOCRATS 16 REPUBLICANS

IST DISTRICT

Harold T. (Bizz) Johnson - Democrat

2ND DISTRICT

Don H. Clausen - Republican

3RD DISTRICT

John E. Moss - Democrat

4TH DISTRICT

Robert L. Leggett - Democrat

5TH DISTRICT

John Burton - Democrat

6TH DISTRICT

Phillip Burton - Democrat

7TH DISTRICT

George Miller - Democrat

8TH DISTRICT

Ronald V. Dellums - Democrat

9TH DISTRICT

Fortney H. Stark - Democrat

10th DISTRICT

Don Edwards - Democrat

11TH DISTRICT

Leo J. Ryan - Democrat

12TH DISTRICT

Paul N. (Pete) McCloskey, Jr. - Republican

13TH DISTRICT

Norman Y. Mineta - Democrat

14TH DISTRICT

John J. McFall - Democrat

15TH DISTRICT

B. F. Sisk - Democrat

16TH DISTRICT

Burt L. Talcott - Republican

17TH DISTRICT

John H. Krebs - Democrat

18TH DISTRICT

William Ketchum - Republican

19TH DISTRICT

Robert J. Lagomarsino - Republican

20TH DISTRICT

Barry M. Goldwater, Jr. - Republican

21ST DISTRICT

James C. Corman - Democrat

22ND DISTRICT

Carlos J. Moorhead - Republican

23RD DISTRICT

Thomas M. Rees - Democrat (retiring)

24TH DISTRICT

Henry A. Waxman - Republican

25TH DISTRICT

Edward R. Roybal - Democrat

26TH DISTRICT

John H. Rousselot - Republican

27TH DISTRICT

Alphonzo Bell - Republican (running for Senate)

