The original documents are located in Box 24, folder "Campaign - 1974 (1)" 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 Gerald Ford donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections.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.

Digitized from Box 24 of the Robert T. Hartmann Files at the Gerald R. Ford Presidential Library

THE WHITE HOUSE

WASHINGTON

August 22, 1974

MEMORANDUM FOR THE PRESIDENT

FROM:

DEAN BURCH

S

SUBJECT:

The 1974 Campaign

(Briefing for Meeting, August 22, 1974, with Chairman Bush, Senator Brock, Congressman

Michel. Counsellor Hartmann)

In approaching the strategy and mechanics of your participation in the fall campaign, I am making two assumptions. If either one turns out to be false, the plan will have to be reassessed.

First Assumption: Congress will adjourn on or about October 11.

Second Assumption: Governor Rockefeller will have been confirmed on or before October 11 and will be available, full time, for political activities only thereafter. (No reason, in my judgment, why he cannot take some part during the confirmation process; but it would have to be mostly short hops and largely for incumbents or in non-incumbency races.)

The theme of your campaigning, I would further assume, will be that until the economy begins to turn the corner, we cannot afford exotic government programs that entail major additional outlays, and that you need help in the Congress to set our economic house in order and trim Federal commitments to our capabilities.

All races fall into three categories:

- (1) Incumbent Republican Governors, Senators, and Congressmen who are seeking reelection (see Tab "A");
- (2) States and Congressional Districts in which there is no incumbent (see Tab "B");
- (3) States and Congressional Districts in which a Republican challenger has a reasonable chance to defeat a Democratic incumbent. (This list of priority races will be worked out in consultation with Chairman Bush, Senator Brock, Congressman Michel, among other party leaders. We cannot reach a final consensus on this until middle-to-late September, when the candidates are chosen and we have some early polls.)

An immediate question that needs answering will be your willingness to appear at fund raisers -- dinners, receptions, rallies. I suggest an ad hoc approach and, with your permission, will try to work out some sort of formula to cover your expenses which will be borne, ultimately, by the Republican National Committee (and the same formula extended to expenses of the Vice President and cabinet officers as well).

CHECK-LIST OF POLICY QUESTIONS

The following are some of the obvious policy questions on which we need your early guidance:

- (1) Will you give endorsements and to whom (see also next question)? In what form? Radio tapes? TV tapes? Still pictures? Letters?
- (2) What will be your policy concerning Republican candidates running against "friendly" Democratic incumbents? Bill Timmons feels that you should be very selective. I feel that you, as leader of the Republican Party, should offer at least pro forma endorsement to every bona fide Republican candidate (a picture or letter, for example, that does not attack the incumbent).

- (3) Will you flatly refuse to do fat-cat cocktail parties and receptions, or may we consider them on an ad hoc basis?
- (4) Will Mrs. Ford participate in the campaign? Solo? Only accompanying you?
- (5) Will your children have any role?
- (6) Do you want personally to approve all political letters, telegrams, etc., that go out over your name?
- (7) Will you consider rescheduling some of the engagements that were cancelled wholesale on August 9? For example, Senator Hugh Scott is terribly anxious for you to do the Philadelphia statewide fund raiser scheduled for October 9.
- (8) May we call on cabinet officers and other surrogates for campaign appearances (with the traditional exception of the Secretary of State, Secretary of Defense, and Attorney General).
- (9) Will you mix Presidential appearances (e.g., a dam dedication) with campaign appearances? I would suggest no mixing.
- (10) Will you advise us of any tacit or express campaign commitments you may already have made and want to honor? Will you also advise us as to the candidates and areas you particularly want to visit during the campaign?
- (11) Where do you want to spend election eve and election day?

FURTHER RECOMMENDATIONS

I recommend that your appearances should be aimed at a regional or at least statewide audience (blanketing in all candidates in one shot). The Vice President and surrogates should for the most part handle appearances for particular Congressional Districts and candidates. The Vice President will generally be working states far distant from those in which you appear, and we would attempt to criss-cross: e.g., while you are in the Pacific Coast area, the Vice President would be in the East or South.

On the assumption that Congress does adjourn in mid-October, I would suggest that you do virtually no campaigning (the Philadelphia appearance might be a rare exception) prior to adjournment. Thereafter, I'd hope that we could schedule at least two days the week of October 14, three days the week of October 21, and four days the final week of the campaign. This would allow for major appearances in all regions of the country and would involve only one or two overnights away from the Capital. On each campaign day, I would suggest at least three appearances, usually in different states, with the national media event scheduled around noon.

I have not even mentioned national, regional, or statewide radio/ TV set pieces (as opposed to covered campaign appearances) plus a host of other details involving staff, etc. But these are of less urgency, and they will depend on the basic decisions.

THE WHITE HOUSE WASHINGTON

August 22, 1974

TO:

Dean Burch

FROM:

Gwen Anderson

SUBJECT:

Republican Candidates

Attached are the following lists of Republican candidates for Congress:

Tab A Republican Members of the House of Representatives running for reelection

Tab B Republican Candidates for the House of Representatives running in open seats

Tab C Republican candidates for the Senate

GA:sh

REPUBLICAN CONGRESSMEN RUNNING FOR REELECTION

Abdnor, James

Anderson, John B.

Andrews, Mark

Archer, W. R.

Armstrong, William

Ashbrook, John M.

Bafalis, L. A.

Baker, Lamar

Bauman, Robert E.

Beard, Robin

Bell, Alphonzo

Biester, Edward B.

Blackburn, Ben

Bray, William

Broomfield, Wm.

