The original documents are located in Box 17, folder "President - Telephone Calls (5)" 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 Gerald Ford donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections.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.

[July 1976 ?]

<u>McMath</u> -- I called him. Although he did not indicate he would announce for Ford, he did say he felt he should not make a public statement prior to 17 July when appeals will be held by the State Committee on delegate challenges. He indicates delegate challenges are causing the PFC problems because it has angered some of the uncommitted delegates. Suggest thought be given to try to resolve this prior to July 17. Incidentally, Virginia Lampe made the same point.

Broyhill-- I called him. Agreed to follow-up on request to call Virginia Lampe and Bill Stanhagen.

<u>Abbitt</u> -- This former, influential, Conservative, Democratic Congressman said he would help in any way he could. He will first discuss situation with Godwin and if Godwin agrees, he will call Willard Forbes.

- Obenshain-- Says he is definitely uncommitted. Predicts that Ford currently has from 5-7 delegates and will get one-half of the uncommitteed delegates.
- Ray Edwards-- He called me on another matter and indicated he was having a real problem making up his mind. He wants to defer coming to Washington until the middle of July.
- Lampe -- I spoke with her personally and provided an oral report to PFC leaders.
- Holton -- Spoke with Holton and he has agreed to be helpful and make calls to people with whom he has influence. He agreed to call Ray Edwards and will report back. It is suggested that special handling of Holton would be helpful.
- Forbes -- Someone who knows Forbes should first call him. After this is done, I will be glad to meet with him at a mutually convenient time; however, I do not know him.
- Potter -- Attempts to reach him have been unsuccessful.

Olmsted -- Meeting has been set up at 9:30 Friday morning with Jimmy Baker to discuss Virginia situation with General Olmsted.

RALD.

<u>Dent</u> -- Returned Harry's call to discuss the Virginia situation. Harry recommends that Obenshain and McMath be brought into the White House for a meeting with the President at the earliest possible time after clearing the same with the Governor.

63

<u>Miller</u> -- Jim Field was to follow-up on him by calling Warren French.

1628 L STREET, N.W., SUITE 250, WASHINGTON, D.C. 20035 (202) 457-6400

July 1, 1976

RECOMMENDED TELEPHONE CALL FROM THE PRESIDENT

TO:

Mr. Eldon Ulmer (Uncommitted Delegate from Alaska)
907/277-2567 (0)
907/344-1260 (H)

DATE:

ASAP

RECOMMENDED BY:

BACKGROUND:

JAMES A. BAKER III

Mr. Ulmer should be called first as Mrs. Zubeck is employed by him. Mr. Ulmer is leaning towards Reagan. He was unseated as the National Committeeman. Senator Ted Stevens was instrumental in this and Mr. Ulmer is most upset with Senator Stevens. Mr. Ulmer thinks that maybe Senator Stevens was acting in your behalf. Congressman Michel of Illinois recently had a long phone conversation with Ulmer and assured him that you had no part in it.

TOPIC OF DISCUSSION:

1) I would like to congratulate you on your election as a delegate.

2) I understand and respect your stand on being uncommitted but I hope I can count on your vote in Kansas City.

The President Ford Committee, Rogers C. B. Morton, Chairman, Robert C. Moot, Treasurer, A copy of our Report is filed with the Federal Election Commission, Mushington, D.C. 20463.

1828 L STREET, N.W., SUITE 250, WASHINGTON, D.C. 20036 (202) 457-6460

July 1, 1976

RECOMMENDED PHONE CALL FROM THE PRESIDENT

ASAP

11112	

FROM:

DATE:

MR. JIM FIELD MR. JIM BAKER

RE:

T. FRANK FLORES - GUAM DELEGATE
Post Office Box 1337
Agana, Guam 96910
Home Number is Unlisted
Territorial Office Phone Numbers Are:
 477-8776
 477-8525

BACKGROUND:

Frank is a Deputy Territorial Auditor for Guam and he is the Second Vice Chairman of the GOP State Central Committee.

POINTS OF DISCUSSION:

- 1) Frank, I wanted to call to congratulate you on your election as a delegate.
- 2) Jim Brooks has advised me of your intention to cast your vote in my behalf in Kansas City for which I want to express my appreciation.
- 3) I would like to have your reading on how things are going and what you think I need to do to win the nomination.
- 4) Thank you again for your support and Betty and I look forward to seeing you and working with you in Kansas City.

The President Ford Committee, Rovers C. B. Morton, Chairman, Robert C. Moot, Freasurer, A copy of our Report is filed with

1828 L STREET, N.W., SUITE 250, WASHINGTON, D.C. 20036 (202) 457-6400

July 1, 1976

RECOMMENDED PHONE CALL FROM THE PRESIDENT

MR. JIM FIELD MR. JIM BAKER 7/ ASAP

DATE: RE:

TO:

FROM:

Peter F. Perez, Jr., "Pete" - Guam Delegate 772-8621 (Ask for International Operator)

BACKGROUND: , Pete Perez is a lawyer and the son of former Senator Pete Perez, Sr., who is now National Committeeman from Guam. Pete, Jr., is also a member of the Guam Election Commission.

POINTS OF DISCUSSION:

- 1) Pete, I wanted to call to congratulate you on your election as a delegate.
- 2) Jim Brooks has advised me of your intention to cast your vote in my behalf in Kansas City, for which I want to express my appreciation.
- 3) I would like to have your reading on how things are going and what you think I need to do to win this nomination.
- 4) Thank you again for your support and Betty and I look forward to seeing you and working with you in Kansas City.

1822 L STREET, N.W., SUITE 250, WASHINGTON, D.C. 20036 (202) 457-6400

July 1, 1976

RECOMMENDED PHONE CALL FROM THE PRESIDENT

ASAP

TO:

FROM:

MR. JIM FIELD MR. JIM BAKER MOW

DATE:

RE: 'Paul Calvo - Guam Delegate 472-6816 (ask for International OP)

BACKGROUND:

Mr. Calvo is the Chairman of the State Delegation and Guam GOP Chairman.

