

The original documents are located in Box 19, folder “State Campaign Information - Pennsylvania” of the Richard B. Cheney Files at the Gerald R. Ford Presidential Library.

Copyright Notice

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 Gerald Ford donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections.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

THE WHITE HOUSE
WASHINGTON

Pennyworth

Drew Lewis }
John Meyer }

BO should call -

Dec. 1st -

9/4/75
Memo to Kathie Burger
to have "BO" call.

ORIGINAL RETIRED TO
SPECIAL DOCUMENTS FILE

①

People for Packard

525

P.O. Box 156 • Villanova, Pennsylvania 19085 • (215) 585-2401

GEORGE R. PACKARD

George R. Packard enters his candidacy for the Republican nomination to the United States Senate with a broad background in public affairs. From 1969 until May 1975 as editor of The Bulletin, Pennsylvania's largest newspaper, he led a movement to improve coverage of government at all levels. The Bulletin won numerous prizes for this state and local coverage, which included a 13-part series last year called "Inside Pennsylvania" which he personally directed and edited.

Before becoming one of the nation's youngest newspaper editors (at 37) he was a well known figure in the White House press corps where he was on assignment as The Bulletin's correspondent.

Prior to that, Packard spent two years as chief diplomatic correspondent in Washington for Newsweek Magazine where among other assignments he covered the State Department, the Pentagon and the Congress.

George Packard is a Phi Beta Kappa graduate of Princeton University and holds a Ph. D. in law and diplomacy from the Fletcher School. This academic background was broadened by his experience as special assistant to the U. S. Ambassador to Japan, Edwin Reischauer, in Tokyo from 1963-1965.

Packard was born in Philadelphia, grew up in Chester County and now lives in Montgomery County with his wife (Minney) and six children. His wife is currently an elected Republican member of the Lower Merion School Board.

Packard for People

A copy of our report is filed with the Federal Election Commission and is available for purchase from the Federal Election Commission, Washington, D.C. Charles L. Ritchie, Chairman; William L. Wister, Treasurer.

People for Packard

P.O. Box 156 • Villanova, Pennsylvania 19085 • (215) 595-2401

NEWS • NEWS • NEWS • NEWS • NEWS • NEWS • NEWS

For release Wednesday,
September 17, 1975, 9:30 a.m.

GEORGE PACKARD TO RUN FOR REPUBLICAN SENATE NOMINATION

Former Philadelphia Bulletin editor George Packard opened his campaign today for the United States Senate seat currently held by Hugh Scott.

In his announcement statement Packard, of Montgomery County, emphasized the frustration people feel over their inability to get answers and action from the giant institutions that dominate their lives.

To the angry consumer, the hard working taxpayer and the laid-off worker, Packard vowed a major effort to re-establish institutional accountability to people.

Reacting to the conduct of many leading Democratic political leaders in this state, he said, "Time and again the American people -- the most decent and generous people in the world -- elect politicians who lose touch. Feeling secure in the halls of power, they forget that we who gave them that power, can also take it away."

Packard, 43, has spent the last seven years as a journalist reporting on the problems of the state. He will walk across Pennsylvania discussing these problems and their solutions with the people of each community.

"Our government needs leaders who understand the will and the common sense of their communities, and who can turn that into public policy," he declared.

In inviting all Pennsylvanians to join his campaign and offer their support, he stressed: "People have made the problems and people will solve them" if provided with leadership dedicated to integrity in government.

Among his priorities, Packard cited the need to decentralize government; to find jobs for all who want to work; to assure personal safety at home and on the streets; to inject confidence into the political process; and "to live within our means without placing an unfair share of the bill on the hard-working, tax-paying, middle income citizen."

Packard for People

GERALD R. EDWARDS LIBRARY

PRIORITY
PRECEDENCE

Unclass
CLASSIFICATION

FROM: JACK MARSH
DICK CHENEY

INFO:

RELEASED BY: R

FOR COMMCENTER USE ONLY

~~SECRET~~
DAC 005
LDX _____
TTY _____

GPS _____
PAGES 1
CITE _____

DTG: 291927Z

TOR: 291950Z

SPECIAL INSTRUCTIONS:

USE ONLY

14 APR 67 09 07

1976 APR 29 19 27

THE WHITE HOUSE
WASHINGTON

April 29, 1976

MEMORANDUM FOR: THE PRESIDENT

THROUGH: DICK CHENEY

FROM: JACK MARSH

SUBJECT: Senator Hugh Scott

Senator Hugh Scott called to advise that the Pennsylvania Delegation, according to his count, breaks down as follows:

6 Delegates leaning to Reagan

95, possible 97 ~~████████████████████~~ delegates
for the President

Reagan's six come from Districts represented by the following:

- Sixth District -- Yatron (Reading, Scranton area) one delegate
- Eighth District -- Biester (Bucks County area) one delegate
- Ninth District -- Shuster (Altoona area) two delegates
- Fourteenth District -- Moorhead (New Castle area, just west of Pittsburgh) one delegate
- Twenty-First District -- Dent (area just east of Pittsburgh) one delegate

NEWS

from U.S. Senator HUGH SCOTT, Pennsylvania

Washington, D.C. 20510

(202) 224-7754

FOR IMMEDIATE RELEASE

7/26/76

Senate Republican Leader Hugh Scott of Pennsylvania issued the following statement today:

"Although I have just returned from an official visit to the People's Republic of China, I am aware of the recent announcement by Governor Reagan. It is obvious that the Reagan forces are engaging in a desperate, last minute attempt to prevent the Pennsylvania delegation from giving President Ford maximum support. I do not expect this move to succeed.

"The Pennsylvania delegates will vote as they wish without dictation from any candidate or any other person. They have been invited to meet with the President in Washington this Thursday and will undoubtedly use this occasion to ask the President any questions which they deem to be of importance in arriving at their individual conclusion.

"As for me, there is no question in my mind that President Ford is the best man for the job."

CONTACT: Patricia Agnew
202-224-7753 (7754)
301-657-1978

NEWS

from U.S. Senator HUGH SCOTT, Pennsylvania

Washington, D.C. 20510

(202) 224-7754
TRANSCRIPT OF PRESS CONFERENCE

BY SENATE REPUBLICAN LEADER HUGH SCOTT OF PENNSYLVANIA

ANDREWS AIR FORCE BASE 7/26/76 11:30 P.M.

Senator Scott's press conference was held at the airport immediately following his arrival back to Washington following an official visit to the People's Republic of China. The press conference opened with Senator Scott reading two statements, one regarding his trip and the other regarding Governor Reagan's selection of Senator Richard S. Schweiker (R-Pa.) as his vice presidential running-mate. Questions followed:

Q: Senator, do you think that any votes from the Pennsylvania delegation will be freed by Governor Reagan's selection of Senator Schweiker?

SCOTT: It's my belief that between now and Thursday if there's any change it will be toward President Ford, and I have reason to be hopeful that that is the case.

Q: Why would it be toward President Ford?

SCOTT: Well, I think you'll have to ask the delegates that themselves; I'm not going to speak for them. But we have been on the phone on the plane a number of times today, as we neared the pit here, and that would be my judgment.

Q: When you say "we," Senator, do you mean you and President Ford?

SCOTT: No, I mean I've been on the phone with my own office and others.

Q: Have you been talking with some delegates today?

SCOTT: Not on the phone, no. I sent some Christmas cards, I mean postcards, from China. . .

Q: When did you first hear about Senator Schweiker's and Governor Reagan's decision, and what was your initial reaction to the news?

SCOTT: Well, I heard about it at about two o'clock this afternoon. I've been handed a letter which is dated today from Senator Schweiker. It bears today's date; I've not heard from him. The letter says that "I'm sorry you weren't here so that you could be the first I told. I'm convinced this is best for the party. (signed) Dick." I had no other correspondence. Senator Schweiker and I have had a long and happy relationship in which, during which, neither of us have ever criticized the other, and I'm certainly not going to start now.

SCOTT (cont.): He's been a good senator and he continues to be a good senator.

Q: Knowing what you do about the Republican political situation at the moment, do you think the fact that Senator Schweiker was listed as a Ford delegate up until about a month ago is going to have any effect on it?

SCOTT: I say that's up to each delegate. I believe he voted for the two resolutions that had to do with approval of President Ford. I think the record shows that. But it's up to each delegate; it's not up to me to tell them.

Q: Do you think Senator Schweiker could pull Reagan votes elsewhere in the northeast?