28TH DISTRICT

Yvonne Brathwaite Burke - Democrat

29TH DISTRICT

Augustus F. Hawkins - Democrat

30TH DISTRICT

George E. Danielson - Democrat

31ST DISTRICT

Charles H. Wilson - Democrat

32ND DISTRICT

Glenn M. Anderson - Democrat

33RD DISTRICT

Del M. Clawson - Republican

34TH DISTRICT

Mark W. Hannaford - Democrat

35TH DISTRICT

Jim Lloyd - Democrat

36TH DISTRICT

George E. Brown - Democrat

37TH DISTRICT

Shirley N. Pettis - Republican

38TH DISTRICT

Jerry M. Patterson - Democrat

39TH DISTRICT

Charles E. Wiggins - Republican

40TH DISTRICT

Andrew J. Hinshaw - Republican

41ST DISTRICT

Bob Wilson - Republican

42ND DISTRICT

Lionel Van Deerlin - Democrat

43RD DISTRICT

Clair Burgener - Republican

							· · · · · · · · · · · · · · · · · · ·			• •													
					1976 STA	TE LEGISLA	ATURE		U.S. SENATE &	REPRESENTATIV	ES, 94TH	CONG	RESS		1976 PRES		197	6 STATE AND/O	R CONGRESSI	ONAL ELECTION	ONS		
0****	COVERNORS	Term	Upper	House	Lower	House	Date 1976	Limit		Senators	T	Rep	Representatives		Representatives		<u> </u>	PRIMARY		Voter Re			
STATE Capital	GOVERNOR¹ (Full Name & Party)	(Years) & Next Election	Number by Party ¹	Term & Next Election	Number by Party ¹	Term & Next Election	Session Convenes	Session Length ²	Name and Party	Began Present Service	Up For Re- Election	Total Seats	Dem.	Rep.	Candidate Filing Deadline	Date of Primary ³	Candidate Filing Deadline	Deadlin Primary	Before: General	Da Primary	te of Runof		
ALABAMA Montgomery	WALLACE, (D) George C.	4 1978	35 D 0 R	4 1978	105 D 0 R	4 1978	5/11/76		Sparkman, John J. (D) Allen, James B. (D)	Nov. 6, 1946 Jan. 3, 1969	1978 1980	7	4	3	3/19/76	5/4/76 DS	3/19/76	4/23/76	10/22/76	5/4/76	5/25/		
ALASKA Juneau	HAMMOND, (R) Jay	4 1978	13 D 7 R	4 ½ in 1976 ½ in 1978	30 D 9 R 1 I	2 1976	1/12/76	no limit	Stevens, Theodore F. (R) Gravel, Mike (D)	Dec. 24, 1968 Jan. 3, 1969	1978 1980	1		1	None	None	6/1/76	By mail 7/24/76 In Person 8/10/76	By mail 10/2/76 In Person 10/19/76	8/24/76	Nor		
ARIZONA Phoenix	CASTRO, (D) Raul H.	4 1978	18 D 12 R	2 1976	27 D 33 R	2 1976	1/12/76	None	FANNIN, PAUL J. (R) ¹⁹ Goldwater, Barry (R)	Jan. 3, 1965 Jan 3, 1969 ⁴	- 1976 1980	4	1	3	None	None	7/15/76	5 p.m. 7/13/76	5 p.m. 9/20/76	9/7/76	Non		
ARKANSAS Little Rock	PRYOR, (D) David	2 1976	34 D 1 R	1976 1/2-2 1/2-4	97 D 3 R	2 1976	1975 session comes out of recess 1/12/76	Undeter- mined	McClellan, John L. (D) Bumpers, Dale (D)	Jan. 3, 1943 Jan. 1, 1975	1978 1980	4	3	1	4/6/76	P 6/8/76 ¹⁹	4/6/76	5/18/76	10/12/76	6/8/76 ¹⁹	6/22/76		
CALIFORNIA. Sacramento	BROWN, (D)	4 1978;	25 D- 15 R*		55 D 25 R*	2 1976*	1/5/76	no limit 🤊	Cranston, Alan (D) TUNNEY, JOHN V. (D) **	Jan. 3, 1969 Jan. 2, 1971	1980 1976*	43	28	15	3/12/76	6/8/76 P-Dem; B-Rep.	3/12/76	5/8	10/9/76	6/8/76	No		
COLORADO Denver	LAMM, (D) Richard D.	4 1978	16 D 19 R	4 ½ in 1976 ½ in 1978	39 D 26 R	2 1976	1/7/76	80 L days	Haskell, Floyd K. (D) Hart, Gary W. (D)	Jan. 3, 1973 Jan. 3, 1975	1978 1980	5	3	2	None	None	Party 7/30/76 Ind. 9/24/76	8/13/76	10/1/76	9/14/76	No		
CONNECTICUT Hartford	GRASSO, (D) Elia T.	4 1978	29 D 7 R	2 1976	118 D 33 R	2 1976	2/4/76	5/5/76	Ribicoff, Abraham A. (D) WEICKER, LOWELL P.,	Jan. 3, 1963 Jan. 3, 1971	1980 1976	6	4	2	None	None	R- 8/13/76 D- 8/15/76	see footnote 18	10/12/76	R- 9/7/76 D- 9/9/76	No		
DELAWARE Dover	TRIBBITT, (D) Sherman W.	4 1976	13 D 8 R	4 ½ in 1976 ½ in 1978	25 D 16 R	2 1976	1/13/76	6/30/76	ROTH WILLIAM V., JR. (Biden, Joseph R., Jr. (D)		1976 1978	1		1	None	None	8/21/76	8/21/76	10/16/76	9/11/76	No		
FLORIDA Tallahassee	ASKEW, (D) Reubin O'D.	4 1978	28 D 11 R 1 l	4 ½ in 1976 ½ in 1978	87 D 33 R	2 1976	4/6/76	60 C days	CHILES, LAWTON (D) Stone, Richard (D)	Jan. 3, 1971 Dec. 31, 1974	1976 1980	15	10	5	2/10//76	3/9/76 P-Dem; B-Rep.	7/20/76	7/24/76	9/18/76	9/7/76	9/28		
GEORGIA Atlanta	BUSBEE, (D) ⁶ George	4 1978	52 D 4 R	2 1976	156 D 24 R	2 1976	1/12/76	40 days	Talmadge, Herman E. D Nunn, Sam (D)	Jan. 3, 1957 Nov. 8, 1972	1980 1978	10	10	_	2/10/76	5/4/76 A-Dem; B-Rep.	6/9/76	7/9/ 76	10/1/76	8/10/76	8/31		
HAWAII Honolulu	ARIYOSHI, (D) George R.	4 1978	18 D 7 R	4 1978	36 D 15 R	2 1976	1/21/76	60 working days	FONG, HIRAM L.: 8 11 Inouye, Daniel K. (D.	Aug. 21 , 1959 Jan. 3 , 1963	1976 1980	. 2	2		None	None	8/20/76	9 2/76	10/7/76	10/2/76	No		
IDAHO Boise	ANDRUS, (D) Cecil D	4 1978	14 D 21 R	2 1976	28 D 42 R	2 1976	1/5/76	60 Con- stitutional day limit or legislators' daily salary		Jan. 3, 1957 Jan. 3, 1973	1980 1978	2	The state of the s	2	4/24/76	5/25 76 P	6/7/76	5-19/76	6 days prior	8/3/76	No		