He is a former member of the Guam Legislature (3 terms).

He is President of Calvo Insurance Agency, Vice-President of Guam Pepsi-Cola Bottling Company, Director of several hotels and Director of Pacific Construction Company.

He is married and has seven children.

Mr. Calvo has agreed to come out publicly for Mr. Ford but would like to wait until he can announce that the entire delegation is backing the President.

Mr. Calvo has received a letter from the President thanking him for the public commitment.

POINTS OF DISCUSSION:

- Thank you for your support and agreeing to commit publicly. I am told that the other three delegates have made a commitment on my behalf to Jim Brooks.
- I plan to call the other members of your delegation. Do you have any suggestions on what issues are of concern to them.
- 3) Again, thank you for your support and Betty and I look forward to seeing you and working with you in Kansas City.

1828 J. STREET, N.W., SUITE 250, WASHINGTON, D.C. 20036 (202) 457-6400

July 1, 1976

RECOMMENDED PHONE CALL FROM THE PRESIDENT

TO:

Mr. James <u>Bryan</u> Wagner 6122 Annunciation Street New Orleans, Louisiana 70118

504/581-2512

DATE:

ASAP Jim Bake

BACKGROUND:

RECOMMENDED BY:

Bryan Wagner, 36, is with Guardian Life Insurance in New Orleans.

He ran as an uncommitted and won.

He will probably run for the Louisiana state legislature in the next election but currently is helping Bob Livingston, a Reagan delegate, who is running for Eddie Hebert's congressional seat.

TOPIC OF DISCUSSION:

- I wanted you to know how much I appreciate your support for me and the Party in Louisiana -- I understand you have been responsible for converting a number of people to the Republican Party there.
- 2) I understand you are concerned about securing a campaign manager for Bob Livingston. I will be glad to have Congressman Vander Jagt, Chairman of the Republican Congressional Campaign Committee, discuss this with you.
- I would like your support in Kansas City. I am confident we will win on the first ballot.

ACTTON:

The President Ford Committee, Rosen, C. B. Morton, Chairman, Robert C. Moot, Treasurer, A copy of our Report is filed with the Federal Flection Commission and is available for nurchase from the Federal Flection Commission Workinston, $D \in \mathbb{C}^{20061}$.

1828 L STREET, N.W., SUITE 250, WASHINGTON, D.C. 20036 (202) 457-6400

July 1, 1976

RECOMMENDED PHONE CALL FROM THE PRESIDENT

TO:

DATE:

Mrs. Betty Heitman 655 Waverly Drive Baton Rouge, Louisiana 70806

504/926-0503

ASAP Jim/Baker and Peter McPherson

RECOMMENDED BY: BACKGROUND:

Mrs. Heitman is the first Vice-President of the National Federation of Republican Women, and is interested in becoming the Chairman.

She ran as an uncommitted and won.

She is the campaign manager of Mr. Jack Braux of Zackary, a political division of Baton Rouge. The feeling is that Mayor Braux is one of the First strong GOP candidates for Mayor of Baton Rouge in a long time.

TOPIC OF DISCUSSION:

- 1) I was pleased to speak with you when you came to the White House for the reception during your stay in Washington for the RNC meetings.
- I would like to extend my compliments through you to the National Federation of Republican Women for the role the Federation plays in electing strong candidates. I feel that it is important that the Federation remains strong and an integral part of rebuilding the Republican Party.

1

3) I would like your support in Kansas City.

ACTION:

The Prosident Ford Committee, Rogers C. B. Merton, Chairman, Robert C. Mool, Treasurer, A copy of our Report is filed with

1828 L STREET, N.W., SUITE 250, WASHINGTON, D.C. 20036 (202) 457-6400

July 1, 1976

RECOMMENDED TELEPHONE CALL FROM THE PRESIDENT

TO:

Mrs. Petie Zubeck (Unc.) 907/277-2567 (H) 907/272-7411 (0)

DATE:

ASAP

JAMES A. BAKER III MABI

BACKGROUND:

RECOMMENDED BY:

Mrs. Zubeck is the Secretary of the Alaskan Republican Party and is dedicated to party principles and is probably a true uncommitted. However, she is employed by Mr. Ulmer and probably will vote as he does.

TOPIC OF DISCUSSION:

1) I would like to congratulate you on your election as a delegate.

2) I understand and respect your stand on being uncommitted but I hope I can count on your vote in Kansas City.

The President Ford Committee, Rogers C. B. Morton, Chairman, Robert C. Most, Treasser A copy of our Report is filed with

President Ford Committee

1828 L STREET, M. SUITE 250, WASHINGTON, D.C. 20036 (202) 457-6400

July 1, 1976

RECOMMENDED PHONE CALL FROM THE PRESIDENT

то:	JIM FIELD
FROM:	JIM MAKER AND JON HOLT
RE:	ROBERT BARRY (Uncommitted) Minnesota 612/698-8833 (O) 612/225-1600 (H)
DATE :	ASAP
BACKGROUND:	Mr. Barry is a chemical engineer and a small business- man. He is from Reagan country and is dominated by female members in his district that are avid Reagan supporters. He is a sincere, patriotic conservative who can be swayed.
TALKING POINTS:	1) I hope I can count on your support in Kansas City.
	 I understand you are interested in a clean honest America. We share the same interest as illustrated by my support of the crime bill.
	3) I understand you are interested in a strong defense as I am and restoring the integrity of the American people abroad.
	4) I am pleased to hear you are interested in a good economic policy.
	5) I understand you deserve much of the credit for a strong GOP showing (48%, which was more than expected) in the recent Mayor's race in St. Paul.
	6) Since Congressman Joe Karth has recently announced his intention not to run again I am looking forward to winning that seat back for the Republican Party.
1 mm Tt	7) Betty and I look forward to seeing and working with you in Kansas City.
7 have Holds m	donce a good pob . Pasta unity ensented one light report. ORIGINAL RETIRED TO SPECIAL DOCUMENTS FILE

The President Ford Committee, Rogers C. B. Morton, Chairman, Robert C. Moot, Treasurer, 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. 20463.