Brotzman, Donald

Brown, Clarence

Brown, Garry

Broyhill, James

Broyhill, Joel

Buchanan, John

Burgener, Clair

Burke, J. Herbert

Butler, M. Caldwell

Camp, John N.

Carter, Tim Lee

South Dakota

Illinois

North Dakota

Texas

Colorado

Ohio

Florida

Tennessee

Maryland

Tennessee

California

Pennsylvania

Georgia

Indiana

Michigan

Colorado

Ohio

Michigan

North Carolina

Virginia

Alabama

California

Florida

Virginia

Oklahoma

Kentucky

Cederberg, Elford	Michigan
Clancy, Donald	Ohio
Clausen, Don	California
Clawson, Del	California
Cleveland, James	New Hampshire
Cochran, Thad	Mississippi
Cohen, Wm.	Maine
Collins, James	Texas
Conable, Barber	New York
Conlan, John	Arizona
Conte, Silvio	Massachusetts
Coughlin, Lawrence	Pennsylvania
Crane, Philip	Illinois
Cronin, Paul	Mass.
Daniel, Robert	Virginia
Davis, Glenn	Wisconsin
Dellenback, John	Oregon
Dennis, David	Indiana
Derwinski, Ed	Illinois
Devine, Samuel	Ohio
Dickinson, Wm.	Alabama
Duncan, John	Tennessee
duPont, Pierre	Delaware
Edward, Jack	Alabama
Erlenborn, John	Illinois
Esch, Marvin	Michigan
Eshleman, Edwin	Pennsylvania
Findley, Paul	Illinois

Fish, Hamilton

New York

Forsythe, Edwin New Jersey Frenzel, Bill Minnesota Frey, Louis Florida Froehlich, Harold Wisconsin Gilman, Benjamin New York California Goldwater, Barry Grover, James New York Gude, Gilbert Maryland Guyer, Tennyson Ohio Hammerschmidt, John Arkansas Hanrahan, Robert Illinois Harsha, William Ohio Hastings, James New York Heckler, Margaret Massachusetts Heinz, John Pennsylvania Hillis, Elwood Indiana Hinshaw, Andrew California Holt, Marjorie Maryland Horton, Frank New York Huber, Robert Michigan Hudnut, William Indiana Hunt, John New Jersey Hutchinson, Edward Michigan Johnson, Albert Pennsylvania Johnson, James Colorado Kemp, Jack New York California Ketchum, Wm.

King, Carleton

Kuykendall, Dan

New York

Tennessee

California
Indiana
Ohio
New York
Mississippi
New Mexico
Illinois
California
Nebraska
Pennsylvania
New York
Connecticut
Illinois
New Jersey
North Carolina
California
Iowa
Illinois
Ohio
New York
North Carolina
California
Ohio
Indiana
Illinois
Virginia
California
New York
Texas

Pritchard, Joel	Washington
Quie, Albert	Minnesota
Quillen, James	Tennessee
Railsback, Thomas	Illinois
Regula, Ralph	Ohio
Rhodes, John	Arizona
Rinaldo, Matthew	New Jersey
Robinson, Kenneth	Virginia
Roncallo, Angelo	New York
Rousselot, John	California
Ruppe, Philip	Michigan
Ruth, Earl	North Carolina
Sandman, Charles	New Jersey
Sarasin, Ronald	Connecticut
Scherle, William	Iowa
Schneebeli, Herman	Pennsylvania
Sebelius, Keith	Kansas
Shoup, Richard	Montana
Shriver, Garner	Kansas
Shuster, E. G.	Pennsylvania
Skubitz, Joe	Kansas
Snyder, Gene	Kentucky
Spence, Floyd	South Carolina
Stanton, William	Ohio
Steelman, Alan	Texas
Steiger, Sam	Arizona
Steiger, William	Wisconsin
Steiger, William Symms, Steve	Wisconsin Idaho

Thomson, Vernon Wisconsin Thone, Charles Nebraska Towell, David Nevada Louisiana Treen, David VanderJagt, Guy Michigan Veysey, Victor California Walsh, William New York Wampler, William Virginia Whalen, Charles Ohio Whitehurst, William Virginia Widnall, William New Jersey Wiggins, Charles California California Wilson, Bob Winn, Larry Kansas Wydler, John New York Wylie, Chalmers Ohio Young, C. W. (Bill) Florida Young, Don Alaska Young, Edward South Carolina

Illinois

Indiana

Young, Samuel

Zion, Roger

REPUBLICAN CANDIDATES RUNNING IN OPEN SEATS

Chuck Grassley

3

CALIFORNIA		
7	Gary Fernandez	Waldie (D) retiring
13	George Milias	Gubser (R) retiring
24	Elliott Graham	NEW DISTRICT - redistricted Nov,
34	Bill Bond	Hosmer (R) retiring
38	Dave Rehmann	Hanna (D) retiring
CONNECTICU	<u>r</u>	
2	Sam Hellier	Steele (R) running for Governor
6	Patsy Piscopo	Grasso (D) running for Governor
FLORIDA - 1	primary September 10, 1974	
5	Lewis Earle Richard Kelly	Gunter (D) running for Senate
GEORGIA		
7	Quincy Collins	Davis (D) defeated in primary
IDAHO		
2	George Hansen	Orval Hansen (R) defeated in pri
ILLINOIS		
6	Henry Hyde	Collier (R) retiring
15	Cliffard Carlson	Arends (R) retiring
24	Val Oshel	Gray (D) retiring
IOWA		
2	Tom Riley	Culver (D) running for Senate

