

The original documents are located in Box 21, folder “Vice President - Suggestions Received After the Final Tabulation” of the Robert T. Hartmann 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 Gerald Ford donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections.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.

02V 15WV (1) 1
REARSED VUQVZ 1961
ZIVINDVND LOKN 03
010 : 1000-010-10-00347-7 300-300
03-108

RECEIVED NOTE : _____ DYLE _____ LIWE _____

These 6 have not been
tabulated.

Neta

Received after tabulation
completed.

RETURNED YOUR CALL WISHES AN APPOINTMENT
 WILL CALL AGAIN IS WAITING TO SEE YOU
 PLEASE CALL → CODE/EXT. PHONE NO. _____

TO (optional) _____

YOU WERE CALLED BY _____ YOU WERE VISITED BY _____

TO: _____

OF CALL
MEMORANDUM

HENRY M. JACKSON, WASH., CHAIRMAN
ALAN BIBLE, NEV.
FRANK CHURCH, IDAHO
LEE METCALF, MONT.
J. BENNETT JOHNSTON, JR., LA.
JAMES ABOUREZK, S. DAK.
FLOYD K. HASKELL, COLO.

PAUL J. FANNIN, ARIZ.
CLIFFORD P. HANSEN, WYO.
MARK O. HATFIELD, OREG.
JAMES L. BUCKLEY, N.Y.
JAMES A. MC CLURE, IDAHO
DEWEY F. BARTLETT, OKLA.

JERRY T. VERKLER, STAFF DIRECTOR

United States Senate

COMMITTEE ON
INTERIOR AND INSULAR AFFAIRS
WASHINGTON, D.C. 20510

August 14, 1974

The Honorable Gerald R. Ford
President of the United States
The White House
Washington, D. C. 20500

Dear Mr. President:

In addition to the three names Senator Bellmon and I submitted Monday for your consideration as Vice Presidential possibilities, I would like to add the name of Governor Ronald Reagan of California.

Sincerely,

Dewey F. Bartlett
United States Senate
O K L A H O M A

United States Senate

COMMITTEE ON
INTERIOR AND INSULAR AFFAIRS

WASHINGTON, D.C. 20510

OFFICIAL BUSINESS

Dewey F. Bartlett
U.S.S.

The Honorable Gerald Ford
President of the United States
The White House
Washington, D. C.

TO: B.T.
more
V.P.
nominations

United States Senate

WASHINGTON, D.C. 20510

August 15, 1974

The President
The White House
Washington, D. C.

Dear Mr. President:

Please accept my compliments on your decisive and firm methodology in assuming the Presidency, and also my congratulations. The tone you have set can truly begin the healing of our country if all of us work together.

My purpose in writing is to presume to accept your broad invitation for recommendations for the Vice-Presidency. Two men immediately come to my mind who not only have the broad general governmental experience necessary but also are men committed to Jesus Christ. Their priorities are truly in order in this life and in God's kingdom. I hope you will give them serious consideration for these reasons. These men are Senator Mark Hatfield and Representative Al Quie.

Our Lord said the great commandment was to "love the Lord your God with all your heart, and with all your soul, and with all your mind." Second unto this was "to love your neighbor as yourself." Matthew 22, 34 to 40.

These men both live this as their first priority. The second priority of a committed brother is to his family. Both these men have this priority in order. The third priority is commitment to their brothers. You have experienced this in both these men and know whereof I speak.

I need not recite their governmental experience and history. You are well aware of that, as well as of their party experience and loyalty.

Mr. President
Page 2
August 15, 1974

Mr. President, the most important thing to mankind right now is for men committed to God, and who truly follow the teachings of our Lord Jesus Christ, to be in the leadership of this country.

He promised us everything else would be added if we sought first the Kingdom of God. This I believe. He will honor His promise and you, Mr. President, are his instrument.

May God be with you and surround you with His love, now and always.

With sincere respect,

A handwritten signature in cursive script that reads "Harold E. Hughes". The signature is written in dark ink and is positioned above the printed name.