1828 L STREET, N.W., SUITE 250, WASHINGTON, D.C. 20036 (202) 457-6400

July 1, 1976

PRESIDENTIAL TELEPHONE REQUEST

N .

ΤΟ:	CONGRESSMAN MARK ANDREWS, NORTH DAKOTA (202) 225-2611
DATE:	July 1, 1976
RECOMMENDED BY:	Rogers C. B. Morton
PURPOSE :	To ask the Congressman to publicly en- dorse the President either today or tomorrow and to call State GOP Chairman Allan Young.
BACKGROUND :	Historically in North Dakota, the slate of 18 delegates and 18 alternates to the National Convention is determined by the State Party leadership, i.e., state chair- man, national committeeman, national committeewoman. This slate is then sub- mitted to the Nominating Committee and then voted on by the State Convention. The convention usually follows the deci- sion of the Nominating Committee. Pre- sently, the slate is 9 delegates for the President and 9 delegates for Reagan. Our campaign strategy is to change the delegate split to 14 delegates for the President and 4 delegates for Reagan. The State GOP has conducted a poll of North Dakota Republicans and have not yet released that poll. We feel that the poll would be beneficial to the President and to our campaign strategy. In order to achieve maximum impact, this poll must be released either today or tomorrow.

e 12

PRESIDENTIAL TELEPHONE REQUEST July 1, 1976 Page 2.

POINTS OF DISCUSSION:

- The President should ask Congressman Andrews for his active support and a public endorsement of the President's candidacy either today or tomorrow.
- 2) The President should ask the Congressman to call Allan Young, State GOP Chairman. The Congressman should ask Mr. Young to publicly release the poll taken by the State GOP on Presidential preference either today or tomorrow. After the Congressman talks to Allan Young, the President should request that Congressman Andrews report directly to him the outcome of his conversation.

Allan Young's telephone numbers are: (701) 662-5616 or (701) 255-0030.

1828 L STREET, N.W., SUITE 250, WASHINGTON, D.C. 20036 (202) 457-6400

July 2, 1976

RECOMMENDED PHONE CALL FROM THE PRESIDENT

то:	MR. JIM FIELD	
FROM:	MR. JIM BAKER and JON HOLT	
DATE:	ASAP	
RE:	Teresita (Ramona) G. Perez - Guam Delegate Husband's Office Phone - 477-9064 (Mr. Perez's Office phone was destroyed during the recent Typhoon but ought to be back in operation by now)	
	Home Phone - 472-8173 (The Perez's home was destroyed during the recent Typhoon and they have moved to temporary quarters)	
BACKGROUND:	Ramona is a secretary and a housewife. She is the wife of Vincent Perez, former Attorney General. Their house and Mr. Perez's Office were damaged during the Typhoon.	
POINTS OF		
DISCUSSION:	 Ramona, I wanted to call personally and congratulate you on your election as a delegate. 	
	2) Jim Brooks has advised me of your intention to cast your vote in my behalf in Kansas City, for which I want to express my appreciation.	
	3) I would like to have your reading on how things are going and what you think I need to do to win the nomination.	
	4) Thank you again for your support and Betty and I look forward to seeing you and working with you in Kansas City.	

The President Ford Committee Rogers C. B. Morton, Chairman, Robert C. Moot, Treasurer, A copy of our Report is filed with the Federe Election Commission and is available for purchase from the Federal Election Commission, Wassangton, D.C. 20463.

•

.

RECOMMENDED PRESIDENTIAL TELEPHONE CALL

715194

Noticion Found to field

TO:

DATE:

RECOMMENDED BY:

THROUGH:

BACKGROUND:

Natalie McElroy, 701-489-3532 (h)

As soon as possible

Jim Field (per Ed Terrill)

Richard B. Cheney

Natalie McElroy is a member of the slate which was agreed to by the Ford and Reagan forces several months ago. She leans Reagan but can be convinced to support you according to our North Dakota sources. Her husband, John, is very influential in her political thinking, and it would be a good idea to say hello to him as well when you call. The McElroys have a profitable real estate business and also are farmers. She is Secretary of the North Dakota GOP State Committee and campaign chairman for Robert Riemers, a candidate for Governor. Riemers is involved in a hotly contested primary.

TALKING POINTS: 1. I hope very much that you will support my candidacy at your upcoming convention. I've worked hard for the party and the country the past 22 months and feel very strongly, like Barry Goldwater, that we must unify our ranks as soon as possible.

> 2. Allan Young, who has done such a fine job as State Chairman has told me how hard you are working for Robert Riemers in his gubernatorial campaign. I feel that this can be a banner year for all Republicans from the courthouse to the White House and look forward to campaigning in North Dakota before November.

3. I would like to say hello to your good husband, John--I know what a help he has been to you in Party matters, and I look forward to seeing vou both in Kansas City.

SPECIAL NOTE TO GRF:

Natalie McElroy is concerned about the grain embargo, and you should touch on the subject with her.

Date Submitted:

July 1, 1976 7/5/76

ACTION

Friendly but must remain emerminited because she is campaign manager for Receives for flor. Buty had called her. Buty had called her. Hurbard not available.

ORIGINAL RETIRED TO SPECIAL DOCUMENTS FILE

THE WHITE HOUSE

WASHINGTON

July 2, 1976

 \int

MEMORANDUM FOR THE PRESIDENT

FROM: MAX L. FRIEDERSDORF

SUBJECT: Senator Barry Goldwater

We understand from Goldwater's office that the Senator is disappointed he has not received a call from the President this week.