Gross (R) retiring

KANSAS

2 John Peterson

Roy (D) running for Senate

KENTUCKY

1 Charles Banken

Stubblefield (D) defeated in prima

MARYLAND - primary September 10, 1974

5 John Burcham Fred Taylor Hogan (R) running for Governor

MASSACHUSETTS - primary September 10, 1974

3 Dave Lionett
Thornton Wheeler

Donahue (D) retiring

MICHIGAN

5 Cliff Taylor

Chamberlain (R) retiring

17 Kenneth Gallagher

Griffith (D) retiring

MINNESOTA - primary September 10, 1974

2 Tom Hagedorn Lester Anderson Nelsen (R) retiring

6 Jon Grunseth Archie Fossum Zwach (R) retiring

8 Jerome Arnold Edward Johnson

Bea Mooney

Blatnik (D) retiring

NEBRASKA

3 Virginia Smith

Martin (R) retiring

NEW HAMPSHIRE - primary September 10, 1974

David Banks
John Bridges
David Gosselin
John O'Brien

Wyman (R) running for Senate

NEW JERSEY

5	Millicent Fenwick	Frelinghuysen (R) retiring
NEW YORK -	primary September 10, 197	4
11	Edward Desborough	Brasco (D) retiring
14	Michael Carbajal	Rooney (D) retiring
15	Austen Canade	Carey (D) running for Governor
24	Russell Clune	Reid (D) retiring
27	Al Libous Edwin Crawford Carl Saddlemire	Robison (R) retiring
36	Russell Rourke	Smith (R) retiring
37	Joseph Bala	Dulski (D) retiring
OHIO		
8	Tom Kindness	Powell (R) retiring
23	George Mastics	Minshall (R) retiring
OKLAHOMA -	primary August 27, 1974	
2	Dorothy Stanislaus Ralph Keen	McSpadden (D) running for Governo
OREGON		
1	Diarmuid O'Scannlain	Wyatt (R) retiring
3	John Piacentini	Green (D) retiring
PENNSYLVAN	<u>IA</u>	
5	Richard Schulze	Ware (R) retiring
7	Stephen McEwen	Williams (R) defeated in primary
19	Bill Goodling	George Goodling (R) retiring

SOUTH CAROLINA

3 Marshall Parker Dorn (D) running for Governor

5 Len Phillips Gettys (D) retiring

TEXAS

21 Doug Harlan Fisher (D) retiring

UTAH - primary September 10, 1974

2 Austin Belnap Owens (D) running for Senate Steve Harmsen

VERMONT - primary September 10, 1974

A.L. John Burgess Mallary (R) running for Senate Jim Jeffords

Madeline Harwood

WASHINGTON - primary September 17, 1974

3 Ludlow Kramer Hansen (D) retiring

Thirty-four Senate seats are up this year. Currently, twenty are held by Democrats and fourteen by Republicans. Seven Senators have announced their retirement, three Democrats and four Republicans. The seven are:

George Aiken (R) of Vermont

Wallace Bennett (R) of Utah

Alan Bible (D) of Nevada

Norris Cotton (R) of New Hampshire

Sam Ervin (D) of North Carolina

Edward Gurney (R) of Florida

Harold Hughes (D) of Iowa

In addition, Senator Howard Metzenbaum (D) was defeated in the recent Ohio primary and Senator J. W. Fulbright (D) in the Arkansas primary, making a total of nine seats in which no incumbent will be running in the fall. No further retirements are anticipated. Here is the state by state rundown of candidates:

ALABAMA	Primary completed		
Republican Democrat	no candidate *James B. Allen		
ALASKA	Primary August 27. Fi	nal filing date June l	
Republican	Terry Miller	Box 80869	Fairbanks 99701
Democrat	C. R. Lewis *Mike Gravel	530 East Fourth Ave.	Anchorage 99501
ARIZONA	Primary Sept. 12. Fin	al filing date July 12	
Republican Democrat	*Barry Goldwater Jonathan Marshall	U. S. Senate	
ARKANSAS	Primary completed		
Republican Democrat	John Harris Jones Dale Bumpers	Box 7673	Pine Bluff 71601

^{*} Indicates incumbent

In-state addresses are normally campaign headquarters or business offices.

CALIFORNIA Primary completed Republican H. L. Richardson 735 W. Duarte Rd., Ste. 302 Arcadia 91006 Democrat *Alan Cranston COLORADO Primary Sept. 10. Final filing date July 26 Republican *Peter Dominick U. S. Senate Joseph Dolan Democrat Gary W. Hart Martin P. Miller Herrick S. Roth CONNECTICUT Convention completed Republican James H. Brannen, III Palmer Rd., RFD 2 Colchester 06415 Democrat *Abraham Ribicoff FLORIDA Primary Sept. 10. Final filing date July 23 Republican Paula Hawkins 241 Dommerich Dr. Maitland 32751 Jack Eckert Clearwater 33515 Richard A. Pettigrew Democrat William D. Gunter, Jr. Richard B. Stone Mallory E. Horne GEORGIA Primary August 13. Final filing date June 12 Republican Jerry Johnson P. O. Box 128 Madison 30650 Democrat *Herman Talmadge IIAWAH Primary October 5. Final filing date August 21 Republican no candidate Democrat *Daniel K. Inouye IDAHO Primary August 6. Final filing date June 7 Bob Smith 103 Ord Street Republican Nampa 83651 Democrat *Frank Church ILLINOIS Primary completed Republican George M. Burditt 521 So. LaGrange Rd. LaGrange 60525 Democrat *Adlai E. Stevenson, III INDIANA Primary completed Republican Richard Lugar 143 East Ohio St., #300 Indianapolis 46204 Democrat *Birch Bayh