GENI ELECI NOV. 2

CALIFORNIA

Capital: Sacramento

Est. 1974 Population: 20,907,000

1970 Population: 19,953,134

National Rank: 1

1960 Electoral Vote: 32 1972 Electoral Vote: 45

Number of Voting Precincts: 24,265

Number of Counties: 58

Number of 1974 Congressional Districts: 43

1968 Nixon Plurality: + 223,346 (2)

1972 Nixon Plurality: +1,126,249 (4)

KEY INDIVIDUALS

	NAME	PARTY	YEAR FIRST ELECTED	PRESENT	% OF
garagan da santan da Antan da santan da s	*	17////	LLLUIED	TERM	VOTE
U.S. Senator U.S. Senator Governor Lieutenant Governor Secretary of State Attorney General	Alan Crarston John V. Tunney Edmund G. Brown, Jr. Mervyn M. Dymally Mrs. March K. Fong EVELLE J. YOUNGER	D D D D	1968 1970 1974 1974 1974 1970	1974 1970 1974 1974 1974 1974	60.5 53.9 50.2 49.2 57.9 55.0

MAJOR 1976 ELECTIONS

U. S. Senator (Tunney)

U. S. House of Representatives delegation (15R, 28D)

State Legislature (1/2 State Senate, 7D, 12R; State House of Representatives, 24R, 56D) Assembly

VOTING INFORMATION

REGISTRATION AND TURNOUT

YEAR	REGISTERED VOTERS	VOTING AGE POPULATION	RACE	TURNOUT	PERCENTA REGISTERED	GE TURNOUT OF: VOTING AGE POPULATION
1970	7,531,211 8,184,143 8,340,868 8,587,673	9,819,000 10,351,000 10,915,000 11,202,000 11,856,000 12,376,000	Pres. Gov. Pres. Off.Vote	6,506,578 5,929,602 7,057,586 6,503,445 7,251,587 6,633,400	NA 78.7% 86.2 78.0 84.4 76.2	66.3% 57.3 64.7 58.1 61.2 53.6
	9,928,364	13,945,000	Pres. Gov.	8,367,862 6,243,475	80.0 62.9	60.0 43.0

RANKINGS

Among the fifty states and the District of Columbia in 1972, California ranked:

- 1st in number of registered voters (10,466,215)
- 1st in number of voting age population (13,945,000)
- 1st in number of persons voting (8,367,862)

RANKINGS (continued)

- 1st in number of new voters (2,655,000)
- 4th in Nixon plurality (1,126,249)
- 44th in Republican percentage of the statewide Presidential vote (55.0%)

and the second of the second o

- 10th in percentage of registered voting (80.0%)
- 24th in percentage of voting age population voting (60.0%)
- 1st in percentage of contribution to total nationwide Nixon vote (9.8%

Among the fifty states and the District of Columbia in 1974, California ranked:

- 1st in number of registered voters (9,928,364)
- 1st in number of voting age population (14,509,000)
- 1st in number of persons voting (6,243,475) 1st in number of new yoters-(774,444)
- 18th in percentage of registered voting (62.9%)
- 27th in percentage of voting age population voting (43.0%)

	VOIE F	OR PRESIDENT	•	•	•	
-		The state of the s		SOP PERCENT	OF VOTE	
	YEAR .	REPUBLICAN CANDIDATE	DEMOCRAT CANDIDATE	TOTAL VOTE	M.P. VOTE	
	1948	Thomas E. Dewey	Harry S. Truman	47.1%	49.8%	
	1952	Dwight D. Eisenhower	Adlai E. Stevenson	56.3	56.9	
•	1956	Dwight D. Eisenhower	Adlai E. Stevenson	55.4	5 5.6	
	1960	Richard M. Nixon	John F. Kennedy	50.1	50.3	
	1964		Lyndon, B. Johnson	40.8	40.8	ئى: مەسىمان ئالىرى مەسىمان ئالىرى
	1968	Richard M. Nixon	Hubert H. Humphrey	47.8	51.7	
	1972	Richard M. Nixon	George S. McGovern	55.0	57.0	
		OD II C. CENATE	•			
	VUIE F	OR U.S. SENATE		COD DEDCEUT	OF WOTE	
	YEAR	DEDUDITON CANDIDATE	DEMOCRAT CAUDIDATE	GOP PERCENT		
	ILAK	REPUBLICAN CANDIDATE	DEMOCRAT CANDIDATE	TOTAL VOTE	M.P. VOTE	
	1950	Richard M. Nixon	Helen Douglas	59.2%	59.2%	
	1952	William F. Knowland	None	87.7	100.0	
	1954*	Thomas H. Kuchel	Samuel W. Yorty	53.2	53.9	••••
	1956	Thomas H. Kuchel	Richard Richards	54.0	54.2	· · ·
	1958	Goodwin J. Knight	Clair Engle	42.9	43.0	
	1962	Thomas H. Kuchel	Richard Richards	56.3	56.5	<i>-</i>
	1964	George Murphy	Pierre Salinger	51.5	5 1.5	•••
	1968	Max Rafferty	Alan Cranston	46.9	47.5	
	1970	George Murphy	John V. Tunney	44.3	45.1	•
	1974	H.L. (Bill) Richardson	Alan Cranston	36.2	37.4	
				•		

The 1954 election was for a short term to fill a vacancy.

VOTE	FOR GOVERNOR	GOP PERCENT OF VOTE				
YEAR	REPUBLICAN CANDIDATE	DEMOCRAT CANDIDATE	GOP PERCENT TOTAL VOTE	M.P. VOTE		
1953	Earl Warren Goodwin J. Knight William F. Knowland	James Roosevelt Richard P. Graves Edmund G. Brown	64.8% 56.8 40.2	64.9% 56.8 40.2		
1962	Richard M. Nixon	Edmund G. Brown	46.8	47.4		

VOTE FOR GOVERNOR (Continued)

		,				
YEAR	REPUBLICAN CANDII	TATE DEMOCRAT	CANDIDATE	GOP PERCENT O		
TLAIN	ALFODLICAR CANDII	DATE DEMOCRAT	CANDIDATE . T	TOTAL VOTE M	I.P. VOTE	
1966	Ronald Reagan	Edmund G.	Brown	57.6%	57.7%	
1970	Ronald Reagan	Jesse Unr	uh	52.8	53.9	
1974	Houston I. Flouri	noy Edmund G.	Brown, Jr.	47.3	48.5	
VOTE	FOR U.S. HOUSE OF I	REPRESENTATIVES		•	-	•
				GOP PERCENT		*
YEAR	REPUBLICAN VOTE	DEMOCRAT VOTE	TOTAL YOTE		DELEGATION	