SCOTT: You'd have to ask the delegates in these various states whether that's the case or not. You'd have to consider the ideology of the delegate and what his reaction would be; I can't do that for anybody. I expect by Thursday that President Ford will be well supplied with delegates.

Q: Do you think that Senator Schweiker as Governor Reagan's choice for the vice presidency might lose Governor Reagan votes in places like Mississippi?

SCOTT: I think any decision made by a presidential candidate as to his running-mate assumes certain risks; they're often great risks.

Q: Would you advise President Ford to choose his own running-mate now, before the convention?

SCOTT: I certainly would not.

Q: Senator, you didn't answer my question about Mississippi. . .

SCOTT: Well, I'm not in Mississippi and I'm not from Mississippi. The Mississippi delegates and alternates taken together are about equally divided; it's a touch-and-go situation, I'm told, and can go either way and on the first ballot I expect before that ballot is over you may see changes in Mississippi.

Q: Senator, do you have any delegate count of your own at this point for Pennsylvania or any projection as to what it's going to be Wednesday?

SCOTT: No, I haven't. I've had no time for delegate counts. I was pursuing a mission with certain directives from the President. They did not include any political suggestions. And aside from sending some postcards to people who will treasure the 43-fang stamp on them, I have had no other participation in that regard.

Q: What would be your hope or your realistic estimate as to the number of delegates that would go for Ford or would be considered for Ford by Thursday?

SCOTT: Well, when I left we had a solid 88; I think there'll be more.

Q: Can I just follow up that question about Mr. Ford's running-mate? Would you not advise him, or do you think it would be a bad idea if he chose his running mate?

SCOTT: I would affirmatively advise him not to choose a running-mate, if he asked me, at this time. I think he could do that somewhere in the August period adjacent to the convention period, but if I were to be asked by him that question, I would say, under the circumstances and in view of the past history over previous conventions, there is little to be gained by it, and much to be lost. And much to be lost. And much to be lost. The record got stuck there a minute; I'm sorry.

Q: Senator, you said that you've never criticized Schweiker nor he you, and you don't intend to start that now. But your statement does seem to be rather strong in indicating your displeasure with the fact that Reagan has picked somebody and it does happen to be Schweiker.

SCOTT: That's only your reading and not mine. I categorically deny that that's the correct reading.

Q: Are you unhappy in any way with the fact that Schweiker---

SCOTT: No, I categorically deny that the reading which you have voluntarily injected has any relationship to the truth whatsoever.

Q: Senator, are you unhappy in any way with the fact that---

SCOTT: I have never been happier. I've come back from a tiring, busy, I've come back from a tiring, busy and fruitful trip and I have never been happier.

Q: You have been happier about Schweiker's decision to run with Reagan?

SCOTT: That only occurred today; I haven't had time to formulate the element or degree of joy or otherwise in it. But (Q: Are you now thinking on it?) I have already the only opinion I'm going to express on that subject. I imagine when we read your story it won't be quite what I've said here, but that's all right, too.

Q: Why is that, Senator?

SCOTT: Well, past experience.

Q: Senator, if Senator Schweiker had asked your opinion before he did this and you were here, what would you have told him?

SCOTT: Well, I don't indulge in iffy questions or iffy answers. I was not asked and I did not tell him and his decision is his own. He is an able senator. He has represented Pennsylvania well and he will continue to represent Pennsylvania well this year and next, and so on to the end of his term. Thank you.

#

CONTACT: Patricia Agnew
202-224-7753(7754)
301-657-1978

from U.S. Senator HUGH SCOTT, Pennsylvania

Washington, D.C. 20510

(202) 224-7754

TRANSCRIPT OF PRESS CONFERENCE

BY SENATE REPUBLICAN LEADER HUGH SCOTT OF PENNSYLVANIA

ANDREWS AIR FORCE BASE 7/26/76 11:30 P.M.

Senator Scott's press conference was held at the airport immediately following his arrival back to Washington following an official visit to the People's Republic of China. The press conference opened with Senator Scott reading two statements, one regarding his trip and the other regarding Governor Reagan's selection of Senator Richard S. Schweiker (R-Pa.) as his vice presidential running-mate. Questions followed:

Q: Senator, do you think that any votes from the Pennsylvania delegation will be freed by Governor Reagan's selection of Senator Schweiker?

SCOTT: It's my belief that between now and Thursday if there's any change it will be toward President Ford, and I have reason to be hopeful that that is the case.

Q: Why would it be toward President Ford?

SCOTT: Well, I think you'll have to ask the delegates that themselves; I'm not going to speak for them. But we have been on the phone on the plane a number of times today, as we neared the pit here, and that would be my judgment.

Q: When you say "we," Senator, do you mean you and President Ford?

SCOTT: No, I mean I've been on the phone with my own office and others.

Q: Have you been talking with some delegates today?

SCOTT: Not on the phone, no. I sent some Christmas cards, I mean postcards, from China. . .

Q: When did you first hear about Senator Schweiker's and Governor Reagan's decision, and what was your initial reaction to the news?

SCOTT: Well, I heard about it at about two o'clock this afternoon. I've been handed a letter which is dated today from Senator Schweiker. It bears today's date; I've not heard from him. The letter says that "I'm sorry you weren't here so that you could be the first I told. I'm convinced this is best for the party. (signed) Dick." I had no other correspondence. Senator Schweiker and I have had a long and happy relationship in which, during which, neither of us have ever criticized the other, and I'm certainly not going to start now.

SCOTT (cont.): He's been a good senator and he continues to be a good senator.

Q: Knowing what you do about the Republican political situation at the moment, do you think the fact that Senator Schweiker was listed as a Ford delegate up until about a month ago is going to have any effect on it?

SCOTT: I say that's up to each delegate. I believe he voted for the two resolutions that had to do with approval of President Ford. I think the record shows that. But it's up to each delegate; it's not up to me to tell them.

Q: Do you think Senator Schweiker could pull Reagan votes elsewhere in the northeast?

SCOTT: You'd have to ask the delegates in these various states whether that's the case or not. You'd have to consider the ideology of the delegate and what his reaction would be; I can't do that for anybody. I expect by Thursday that President Ford will be well supplied with delegates.

Q: Do you think that Senator Schweiker as Governor Reagan's choice for the vice presidency might lose Governor Reagan votes in places like Mississippi?

SCOTT: I think any decision made by a presidential candidate as to his running-mate assumes certain risks; they're often great risks.

Q: Would you advise President Ford to choose his own running-mate now, before the convention?

SCOTT: I certainly would not.

Q: Senator, you didn't answer my question about Mississippi. . .

SCOTT: Well, I'm not in Mississippi and I'm not from Mississippi. The Mississippi delegates and alternates taken together are about equally divided; it's a touch-and-go situation, I'm told, and can go either way and on the first ballot I expect before that ballot is over you may see changes in Mississippi.

Q: Senator, do you have any delegate count of your own at this point for Pennsylvania or any projection as to what it's going to be Wednesday?

SCOTT: No, I haven't. I've had no time for delegate counts. I was pursuing a mission with certain directives from the President. They did not include any political suggestions. And aside from sending some postcards to people who will treasure the 43-fang stamp on them, I have had no other participation in that regard.

Q: What would be your hope or your realistic estimate as to the number of delegates that would go for Ford or would be considered for Ford by Thursday?

SCOTT: Well, when I left we had a solid 88; I think there'll be more.

Q: Can I just follow up that question about Mr. Ford's running-mate? Would you not advise him, or do you think it would be a bad idea if he chose his running mate?

SCOTT: I would affirmatively advise him not to choose a running-mate, if he asked me, at this time. I think he could do that somewhere in the August period adjacent to the convention period, but if I were to be asked by him that question, I would say, under the circumstances and in view of the past history over previous conventions, there is little to be gained by it, and much to be lost. And much to be lost. And much to be lost. The record got stuck there a minute; I'm sorry.

Q: Senator, you said that you've never criticized Schweiker nor he you, and you don't intend to start that now. But your statement does seem to be rather strong in indicating your displeasure with the fact that Reagan has picked somebody and it does happen to be Schweiker.

SCOTT: That's only your reading and not mine. I categorically deny that that's the correct reading.

Q: Are you unhappy in any way with the fact that Schweiker---

SCOTT: No, I categorically deny that the reading which you have voluntarily injected has any relationship to the truth whatsoever.

Q: Senator, are you unhappy in any way with the fact that---

SCOTT: I have never been happier. I've come back from a tiring, busy, I've come back from a tiring, busy and fruitful trip and I have never been happier.