Call Comptered

From: Barbara in State Headquarters Telephone: 255-0032 (NOTE: Area Code 701 for All)

Pro Ford

Allen Olson Attorney General Bismarck, N. Dak. Office: 224-2210 Residence: 223-0998

Senator David Nething Jamestown, N. Dak. Office: 252-5541 Residence: 252-3353

Dr. B. J. Clayburgh (Ben) Republican State Committeeman Grand Forks, N. Dak. Office: 772-7151 Residence: 775-8080

Allan Young State Republican Chairman Devils Lake, N. Dak. Office: 662-5616 State Headquarters: 255-0030 (Bismarck) Residence: 662-4677

Dagny Olson (Miss) Devils Lake, N. Dak. Office: 662-2514 Residence: 662-4351

Mrs. Noreen Bunker Fargo, N. Dak. President, Republican Women Residence: 235-3907

Mrs. Garridee Wheeler Republican Committeewoman Bismarck, N. Dak. Residence: 223-0941

Connie Nicholas Cando, N. Dak. Residence: 968-3149 Pro Reagan:

STILL PENDING \٢ Howard Neils Bismarck, N. Dak. Office: 663-7415 Residence: 223-8731

Grant Trenbeath Neche, N. Dak. Residence: 886-4151

Don Shide Larimore, N. Dak. Residence: 343-2734

John Sellie Cathay, N. Dak. Residence: 547-7571

Mrs. Natalie McElroy Jamestown, N. Dala Office: 252-0850 Residence: 489-353 Buty and shall .

Mrs. Phyllis Connoll Dunn Center, N. Dak. Residence: 548-5135

Vick Linington Minot, N. Dak. Residence: 839-2477

Senator Shirley Lee Turtle Lake, N. Dak. Residence: 448-2360

Mrs. Lois Retzlaff Ellendale, N. Dak. Residence: 349-4334

Beverly Suess Williston, N. Dak. Residence: 572-6774

ORIGINAL RETIRED TO SPECIAL DOCUMENTS FILE

LIST WITH DRAWN 715 Per FIELD

11

DF

REP

ONLY N.D. CALL

LTST OF POSSIBLE DELEGATES TO NORTH DAKOTA REPUBLICAN CONVENTION area code Tor 255-0032 Barbara in State Headquarters Tel From: For all Mrs. Natalie McElroy Jamestown, N. Dak Office 252-0850 Residence 489-3532 Attorney General pro Jod Bismarch M Pal Bismarck, N. Dak. Office: 224-2210 Mrs. Noreen Bunker Pro F Fargo, N. Dak. President Brand Residence: 223-0998. Howard Neils pro R Bismarck, N. Dak. (Refinery) Office: 663-7415 Residence: 200 (hustradans President, Republican Women Space Residence: 235-3907 Residence: 223-8731 But Mrs. Phylips Combine Cuttle line But Dynn Center, N. Dak Cuttle line Residence: 548-5135 LongroR Grant Trenbeath FARMER Neche, N. Dak. Residence: 886-4151 Pro R Minot, N. Dak. Résidence: 839-2477 Pro R proR Don Shide Larimore, N. Dak. Residence: 343-2734 Residence: 448-2360 Bircher prok P. Cothav N Dak Frid Fame My Residence: 547-7571 Dro R Mrs. Gerridee Wheeler \checkmark Republican Committeewoman and POF Senator David Nething Jamestown, N. Dak. uttry Bismarck, N. Dak. Office: 353-5541 Residence: 223-0941 pro F Residence: **252**-3353 Mrs Lbis Retziaf El/endale, N/Dav. Residence: 349-43 Dr. B. J. Clayburgh (Ben) Republican State Committeeman Grand Forks, N. Dak. pro F Office: 772-7151 Connie Nicholas R Cando, N. Dak. Residence: 775-8080 Residence: 968-3149 Allan Young State Republican Chairman Beverly Suess pro F Williston, N. Dak. Devils Lake, N. Dak. µ № Office 662-5616 Residence: 572-6774 State Headquarters: 255-0030 (Bismarck) Residence: 662-4677 Devils Lake, N. Dak. Returned proF Office: 662-2514 Residence: 662-4351 Reagan people may offer a list of all pro Reagan delegates.

	Votation Marsoid to 1. The
	PRESIDENTIAL DELEGATE TELEPHONE CALLS
Call to:	Name of Delegate Senator Mary George
	StateHawaii
	Address
	Phone Number 808-262-4496
	Party background (when applicable) State Senator
	Party background (when applicable) State Senator
Results:	Party background (when applicable) State Senator
Results:	
Results:	Committed

staunch supporter.

N

•

÷

Ver	y prite	vi. h	ill for,	mt.	
P	ly n	Mola	Harle	- she	home
The c	ment.				

Date called by GRF:_____

ORIGINAL RETIRED TO SPECIAL DOCUMENTS FUR

Notation	roundiot	$C \in \mathbb{R}^{n}$
	115	
		212

PRESIDENTIAL DELEGATE TELEPHONE CALLS

	State Hawaii Address
	Phone Number 808-247-6875
	Party background (when applicable)
	<u></u>
Results:	Committed
	Leaning GRF
:	Still Uncommitted
	Reagan
	Den as an uncommitted, but held supposed to be for
Additional Com	nments: Ran as an uncommitted, but he's supposed to be for
Ford.	Admin. Asst. for the State House Research Committee.
An as	sistant to Rep. Andy Poe Poe (poy - poy) who is a member of
Ford'	s steering committee. Has signed a Ford volunteer card.
<u></u>	
	/ /

For me. a lette worriel but is conserved 2 can help tracher the

ORIGINAL RETIRED TO SPECIAL DOCUMENTS FILE

L

. .