1960	2,855,115	3,336,709	6,192,548	46.1	14R - 16D	
1962	2,679,662	2,891,518	5,573,346	48.1	13R - 25D	•
1964	3,213,828	3,609,315	6,823,729	47.1	15R - 23D	· -
1966	3,336,943	2,937,862	6,278,601	53.1	18R - 20D	
1968	3,808,934	3,089,104	7,001,986	54.4	17R - 21D	
1970	3,095,405	3,124,147	6,321,394	49.0	18R - 20D	•
1972	3,760,095	4,209,586	8,116,591	46.3	20R - 23D	
1974	2,369,389	3,302,980	5,818,300	40.7	15R - 28D	
						•

STATE LEGISLATURE COMPOSITION

		SENATE	SENATE GOP	НО	USE	HOUSE Gop
YEAR	GOP	DEMOCRAT	GAIN/LOSS	GOP	DEMOCRAT	GAIN/LOSS
1960	10	30	- 2	33	47	0
1962	13	27	+ 3	2 8	52	- 5
1964	13	27	0	31	49	+ 3
1966	19	21	+ 6	38	42	+ 7
1968	20	20	+]	41	39	+ 3
1970	19	21	- 1	37	43	- 4
1972	20	20	+]	29	51	- 8
1974*	15	25	- 5	24	56	- 5

POPULATION

Est. 1974 Population: 20,907,000 (+4.8%) 1970 Population: 19,953,134 (+27.0%) Urban Population: 90.9% Rural Population: 9.1%	Ethnic and Racial Composition: White 89.0% Mexican 5.6% Black 7.0% Japanese 1.0% Other 2.9%
Age: 18-20 yrs. 1,130,000 (19.0%) 21-24 yrs. 1,525,000 (19.0%) 25-44 yrs. 5,280,000 (37.9%) 45-64 yrs. 4,135,000 (29.6%) 65 + yrs. 1,876,000 (13.5%)	Median Age: 28.1 years Median Voting Age Population: 41.6 years College Student Population: 893,000 (1) White Collar: 54.4% Blue Collar: 30.7%

TOP TEN COUNTIES IN CONTRIBUTION TO THE 1972 NIXON STATEWIDE VOTE

	MIXON VOTE	MCGOVERN	VOTE	TOTAL	S CONTRIBUTION TO NIXON
COUNTY	TOTAL %	TOTAL	VUIE %	TURNOUT	STATEWIDE VOTE
Les Angolos	1,549,717 54.8	1,189,977	42.0 2	2,830,367	33.7
Los Angeles Orange	448,291 68.3	176,847	26.9	656,653	9.7
San Diego	371,627 61.8	206,455	34.3	601,135	8.1
Santa Clara	237,334 51.9	208,506	45.6	457,290	5.2
Alameda	201,862 42.8	259,254	55.0	471,193	4.4
San Bernardino	144,689 59.7	85,986	35.5	242,256	3.1
Sacramento	141,218 49.0	137,287	47.6	288,218	3.1
Contra Costa	139,044 54.1	111,718		256,884	3.0
San Mateo	135,377 52.8	109,745	42.8	256,287	2.9
San Francisco	127,461 41.8		56.1	394,769	2.8
	,				
CALIFORNIA SMSAs - 1	972 VOTING INFORMAT	ION			
			TOTAL	% TURNO	OUT OF:
	% FOR % FOR	VOT. AGE	REGISTERED		
SMSA	NIXON MCGOVERN	POP.	VOTERS		V.A.P.
•					
Los Angeles-Long Bea					
Los Angeles County	54.8 42.0	5,018,471	3,613,450	78.3	56.4
				.,	