Q: You have been happier about Schweiker's decision to run with Reagan?

SCOTT: That only occurred today; I haven't had time to formulate the element or degree of joy or otherwise in it. But (Q: Are you now thinking on it?) I have already the only opinion I'm going to express on that subject. I imagine when we read your story it won't be quite what I've said here, but that's all right, too.

Q: Why is that, Senator?

SCOTT: Well, past experience.

Q: Senator, if Senator Schweiker had asked your opinion before he did this and you were here, what would you have told him?

SCOTT: Well, I don't indulge in iffy questions or iffy answers. I was not asked and I did not tell him and his decision is his own. He is an able senator. He has represented Pennsylvania well and he will continue to represent Pennsylvania well this year and next, and so on to the end of his term. Thank you.

#

CONTACT: Patricia Agnew
202-224-7753(7754)
301-657-1978

NEWS

from U.S. Senator HUGH SCOTT, Pennsylvania

Washington, D.C. 20510

(202) 224-7754

STATEMENT BY THE HONORABLE HUGH SCOTT, MINORITY LEADER, UNITED STATES
SENATE, JULY 26, 1976:

"During my visit to the People's Republic of China, in addition to meeting with Vice Premier Chang Ch'un-ch'iao and with Foreign Minister Ch'iao Kuan-hua and holding lengthy discussions with responsible Chinese officials accompanying my party, I visited 11 factories, spent two full days on communes, visited two universities, four schools, spent one half a day at a May 7th cadre school, one half a day at a traditional Chinese medical school and hospital, as well as toured civil defense facilities, harbors, an industrial exhibition hall, arts and crafts shops and research laboratories.

"Our visit was useful and our talks extremely interesting.

"I will make an early report to the President and, as soon as possible, a detailed report to the Senate."

#

CONTACT: Patricia Agnew
202-224-7753 (7754)
301-657-1978

NEWS

from U.S. Senator HUGH SCOTT, Pennsylvania

Washington, D.C. 20510
(202) 224-7754

FOR IMMEDIATE RELEASE

7/26/76

Senate Republican Leader Hugh Scott of Pennsylvania issued the following statement today:

"Although I have just returned from an official visit to the People's Republic of China, I am aware of the recent announcement by Governor Reagan. It is obvious that the Reagan forces are engaging in a desperate, last minute attempt to prevent the Pennsylvania delegation from giving President Ford maximum support. I do not expect this move to succeed.

"The Pennsylvania delegates will vote as they wish without dictation from any candidate or any other person. They have been invited to meet with the President in Washington this Thursday and will undoubtedly use this occasion to ask the President any questions which they deem to be of importance in arriving at their individual conclusion.

"As for me, there is no question in my mind that President Ford is the best man for the job."

CONTACT: Patricia Agnew
202-224-7753 (7754)
301-657-1978

from Hugh Scott

STATEMENT OF DREW LEWIS, CHAIRMAN, PRESIDENT FORD COMMITTEE
IN PENNSYLVANIA

The purpose of this press conference is to discuss the ethics of yesterday's announcement of the Reagan-Schweiker ticket.

Most of you are aware of my close relationship with Dick Schweiker, next door neighbor, Chairman of his four Congressional campaigns and his 1968 Senatorial effort. I feel that Senator Schweiker is a fine public servant and most important to me, a very close personal friend. The issue, however, which I must address is whether Ronald Reagan or President Ford is best prepared to lead this nation the next four years.

In my opinion, President Ford has done an outstanding job. At home he has restored decency to the White House; inflation has been greatly reduced; employment is increasing; we are recovering from the greatest depression since the 30's; abroad we are not at war; I do not understand how the Republican Party could possibly reject the President's excellent record.

Despite the great personal agony which I feel in this current situation, there is a time to stand up and be counted. My time is now. I will do whatever possible to assure President Ford's re-election. In the past twenty-four hours, I have contacted, with some help from others, 92 of the 103 delegates in Pennsylvania. The remaining 11 not contacted were either on vacation or out yesterday afternoon or last evening when called. There has been no slippage in

Pennsylvania. The two that indicated softness are offset by two leaning Reagan delegates who have shifted to Ford. Reagan continues to have 5 committed delegates in Pennsylvania and in my judgment, the final tabulation will be in excess of 90 votes for President Ford.

In the count supporting the President is the entire 19 at-large delegates, including Senator Hugh Scott, Ambassador William W. Scranton, Secretary William Coleman, Chairman Richard Frame, House Leader Robert Butera, the National Committee Members and the Finance Chairman. All these individuals share my enthusiasm for Senator Schweiker and have been the basis of his solid organizational support in his two statewide bids for office. Nonetheless, they continue to support President Ford.

This has been a most difficult decision for me as I have had to separate my personal friendship and loyalty for what I feel is best for the country. The right decision has been made and I will continue my efforts to make all Pennsylvanians realize the importance of continuing President Ford's leadership.

THE PRESIDENT HAS SEEN....

STATEMENT OF DREW LEWIS, CHAIRMAN, PRESIDENT FORD COMMITTEE
IN PENNSYLVANIA

The purpose of this press conference is to discuss the ethics of yesterday's announcement of the Reagan-Schweiker ticket.

Most of you are aware of my close relationship with Dick Schweiker, next door neighbor, Chairman of his four Congressional campaigns and his 1968 Senatorial effort. I feel that Senator Schweiker is a fine public servant and most important to me, a very close personal friend. The issue, however, which I must address is whether Ronald Reagan or President Ford is best prepared to lead this nation the next four years.

In my opinion, President Ford has done an outstanding job. At home he has restored decency to the White House; inflation has been greatly reduced; employment is increasing; we are recovering from the greatest depression since the 30's; abroad we are not at war; I do not understand how the Republican Party could possibly reject the President's excellent record.

Despite the great personal agony which I feel in this current situation, there is a time to stand up and be counted. My time is now. I will do whatever possible to assure President Ford's re-election. In the past twenty-four hours, I have contacted, with some help from others, 92 of the 103 delegates in Pennsylvania. The remaining 11 not contacted were either on vacation or out yesterday afternoon or last evening when called. There has been no slippage in

Pennsylvania. The two that indicated softness are offset by two leaning Reagan delegates who have shifted to Ford. Reagan continues to have 5 committed delegates in Pennsylvania and in my judgment, the final tabulation will be in excess of 90 votes for President Ford.

In the count supporting the President is the entire 19 at-large delegates, including Senator Hugh Scott, Ambassador William W. Scranton, Secretary William Coleman, Chairman Richard Frame, House Leader Robert Butera, the National Committee Members and the Finance Chairman. All these individuals share my enthusiasm for Senator Schweiker and have been the basis of his solid organizational support in his two statewide bids for office. Nonetheless, they continue to support President Ford.

This has been a most difficult decision for me as I have had to separate my personal friendship and loyalty for what I feel is best for the country. The right decision has been made and I will continue my efforts to make all Pennsylvanians realize the importance of continuing President Ford's leadership.

Drew: THE PRESIDENT HAS SEEN.

Here are delegates with phone and preference.

Andy

as of Apr

3

REPUBLICAN DELEGATES AND ALTERNATES
PRIMARY ELECTION APRIL 27, 1976
(APPEARING IN BALLOT POSITION ORDER)

FIRST CONGRESSIONAL DISTRICT

<u>DELEGATE</u>	<u>PHONE</u>	<u>PREFERENCE</u>
Frambes, George W. 4932 Chestnut Street Philadelphia, Pa. 19139	215-747-2178	F
Stolfo, Paul C. 2947 S. Broad Street Philadelphia, Pa. 19145	215-462-1828	F
Black, William H. 1527 S. 24th Street Philadelphia, Pa. 19146	215-463-9053	F

Per Drew Lewis
on 27 July.