IOWA Primary completed Thro Aire man Republican David Stanley 3615½ Ingersoll-Ave. Des Moines 50312 Democrat John C. Culver KANSAS Primary August 6. Final filing date June 20 *Robert Dole U. S. Senate Republican Democrat William R. Roy KENTUCKY Primary completed Republican *Marlow W. Cook U. S. Senate Wendell H. Ford Democrat LOUISIANA Primary August 17. Final filing date June 21 Republican no candidate Democrat *Russell B. Long MARYLAND Primary Sept. 10. Final filing date July 1 Republican *Charles McC. Mathias U. S. Senate Democrat Barbara Mikulski MISSOURI Primary August 6. Filing completed Clayton Republican Thomas Curtis 50 So. Central St. 63105 Democrat *Thomas Eagleton NEVADA Primary Sept. 3. Final filing date July 17 Republican Paul Laxalt 412 N. Division St. Carson City 89701 Democrat Harry M. Reid NEW HAMPSHIRE Primary Sept. 10. Final filing date July 11 1678 Elm St. Manchester 03104 Republican Louis Wyman Democrat John Durkin Lawrence Radway NEW YORK Primary Sept. 10 U. S. Senate *Jacob Javits Republican Democrat Lee Alexander Ramsey Clark Abraham Hirschfeld NORTH CAROLINA Primary completed William E. Stevens 020 Hilton Inn Raleigh 27605 Republican Democrat Robert Morgan

NORTH DAKOTA Primary Sept. 3. Final filing date July 25 Republican *Milton Young U. S. Senate Democrat William Guy OHIO Primary completed Republican Ralph J. Perk 601 Lakeside, City Hall Cleveland 44144 John Glenn Democrat OKLAHOMA Primary August 27. Final filing date July 19 Republican *Henry Bellmon U. S. Senate Ed Edmondson Democrat OREGON Primary completed - Special convention Aug. 11 *Robert Packwood Republican U. S. Senate Democrat Jason Boe Betty Roberts Jim Raddin PENNSYLVANIA Primary completed Republican *Richard Schweiker U. S. Senate Democrat Peter Flaherty SOUTH CAROLINA Primary completed Charleston 29412 Republican Gwen Bush 536 Sweet Bay Rd. Democrat *Ernest Hollings SOUTH DAKOTA Primary completed Sioux Falls 57101 Republican Leo Thorsness P. O. Box 124 Democrat *George McGovern UTAH Primary Sept. 10 Republican Jake Garn 65 East Fourth South Salt Lake City 8411 Democrat Wayne Owens Primary September 10. Final filing date July 31 VERMONT 7 Main St. Republican Richard Mallary Montpelier 05602 Democrat Patrick Lahey

WASHINGTON Primary Sept. 17. Final filing date Aug. 2

Republican Jack Metcalf P. O. Box 1172 Lynnwood 98036

Democrat *Warren Magnuson

WISCONSIN Primary Sept. 10. Final filing date July 9

Republican Thomas Petri 761 No. Water St. Milwaukee 53202
Democrat Gaylord Nelson

THE WHITE HOUSE

TO: ROBERT T. HARTMANN

FROM: Gwen Anderson

FYI

THE WHITE HOUSE WASHINGTON

September 23, 1974

T0:

DEAN BURCH

FROM:

Gwen Anderson

SUBJECT: Election Aids for Candidates

I. PICTURE TAKING SESSION FOR CONGRESSIONAL CHALLENGERS

Picture taking session for Congressional challengers will take approximately 25 seconds per person including still photos and 16 mm film clip for a total of no more than 2 hours.

The Republican Congressional Campaign Committee feels that no more than 125-150 could be expected to attend if all 215 challengers were invited. Mr. Timmons has agreed that all challengers can be invited. Congressional Committee will handle all arrangements for session.

II. RADIO TAPES FOR INCUMBENTS

It is recommended that the President cut individual tapes for incumbents because of his long association with and his personal knowledge of each Member. Each incumbent will prepare his own statement (with the understanding that the privilege of editing rests here), and forward it to his respective campaign committee for transmittal to this office. If the President does not wish to cut individual tapes, the same procedure can be followed as planned for Senate and House non-incumbents. (See III).

III. RADIO TAPES FOR OPEN SEATS AND CHALLENGERS

One standard endorsement tape can be cut. It will be necessary to state the individual's name for the tape to be effective. This can be done by the President cutting one additional sentence for each challenger such as "I strongly urge you to vote for John Jones for Congress" or "I need John Jones in the U.S. Congress."

To do all of the tapes including incumbents (if this procedure is followed for incumbents) would take 1 hour and 15 minutes for the Congressional candidates and 7 minutes for the 31 Senatorial candidates. 10 seconds per person is required. Total time for all candidates would be 1 hour and 22 minutes.

Taping session would be arranged by the Republican Congressional Campaign Committee using their equipment, which could be set up in the Cabinet Room or at the President's convenience in another location.

Gubernatorial candidates have indicated that they do not want taped messages.

IV. <u>LETTERS OF ENDORSEMENT FOR REPUBLICAN MEMBERS OF</u> <u>CONGRESS</u>

Each incumbent Senator and Representative will be asked to prepare his own letter of endorsement. These will be forwarded in one batch from the respective campaign committees for editing, typing and signing as soon as they can be prepared.