SMSA	% FOR NIXON	% FOR MCGOVERN	VOT. AGE POP.	REGISTERED . VOTERS	REG. VOTERS	V.A.P.	
to Avender town Don	a h		•				.
Los Angeles-Long Bea Los Angeles County		42.0	5,018,471	3,613,450	78.3	56.4	
San Francisco-Oaklan	d 47.2	50.2	2,274,509	1,766,127	78.9	61.2	
Alameda County	42.8	55.0	774,734	596,828	78.9	60.8	
Contra Costa Count		43.5	379,792	311,147	82.6	67.6	-
Marin County	52.1	45.6	147,122	126,928	81.8	70.6	• •
San Francisco Co.	41.8	56.1	574,150	421,020	72.4	53.1	
San Mateo County	52.8	42.8	398,711	310,204	82.6	64.3	
Anaheim-Santa Ana	٠	•					
Orange County	68.3	26.9	952,751	794,174	82.7	68.9	مورد دانواندیش کامریاسه
San Diego	• '	. "	•	and the second section of the second			
San Diego County	61.8	34.3	973,846	725,501	82.9	61.7	
San Bernadino-							
Riverside	59.0	36.8	785,142	536,845	79.8	54.6	· • • • • • • • • • • • • • • • • • • •
Riverside County	58.0	38.4	320,237	233,851	79.7	58.2	
San Bernardino Co.	59.7	35.5	464,905	302,994	80.0	52.1	• • •
San Jose							****
Santa Clara County	51.9	45.6	714,889	557,202	82.1	64.0	

1974 FEDERAL OUTLAYS

DOD HEW Treasury Veterans NASA Postal Service	\$11,940,242,000 (1) 9,582,066,000 (2) 1,566,449,000 (3) 1,498,604,000 (1) 1,125,857,000 (1) 1,045,731,000 (2)	USDA Transportation Civil Service Labor Other STATE TOTAL	730,579,000 (684,648,000 (398,751,000 (1,966,348,000	3) 2) 3) 1)
--	---	---	--	----------------------

EMPLOYMENT OF PERSONS 16 YEARS OLD AND OLDER BY MAJOR INDUSTRY

Total State Employment, persons 16 years old and older: 7,903,000

Top Industries in Number of Employment:

Wholesale and Retail Trade	1,775,400
Manufacturing	1,722,000
Services	1,554,600
Government	1,524,100
Transportation and Public Utilities	488,000
Finance, Insurance and Real Estate	454,500
Contract Construction	352,400
Mining	32,000

AGRICULTURE

California leads the nation in farm income. Principal commodities are cattle (7th nationally), dairy products, grapes, and hay. The state leads the nation in production of vegetables, oranges, and chickens.

NATURAL RESOURCES

California ranks third in total mineral production. The most important mineral is petroleum (third nationally), followed by natural gas (sixth nationally), sand and gravel, and cement. The state also boasts the second largest commercial fish catch.

INDUSTRY

California is the second ranking state in value added by manufacture. However, trade is the largest industry, followed closely by manufacturing, services and government. The aerospace industry employs about one-third of all manufacturing employees. Food processing is next, followed by electrical machinery and ordnance.

			CONGNE	JJ10NAL VO	OTTING STATIST	,. 1 00						*	>
DIST.	REPUBLICAN CANDIDATE	DEMOCRAT CANDIDATE	REP. VOTE	DEM. VOTE	OTHER VOTE	TOTAL VOTE	PLURALITY	1974	REP. 1972	% OF VO	07E ¹	1966	- CVL
1 2		Harold T. Johnson*	the sea and the the	138,082	22,881	160,963	138,082D		29.1	20.1	39.0	· NA ·	IFORNI,
2	Don H. Clau s en	Oscar H. Klee	95,929	77,232	7,744	180,905	18 , 597R	53.0	62.0	61.5	73.2	NA	A
3.	Ivaldo Lenci	John E. Moss*	46,712	122,134		168,846	75,422D	27.7	28.9	36.7	43.1	NA	
4		Robert L. Leggett*	***************************************	101,152	(S) (S) (S) (S) (S) (S)	101,152	101,152D		30.6	31.2	39.0	NA	
5	Thomas Caylor	John L. Burton*	56,274	88,909	4,033	149,216	32,635D	37.7	42.0	48.6	60.9	NA	
6	Tom Spinosa	Philip Burton*	26,250	85,712	. 8,274	115,402	9,452D	22.7	32.8	41.1	47.9	NA	
7	Gary Fernandez	George Miller	66,325	83,054		149,379	16,729D	44.4	23.1	23.3	22,6	NA	
8	Jack Redden	Ronald V. Dellums*	66,386	95,041	6,385	167,812	28,655D	39.5	38.6	38.0	32.4	NA	
9	Edson Adams	Fortney H. Stark*	38,521	92,436		130,957	53,915D	29.4	44.8	32.7	34.9	NA	
10	John M. Enright	Don Edwards*	26,288	87,978	gas nos nas nos nos	114,266	61,690D	23.0	29.0	29.1	43.2	NA	
11	Brainard G. Merdinger	Leo J. Ryan*	29,861	106,429	4,066	140,356	76,568D	21.3	38.8	77.8	78.4	NA	
12.	Paul N. McCloskey	Gary G. Gillmon	103,692	46,383		3 150,075	57,309R	69.1	56.1	56.3	65.1	NA .	
13	George W.	Norman Y. Mineta	63,573	78,858	7,614	146,179	15,2850	43.5	61.2	· 57.5	64.9	• NA	