5 Regan
90 + Ford

~~7 Regan
2 question
94 Ford (75 + 19 appointed)
103~~

3

REPUBLICAN DELEGATES AND ALTERNATES
PRIMARY ELECTION APRIL 27, 1976
(APPEARING IN BALLOT POSITION ORDER)

SECOND CONGRESSIONAL DISTRICT

<u>DELEGATE</u>	<u>PHONE</u>	<u>PREFERENCE</u>
Butcher, W. Ksen 8811 Towanda Street Philadelphia, Pa. 19118	215-985-5407	F ₂₀
Dixon, Roy E. 5216 W. Thompson Street Philadelphia, Pa. 19131	215-477-6957	F ₂₀
Price Jr., Philip 8005 Crefeld Street Philadelphia, Pa. 19118	L. 215-242-5406 88. 215-228-4200	U ₂₁ F

3

REPUBLICAN DELEGATES AND ALTERNATES
PRIMARY ELECTION APRIL 27, 1976
(APPEARING IN BALLOT POSITION ORDER)

THIRD CONGRESSIONAL DISTRICT

DELEGATE

PHONE

PREFERENCE

Reynolds, Hobson R. 6 215-769-6200
1522 N. 16th Street 8 215-978-4046
Philadelphia, Pa. 19124

F₂₀

Rowland, Jr., Thomas M.
3226 N. Broad Street 0 215-878-9400
Philadelphia, Pa. 19140

F

Thompson, Clarence
1610 W. Montgomery Avenue 215-763-2681
Philadelphia, Pa. 19121

F₂₁

4

REPUBLICAN DELEGATES AND ALTERNATES
PRIMARY ELECTION APRIL 27, 1976
(APPEARING IN BALLOT POSITION ORDER)

FOURTH CONGRESSIONAL DISTRICT

<u>DELEGATE</u>	<u>PHONE</u>	<u>PREFERENCE</u>
Rovner, Robert A. 9675 Sandanne Road Philadelphia, Pa.	Ho. 215-676-5252 off 215-KI6 3205 19115	F 20
Bender, Edward T. 1055 Welsh Road Philadelphia, Pa.	Ho. 215-673-8635 19115	F 20
Toland, Joseph C. 5927 N. 5th Street Philadelphia, Pa. 19120	Ho. 215-548-2323	F 20
Steck, William E. 11622 Heather Street Philadelphia, Pa.	Ho. 215-673-4329 19116	U 20 F

4

REPUBLICAN DELEGATES AND ALTERNATES
PRIMARY ELECTION APRIL 27, 1976
(APPEARING IN BALLOT POSITION ORDER)

FIFTH CONGRESSIONAL DISTRICT

<u>DELEGATE</u>	<u>PHONE</u>	<u>PREFERENCE</u>
Hess, Clay C. R. D. #2 Collegeville, Pa. 19426	215-489-7127	F _K
King, Martha M. 1211 Valley Forge Road Phoenixville, Pa. 19460	Lo. 215-933-4567	U 21 F
Sereni, ^{A.} Leo A. 33 W. Ardmore Avenue Havertown, Pa. 19083	Lo 215-449-4116 q 215-544-3091	U 20 F
Donnelly Jr, Robert J. 119 Spring Road Malvern, Pa. 19355	Lo 215-644-3080 q 215-431-6429	F 21

3

REPUBLICAN DELEGATES AND ALTERNATES
PRIMARY ELECTION APRIL 27, 1976
(APPEARING IN BALLOT POSITION ORDER)

SIXTH CONGRESSIONAL DISTRICT

DELEGATE

PHONE

PREFERENCE

Wargo, Anthony G.
160 East Phillips Street
Coaldale, Pa. 18218

Ho 717-645-5956

F 19

Everhart, Raymond L.
R. D. #3
Fleetwood, Pa. 19522

Ho. 215-944-8747

R K

Schéipe, Robert M.
1977 Howard Avenue
Pottsville, Pa. 17901

Ho 717-622-4961

F 19

4

REPUBLICAN DELEGATES AND ALTERNATES
PRIMARY ELECTION APRIL 27, 1976
(APPEARING IN BALLOT POSITION ORDER)

SEVENTH CONGRESSIONAL DISTRICT

<u>DELEGATE</u>	<u>PHONE</u>	<u>PREFERENCE</u>
Ellis, Madaleen J. 319 Echo Valley Lane Newtown Square, Pa. 19073		?
Jones, Edmund 227 Haverford Avenue Swarthmore, Pa. 19081	215-543-6416	Fk
Karayannis, Nicholas 336 Wayne Avenue Lansdowne, Pa. 19050	215-623-8650 215-352-3888	F.20
Tomlinson, Madaline B 3410 Sawmill Road Newtown Square, Pa. 19073	to 215-353-6884 off 215 565 1540	F.22

3

REPUBLICAN DELEGATES AND ALTERNATES
PRIMARY ELECTION APRIL 27, 1976
(APPEARING IN BALLOT POSITION ORDER)

EIGHTH CONGRESSIONAL DISTRICT

<u>DELEGATE</u>	<u>PHONE</u>	<u>PREFERENCE</u>
Fawkes, Harry W. 1017 Maryland Avenue Croydon, Pa. 19020	215-788-1129	FK
Boehm, Kenneth 1703 Willow Avenue Hatboro, Pa. 19040	215-675-7374	RK
McIlhinney, Keren 31 Meadow Lane Doylestown, Pa. 18901	215-348-9287	F20

4

REPUBLICAN DELEGATES AND ALTERNATES
PRIMARY ELECTION APRIL 27, 1976
(APPEARING IN BALLOT POSITION ORDER)

NINTH CONGRESSIONAL DISTRICT

<u>DELEGATE</u>	<u>PHONE</u>	<u>PREFERENCE</u>
Griffith III, Cal G. 3614 Broad Avenue Altoona, Pa. 16601	H. 814-944-1626	RK
George, John F 1304 Scotland Avenue Chambersburg, Pa. 17201	H. 717-264-4011 off 717-264-4125 x19	F19
Shuster, Ed E.G. Star Route 5 Everett, Pa. 15537	H. 202-225-2431	UKF
Taylor, Newton C. Lions Back Drive Huntingdon, Pa. 16652	H. 814-643-3070	RK

4

REPUBLICAN DELEGATES AND ALTERNATES
PRIMARY ELECTION APRIL 27, 1976
(APPEARING IN BALLOT POSITION ORDER)

TENTH CONGRESSIONAL DISTRICT

DELEGATE

PHONE

PREFERENCE

Morell, Charles J. Ho. 717-346-2982
302 W. Elm
Dunmore, Pa. 18512 Off. 717-961-5430

Fk

Miller, David B.
600 Clay Avenue Ho. 717-343-6702
Scranton, Pa. 18510 Off. 717-961-5824

Fk

Yanuzzi, Joseph L.
55 Pleasant Street
South Waverly, Pa. 14892 717-888-6500

Fk

Joseph, James A.
R. D. #2
East Stroudsburg, Pa. 18301 Off. 717-421-3100

F. 19.

REPUBLICAN DELEGATES AND ALTERNATES
PRIMARY ELECTION APRIL 27, 1976
(APPEARING IN BALLOT POSITION ORDER)

ELEVENTH CONGRESSIONAL DISTRICT

<u>DELEGATE</u>	<u>PHONE /</u>	<u>PREFERENCE</u>
Roskos, John D. 621 Gibson Avenue Kingston, Pa. 18704	717-288-0495	FK
Wood, T. Newell R. D. #2 Harvey Lake, Pa. 18618	H. 717-639-1817 717-639-1605	FK
Keefer, Forester W. Mountain Blvd. Mountain Top, Pa. 18701	717-474-6969	FK

REPUBLICAN DELEGATES AND ALTERNATES
 PRIMARY ELECTION APRIL 27, 1976
 (APPEARING IN BALLOT POSITION ORDER)

TWELFTH CONGRESSIONAL DISTRICT

<u>DELEGATE</u>	<u>PHONE</u>	<u>PREFERENCE</u>
Stein, James A. 246 S. 7th Street Indiana Borough, Pa.	Lo. 412-465-8171 15701	R ₂₀
Metzger, T. T. 1613 Luzerne Street Johnstown, Pa. 15901	Lo. 814-255-6184 814-472-8960	F ₂₀
Gleason Jr, Robert A. 522 Elknud Lane Westmont Johnstown, Pa. 15901	Lo. 814-255-5120 814-535-1586	F ₂₀

4

REPUBLICAN DELEGATES AND ALTERNATES
PRIMARY ELECTION APRIL 27, 1976
(APPEARING IN BALLOT POSITION ORDER)

<u>DELEGATE</u>	<u>THIRTEENTH CONGRESSIONAL DISTRICT</u>	<u>PHONE</u>	<u>PREFERENCE</u>
Hannum, Robert J. 37 Dewey Road Cheltenham, PA 19012	Ho. 215-635-1860		F _k
Jacobs, Alma R. Barby and Holly Road Blue Bell, PA 19422	Mrs Ho. 215-646-3511		F _k
Coughlin, Lawrence 829 Mt. Moro Road Villanova, PA 19085	Ho. 215-		F _k
McGinnis, Patrick J. 1202 Blue Bell Road Blue Bell, PA 19422	Ho. 215-646-4927	8 215-643-1152	F ₂₁

