The original documents are located in Box 27, folder "Republican Candidate Taping Sessions, 1974" 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 Gerald Ford donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections.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.

THE WHITE HOUSE

WASHINGTON

October 10, 1974

TAPING SESSIONS FOR REPUBLICAN CANDIDATES

11:30 a.m. - 12:55 p.m. (85 minutes) October 12, 1974 (Saturday) Cabinet Room & Private Office

From: Gwen Anderson

Via: Dean Burch

I. PURPOSE

- A. Film and radio endorsement tape session for Michigan 5th District Republican Congressional candidate Paul G. Goebel, Jr.
- B. Taping session to cut radio tape endorsements for campaign use of Republican candidates.

II. BACKGROUND

- A. Filmed endorsement for Paul G. Goebel, Jr.
 - 1. President has agreed to make filmed endorsement for candidate Paul G. Goebel, Jr.
 - 2. National Republican Congressional Committee will arrange for appropriate film and taping equipment and crew.
 - 3. Filming will take place in Cabinet Room.
 - 4. Actual taping time involved for President will be about three minutes.
 - 5. Film crew will depart after Goebel endorsement is cut. Taping crew will remain for taping session to follow immediately.
 - 6. Script attached at Tab A.
- B. Taping session for Republican candidates for House and Senate.
 - 1. Republican Congressional and Senatorial committees have requested taped endorsements for campaign use by incumbent and non-incumbent candidates for the House and Senate.

- 2. National Republican Congressional Committee will arrange for equipment and crew for taping.
- 3. Taping session will take place in the Private Office immediately following Goebel's endorsement filming.
- 4. Separate standard endorsement tapes will be cut for House candidates and Senate candidates. One additional sentence will be cut for each candidate, identifying him by name and endorsing his candidacy.
- 5. Individual tape requests have been made by the following:

Sen. Richard S. Schweiker, Pennsylvania

Rep. Donald Brotzman, 2nd District, Colorado

Rep. Delbert L. Latta, 5th District, Ohio Rep. Albert H. Quie, 1st District, Minnesota

Rep. William Scherle, 5th District, Iowa

Rep. E. G. "Bud" Shuster, 9th District, Pennsylvania Rep. Joe Skubitz, 5th District, Kansas

Rep. John W. Wydler, 5th District, New York

Rep. C. W. Bill Young, 6th District, Florida

Rep. Roger Zion, 8th District, Indiana

Hon. Arlen Erdahl, Secretary of State of Minnesota

(See Tab F for individual scripts)

6. Scripts and list of candidates attached as follows:

Tab B -- Incumbent U.S. Senators

Tab C -- Non-incumbent candidates for U.S. Senate

Tab D -- Incumbent U.S. Representatives

Tab E -- Non-incumbent candidates for House of Representatives

Tab F -- Individual scripts

III. PARTICIPANTS

White House Staff: Gwen Anderson

National Republican Campaign Committee Staff: Gary Sukow/Edward N.

Blakely/Leslie Blakely

IV. PRESS PLAN

None

V. NO FURTHER REQUIREMENTS

SPOT FOR PAUL GOEBEL, JR.

My Dear Friends:

I've known Paul Goebel for a long time. I consider him to be an outstanding public-spirited citizen of the 5th District. His reputation for honesty, integrity and sound judgement is well deserved. His commitment to the fight against inflation and the high cost of living is a commitment he will keep. We need Paul Goebel, Jr., in the Congress. Please join with me in voting him on Tuesday, November 5th.

Tab B: ENDORSEMENT TAPE FOR INCUMBENT U.S. SENATORS

1. THE PRESIDENT:

As President of the United States, I have pledged to do the very best I can for our country. In solving the problems facing us -- such as inflation -- I need the help of able, dedicated members of the United States Senate, whose counsel and advice I can rely on.

2. THE PRESIDENT:

(Separate cut on each candidate's name)

On November 5, I hope you will vote
to return a valued leader to Washington
by re-electing Senator _____.

3. Incumbents:

State

Senator

Arizona

Barry Goldwater

Colorado

Pete Dominick

Kansas

Bob Dole

Kentucky

Marlow Cook

Maryland

Mac Mathias

New York

Jake Javits

North Dakota

Milton Young

Oklahoma

Henry Bellmon

Oregon

Bob Packwood

Pennsylvania.