Republican percentages for 1972-1968 have been retabulated in accordance with congressional districts as constituted for the 1974 elections. No data is available for 1966.

and an and the second of the s

CONGRESSIONAL VOTING STATISTICS (continued)

					, , _ , , , , , , , , , , , , , , , , ,	01100 (001	remaca) .						
DIST.	REPUBLICAN CANDIDATE	DEMOCRAT CANDIDATE	REP. VOTE	DEM. VOTE	OTHER VOTE	TOTAL VOTE	PLURALITY	1974	REP.	% OF 1970	VOTE 1986	196	.
14	Charles M. Gibson	John J. McFall*	34,775	102,180	7,123	144,078	67,405D					NA	
15	Carol O. Harner	B. F. Sisk*	31,439	80,897	**************************************	112,336	49,458D		31.1	28.7	36.3	ΝA	
16	Burt L. Talcott*	Julian Camacho	76,356	74,168	4,589	155,113	2,188R	49.2	54.5	65.5	94.0	NA	
17	Robert B. Mathias*	John Krebs	61,812	66,675		128,487	4,863D	48.1	40.6	49.4	55.0	NA	
18	William M. Ketchum*	George A. Seielstad	67,650	60,733	**************************************	128,383	6,917R	.52.7	60.2	60.2	66.7	ΝA	
19	Robert J. Lagomarsino*	James D. Loebl	84,249	65,469		149,718	18,780R	56.3	64.6	56.7	66.4	NA	
20	Barry M. Goldwater, Jr	Arline Mathews	98,410	62,326	***	160,736	36,084R	61.2	66.2	64.6	68.8	NA	:
21	Mel Nadell	James C. Corman*	32,038	88,915		120,953	56,877D	26.5	34.4	41.1	43.0	NA	
22	Carlos J. Moorhead*	Richard Hallin	81,641	64,691)	146,332	16,950R	55.8	58.7	69.9	72.3	NA	
23	Jack E. Roberts	Thomas M. Rees*	48,826	122,076	1	170,902	73,250D	28.6	37.7	47.7	49.1	NA	CAL
24	Elliot S. Graham	Henry A. Waxman	45,128	87,521	4,073	136,722	42,393D	33.0	33.3	40.8	44.7	NA	IFORNIA
25	*	Edward R. Roybal*	ATT 600 000 000 000 000	45,059	Tables of the	45,059	45,059D	•	26.7	31.6	36.7	ŅĀ	A - 69A
	•					1.1	Part to the						Φ.