HAROLD E. HUGHES

HEHjn

V. P. recom.

FLOYD SPENCE
2ND DISTRICT, SOUTH CAROLINA

WASHINGTON OFFICE:
120 CANNON HOUSE OFFICE BUILDING
AREA CODE 202, 225-2452

DISTRICT OFFICES:
FEDERAL BUILDING, 901 SUMTER STREET
COLUMBIA, SOUTH CAROLINA 29201
AREA CODE 803, 765-5871
AND
372 ST. PAUL STREET, NE.
ORANGEBURG, SOUTH CAROLINA 29115
AREA CODE 803, 536-4641

Congress of the United States
House of Representatives
Washington, D.C. 20515

August 15, 1974

COMMITTEES:
ARMED SERVICES
STANDARDS OF
OFFICIAL CONDUCT

COUNTIES:
ALLENDALE CALHOUN
BAMBERG LEXINGTON
BARNWELL ORANGEBURG
RICHLAND

W. A. "AL" COOK
ADMINISTRATIVE ASSISTANT
W. L. "SONNY" SANDERS
DISTRICT REPRESENTATIVE

The Honorable Gerald R. Ford
President of the United States
The White House
Washington, D. C.

Dear Mr. President:

I am attaching herewith a copy of a press release which I issued this morning. I wanted you to be aware of this information, as I feel it is of substantial significance to the question you are now deliberating with regard to a vice-presidential selection.

There is considerable evidence, gleaned in the course of this poll, that there is much stronger support for Senator Goldwater than may appear from the written recommendations you receive, simply because many Members felt the Senator did not really want the position or, more significantly, that he would not be seriously considered.

I am certain you sought recommendations from Republican leaders because you wanted to ascertain their true desires and preferences. I am very much afraid, on the basis of the poll I have conducted, that owing to the influence of media reports and political speculation, you received in many cases the recommendations individuals felt you wanted to hear, recommendations they felt would make the task easier for you -- in short, compromise recommendations -- rather than actual preferences.

I further believe that acceptability to Southern Democrats, at least some of whom have in the past seriously toyed with the idea of changing parties, should be a factor in your deliberations.

The Honorable Gerald R. Ford
August 15, 1974
Page Two

It is for these reasons that I take the liberty of submitting these "additional views." Please be assured that my only purpose is the hope of making your task easier, not more difficult.

With best wishes and kindest personal regards,
I am

Sincerely,

A handwritten signature in black ink, appearing to read "Floyd D. Spence", with a large, sweeping flourish extending to the right.

~~FLOYD D. SPENCE~~
Member of Congress

FDS/jh

PRESS RELEASE FROM THE OFFICE OF CONGRESSMAN FLOYD SPENCE (R-SC)
August 15, 1974

Congressman Floyd D. Spence (R-SC) announced in Washington this morning that he had conducted an informal poll of the Congressional delegation of twelve southern and border states and found Senator Barry M. Goldwater to be unanimously acceptable to all those who responded, Republicans and Democrats alike, as a nominee to fill the Vice-Presidential vacancy.

"I believe Barry Goldwater is the only figure in the party who is unanimously acceptable to the South," said Spence. "This is an extremely important factor, since the states I polled played a major part in the conservative mandate given Richard Nixon in the 1972 election," the South Carolinian continued.

"Barry Goldwater is the only name mentioned so far who is acceptable on virtually every reasonable criteria one could establish. He brings geographic balance, unquestioned integrity, long experience in government, proven ability, and philosophical compatibility to the new Ford Administration. He is respected by Republicans and Democrats alike and, while he is conservative, he is recognized by liberals as a man of principle and fair play," added Spence.

"It is my impression," the Congressman continued, "that Barry Goldwater would have been at the top of most lists except for the conviction on the part of many Members

PRESS RELEASE
August 15, 1974
Page Two

of Congress that he did not want the job and was not being seriously considered. I have talked with the Senator personally and can assure anyone who wants to know, that he is not only willing to accept the Vice-Presidency if it is offered, but would be eager to serve his country in this capacity. I also have good reason to believe that Senator Goldwater will be seriously considered by the President if party leaders, Members of Congress, Governors and the people want him seriously considered. I sincerely hope that anyone who was asked to submit his recommendations and who neglected to place Senator Goldwater at the top of his list for fear he did not want it or would not be seriously considered, will reemphasize to President Ford his strong support of a Goldwater nomination."