Dick Schweiker

Tab C: ENDORSEMENT TAPE FOR CHALLENGERS AND OPEN SEAT CANDIDATES FOR U.S. SENATE

1. The standard endorsement script recorded for incumbents (Tab B) will also be used for challengers and open seat candidates for U.S. Senate.

2. THE PRESIDENT:

(Separate cut on each non-incumbent's name)

On November 5, I hope you will
vote to send a leader to the
U.S. Senate by electing

3. Candidates:

State	<u>Candidate</u>	<u>Opponent</u>
Alaska	C. R. Lewis	Senator Mike Gravel
California	Bill Richardson	Senator Alan Cranston
Connecticut	Buddy Brannen	Senator Abraham Ribicoff
Florida	Jack Eckerd	Dick Stone (open seat)
Idaho	Bob Smith	Senator Frank Church
Illinois	<pre>George Burditt (pronounced BIRD' it)</pre>	Senator Adlai Stevenson
Indiana	Dick Lugar	Senator Birch Bayh
Iowa	Dave Stanley	John Culver (open seat)
Missouri	Tom Curtis	Senator Tom Eagleton
Nevada	Paul Laxalt	Harry Reid (open seat)
New Hampshire	Louie Wyman	John Durkin (open seat)
North Carolina	Bill Stevens	Robert Morgan (open seat)
Ohio .	Ralph Perk	John Glenn (open seat)
South Dakota	Leo Thorsness	Senator George McGovern
.		4040

<u>State</u>	<u>Candidate</u>	<u>Opponent</u>
Utah	Jake Garn	Wayne Owens (open seat)
Vermont	Dick Mallary	Pat Leahy (open seat)
Washington	Jack Metcalf	Senator Warren Magnuson
Wisconsin	Tom Petri (pronounced PEA' try)	Senator Gaylord Nelson

Tab D: ENDORSEMENT TAPE FOR INCUMBENT U.S. REPRESENTATIVES

THE PRESIDENT:

For the next two years, every one of us has to engage in an all-out fight against inflation, our nation's Public Enemy No. One.

You have a critical choice to make on November 5th -- and I urge you to send to Congress a representative who will work with me in this fight ... in your best interest.

I urge you to return _____
to Congress. I need his (her)
support.

ALABAMA

JACK EDWARDS

BILL WILLIAM L. DICKINSON

JOHN BUCHANAN, JR.

ALASKA

DON YOUNG

ARIZONA

JOHN RHODES

SAM STEIGER

JOHN CONLAN

ARKANSAS

JOHN PAUL HAMMERSCHMIDT

CALIFORNIA

DON CLAUSEN

PETE PAUL MCCLOSKEY, JR.

BURT TALCOTT

BOB MATHIAS

BILL WILLIAM KETCHUM

BOB ROBERT LAGOMARSINO

BARRY GOLDWATER, JR.

CARLOS MOORHEAD

JOHN ROUSSELOT

pronounce(Rousselow)

AL ALPHONZO BELL

DEL CLAWSON

VIC VICTOR VEYSEY

pronounce(Vee-see)

The state of the s

JERRY PETTIS

CHUCK CHARLES WIGGINS

EALIFORNIA (continued)

ANDY

ANDREW HINSHAW

BOB WILSON

CLAIR BURGENER

COLORADO

DON

DONALD BROTZMAN

Jim

JAMES P. JOHNSON

BILL WILLIAM L. ARMSTRONG

CONNECTICUT

STEW STEWART MCKINNEY

RONALD SARASIN

DELAWARE

PETE PIERRE S. du PONT (Pete)

FLORIDA

C.W. BILL YOUNG

LOU FREY, JR.

L.A. (SKIP) BAFALIS

HERB J. HERBERT BURKE

GEORGIA

BEN BLACKBURN

IDAHO

STEVE STEVEN SYMMS

ROBERT HAMRAHAN

ED EDWARD DERWINSKI

SAM YOUNG

PHIL PHILIP CRANE

BOB ROBERT McClory

John Erlenborn

John Anderson

George O'Brien

Bob Michel

Tom Railsback

Paul Findley

ED Edward Madigan

INDIANA

Earl Landgrebe

BUD Elwood Hillis

BILL William Bray

John Myers

Roger Zion

DAVE David Dennis

BILL William H. Hudnut

IOWA

BILL William Scherle

Wiley Mayne

KANSAS

Keith Sebalius

Larry Winn, Jr.