REPUBLICAN DELEGATES AND ALTERNATES
 PRIMARY ELECTION APRIL 27, 1976
 (APPEARING IN BALLOT POSITION ORDER)

FOURTEENTH CONGRESSIONAL DISTRICT

<u>DELEGATE</u>	<u>PHONE</u>	<u>PREFERENCE</u>
Byrnes, James L. 508 Lenox Avenue Pittsburgh, PA 15221	Lo. 412-271-5475	R ₂₀
Rose Jr, Evans 1035 Devon Road Pittsburgh, PA 15213	Lo. 412-687-7391 86 412-434-8563	F ₂₀
Cameron, Martha E. 550 Grant Street Pittsburgh, PA 15200	Lo. 412-471-9023 86 412-281-9621	F ₂₀

3

REPUBLICAN DELEGATES AND ALTERNATES
PRIMARY ELECTION APRIL 27, 1976
(APPEARING IN BALLOT POSITION ORDER)

FIFTEENTH CONGRESSIONAL DISTRICT

<u>DELEGATE</u>	<u>PHONE</u>	<u>PREFERENCE</u>
Daub, L. A. R. D. # 1 North Delaware Drive Easton, PA 18042	215-253-4709	F ₁₉
Snelling, Charles D. 2949 Greenleaf Street Allentown, PA 18104	ff. 215-821-7770	F _K
Weinert, Ann L. 933 North 27th Street Allentown, PA 18101	215-435-9483	F ₁₉

REPUBLICAN DELEGATES AND ALTERNATES
PRIMARY ELECTION APRIL 27, 1976
(APPEARING IN BALLOT POSITION ORDER)

SIXTEENTH CONGRESSIONAL DISTRICT

DELEGATE

PHONE

PREFERENCE

Zook, Ethel M.
220 Lampeter Road
Lancaster, PA 17602

Ho. 717-394-5412

Fk

Smith, William R.
R. D. # 5, Furnace Street
Lebanon, PA 17042

Ho. 717-273-6302

Fk

Degroot, Jr., John W.
1547 Mission Road
Lancaster, PA 17601

Ho. 717-392-3204

Fk

4

REPUBLICAN DELEGATES AND ALTERNATES
PRIMARY ELECTION APRIL 27, 1976
(APPEARING IN BALLOT POSITION ORDER)

SEVENTEENTH CONGRESSIONAL DISTRICT

DELEGATE

PHONE

PREFERENCE

Mumma, Robert M.
R. D. # 4
Hummelstown, PA 17036

717-233-4511

F 21

Wade, David E.
1954 Bellevue Road
Harrisburg, PA 17104

717-234-7465

717-527-2213

F 19

Davis, Elizabeth K.
5513 River Road
Harrisburg, PA 17110

717-598-5611

?

Twine, Sr., Thomas J.
626 Campbell Street
Williamsport, PA 17701

717-323-2035

717-326-2334

F 19

4

REPUBLICAN DELEGATES AND ALTERNATES
PRIMARY ELECTION APRIL 27, 1976
(APPEARING IN BALLOT POSITION ORDER)

EIGHTEENTH CONGRESSIONAL DISTRICT

DELEGATE

PHONE

PREFERENCE

Speicher, Robert S. Lo. 412-364-2667
9325 Highmeadow Drive of 412-433-3586
Allison Park, PA 15101

F₂₀

Campbell, Roger P. of 412-761-3498
47 North Harrison Avenue
Bellevue, PA 15202

F₂₀

Christopher, David W. of 412-355-6000
844 Elm Spring Road 28
Mt. Lebanon, PA 15243

F₂₀

Pierce, Robert N. of 412-355-5301
203 Edgeworth Lane
Edgeworth, PA 15143

F₂₀

4

REPUBLICAN DELEGATES AND ALTERNATES
PRIMARY ELECTION APRIL 27, 1976
(APPEARING IN BALLOT POSITION ORDER)

NINETEENTH CONGRESSIONAL DISTRICT

<u>DELEGATE</u>	<u>PHONE</u>	<u>PREFERENCE</u>
Wolf, Charles S. 189 South 8th Street Mount Wolf, PA 17347	Ho. 717-266-2770 Ho. 717-757-7611	F ₂₀
Long, Jr., Robert H. 665 St. Johns Drive Camp Hill, PA 17011	Ho. 717-233-5731	F ₂₀
Black, V. A. 1534 Hollywood Parkway York, PA 17403	Ho. 717-893-3382	U ₁₉ F
Brewer, William S. 104 West South Street Carlisle, PA 17013	Off. 717-737-1010 Ho. 717-249-5671	U ₂₁ F

3

REPUBLICAN DELEGATES AND ALTERNATES
PRIMARY ELECTION APRIL 27, 1976
(APPEARING IN BALLOT POSITION ORDER)

TWENTIETH CONGRESSIONAL DISTRICT

DELEGATE

PHONE

PREFERENCE

Hunt, William R.
2412 James Street
McKeesport, PA 15132

Lo. 412-751-2863

F
20

Page, Peter J.
3480 Ashland Drive
Bethel Park, PA 15241

412-833-0920

~~412-462-8900~~

F
20

Stokes, Robert F.
4942 Parkvue Drive
Pittsburgh, PA 15236

412-462-8900

~~412-833-0920~~

F
20

3

REPUBLICAN DELEGATES AND ALTERNATES
PRIMARY ELECTION APRIL 27, 1976
(APPEARING IN BALLOT POSITION ORDER)

TWENTY-FIRST CONGRESSIONAL DISTRICT

<u>DELEGATE</u>	<u>PHONE</u>	<u>PREFERENCE</u>
Byrne, Edward B. 117 Church Street Scottsdale, PA 15683	412-887-5522	R ₂₀
Hewston, Kathleen L. 24 Farmbrook Drive Greensburg, PA 15601	412-836-3965	F ₂₀
Larson, Dorothy M. 513 Veronica Drive Pittsburgh, PA 15235	412-371-0142	F ₂₀

3

REPUBLICAN DELEGATES AND ALTERNATES
PRIMARY ELECTION APRIL 27, 1976
(APPEARING IN BALLOT POSITION ORDER)

TWENTY-SECOND CONGRESSIONAL DISTRICT

<u>DELEGATE</u>	<u>PHONE</u>	<u>PREFERENCE</u>
Stewart, George H. 325 Donnan Avenue Washington, PA 15301	412-225 1988	F ₁₁
Cowan, Jr., Richard S. 277 Second Avenue Waynesburg, PA 15370	412-627 8365	F ₂₂
Fergus, Jr., Harold V. 102 Lemoyne Avenue Washington, PA 15301	412-228 0450	F ₂₂

3

REPUBLICAN DELEGATES AND ALTERNATES
PRIMARY ELECTION APRIL 27, 1976
(APPEARING IN BALLOT POSITION ORDER)

TWENTY-THIRD CONGRESSIONAL DISTRICT

DELEGATE

PHONE

REFERENCE

Witherow, Lula D.
348 Arbor Way
State College, PA 16801

814-238-3294

F₂₀

Dodd, Charles N. (Chuck)
R. D. # 2
Corry, PA 16407

814-665-6262

F₂₂

Hall, Robert H.
929 Innis Street
Oil City, PA 16323

ho 814-644 6324
off 814-676 5702

F₂₂

3

REPUBLICAN DELEGATES AND ALTERNATES
PRIMARY ELECTION APRIL 27, 1976
(APPEARING IN BALLOT POSITION ORDER)

TWENTY-FOURTH CONGRESSIONAL DISTRICT

<u>DELEGATE</u>	<u>PHONE</u>	<u>PREFERENCE</u>
Huntley, Alton A. 103 West Normal Edinboro, PA 16412	814-734 1726	F _x
Hayes, David S. Box 33 Fairview, PA 16415	814-474 3540	F _x
Dwyer, R. Budd R. D. # 5, Kennedy Hill Road Meadville, PA 16335	814-336 2760	F _x

3

REPUBLICAN DELEGATES AND ALTERNATES
PRIMARY ELECTION APRIL 27, 1976
(APPEARING IN BALLOT POSITION ORDER)

TWENTY-FIFTH CONGRESSIONAL DISTRICT

DELEGATE

PHONE

PREFERENCE

Bauer, Helen M.
Box 431
Hookstown, PA 15050

412-573-9865

F₂₀

Murray, Jr., Thomas R.
307 Culvert Street
Zilienople, PA 16063

412-452 7674
412-452 7680

F_K

Fox, Donald W.
R. D. # 1
Enon Valley, PA 16120

412-336 5655

F₁₀

from Hugh Scott
THE PRESIDENT HAS SEEN.....