PRESIDENTIAL DELEGATE TELEPHONE CALLS

Call to:	Name of Delegate George Dyer
	State Hawaii
	Address
	Phone Number 808-261-0558
	Party background (when applicable) former GOP Vice Chrm. '71 - '73
Results:	Committed
	Leaning GRF
	Still Uncommitted
	Reagan
	omments: Truly uncommitted. An attorney. Serves on the Rules
<u> </u>	nmittee.
Date called b	by GRF: 7/5/76
	I A MA A A THAT
	Viry forendly. Have him have been the
7	the strund cont and family bolden
6	trum.
`	DOCUMENTS FILE
Date called b	1 7/-171

-1. A

RECOMMENDED PRESIDENTIAL TELEPHONE CALL

State Representative Roland Strahle (Stray - lee) 303-484-1862 (h), 303-484-4444 (o), Minority Leader of the House of Representatives.

As soon as possible

Jim Field (per Stu Spencer)

THROUGH: Richard B. Cheney

Strahle is Minority floor leader of <u>Colorado</u> House of Representatives and would probably become speaker if the party is successful in its efforts to win back that body. He is extremely popular throughout the State and especially in his home county of Laramie. Our hope is that a call from you will nudge him into a more active posture so that he will contact his colleagues and have them work on delegates to the remaining three district conventions.

TALKING POINTS: 1. Having been minority leader of the House of Representatives, I understand the frustration of that job and would like to see you have the opportunity I didn't have to be speaker.

- 2. My staff tells me that here there is an excellent chance of winning the Colorado House back and, in fact, it may even be more possible then keeping the Senate in our column.
- 3. I am grateful for your support and am calling to urge you to do everything you can to help with the uncommitted delegates to the 4th Congressional District Convention and the state convention.

ORIGINAL RETIRED TO SPECIAL DOCUMENTS FILE

BACKGROUND:

RECOMMENDED BY:

DATE:

TO:

Tim Ticke 715 4. As I see it, the convention race is extremely close; and if we are able to break through in Colorado, it will be a tremendous help in giving us insurance votes for a first ballot victory.

Date Submitted: 7/5/76 June 26, 1976 Hopes to get 16. Aus menso Action in our forces Thinks our supresentatives working hard + well. this county strongly for Ford.

RECOMMENDED PRESIDENTIAL TELEPHONE CALL

TO:

DATE:

Former United States Senator Gordon Allott 303-761-1777 (h), 303-534-7414 (o)

As soon as possible

Richard B. Cheney

//. Jim Field (per Stu Spencer)

THROUGH:

BACKGROUND:

RECOMMENDED BY:

As previously indicated, the Colorado state convention is expected to be very close and could tip either way. A principal part of our strategy is to encourage major figures to seek election as delegates pledged to you. In doing so, we not only encourage them to support you formally, but to also get deeply involved in their own behalf as well. Senator Allott is extremely popular and very supportive but needs to be motivated to contact his many supporters.

TALKING POINTS:

1.

allott of Frol 2.

I appreciate all you are doing and am very grateful because Colorado will be an extremely close convention. I'd like to encourage you to do even more over the next two weeks.

Because the news media doesn't expect us to do too well, any delegates we receive will be perceived as a considerable victory and will help tremendously in giving us insurance votes for a first ballot win.

- 3. I am delighted you are going to run and pleased that you will be running pledged to me.
- 4. Keep up the good work. I really appreciate your willingness to contact the people who have worked so hard for you in the past.

Date Submitted: A spinding 2 days in l Who do we have going n RR spinding 2 on Who do we ha

RECOMMENDED PRESIDENTIAL TELEPHONE CALL

TO:

DATE:

RECOMMENDED BY:

THROUGH:

BACKGROUND:

TALKING POINTS:

1.

Former United States Senator Gordon Allott 303-761-1777 (h), 303-534-7414 (o)

As soon as possible

Richard B. Cheney

As previously indicated, the Colorado state convention is expected to be very close and could tip either way. A principal part of our strategy is to encourage major figures to seek election as delegates pledged to you. In doing so, we not only encourage them to support you formally, but to also get deeply involved in their own behalf as well. Senator Allott is extremely popular and very supportive but needs to be motivated to contact his many supporters.

- I appreciate all you are doing and am very grateful because Colorado will be an extremely close convention. I'd like to encourage you to do even more over the next two weeks.
- 2. Because the news media doesn't expect us to do too well, any delegates we receive will be perceived as a considerable victory and will help tremendously in giving us insurance votes for a first ballot win.
- 3. I am delighted you are going to run and pleased that you will be running pledged to me.
- 4. Keep up the good work. I really appreciate your willingness to contact the people who have worked so hard for you in the past.

Date Submitted:

June 26, 1976 6/30/76 2 talked with him at Well County Convention. Action

715

•	PRESIDENTIAL DELEGATE TELEPHONE CALLS
Call to:	Name of Delegate Masu Dyer (Mrs. ma-sue)
	StateHawaii
	Address
	Phone Number 808-254-3307
	Party background (when applicable) Third Senatorial District
	GOP Chairman.
Results:	Committed
	Leaning GRF
	Still Uncommitted
	Reagan

Additional Comments: Ran as uncommitted but is a Ford delegate. Japanese

decent, naturalized citizen. Housewife and full-time party volunteer.

(Note: She is very attractive and very intelligent. Would be an

excellent "out front" type person at the convention)

146 Date called by GRF:

1

Grammitted (cleated that way) but she will support me.

ORIGINAL RETIRED TO SPECIAL DOCUMENTS FILE

 $_{\rm 528\,L}$ street, N.W., suite 250, washington, D.C. 20036 (202) 457-6400 June~11 , 1976

RECOMMENDED TELEPHONE CALL FROM THE PRESIDENT

TO

: STATE SENATOR G.H.(HANK) BROWN 1641 35th Avenue Greeley, Colorado (303) 352-8779

DATE

E : June 14 - 19, 1976

RECOMMENDED BY : ROGERS MORTON

PURPOSE

POSE : Although he has declined to seek re-election this year, Senator Brown is very influential in Weld County which is important to the Fourth Congressional District Convention in Colorado. At present he is leaning toward Reagan but a call from you could turn him around and get him actively involved on your behalf. His support would help at both the Congressional District Convention which will elect three delegates, and with Weld County's pivotal delegation to the Colorado State Convention which will elect sixteen delegates. The Conventions will be held in Ft. Collins on July 9 and 10 respectively.