"It would be a shame," Spence concluded, "if the best qualified candidate for this high office were overlooked and a compromise candidate were selected when no compromise is necessary -- when in fact, Barry Goldwater would be the best possible person available to help President Ford bring the country together and carry out the mandate of the '72 election."

The states included in the Congressman's poll were Alabama, Arkansas, Florida, Georgia, Louisiana, Mississippi, North Carolina, Oklahoma, South Carolina, Tennessee, Texas, and Virginia.

Republican
National
Committee.

1974 AUG 14 PM 3 51

General Alexander M. Haig, Jr.

The White House

Washington, D. C.

RECEP. AND SECURITY UNIT
THE WHITE HOUSE
WASHINGTON

Republican National Committee, 310 First Street S.E., Washington, D.C. 20003.

New York
Republican
State Committee.

AUG 14 1974

RICHARD M. ROSENBAUM, Chairman

August 12, 1974

Hon. George Bush
Republican National Chairman
310 First Street, S.E.
Washington, D.C. 20003

Dear George:

I warmly welcome your invitation to submit, on behalf of the Republican Party of New York State, my recommendations to you for the vacant Office of Vice President.

With singular pride, I offer the one individual who best meets President Ford's high standards for the Office, the former Governor of the State of New York, Nelson A. Rockefeller.

Governor Rockefeller would bring to the Vice Presidency a matchless breadth of experience, profound and proven ability, and an omniverous interest in national and international affairs.

As a result of his 15 years as Governor of New York, and of his distinguished service to the Nation before and since, he has won the affection and esteem of millions of Americans.

No one could assist President Ford more in leading the Nation toward solving its many problems.

No one could assist President Ford more in re-establishing the standards of political morality and public service first planted on our soil by the founders of the republic.

Governor Rockefeller's years in public life are emphatic testimony of his humanity and courage, intelligence and integrity. Indeed, his public record is his most compelling advocate.

Though certain political considerations also might tend to favor Governor Rockefeller, the only real question before us is: "Who is best for America?"

Most New Yorkers, and I feel certain most Americans, would enthusiastically endorse my answer: Nelson A. Rockefeller.

Proven leadership, proven excellence, proven character -- these are his prime and special qualities.

I earnestly hope they are put to work for the Ford Administration.

With renewed appreciation for your invitation, and with best wishes,
I am

Very cordially yours,

Richard M. Rosenbaum
Chairman

RMR:kh

14
VP
Enclosure

EXECUTIVE OFFICE
STATE OF MISSOURI
JEFFERSON CITY, Mo 65701

CHRISTOPHER S. BOND
GOVERNOR

August 12, 1974

encl

DW

The President
The White House
Washington, D. C. 20500

Dear Mr. President:

According to word we have received you have asked for suggestions for Vice-President.

In the enclosed envelope, I am pleased to transmit my suggestion.

Sincerely yours,

GOVERNOR

EXECUTIVE OFFICE
STATE OF MISSOURI
JEFFERSON CITY

CHRISTOPHER S. BOND
GOVERNOR

August 12, 1974

The President
The White House
Washington, D. C. 20500

Dear Mr. President:

The most important criterion, it seems to me, in choosing a Vice-President is to find one with broad governmental experience and a reputation of unquestioned integrity. The person who best fits those qualifications is Governor Nelson Rockefeller.

Governor Rockefeller's experience as a chief executive of a large state and his experience in international affairs would be of invaluable service to you. He would have great acceptance among independents and Democrats also.

If your choice is not Governor Rockefeller I would urge you to consider carefully other governors or former governors, for their experience with dealing with internal matters. Governor Dan Evans of Washington would be an ideal selection.

Whatever your choice, I sincerely hope that you will continue the efforts for new federalism and permit those of us in state government to offer our suggestions in the framing of domestic policies. I appreciate the opportunity to transmit these suggestions to you and offer you my continuing assistance.

Sincerely yours,

A handwritten signature in dark ink, appearing to read "Chris Bond", written in a cursive style.

GOVERNOR

EXECUTIVE OFFICE
JEFFERSON CITY
MISSOURI
65101

The President
The White House
Washington, D. C. 20500