V. LETTERS OF ENDORSEMENT FOR CHALLENGERS AND OPEN SEATS

On a selected basis letters of endorsement for challengers in "A" rated districts and open seats will be prepared. These will be written as individual endorsements. Challengers in other selected districts will receive a standardized letter of endorsement.

Decision must be made as to how the various types of letters should be signed, i.e., Gerald R. Ford or Jerry Ford. Procedure must be implemented to obtain the signature.

THE WHITE HOUSE WASHINGTON

TO:

WARREN S. RUSTAND

FROM:

GWEN A. ANDERSON

DATE:

SEPTEMBER 11, 1974

SUBJECT:

Candidate's photos with the President

Please set aside 2 hours of time on the President's schedule for film and still photos for non-incumbent GOP challengers, similar to those we recently did for Republican House and Senate incumbents and for non-incumbent challengers in Senate and Gubernatorial races.

Please notify me as soon as possible as to the date. I suggest no later than the week of the 23rd. The above purpose of setting this date as soon as possible is to prevent the many individual requests for 5-minute picture taking sessions.

GAA:nn

cc: Dean Burch

bcc: Honorable R.T. Hartmann

Mr. Hartonen

THE WHITE HOUSE

WASHINGTON

September 13, 1974

TO:

DEAN BURCH

FROM:

Gwen Anderson

SUBJECT: Congressional candidates photo session

with the President

The Republican Congressional Campaign Committee would like to arrange photo session with the House challengers. They want it done in only one session as it is a great deal of trouble to set up separate sessions. They prefer not to offer cnadidates a choice of dates, and want to send out invitations to all candidates, inviting them to a "conference at the White House." This would give an opportunity for a photo with the President to all candidates and be good for Party relations, too.

There are 215 new GOP challenger candidates. were invited, a response of 125-150 might be expected. The session would take no more than 2 hours, including a brief meeting in the East Room for a five minute talk by the President. It could be held at any time of the day or evening. Approximately 125 challengers did not get pictures at the candidates conference. If the campaign committee had to be selective, they would invite about 38 of the open seats and 60-75 of the challengers for a total of about 100. They figure an average time with the President of about 30 seconds per candidate for movie, slide and still shots.

There are 164 incumbent GOP Representatives seeking reelection, and 215 new Republican candidates. the 215 challengers, 23 are in open seats currently held by Republicans, 25 are in open seats currently held by Democrats, and 167 oppose incumbent Democrats. 56 Democratic Congressmen are unopposed.

OFFICE OF THE VICE PRESIDENT WASHINGTON, D.C. This is a list 7 Congressional roces reated A - B - C 4 no chance. The circled Demo names are races where Timmons has asked that no letters 3 endorsement be sent it no tapes be made. all will be asked to have Ple return & me. Seven.

Districts Rated A

GEORGIA

6 Newt Gingrich

FLYNT

MASSACHUSETTS

4 Alvin Mandell

DRINAN DRINAN

MICHIGAN

5 Paul Goebel

VANDER VEEN TRAXLER

8 James Sparling

MISSISSIPPI

2 Ben Hilbun, Jr.

BOWEN

NORTH CAROLINA

4 Ward Purrington

ANDREWS

OHIO

l Willis D. Gradison, Jr. LUKEN

Districts Rated B

COLORADO

1 Frank Southworth SCHROEDER

INDIANA

4 Hon. Walter Helmke ROUSH

IOWA

1 James A. S. Leach MEZVINSKY

MASSACHUSETTS

- 12 J. Alan McKay -- STUDDS

NEW JERSEY

3 Kenneth W. Clark HOWARD

NEW YORK

6 Mrs. Edythe J. Layne WOLFF

NORTH CAROLINA

6 Steve Ritchie PREYER

OKLAHOMA

1 George Mizer, Jr. JONES

PENNSYLVANIA

12 Harry Fox MURTHA

25 Gary A. Myers CLARK

WYOMING

A.L. Thomas F. Stroock RONCALIO

Districts rated C

CALIFORNIA	REPUBLICAN	DEMOCRAT
8	Jack Redden	DELLUMS
9	Edson Adams	STARK
30	John Perez	DANIELSON
31	Norm Hodges	WILSON (Chas)
42	Wes Marden	VANDEERLIN
FLORIDA		
14	Mike Carricarte Evelio Estrella	PEPPER
15	Peter Capua	FASCELL
GEORGIA		
10	Gary Pleger	STEPHENS
HAWAII		
2	Carla Coray	MINK
ILLINOIS		
22	Bill Young	SHIPLEY
LOUISIANA		
6	Henson Moore	RARICK
MAINE		
I	David Emery	KYROS
MICHIGAN		
12	Eugene Tyza	O'HARA

Districts rated C

SOUTH CAROLINA

1 DAVIS

TEXAS

Jim Farris

4 Dick LeTourneau ROBERTS (Ray)

12 Jim Garvey WRIGHT (Jim)

WEST VIRGINIA

1 Joe Laurita MOLLOHAN

Districts rated NC (no chance)

MERCIA		
3	no candidate	NICHOLS
4.1.	no candidate	BEVILL
5 5 10 10 10 10 10 10 10 10 10 10 10 10 10 1	no candidate	JONES
7	no candidate	FLOWERS
74 TO 77 CO 75 TO		
ARIZONA		
2	Keith Dolgaard	UDALL
ARKANSAS		
1	Jim Dauer	ALEXANDER
2	Judy Petty	MILLS
4 1 1 2 1	no candidate	THORNTON
CALIFORNIA		
1	no candidate	JOHNSON
3 j	Ivaldo Lenci	MOSS
4	no candidate	LEGGETT
5	Tom Caylor	BURTON (John)
6 , 100	Tom Spinosa	BURTON (Phll)
20	John Earight	EDWARDS
11	Brainard Merdinger	RYAN
14	Charles Gibson	MC FALL
1.5	Carol Harner	SISK
21	Mel Nadell	CORMAN
23	Jack Roberts	REES
25	no candidate	ROYBAL