DELEGATES AT LARGE TO REPUBLICAN
NATIONAL CONVENTION

½01
Dr. Ethel D. Allen
Room 582B, City Hall
Philadelphia, PA ~~A~~Ethel~~A~~
≠
½01
Honorable George I. Bloom
107 Grayco Building
Harrisburg, PA 17101~~A~~George~~A~~
≠
½01
Honorable Robert J. Butera
Room 327, Main Capitol
Harrisburg, PA 17120~~A~~Bob~~A~~
≠
½01
Honorable William T. Coleman, Jr.
400 7th St., S.W.
Washington, D. C. 20590~~A~~Bill~~A~~
≠
½01
Honorable Richard C. Frame
P.O. Box 1624
Harrisburg, PA 17105~~A~~Dick~~A~~
≠
½01
Kenneth W. Gemmill, Esq.
3400 Centre Square West
Philadelphia, PA 19102~~A~~Ken~~A~~
≠
½01
Honorable H. John Heinz, III
1346 Chestnut Street, Suite 1107
Philadelphia, PA 19107~~A~~John~~A~~
≠
½01
Honorable Elsie Hillman
Holyrod Road
Morewood Heights
Pittsburgh, PA 15213~~A~~Elsie~~A~~
≠
½01
Mrs. Katie Kier
112 Iola Street
Glenshaw, PA 15116~~A~~Katie~~A~~
≠
½01
Mr. Thomas B. McCabe, Jr.
Scott Paper Co.
Philadelphia, PA 19113~~A~~Tom~~A~~
≠

1/201

Frank C. P. McGlinn, Esq.
135 S. Broad St.
Philadelphia, PA 19109

Frank

1/201

Mr. Richard M. Scaife
P.O. Box 1138
Pittsburgh, PA 15230

Dick

1/201

Honorable Herman T. Schneebeli
1336 Longworth HOB
Washington, D.C.

Herm

1/201

Mrs. Martha Bell Schoeninger
P.O. Box 1624
Harrisburg, PA 17105

Martha Bell

1/201

Honorable Richard S. Schweiker
347 Russell Senate Office Building
Washington, D. C.

Dick

1/201

Honorable William W. Scranton
704 Northeastern Bank Bldg.
Scranton, PA 18503

Bill

1/201

Honorable Raymond P. Shafer
280 Old Executive Office Bldg.
Washington, D. C.

Ray

1/201

Honorable John H. Ware, III
55 South Third Street
Oxford, PA 19363

John

7

ALTERNATE DELEGATES AT LARGE TO
REPUBLICAN NATIONAL CONVENTION

1/202

Mr. Harvey Bartle
100 W. Moreland Avenue
Philadelphia, PA 19118AHarveyA

#

1/202

Ms. Marian Bell
5903 Fifth Avenue, Apt. B 311
Pittsburgh, PA 15232AMarianA

#

1/202

Samuel A. Breene, Esq.
22 National Transit Building
Oil City, PA 16301ASamA

#

1/202

E. Barclay Cale, Esq.
2107 Fidelity Bldg.
Philadelphia, PA 19109ABarclayA

#

1/202

Mr. George J. Campbell, Jr.
R. D. 8
York, PA 17403AGeorgeA

#

1/202

Mrs. LeGree Daniels
1715 Glenside Drive
Harrisburg, PA 17109ALeGreeA

#

1/202

Dr. Maurice A. Dawkins
Director
National Government and Congressional
Relations Service
1625 I St., NW, Suite 124A
Washington, D. C. 20006AMauriceA

#

1/202

Wendell, G. Freeland, Esq.
409 Plaza Building
Pittsburgh, PA 15218AWendellA

#

1/202

Mr. Harry G. Haskell, Jr.
R. D. 1, Box 547
Chadds Ford, PA 19317AHalA

#

½02

Mr. H. H. Haskell
Room B/8, Main Capitol
Harrisburg, PA 17120AJayA

≠

½02

Honorable Andrew Lewis
1 Plymouth Meeting
Plymouth Meeting, PA 19462ADrewA

≠

½02

W. James MacIntosh, Esq.
2100 The Fidelity Bldg.
123 S. Broad Street
Philadelphia, PA 19109AJimA

≠

½02

Mr. Stanley Miller
200 South 18th Street
Harrisburg, PA 17104AStanA

≠

½02

Mr. John Roberts
65 Pennsylvania Avenue
Downingtown, PA 19335AJohnA

≠

½02

Mr. Robert Robb
2233 Rayburn House Bldg.
Washington, D. C. 20515ARickA

≠

½02

Mrs. Louise Russell
311 Kidder St.
Wilkes-Barre, PA 18702ALouiseA

≠

½02

Mr. Louis Sayland
23 Fairview Avenue
Hatboro, PA 19040ALewisA

≠

½02

Mr. Andrew R. Supplee
Box 58
Radnor, PA 19087AAndyA

≠

½02

Honorable Faith R. Whittlesey
773 Millbrook Lane
Haverford, PA 19041AFaithA

≠

7

DELEGATES TO REPUBLICAN NATIONAL
CONVENTION

1/201
Mr. George W. Frambes
4932 Chestnut Street
Philadelphia, PA 19139#George#

1/201
Mr. Paul C. Stolfo
2947 S. Broad Street
Philadelphia, PA 19146#Paul#

1/201
Mr. William H. Black
1527 S. 24th Street
Philadelphia, PA 19146#William#

1/201
Mr. W. W. Keen Butcher
8811 Towanda Street
Philadelphia, PA 19118#Keen#

1/201
Mr. Roy E. Dixon
5216 W. Thompson Street
Philadelphia, PA 19131#Roy#

1/201
Mr. Philip Price Jr.
8005 Crefeld Street
Philadelphia, PA 19118#Phil#

1/201
Mr. Hobson R. Reynolds
1522 N. 16th Street
Philadelphia, PA 19121#Hobson#

1/201
Mr. Thomas M. Rowland, Jr.
3226 N. Broad Street
Philadelphia, PA 19140#Tom#

1/201
Mr. Clarence Thompson
1610 W. Montgomery Avenue
Philadelphia, PA 19121#Buck#