Garner Shriver Joe Skubitz

KENTUCKY

MARION GENE SNYDER

TIM LEE CARTER

LOUISIANA

DAVE DAVID TREEN

MAINE

BILL WILLIAM COHEN

MARYLAND

BOB ROBERT BAUMAN

MARJORIE HOLT

GIL GILBERT GUDE

MASSACHUSETTS

SIL SILVIO CONTE

PAUL CRONIN

MARGARET M. HECKLER

MICHIGAN

MARY MARVIN ESCH

GARRY BROWN

ED EDWARD HUTCHINSON

GUY VANDER JAGT (pronounce JACK)

AL ELFORD CEDERBERG

PHIL PHILIP RUPPE

BOB ROBERT HUBER

BIG WILLIAM BROOMFIELD

MINNESOTA

AL

ALBERT QUIE

BILL FRENZEL

MISSISSIPPI

THAD COCHRAN

TRENT LOTT

MISSOURI

GENE TAYLOR

MONTANA

DICK

RICHARD SHOUP

NEBRASKA

CHARLIE CHARLES THONE

JOHN MCCOLLISTER

NEVADA

DAVE DAVID TOWELL

NEW HAMPSHIRE

JIM JAMES CLEVELAND

NEW JERSEY

JOHN HUNT

CHARLIE CHARLES SANDMAN, JR.

ED EDWIN FORSYTHE

BILL WILLIAM WIDNALL

NEW JERSEY (continued)

MATTHEW RINALDO

JOE JOSEPH MARAZITI

NEW MEXICO

MANUY MANUEL LUJAN (pronounced Lew Han)

NEW YORK

JIM JAMES GROVER, JR.

ANGIE ANGELO RONCALLO

NORM NORMAN LENT

JOHN WYDLER

PETE PETER PEYSER

HAMILTON FISH, JR.

BEN BENJAMIN A. GILMAN

CARLETON KING

BOB ROBERT MCEWEN

DONALD MITCHELL

BILL WILLIAM WALSH

FRANK HORTON

BARBER CONABLE, JR.

JACK KEMP

Sim JAMES HASTINGS

NORTH. CAROLINA

WILMER (VINEGAR BEND) MIZELL

EARL RUTH

SIM JAMES MARTIN

JIM JAMES BROWHILL

NORTH DAKOTA

MARK ANDREWS

OHIO

DON DONALD CLANCY

CHARLES WHALEN, JR.

TENNY TENNY SON GUYER

DEL DELBERT LATTA

BILL WILLIAM HARSHA

BUD CLARENCE BROWN

CLARENCE MILLER

BILL J. WILLIAM STANTON

SAM DEVINE

CHARLES MOSHER

CHALMERS P. WYLIE

RALPH REGULA

JOHN ASHBROOK

OKLAHOMA

JOHN N. "HAPPY" CAMP

OREGON

JOHN DELLENBACK

PENNSYLVANIA

ED EDWARD BIESTER, JR.

E.G. "BUD" SHUSTER

SOE JOSEPH M. McDADE

LAKRY LAWRENCE COUCHLING (pronounce couflin)

PENNSYLVAMIA (continued)

ED EDWIN ESHLEMAN

HERM HERMAN SCHNEEBELI

H. JOHN HEINZ

Albert Johnson AL

SOUTH CAROLINA

FLOYD SPENCE

ED EDWARD YOUNG

SOUTH DAKOTA

MIC JAMES ABDNOR

TENNESSEE

JIM JAMES H. QUILLEN

JOHN DUNCAN

LaMAR BAKER

ROBIN BEARD, JR.

DAN KUYKENDALL (pronounce Kerkendall)

TEXAS

JIM JAMES COLLINS

ALAN STEELMAN

BILL ARCHER

BOB PRICE

VIRGINIA

BILL G. WILLIAM WHITEHURST

BOB ROBERT W. DANIEL, JR.