TOPICS OF DISCUSSION

: 1) Colorado's delegation is critical to me in order to insure my nomination on the first ballot and I need your help both in Weld County and the state.

2) 1976 is an extremely important year for the Republican Party not just in Colorado but across the nation. We cannot afford to lose a single Congressional, state or local race and still hope to retain influence as a National Party.

3) I am doing all I can to help candidates at all levels and all across the country.

4) My nomination will help Colorado Republicans in keeping the State Senate, winning back the House, and in the efforts to unseat Pat Schroeder in the First Congressional District and Tim Worth in the Second. These victories would help immeasurably in defeating Governor Lamm in 1978.

5) I need your help and will be grateful to you for your endorsement and active support both at the Congressional District and State Conventions.

we we The

The President Forst Committee, Rogers C. B. Mortan, Chairman, Robert C. Moot, Treasurer, A vopy of our Report is filed with the Federal Election Commission and is available for purchase from the Federal Election Commission, B ashington, D.C. 20463.

1828 L STREET, N.W., SUITE 250, WASHINGTON, D.C. 20036 (202) 457-6400

July 6, 1976

PRESIDENTIAL TELEPHONE REQUEST

TO:

DATE :

RECOMMENDED BY:

POINTS OF DISCUSSION:

PURPOSE:

BACKGROUND:

ALLAN YOUNG, STATE GOP CHAIRMAN NORTH DAKOTA (701) 232-8851, Room 336

As soon as possible

Rogers C. B. Morton

To thank Allan Young for his help and support in North Dakota.

Historically in North Dakota, the slate of 18 delegates and 18 alternates to the National Convention is determined by the state Party leadership. This slate is then submitted to the Nominating Committee and voted on by the state convention.

Originally, the slate was split 9 for the President and 9 for Reagan. Allan Young has been instrumental to the PFC in North Dakota in changing this composition. With his help, it appears that the slate will be 14-4. Mr. Young has received much criticism and pressure from the Reagan forces because of this assistance.

- 1) Ed Terrill has informed the President that Allan is doing a good job for us out there in regard to the slate of delegates to the national convention.
- 2) The President also understands that Allan is receiving pressure from the Reagan forces because of his help.
- The President wants to thank Allan for his help and support. The President appreciates all Allan has done.

.

28

Ben Claylaurgh Gerridee Wheder

July 6, 1976

MEMORANDUM FOR:

FROM:

DICK CHENEY

SUBJECT:

Presidential Telephone Recommendation

The attached call to Allan Young is essential that it be made tonight. The Reagan people are trying to get to him, but he is holding strong and Terrill feels that we should pull him out of whatever meeting he is in and let him speak with the President.

Allan Young will be in the downstairs meeting room, 701-232-8851. His room number would be 701-232-8851, ext. 336.

DONE DENT R.M.

RECOMMENDED PRESIDENTIAL TELEPHONE CALL

TO:

DATE:

Carl Williams, GOP State Chairman in Colorado, 303-322-3403 or here in D. C. at the Washington Hilton Hotel, 202-483-3000

railed as read

1010

7)

As soon as possible

Richard B. Cheney

Jim Field (per Stu Spencer)

THROUGH:

RECOMMENDED BY:

BACKGROUND:

Although Carl Williams favors your nomination, he has pledged complete neutrality as GOP State Chairman and is urging a unity slate divided between you and Reagan. The Reagan people have rejected this because they feel they can take them all and we are anxious to go for as many as possible if we feel we have a majority at the state convention. Williams could be helpful in two different ways. First, he could be stronger in indicating privately his view that you would be extremely helpful to the ticket and that Reagan would hurt GOP chances. Second, he should be asked to let GOP Vice Chairwoman, Fern Wolliver, run as a delegate pledged to you.

- TALKING POINTS: 1. I understand what you're trying to do in keeping neutral so that we can have a unified party effort in November. Nevertheless, Colorado is extremely crucial and could give me some insurance votes for a first ballot victory.
 - 2. I know it would be difficult for you to come out openly but I do feel that anything you can do to persuade party leadership that they have a great deal at stake in this election can be helpful to us all. I understand you can win back the House of Representatives and that the State Senate contest is going to be close.

ORIGINAL RETIRED TO SPECIAL DOCUMENTS FILE

- 3. I am also told that Fern Wolliver would be willing to run as a delegate but feels her commitment to you to remain neutral comes first. I would hope that you would be willing to release her from this commitment.
- 4. I look forward to campaigning with you for a solid victory in November so that we can then tackle Governor Lamm in !78.

Date Submitted: June 26, 1976 7/6/76 Action Very friendly but mon - committel. I when him to help all he could ridating his mentility of he said would . formaled wing Amacer Ving planel That 2 want to help with Congressional vaca. Think me might pick my 1 to 3. Doesn't Think we are in too Mape for This week - End but says would beat RR in a state pro Will look after Jack Ford + Th SPECIAL DOCUMENTS

2

1828 L STREET, N.W., SUITE 250, WASHINGTON, D.C. 20036 (202) 457-6400

July 1, 1976

RECOMMENDED PHONE CALL FROM THE PRESIDENT

TO:

U.S. Senator Hiram L. Fong 2121 Dirksen Office Building Washington, D. C. 20510

202/244-6361 0 202/595-4518 H

DATE:

Jim paker and Peter McPherson

BACKGROUND:

RECOMMENDED BY:

During the next few weeks it is critical that a sense of irrestible momentum be developed and maintained. Pursuant to this goal, it would be extremely helpful if as many "uncommitted" delegates as possible publicly declare themselves for the President.