Districts rated NC (no chance) CALIFORNIA - continued 28 Tom Neddy BURKE no candidate 29 HAWKINS 32 no candidate , ANDERSON 36 Jim Osgood BROWN COLORADO Keith Records EVANS CONNECTICUT Mac Buckley 1 COTTER James Altham 3 GIAIMO DISTRICT OF COLUMBIA Bill Phillips FAUNTROY FLORIDA no candidate SIKES no candidate FUQUA no candidate BENNETT Warren Hauser CHAPPELI no candidate GIBBONS David Burns Joe Lovingood no candidate no candidate 13 LEHMAN GEORGIA 1 Bill Gowan

no candidate

MATHIS

2.

.Districts rated \underline{NC} (no chance)

GEORGIA - C	ontinued	
3	Carl Savage	BRINKLEY
5	Wyman Lowe	YOUNG (Andrew)
3	no candidate	STUCKEY
	Ronald Reeves	LANDRUM
HAWAII		
	Sill Paul	MATSUNAGA
ILLINOIS		
1	Oscar Haynes	METCALFE
2	James Ginderski	MURPHY
3	Bill Toms	KLUCZYNSKI
7	Donald Metzger	COLLINS
8	Salvatore Oddo	ROSTENKOWSKI
9	no candidate	YATES
	Mitchell Zadrozny	ANNUNZIO
23	Scott Randolph	PRICE
INDIANA		
	Joe Harkin	MADDEN
3	Virginia Black	BRADEMAS
	Delson Cox	HAMILTON
LOWA		
4	Charles Dick	SMITH
KENTUCKY		
2	Arthur Eddleman	NATCHER
3	Vincent Barclay	MAZZOLI

.Districts rated $\underline{\mathtt{NC}}$ (no chance)

6	Thomas Rogers	BRECKINRIDGE
7	Granville Thomas	PERKINS
LOUISIANA		
	Emmett Pugh	HEBERT
2	Diane Morphous	BOGGS
4	no candidate	WAGGONNER
5	Ross P. Shirah	PASSMAN
7	no candidate	BREAUX
8	no candidate	LONG (Gillis)
MARYLAND		
2	John Seney	LONG (Clarence)
3	Bill Mathews	SARBANES
6	Elton Wampler	BYRCN
7	no candidate	MITCHELL
1ASSACHUSETT:		
2	no candidate	BOLAND
6	John Robison	HARRINGTON
7.	no candidate	MACDONALD
8	no candidate	O'NEILL
· · · · · · · · · · · · · · · · · · · ·	no candidate	MOAKLEY
11	Charles Smith	BURKE (Jim)

MICHIGAN

1 Walter Giradot CONYERS

· Districts rated NC (no chance)

MICHIGAN	 continued

7	Robert Eastman	RIEGLE
13	George McCall	DIGGS
14	Herbert Steiger	NEDZI
15	Jack Underwood	FORD (Bill)
16	Wallace English	DINGELL
MINNESOTA 4	Joe Rheinberger	KARTH
5	Phil Ratte	FRASER
7 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 -	Dan Reber	BERGLAND
MISSISSIPPI		
	no candidate	WHITTEN
3	no candidate	MONTGOMERY
MISSOURI		
	Arthur Martin	CLAY
2	Howard Ohlendorf	SYMINGTON
3	Jo Ann Raish	SULLIVAN
	Claude Patterson	RANDALL
5	John McDonough	BOLLING
6	Grover Speers	LITTON
8	James Noland	ICHORD
9	Milton Bischof	HUNGATE
10	Truman Farrow	BURLISON
MONTANA		
2	Jack McDonald	MELCHER

Districts rated NC (no chance)

NEW JERSEY		
4	Henry Koller	THOMPSON
8	Herman Schmidt	ROE
9	Harold Pareti	HELSTOSKI
10 1 11	John Taliaferro	RODINO
11	Bill Grant	MINISH
14	Claire Sheridan	DANIELS
15	Ernest Hammesfahr	PATTEN
NEW MEXICO		
	Don Trubey	RUNNELS
NEW YORK		
<u>.</u>	Don Sallah	PIKE
7	Addabbo also recd Rep endorsement	ADDABBO
8	Albert Lemishow	ROSENTHAL
9	Delaney also rec'd Republican nomination	DELANE
10	Biaggi also recd Rep. endorsement	BIAGGI
12	Francis Voyticky	CHISHOLM
13	Jack Dobosh	PODELL
16	Joseph Gentili	HOLTZMAN
17	Frank Biondolillo	MURPHY
18	John Boogaerts	KOCH
19	Rangel also recd Rep. endorsement	RANGEL
20	Stephen Posner	ABZUG

Districts rated NC (no chance)