#

½01
Mr. Robert A. Rovner
9675 Sandanne Road
Philadelphia, PA 191154BobA

½01
Mr. Edward T. Bender
1055 Welsh Road
Philadelphia, PA 191154EdwardA

½01
Dr. Joseph C. Toland
5927 N. 5th Street
Philadelphia, PA 191154JosephA

½01
Mr. William E. Steck
11622 Heather Street
Philadelphia, PA 191164WilliamA

½01
Mr. Clay C. Hess
R. D. #2
Collegeville, PA 194264ClayA

½01
Ms. Martha M. King
1211 Valley Forge Road
Phoenixville, PA 194604MarthaA

½01
Mr. A. Leo Sereni
33 W. Ardmore Avenue
Havertown, PA 190834LeoA

½01
Mr. Robert J. Donnelly, Jr.
119 Spring Road
Malvern, PA 193554RobertA

½01
Mr. Anthony G. Wargo
160 East Phillips Street
Coaldale, PA 182184AnthonyA

½01
Mr. Raymond L. Everhart
R. D. #3
Fleetwood, PA 195224RaymondA
#

½01
Honorable E. G. Shuster
Star Route 5
Everett, PA 15537#Bud#

½01
Mr. Newton C. Taylor
Lions Back Drive
Huntingdon, PA 16652#Newt#

½01
Mr. Charles J. Morell
302 W. Elm
Dunmore, PA 18512#Charles#

½01
Mr. David B. Miller
600 Clay Avenue
Scranton, PA 18510#David#

½01
Mr. Joseph L. Yanuzzi
55 Pleasant Street
South Waverly, PA 14892#Joseph#

½01
Mr. James A. Joseph
R. D. #2
East Stroudsburg, PA 18301#Jim#

½01
Mr. John D. Roskos
621 Gibson Avenue
Kingston, PA 18704#John#

½01
Honorable T. Newell Wood
R. D. #2
Harvey Lake, PA 18618#Newell#

½01
Mr. Forester W. Keefer
Mountain Blvd.
Mountain Top, PA 18701#Forester#

½01
Mr. James A. Stein
246 S. 7th Street
Indiana, PA 15701#James#
#

1/201

Mr. Robert M. Scheipe
1977 Howard Avenue
Pottsville, PA 17901~~Bob~~

#

1/201

Ms. Madaleen J. Ellis
319 Echo Valley Lane
Newtown Square, PA 19073~~Madaleen~~

#

1/201

Mr. Edmund Jones
227 Haverford Avenue
Swarthmore, PA 19081~~Ed~~

#

1/201

Dr. Nicholas Karayannis
336 Wayne Avenue
Lansdowne, PA 19050~~Nicholas~~

#

1/201

Ms. Madaline B. Tomlinson
3410 Sawmill Road
Newtown Square, PA 19073~~Madaline~~

#

1/201

Mr. Harry W. Fawkes
1017 Maryland Avenue
Croydon, PA 19020~~Harry~~

#

1/201

Mr. Kenneth Boehm
1703 Willow Avenue
Hatboro, PA 19040~~Ken~~

#

1/201

Mr. Keren McIlhinney
31 Meadow Lane
Doylestown, PA 18901~~Keren~~

#

1/201

Mr. Cal G. Griffith III
3614 Broad Avenue
Altoona, PA 16601~~Cal~~

#

1/201

Mr. John F. George
1304 Scotland Avenue
Chambersburg, PA 17201~~John~~

#

½01

Honorable T. T. Metzger
1613 Luzerne Street
Johnstown, PA 15901 Ted

≠

½01

Honorable Robert A. Gleason, Jr.
522 Elknud Lane Westmont
Johnstown, PA 15901 Bob

≠

½01

Mr. Robert J. Hannun
37 Dewey Road
Cheltenham, PA 19012 Bob

≠

½01

Mrs. Alma R. Jacobs
Barby and Holly Road
Blue Bell, PA 19422 Alma

≠

½01

Honorable Lawrence Coughlin
306 Cannon House Building
Washington, D. C. Larry

≠

½01

Mr. Patrick J. McGinnis
1202 Blue Bell Road
Blue Bell, PA 19422 Pat

≠

½01

Mr. James L. Byrnes
508 Lenox Avenue
Pittsburgh, PA 15221 James

≠

½01

Mr. J. Evans Rose
1035 Devon Road
Pittsburgh, PA 15213 Ev

≠

½01

Ms. Martha E. Cameron
1003 Carlton House
Pittsburgh, PA 15219 Martha

≠

½01

Mr. L. Anderson Daub
R. D. #1 North Delaware Drive
Easton, PA 18042 Anderson

≠

½01

Mr. Charles D. Snelling
2949 Greenleaf Street
Allentown, PA 18104~~Charlie~~

#

½01

Ms. Ann L. Weinert
933 North 27th Street
Allentown, PA 18101~~Ann~~

#

½01

Ms. Ethel M. Zook
220 Lampeter Road
Lancaster, PA 17602~~Ethel~~

#

½01

Mr. William R. Smith
R. D. #5, Furnace Street
Lebanon, PA 17042~~William~~

#

½01

Mr. John W. Degroot, Jr.
1547 Mission Road
Lancaster, PA 17601~~John~~

#

½01

Mr. Robert M. Mumma
R. D. #4
Hummelstown, PA 17036~~Bob~~

#

½01

Mr. David E. Wade
1954 Bellevue Road
Harrisburg, PA 17104~~David~~

#

½01

Ms. Elizabeth K. Davis
5513 River Road
Harrisburg, PA 17110~~DeeDee~~

#

½01

Mr. Thomas J. Twine, Sr.
626 Campbell Street
Williamsport, PA 17701~~Tom~~

#

½01

Mr. Robert S. Speicher
9325 Highmeadow Drive
Allison Park, PA 15101~~Robert~~

#

1/201

Mr. Roger P. Campbell
47 North Harrison Avenue
Bellevue, PA 15202~~A~~Roger~~A~~

#

1/201

Honorable Robert N. Pierce
203 Edgeworth Lane
Edgeworth, PA 15143~~A~~Bob~~A~~

#

1/201

Mr. David Christopher
844 Elm Spring Road
Mt. Lebanon, PA 15243~~A~~David~~A~~

#

1/201

Mr. Charles S. Wolf
189 South 8th Street
Mount Wolf, PA 17347~~A~~Charlie~~A~~

#

1/201

Mr. Robert H. Long, Jr.
665 St. Johns Drive
Camp Hill, PA 17011~~A~~Bob~~A~~

#

1/201

Mrs. V. A. Black
1534 Hollywood Parkway
York, PA 17403~~A~~Anne~~A~~

#

1/201

Mr. William S. Brewer
104 West South Street
Carlisle, PA 17013~~A~~William~~A~~

#

1/201

Mr. William R. Hunt
2412 James Street
McKeesport, PA 15132~~A~~William~~A~~

#

1/201

Honorable Peter J. Page
3480 Ashland Drive
Bethel Park, PA 15241~~A~~Peter~~A~~

#

1/201

Mr. Robert F. Stokes
4942 Parkvue Drive
Pittsburgh, PA 15236~~A~~Bob~~A~~

#

½01
Mr. Edward B. Byrne
117 Church Street
Scottdale, PA 15683 Edward

½01
Ms. Kathleen L. Hewston
24 Farmbrook Drive
Greensburg, PA 15601 Kathleen

½01
Ms. Dorothy M. Larson
513 Veronica Drive
Pittsburgh, PA 15235 Dorothy

½01
Mr. George H. Stewart
325 Donnan Avenue
Washington, PA 15301 George

½01
Mr. Harold W. Fergus, Jr.
102 Lemoyne Avenue
Washington, PA 15301 Harold

½01
Mr. Richard S. Cowan Jr.
277 Second Avenue
Waynesburg, PA 15370 Richard

½01
Ms. Lula D. Witherow
348 Arbor Way
State College, PA 16801 Lula

½01
Mr. Charles N. Dodd
R. D. #2
Corry, PA 16407 Charles

½01
Mr. Robert H. Hall
929 Innis Street
Oil City, PA 16323 Robert

½01
Mr. Alton A. Huntley
103 West Normal
Edinboro, PA 16412 Alton
#

½01
Honorable David S. Hayes
Box 33
Fairview, PA 16415#Dave#

½01
Honorable R. Budd Dwyer
R. D. #5, Kennedy Hill Road
Meadville, PA 16335#Budd#

½01
Ms. Helen M. Bauer
Box 431
Hookstown, PA 15050#Helen#

½01
Mr. Thomas R. Murray, Jr.
223 S. Main Street
Zelienople, PA 16063#Tom#

½01
Mr. Donald W. Fox
R. D. #1
Enon Valley, PA 16120#Don#

#

ALTERNATES TO REPUBLICAN NATIONAL
CONVENTION

7

1/202

Mr. Andriano Mastrongelo
1413 S. 12th St.
Philadelphia, PA 19147#Adriano#

#

1/202

Mr. Joseph N. Bongovanni, III
6478 Woodcrest Ave.
Philadelphia, PA 19141#Joseph#

#

1/202

Mr. Anthony W. Novasitis, Jr.
6428 Sherwood Rd.
Philadelphia, PA 19151#Anthony#

#

1/202

Mr. George Gershenfeld
705 Mayfair House
Philadelphia, PA 19144#George#

#

1/202

Ms. Arlen Specter
3417 Warden Drive
Philadelphia, PA 19129#Arlen#

#

1/202

Mr. Louis J. Guerra
7637 Thouron St.
Philadelphia, PA 19150#Louis#

#

1/202

Mr. Michael Smylie
911 N. Franklin St.
Philadelphia, PA 19123#Michael#

#

1/202

Ms. Alice A. MacGregor
4675 N. 16th St.
Philadelphia, PA 19140#Alice#

#

1/202

Mr. David Berk
4401 N. Broad St.
Philadelphia, PA 19140#David#

#

1/202

Mr. Alvin A. Katz
3425 Bridle Rd.
Philadelphia, PA 19111#Alvin#

#

½02

Mr. Frank A. Salvatore
316 Buxmont St.
Philadelphia, PA 19116#Frank#

#

½02

Honorable Charles F. Dougherty
1313 Friendship St.
Philadelphia, PA 19111#Charles#