Paul to June Field

1/6/76

The Hawaiian delegation would appear to be particularly fruitful in that regard. An informal canvass of the 19 members of the delegation revealed one committed to Reagan, one uncommitted, and 17 leaning toward the President. Of the latter, roughly half are actively and openly supporting the President, the remainder have been publicly silent.

As chairman of the delegation and a prominent state GOP leader, Senator Fong could play a decisive role at this time in generating more visible support for the President.

TOPIC OF DISCUSSION:

2) If a caucas should be impossible, I am hopeful you would then at least publicly stand up and, while reiterating your own firm support, indicate your own conversations REGINAL RETIRED T ORIGINAL CUMENTS
President Ford Committee

1828 L STREET, N.W., SUITE 250, WASHINGTON, D.C. 20036 (202) 457-6400

7/6/76

Page 2

with your fellow members of the delegation show that virtually the entire group shares your position.

ACTION:

Will lose at most two, he will talk with 6.0.P. Micinto about getting deligation together + indications support (lash lovay + thes) While in Hawai will heep

works

talbea 7/6

PRESIDENTIAL DELEGATE TELEPHONE CALLS

Call to:	Name of Delegate Senator Hiram Fong			
	State Hawaii			
	Address			
	Phone Number	808-595-4518	or 224-6361	
	Party background (wh	nen applicable)	State Senator	
· ·	an ar an			
Results:	Committed			
	Leaning GRF			
	Still Uncommitted			
	Reagan			
Additional Con	mments: Chairman of	the delegation.	Ford's Honorary Chairman.	
Shou	ld receive call to let h	im know the rest	have received calls.	
		······································		
Date called by	GRF:		A. FORDIBRA	

In Connection with Call to Senator Hiram Fong

THE WHITE HOUSE

WASHINGTON

June 30, 1976

Mr. President,

I understand you may be calling Senator Fong respecting the Hawaii delegation. Pursuant to our discussion last week regarding the member of his staff, Mrs. Dorothy Parker, I have asked the Senator if a possible Presidential appointment to the Postal Rate Commission would be agreeable. He called me a couple of days ago and indicated that this would be fine. This appointment is conditioned upon the confirmation of the incumbent, Carlos Villareal, as the Export-Import Bank board member. I foresee no problem in this regard.

Daug Bennett

JULY 6, 1976

MR. PRESIDENT

JIM FIELD ADVISES THAT MR. STEELE HAS AGREED TO OUR REQUEST TO SERVE AS FLOOR LEADER AT THE CONVENTION.

TERRY

ransed to rivela

716176

RECOMMENDED PRESIDENTIAL TELEPHONE CALL

As soon as possible

Richard B. Cheney

TO:

Former Congressman Robert H. Steele 203-889-2621 (o)

DATE:

RECOMMENDED BY:

Jim Field (per Dick Cheney and Connecticut GOP State Chairman Fred Biebel)

THROUGH:

BACKGROUND:

Bob Steele represented the Second Congressional District (eastern part of the state) from 1970-74. He then beat Nick Panuzio for the GOP nomination for Governor but lost to Ella Grasso in the general election in November of '74. Bob Steele is currently a member of the Connecticut President Ford Committee, Executive Advisory Committee. Steele knows the Second Congressional District better than anyone in the state and that district is one of Reagan's strongest. Steele was supported by Party dissidents and others that now support Reagan, and it's very important that we keep him in the fold. He is a young, bright, articulate man who has been made President of the Norwich Savings Bank. We need him to make calls on your behalf in his old district, and a personal contact from you should inspire him to do this.

TALKING POINTS:

Bob, I wish you were going to be running on the ticket with me in November, but I appreciate the fact that you are on the President Ford Committee Advisory Committee in Connecticut, and I know that you are doing a fine job for my campaign.

No one knows your old district better than you, and I urge you to make as many contacts as possible between now and the state convention on July 17. We need all 3 district delegates and a good working majority of district convention delegates at the state convention on the 17th.

1.

2.

ORIGINAL RETIRED TO SPECIAL DOCUMENTS FILE

TOD

- 3. I would like to count on you to personally make sure that the Second District is in order, and I, of course, would be grateful for your support and help throughout the state party organization as well.
- 4. I know you are enjoying private life at present, but I hope very much we'll have you back in public office soon.

Date Submitted:

July 1, 1976 4/6/76 ACTION

have we have 33 out of 35, or god chance to get ather two. Working hand of all out.

2

RECOMMENDED PRESIDENTIAL TELEPHONE CALL

1.

TO:

DATE:

David W. Dennis, Indiana Delegate District 10 317-962-2567

Jim Field (per Jim Baker and Tom Milligan)

As soon as possible

RECOMMENDED BY:

THROUGH:

BACKGROUND:

Richard B. Cheney

Mr. Dennis is a former U.S. Congressman. He is bound to Reagan although his true sentiments are with the President. His county and district narrowly went for Reagan and, therefore, he is bound that way.

TALKING POINTS:

David, I was pleased to learn that you have been selected to be a delegate. I hope you will support me when possible in Kansas City.

2. Betty and I look forward to seeing you in Kansas City.

Date Submitted:

July 6, 1976

ACTION

President Ford Committee

RESED TO FIELD

2/6 907

28

1828 L STREET, N.W., SUITE 250, WASHINGTON, D.C. 20036 (202) 457-6400

June 30, 1976

	RECON	MENDED TELEPHONE CALL FROM THE PRESIDENT
	то;	Mr. J. Drake Edens, Jr. 905 Arbutus Drive Columbia, South Carolina 29205
		Residence: 803/787-7939 Farm: 803/794-0632
	DATE:	ASAP
	RECOMMENDED BY:	Jim Baker J.B.
	BACKGROUND :	Mr. Edens is an uncommitted delegate whom Harry Dent feels can be swayed to commit publicly to you. He is a former South Carolina GOP State Chairman (1963-65); National Committeeman (1965-72): Vice-Chairman of the RNC (1965-72) and served with you on the Republican <u>Coordinating Committee (1964-68</u>). He was a delegate to the 1964 and 1968 National Conventions. He has been in ill health for the last year.
	PURPOSE OF	
	CALL:	To ask Mr. Edens to commit to you and to organize a group of other uncommitted South Carolina delegates to come out publicly for you.
	POINTS OF DISCUSSION:	 Drake, I understand you've been ill. I hope you're feeling better.
		 Drake, I wanted to call and tell you personally that I'd be very grateful for your support.
		3) I feel I have the record that can win in November. I know from our service together on the Republican Coordinating Committee that you are interested in Republican victories.
		4) Drake, I'd like to ask you to come out publicly for me. I'd also like you to put together a group of other uncommitted South Carolina delegates
ORIGINAL DE		to do the same.
ORIGINAL REI ECIAL DOCUM	ENTS FILE	5) Again, Drake, I hope very much to have your help and would very much appreciate your efforts on my behalf.
	ACTION:	7/6/76 Sam hell come down on
	· right in	1. Lat with bully calle it
	Iruppe m	y own me providing off

The President Ford Committee, Hogers C. B. Morton, Chairman, Robert C. Moot, Treasurer. 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. 20005,

June 25, 1976

MEMORANDUM FOR:

FROM:

DICK CHENEY

SUBJECT:

Presidential Telephone Recommendation

It is very important that the President get to Drake Edens at his earliest convenience. Drake was asked to help us with the delegate operation but refused because the Governor has been good to him lately. He's leaning heavily towards the President but needs to receive a phone call as the enclosed states. He is a former State Chairman and quite popular. He's a good friend of Harry Dent.

President Ford Committee

1828 L STREET, N.W., SUITE 250, WASHINGTON, D.C. 20036 (202) 457-6400

RECOMMENDED TELEPHONE CALL FROM THE PRESIDENT

TO:

J. Drake Edens, Jr. (Drake) - SOUTH CAROLINA - Delegate at Large Unc. H: (803) 787-7939 Farm: (803) 794-0632

DATE:

RECOMMENDED BY: ASAP

Jim Jaker and Harry Dent

BACKGROUND:

: Harry Dent got Drake to run for delegate and buck the Governor and he made it. Drake has always been for Ford but the Governor recently appointed him to the Fish and Wildlife Commission. He (the Governor) then asked Drake to help him by keeping the uncommitteds together as a bloc until Kansas City -this is the Reagan Strategy. The President needs to talk with Drake.(He's a past State Chairman and V.Chrm of the National Committee.)

POINTS OF DISCUSSION:

N: How's your health? Drake hasn't been too well lately.

Drake, I know you're uncommitted, but I also know you're for me.

I know Jim Baker asked you to be one of our Regional Coordinators and you weren't able to take it on because you have to be at Sea Island just before the convention. I'm sorry you couldn't take the job but when you get to the convention I would really like your help on the floor.

I hope you will play a role for us at the convention. (Harry Dent has said he can certainly use Drake there).

DATE REQUESTED: June 26, 1976

THE PRESIDENT HAS SEEN....

President Ford Committee

1828 L STREET, N.W., SUITE 250, WASHINGTON, D.C. 20036 (202) 457-6400

July 6, 1976

RECOMMENDED TELEPHONE CALL BY THE PRESIDENT

TO

Adams County Delegation to the Colorado State and 4th & 5th Congressional District Conventions c/o HAL SHROYER - Adams County GOP Chairman West Minster, Colorado (303) 466-6204 -- home phone (speaker phone)

DATE

: Today - July 6 10:00 - 11:00 (prefer 10:15 p.m. Washington time, 8:15 Colorado time)

RECOMMENDED BY : STU SPENCER/SKIP WATTS

BACKGROUND

DISCUSSION

The Adams County delegation to State and 4th & 5th Congressional District Conventions will hold a get-acquainted meeting this evening sponsored by PFC County Chairman Bob Hine and hosted by GOP County Chairman Hal Shroyer. The county has 114 delegates to the state convention - although the expected attendance wil be between 65 and 75 people.

Among those who will be in attendance are Hal Shroyer, who should answer the phone, a Ford candidate for national delegate from the 4th District; Kay Riddle, Adams Co. GOP Vice Chairman and Ford candidate for alternate at large; Ruth Fountain, President of Colorado Municipal League and Ford candidate for alternate from 5th District; Bob Hine, PFC Adams County Chairman - National delegate for Nixon in '68. Verlin Bruns (pronounced like the bruns in brunswick) may be there. Mr. Bruns is the first County Republican Official elected since '68 -- elected in a special election last Tuesday, June 29, as County Treasurer.

1. I'm delighted to have the opportunity to talk with you and wish that I could be there in West Minster tonight to meet with you personally.

2. Colorado is a very important state -- not just in the Republican National Convention, but for the election in November as well.

NOTE: If Verlin Bruns is present -- Hal Shroyer will introduce him to you -- if not present, you should mention how delighted you were to learn that Mr. Bruns was elected as County Treasurer in a special election last Tuesday.

Colorado Telephone Call

Page 2

3. I want to help you elect Republicans in Colorado. I want to see both <u>Bill Armstrong</u> and <u>Jim Johnson</u>, your outstanding Representatives returned to Capitol Hill. Working together we can have a tremendous victory in November, not just for Colorado but all across the nation.

6. I appreciate the opportunity to talk to you and will be grateful to you for your help and your support in the 4th and 5th Congressional District Conventions as well as the State Convention.

Note: Your call to Weld County last week (June 30) was very well received -- a very positive impact. We may have 1 or 2 similar requests after this. July 6, 1976

Message from Terry:

In talking with Mr. J. Drake Edens, Jr. (uncommitted delegate from South Carolina), Edens told the President that it was very important to stop in South Carolina to meet with the delegation.

We will probably have to arrange for an invitation for the South Carolina delegation to visit with the President at the White House at the very least. Dick may wish to talk with the President about this.

۶ ೧