5

NEW YORK - C	continued	
21	no candidate	BADILLO
22	Robert Black	BINGHAM
28	Wayne Wagner	STRATTON
32	Bill Bush	MANLEY
NORTH CAROLI	NA	
	Harry McMullan	JONES (Walter)
2	no candidate	FOUNTAIN
3	no candidate	HENDERSON
7	no candidate	ROSE
11	Albert Gilman	TAYLOR
OHIO		
9	Carleton Finkbeiner	ASHIEY
14	Mark Figetakis	SEIBERLING
18	Ralph Romig	HAYS
19	Jim Ripple	CARNEY
20	Robert Frantz	STANTON (Jim)
21 21 21 21 21 21 21 21 21 21 21 21 21 2	Bill Mack	STOKES
22	Bill Franz	VANIK
OKLAHOMA		
3	no candidate	ALBERT
4	no candidate	STEED

Marvin Edwards

Districts rate	ed NC (no chance)	
OREGON	numerical to	
de Prince de la grant de la contraction de la co		
2	Kenneth Brown	OLLMAN
PENNSYLVANIA		
	Russell Nigro	BAPRETT
2.	Jesse Woods	MIX
3	Richard Colbert	GREEN
4	Isadore Einhorn	EILBERG
6	Steve Postupack	YATRON
11	Richard Muzyka	FLOOD
14	Zachary Davis	MOORHEAD (Bill)
15	no candidate	ROONEY (Fred)
20	Joseph Anderko	GAYDOS
21	Charles Sconing	DENT
22	James Montgomery	MORGAN (Tom)
24 - 10 - 10 - 10 - 10 - 10 - 10 - 10 - 1	Clement Scalzitti	VIGORITO
RHODE ISLAND		
	Ernest Barone	ST. GERMAIN
	Vincent Rotondo	New York
		Beard
SOUTH CAROLIN	A	
4	Robert Watkins	MANN
SOUTH DAKOTA		

Larry Pressler

DENHOLM

1

Districts rated $\underline{\text{NC}}$ (no chance)

no candidate	EVINS
no candidate	FULTON
no candidate	JONES
	g om generalet finder og en skale og en er Hanske og etter og en er er er
	WILSON (Chas)
Carl Nigliazzo	TEAGUE
Don Whitefield	ECKHARDT
Joe Ferguson	BROOKS
Paul Weiss	PICKLE
Don Clements	POAGE
no candidate	YOUNG (John)
no candidate	DE LA GARZA
no candidate	- WHITE (Dick)
no candidate	BURLESON
Robbins Mitchell	JORDAN
no candidate	MAHON
no candidate	GONZALEZ
Ron Paul	CASEY
no candidate	KAZEN
Joseph Beaman	MILFORD
Ronald Inkley	MC KAY
no candidate	DOWNING
no candidate	SATTERFIELD
	no candidate no candidate Carl Nigliazzo Don Whitefield Joe Ferguson Paul Weiss Don Clements no candidate no candidate no candidate Robbins Mitchell no candidate Robbins Mitchell no candidate Ron Paul no candidate Ron Paul no candidate Joseph Beaman Ronald Inkley

Districts rated NC (no chance)

VIRGINIA - continued

5 no candidate DANIEL (Dan)

WASHINGTON

2	Ronald Reed	MEEDS
4	Floyd Paxton	MC CORMACK
5 5	Gary Gage	FOLEY
6	George Nalley	HICKS
7 Raymond	Pritchard	ADAMS

WEST VIRGINIA

2	Bill Loy	STAGGERS
3	Bill Larcamp	SLACK
4	no candidate	HECHLER

WISCONSIN

1	Leonard Smith	ASPIN
2	Elizabeth Miller	KASTENMEIER
4	Lewis Collison	ZABLOCKI
5 / 2	Mildred Morries	REUSS
7	Josef Burger	OBEY

Opón Seats -	Democrat			
CALIFORNIA	REPUBLICAN	RATING	DEMOCRAT	Present Incumbent
7	Gary Fernandez	В	George Miller	Jerome Waldie
33	David Rehmann	A	Jarry Patterson	Richard Hanna
CONNECTICUT				
€ 135 () 	Patsy Piscopo	<u> </u>	Anthony Moffett Stanley Pac .	Elia Grasso
FLORIDA -		7		
5 ************************************	Richard Kelley	A	Gordon Brown	Bill Gunter
			JoAnn Saunders	
GEORGIA				
7	Quincy Collins	В	Larry McDonald	John Davis
<u> </u>		· .		
24	Val Oshel	A	Paul Simon	Ken Gray
TOWA WELL				
	Tom Riley	A	Michael Blouin	John Culver
KANSAS				
2	John Peterson	A	Martha Neys	Bill Roy
KENDUCKA,				
1	Carl Banken	NC	Carroll Hubbard	Frank Stubblef.

Joseph Early

Harold Donahue

3

David Lionett

Open Seats - Democrat

MICHIGAN				
17	Kenneth Gallagher	C	William Brodhead	Martha Griffit
MINNESOTA 8	Jerome Arnold	С	James Oberstar	John Blatnik
NEW YORK				
11	Edward Desborough		James Scheuer	Frank Brasco
14	Michael Carbajal	C	Frederick Richmond	John Rooney
15	Austen Canade	C	Leo C. Zeferetti	Hugh Carey
15 24			Leo C. Zeferetti Richard Ottinger	Hugh Carey Ogden Reid
	Charles Stephens	C		Ogden Reid
24	Charles Stephens Joe Bala	NC .	Richard Ottinger	Ogden Reid Thaddeus Dulsk:
24	Charles Stephens	C	Richard Ottinger Henry Nowak	Ogden Reid
24	Charles Stephens Joe Bala	NC .	Richard Ottinger Henry Nowak	Ogden Reid Thaddeus Dulsk: Clem McSpadden
24 37 <u>CKIJAHOMA</u> 2	Charles Stephens Joe Bala	NC .	Richard Ottinger Henry Nowak	Ogden Reid Thaddeus Dulsk: Clem McSpadden
24 OREGON	Charles Stephens Joe Bala Ralph Keen John Piacentini	C NC	Richard Ottinger Henry Nowak Ted Risenhoover ru	Ogden Reid Thaddeus Dulsk: Clem McSpadden n-off September
24 OREGON 3	Charles Stephens Joe Bala Ralph Keen John Piacentini	C NC	Richard Ottinger Henry Nowak Ted Risenhoover ru	Ogden Reid Thaddeus Dulsk: Clem McSpadden n-off September