#

½02

Mrs. Joy E. Thomas
2846 Narcissus Rd.
Philadelphia, PA 19154#Joy#

#

½02

Ms. Christine C. Townsend
P.O. Box 245
Gradyville, PA 19039#Christine#

#

½02

Mrs. Marilyn S. Lewis
R. D. 1, Camp WaWa Road
Schwenksville, PA 19473#Marilyn#

#

½02

Mr. Richard B. Abell
9 Grubb Rd.
Malvern, PA 19335#Richard#

#

½02

Mr. Mark French
723 N. Franklin St.
West Chester, PA 19380#Mark#

#

½02

Mr. Franklin L. Shollenberger
310 St. Peter St.
Schuylkill Haven, PA 17972#Franklin#

#

½02

Ms. Jane Reber
147 N. 4th St.
Reading, PA 19601#Jane#

#

½02

Ms. Leah Hartranft
R. D. 2, Hometown
Tamaqua, PA 18252#Leah#

#

½02

Mr. Ronald C. Raymond
132 Folcroft Ave.
Folcroft, PA 19032#Ronald#

#

½02

Mr. Edward G. Venable
314 Plush Mill Road
Wallingford, PA 19086#Ed#

#

½02

Ms. Helen C. MacElwee
909 Mt. Holyoke Place
Swarthmore, PA 19081#Helen#

#

½02

Mr. Philip B. Driver, Jr.
24 W. Ward Ave.
Ridley Park, PA 19078#Philip#

#

½02

Mr. G. Roger Bowers
3299 Parkview Dr.
Cornwells Heights, PA 19020#Roger#

#

½02

Mr. Jon K. Clemens
Box 317, Hilltop Road
Coopersburg, PA 18036#Jon#

#

½02

Mr. Thomas J. Cowen
986 Baron Drive
Yardley, PA 19067#Thomas#

#

½02

Mr. Stanley R. Saylor
Beaver Avenue
Beaver Springs, PA 17812#Stan#

#

½02

Mr. Fred C. Noye
15 W. High St.
New Bloomfield, PA 17068#Fred#

#

½02

Mr. Merrill W. Kerlin
125 N. First St.
McConnellsburg, PA 17233#Merrill#

#

½02

Mr. Jeffrey Cox
302 7th Ave., Juniata
Altoona, PA 16602AJeffA

≠

½02

Mr. George C. Williams
68 Walnut St.
Wellsboro, PA 16901AGeorgeA

≠

½02

M. Alvah Fassett
West Tioga St.
Tunkhannock, PA 18657AAlvahA

≠

½02

Mr. W. B. VanDeusen
105 Mt. View Way
Scranton, PA 18508AMr. VanDeusenA

≠

½02

Mr. Edward A. Katz
1805 Laural St.
Stroudsburg, PA 18360AEdA

≠

½02

Mr. Anthony Shipula
355 Phillips St.
Wilkes Barre, PA 18702AAntonyA

≠

½02

Ms. Ann E. Baumunk
Shunk, PA 17768AAnnA

≠

½02

Mr. Charles J. Bufalino, Jr.
724 Second St.
West Pittston, PA 18643ACharlesA

≠

½02

Mr. James F. Heilman
1306 Fourth Ave.
Ford City, PA 16226AJIJimA

≠

½02

Mr. James O. Whelan, Jr.
1603 Debran Lane
Johnstown, PA 15905AJimA

≠

½02

Mr. Ray Ogburn
R. D. 1
Glencoe, PA 15543ARayA

≠

1/202

Honorable Daniel E. Beren
1765 Sharpless Rd.
Meadowbrook, PA 19046

#

1/202

Mr. John J. Girard, III
2617G Shawmont Ave.
Philadelphia, PA 19128

#

1/202

Mr. Nicholas A. Zoto
5555 Houghton St.
Philadelphia, PA 19128

#

1/202

Mr. Robert M. Rothenberger
P.O. Box 307, Schultz Rd.
Worcester, PA 19490

#

1/202

Ms. Eithne Mary Harnett
6211 Howe St.
Pittsburgh, PA 15206

#

1/202

Mr. J. Gary Lewis
1029 Findley Drive West
Wilkinsburg, PA 15221

#

1/202

Mr. Ray C. Allen
445 S. Graham St.
Pittsburgh, PA 15206

#

1/202

Ms. Mary Jo Bierman
1321 Hamilton St.
Allentown, PA 18102

#

1/202

Ms. Mildred E. Kovar
3620 Timberlane Dr.
Easton, PA 18042

#

1/202

Ms. Camilla M. Humnell
1726 Lehigh St.
Easton, PA 18042

#

½02

Mr. Gordon E. Hoffman
739 Main St.
Akron, PA 17501#Gordon#

#

½02

Ms. Mary L. McGrann
1464 New Holland Pike
Lancaster, PA 17601#Mary#

#

½02

Mr. Harry A. Mazaheri
657 Mill Cross Road
Lancaster, PA 17601#Harry#

#

½02

Mr. Thomas R. Rippon
R. D. 1
Mifflinsburg, PA 17844#Tom#

#

½02

Mr. Robert P. Hawley
538 Seneca St.
Harrisburg, PA 17110#Bob#

#

½02

Mr. William E. Woodside
276 North Street
Millersburg, PA 17061#Bill#

#

½02

Mr. Henry Lark
R. D.
Dewart, PA 17730#Henry#

#

½02

Mr. William R. Guffey
429 Dawson Ave.
Bellevue, PA 15202#Bill#

#

½02

Ms. Loraine M. Heiser
108 S. Harleston Dr.
Pittsburgh, PA 15237#Lorraine#

#

½02

Ms. Reina B. Pope
726 Kewanna Ave.
Mt. Lebanon, PA 15228#Reina#

#

½02

Ms. Louella B. Ciangiarulo
111 Harlen Ave.
McKees Rocks, PA 15136~~A~~Louella~~A~~

≠

½02

Mr. C. Martin Neff
326 Boundary Ave.
Red Lion, PA 17356~~A~~Martin~~A~~

≠

½02

Mr. Edward F. Hollinger
R. D. 1
Mt. Wolf, PA 17347~~A~~Ed~~A~~

≠

½02

Mr. Robert L. Yohn
201 Oak Drive
Mt. Holly Springs, PA~~A~~Bob~~A~~

≠

½02

Ms. Margaret M. Foran
1477 Clover Rd.
Camp Hill, PA 17011~~A~~Margaret~~A~~

≠

½02

Ms. Yvonne O'Connor
5 Blueberry Road
Monroeville, PA 15146~~A~~Yvonne~~A~~

≠

½02

Mr. Bruce Shaver
408 Greensburg Pike
North Versailles, PA 15137~~A~~Bruce~~A~~

≠

½02

M. Lee M. Zoltak
1304 Kirkpatrick Ave.
North Braddock, PA 15104~~A~~Lee~~A~~

≠

½02

Ms. Sara S. Rugh
537 Hamel Ave.
Greensburg, PA 15601~~A~~Sara~~A~~

≠

½02

Mr. Vernon G. Jackson
11979 Frankstown Rd.
Pittsburgh, PA 15235~~A~~Vernon~~A~~

≠

½02

Mr. James T. Curran
1022 Marathon Drive
Pittsburgh, PA 15235AJimA

#

½02

Mr. Dan N. Altman
222 Derrick Ave.
Uniontown, PA 15401ADanA

#

½02

Mr. Robert P. VanVoorhis
R. D. 2
Finleyville, PA 15332ARobertA

#

½02

Mr. Victor A. Gismondi
253 N. Gallatin Ave.
Uniontown, PA 15401AVictorA

#

½02

Ms. Jean Bordas
405½ E. Market St.
Clearfield, PA 16830AJeanA

#

½02

Ms. Mary Lou Reuscher
Charles St.
St. Marys, PA 15857AMary LouA

#

½02

Mr. Charles P. Harvey, II
1010 S. Michael Rd.
St. Marys, PA 15857ACharlesA

#

½02

Mr. Robert W. Parker, Jr.
4185 W. 38th St.
Erie, PA 16506ABobA

#

½02

M. Pat Roberts
241 W. 21st St.
Erie, PA 16502APatA

#

½02

Mr. Philip S. English
2050 S. Shore Drive
Erie, PA 16505APhilipA

#

1/202

Honorable Frank T. McConnell
R. D. 7
New Castle, PA 16103

Frank

1/202

Ms. Mollie Levenson
1326 6th Ave.
Beaver Falls, PA 15010

Mollie

1/202

Mr. Arnold Satz
311 Sumner Ave.
New Castle, PA 16101

Arnold

7