		*					Tinaca,					
DIST.	REPUBLICAN CANDIDATE	DEMOCRAT CANDIDATE	REP. VOTE	DEM. VOTE	OTHER VOTE	TOTAL VOTE	PLURALITY	1974	REP.	% OF V	OTE 1968) 196 6
26	John II. Rousselot*	* Paul A. Conforti	82,735	57,685	900 top top dath map	140,420	25,050R	58.9	61.8		71.1	NA NA
27	Alphonzo Bell*	John Dalessio	102,663	52,236	5,706	160,605	50,427R	63.9	59.3	63.9	69.9	NА
28	Tom Neddy	Yvonne Burke*	21,957	88,655	-	110,612	66,698D	19.8	29.2	24.6	33.0	NA
29		Augustus F. Hawkins*	710	47,204	*****	47,204	47,204D		14.7	25.9	26.0	ΝA
30	John J. Perez	George E. Danielson*	23,383	67,328	. 40 40 40 40 40	90,711	43,945D	25.8	29.7	44.6	37.5	NA
31	Norman A. Hodges	Charles H. Wilson*	23,359	61,322	2,377	87,058	37,963D	26.8	30.1	33.9	42.3	NA
32		Glenn M. Anderson*		84,428	11,837	96,265	84,428D	to so up up	35.9	47.9	57.9	NA
33	Del Clawson*	Robert E. White	72,471	58,492	4,725	135,688	13,979R	53.4	52.3	48.6	52.6	NA
34	Bill Bond	Mark W. Hannaford	75,426	81,151	5,426	162,003	5,725D	46.5	56.6	64.3	66.8	ΝA
35	Victor V. Veysey*	Jim Lloyd	61,168	61,903	\$60 this time from page	123,071	735D	49.7	63.6	62.5	66.7	NA
36	Jim Osgood	George E. Brown, Jro*	35,938	69,766	5,711	711,415	33.828D	32,2	48.7	49.8	38.6	NA
37 ,	Jerry L. Pettis*1	Bobby Ray Vincent	89,849	46,783	5,570	142,202	43,066R	63.2	71.6	68.1	59.0	nA

on April 29, 1975 Mrs. Shirley Pettis Was elected to Congress in a special election with 59.7% of the total vote. Mrs. Pettis succeeds her late husband, Jerry L. Pettis, who died in an airplane accident on February 14, 1975.

CONGRESSIONAL VOTING STATISTICS (continued)

DICT	REPUBLICAN	DEMOCRAT	REP.		OTHER	TOTAL			REP.	% OF V	OTE	
DIST.	CANDIDATE	CANDIDATE	VOTE	VOTE	VOTE	VOTE	PLURALITY	1974	1972	1970	1988	1966
38	David Rehmann	Jerry M. Patterson	52,207	.68,335	5,919	126,461	16,128D	41.3	38.3	44.9	50.0	NA
39	Charles E. Wiggins*	William E. Farris	89,220	55,170	7,056	151,446	34,050R	58.9	61.4	64.6	68.2	NA
40	Andrew J. Hinshaw*	Roderick J. Wilson	116,449	56,850	10,498	183,797	59,599R	63.3	66.6	66.5	73.1	NA
41	Bob Wilson* ·	Colleen M. O'Connor	94,709	74,823	4,354	173,886	19,886R	54.5	64.0	66.9	68.0	NA
42	Wes Marden	Lionel Van Deerlin*	30,435	70,579	200 dia 100 dia 100	101,014	40,144D	30.1	28.4	26.2	36.4	NA
43	Clair W. Burgener*	Bill Bandes	115,275	75,629	too too too too too	190,904	39,646R	60.4	65.7	63.0	62.6	- NA

^{*} Denotes incumbent.

*

S. Calabaran

CALIFORNIA DELEGATE INFORMATION

Number of delegates: 167 * (Winner-take-all)

The following are important dates concerning delegate selection and the California primary. Set forth below are some of those dates:

April 5, 1976	Last date to withdraw name of candidate
April 15, 1976	California Steering Committee should complete delegate selection
April 25, 1976 (approximately)	Transmit list of delegates to the President (if you wish delegation to be formally submitted to California Secretary of State by the President).
May 7, 1976 (30 days before primary)	Submission of delegation to California Secretary of State
May 9, 1976	Last date to register to vote
June 8, 1976	Primary

^{*} Elected delegates must vote for the Presidential Preference winner until nominated, receives less than 10% of votes, releases delegates or until two convention ballots are taken.