TEXAS

Doug Harlan A Robert Krueger O. C. Fisher 21 UTAH 2 Wayna Owens Stephen Harmsen Allan Howe WASHINGTON

Ludlow Kramer A Don Bonker Julia B. Hanse

OPEN SEATS - REPUBLICAN

CALIFORNIA	REPUBLICAN	DEMOCRAT	Present Incumbent
13	George Milias	Norman Mineta	Charles Gubser
24	Elliott Graham	Henry Waxman	NEW DISTRICT
34	Bill Bond	Mark Hannaford	Craig Hosmer
CONNECTICUT			
	Samuel Hellier	Christopher Dodd	Bob Steele
IDAHO			
2	George Hansen	Max Hanson	Orval Hansen
ILLINOIS			
6	Henry Hyde	Edward Hanrahan	Harold Collier
15	Cliffard Carlson	Tim Hall	Les Arends
IOWA			
3	Charles Grassley	Stephen Rapp	H. R. Gross
MARYLAND			
5	John Burcham	Gladys Spellman	Larry Hogan
MICHIGAN			
6	Clifford Taylor	Robert Carr	Charles Chamber
MINNESOTA			
2	Tom Hagedorn	Steve Babcock	Ancher Nelsen
6	Jon Grunseth	Richard Nolan	John Zwach

N.		32	2.4	-	Whi.	2.7

NEDRASIA			
3	Virginia Smith	Wayne Ziebarth	David Martin
NEW HAMPSHIRE			
1	David Banks	Normand D'Amours	Louis Wyman
NEW JERSEY			
/ 5	Millicent Fenwick	Frederick Bohen	Peter Frelingh
NEW YORK			
27	Al Libous	Matt McHugh	Howard Robison
36	Russell Rourke	Glenn Nella John LaFalse	Henry Smith
OIHO			
8	Tom Kindness	Edward Strinko	Walter Powell
23	George Mastics	Ronald Mottl	Bill Minshall
OREGON			
1	Diarmuid O'Scannlain	Les AuCoin	Wendell Wyatt
PENNSYLVANIA			
5	Richard Schulze	Leo McDermott	John Ware
7	Stephen McEwen	Robert Edgar	Larry Williams
19	Bill Goodling	Arthur Berger	George Goodling

Open Seats - Republican

VERMONT

7

Jim Jeffords Francis

Francis Cain Richard Mellary

WISCONSIN

9 Robert W. Kasten, Jr. Lynn S. Adelman Glenn Davis

HARTMANN

THE WHITE HOUSE

WASHINGTON

November 12, 1974

MEMORANDUM TO:

DEAN BURCH

FROM:

GWEN ANDERSON W.

SUBJECT:

Presidential political correspondence

Between October 1 and November 11, we have received 981 pieces of Presidential mail.

Of this number:

- --403 pieces concerned political campaigning on the part of the President and were handled by Form Letter RLE-8.
- --Appoximately 125 pieces concerned the nomination of former Governor Rockefeller as Vice President and were handled by Form Letter P-8.

The remaining 350+ letters have been handled in the following manner:

- --Approximately 1/4, or 85 letters, deal with some substantive issue area as well as political matter. These are forwarded to other staff members for appropriate reply.
- --Approximately 1/8, or 45 letters, have been dealt with by standard existing form letters.
- -- The remaining letters, some 230+, have been handled individually.

A large percentage of the mail we receive must be answered individually for several reasons. First of all, the White House correspondence unit is not set up to answer multiple issue letters because the bulk of the mail received by the President deals with single issues. However, in our case, much of the mail we receive does deal with multiple issues, and standard form responses would not adequately answer the letter.

Secondly, most of the letters we receive are written by politically sophisticated persons who would be put off by a standard form.

Thirdly, as much of our mail deals solely with political matters, existing form letters dealing with other issue area do not apply. By their nature, political questions do not lend themselves to the easy formulation of form letters. There are many areas covered, and some are rather delicate in subject nature.

Fourthly, many of our letters are written by friends and acquaintences of the President, and thus must be dealt with in a more personal manner. All of these letters are prepared in conjunction with Mildred Leonard's Office.

The above analysis does not include letters addressed to me directly nor requests for political messages. This latter category consists of some 75 requests to date from several sources. The greatest number of requests originate from the Congressional Relations Office, but we also receive them from the RNC, individual National Committeemen and Committeewomen, and offices both in the White House and on Capitol Hill.

In cases where there may be some doubt as to the legitimacy of the request, our office performs the necessary research to establish this justifiability.

In addition to the above correspondence and message requests, our office performed two important special projects during the recent election campaign. First, we prepared the letters for the Presidential endorsement for Republican candidates for major offices. Secondly, we prepared congratulatory and condolence messages for the postelection period.

We have handled these responsibilities with the assistance of the White House Correspondence Unit. However, they are not set up to handle such a large volume of manual typing.