M. CALDWELL BUTLER

KEN J. KENNETH ROBINSON

STAN STANFORD PARRIS

BILL WILLIAM WAMPLER

JOEL BROYHILL

WASHINGTON

JOEL PRITCHARD

WISCONSIN

VERN VERNON THOMSON

BILL WILLIAM STEIGER

HAROLD V. FROEHLICH

Tab E:	ENDORSEMENT TAPE	FOR CHALLENGERS	AND OPEN	SEAT CANDIDATES FOR
	U.S. HOUSE OF RE	PRESENTATIVES		

1. The standard endorsement script recorded for incumbents (Tab D) will also be used for challengers and open seat candidates for U.S. House of Representatives.

2.	THE	PRESIDENT:	I urge you	to s	send	
			to Congress	s. I	I need his (i	her)
			support.			

3	REPUBLICAN CANDIDATE	DEMOCRATIC OPPONENT
•	Keith Dolgaard (Ariz., 2nd District) (DOLL GUARD)	Morris K. Udall
Jim	James L. Dauer (Ark., 1st District) (DOW ER) (IIKE KNAUER)	William V. Alexander, Jr.
	Judy Petty (Ark., 2nd District) (PETTIE)	Wilbur D. Mills
	Ivaldo Lenci (Calif., 3rd District) (E VALDO LENZE)	John E. Moss
Tom	Thomas Caylor (Calif., 5th District) (KAYLOR)	John Burton
	Tom Spinosa (Calif., 6th District)	Phillip Burton
	Gary Fernandez (Calif., 7th District) (FER NAN' DEZ)	Open Seat
	Jack Redden (Calif., 8th District)	Ronald V. Dellums
	Edson Adams (Calif., 9th District)	Fortney H. Stark
	John M. Enright (Calif., 10th District)	Don Edwards
	Brainard Merdinger (Calif., 11th District) (BRAIN' ARD MER DIN' GHER)	Leo J. Ryan
	George W. Milias (Calif., 13th District) (MILL E US)	Open Seat
	Charles M. Gibson (Calif., 14th District)	John J. McFall
	Carol O. Harner (Calif., 15th District)	B. F. Sisk
	Mel Nadell (Calif,, 21st District) (NAY DELL)	James C. Corman
	Jack E. Roberts (Calif., 23rd District)	Thomas M. Rees
	Ellicit S. Graham (Calif., 24th District)	Open Seat
	Tom Neddy (Calif., 28th District) (NED DEE)	Yvonne Brathwaite Burke
	John J. Perez (Calif., 30th District)	George E. Danielson
Norm	Norman A. Hodges (Calif., 31st District)	Charles H. Wilson
	Bill Bond (Calif., 34th District)	Open Seat
	Jim Osgood (Calif., 36th District)	George E. Brown, Jr . FORD
Dave	David Rehmann (Calif., 38th District) (RAY MAN)	Open Seat

	REPUBLICAN CANDIDATE	DEMOCRATIC OPPONENT
	Wes Marden (Calif., 42nd District)	Lionel Van Deerlin
	Frank Southworth (Colo., 1st District)	Patricia Schroeder
	E. Keith Records (Colo., 3rd District)	Frank E. Evans
Mac	F. MacBuckley (Conn., 1st District)	William R. Cotter
SAM	Samuel B. Hellier (Conn., 2nd District)	Open Seat
JIM	(HELL' YER) James Altham (Conn., 3rd District). (AL'THAM)	Robert N. Giaimo
PAT	Patsy Piscopo (Conn., 6th District) (PISS CA POE)	Open Seat
BILL	William Phillips (District of Columbia)	Walter E. Fauntroy
	Warren Hauser (Fla., 4th District)	Bill Chappell
JUDGE	Richard Kelley (Fla., 5th District)	Open Seat
	Joe Z. Lovingood (Fla., 8th District)	James A. Haley
MIKE	Michael A. Carricarte (Fla., 14th District) (CAR A CART E)	Claude Pepper
	S. Peter Capua (Fla., 15th District) (CAP' YOUR)	Dante B. Fascell
	Bill Gowan (Ga., 1st District)	Ronald "Bo" Ginn
	Carl Savage (Ga., 3rd District)	Jack Brinkley
	Wyman C. Lowe (Ga., 5th District)	Andrew J. Young
	Newt Gingrich (Ga., 6th District)	John J: Flynt
	Quincy Collins (Ga., 7th District)	Open Seat
RON	Ronald Reeves, Sr. (Ga., 9th District)	Phil M. Landrum
	Gary Pleger (Ga., 10th District)	Robert G. Stephens, Jr.
BILL	(PLAY GER) William B. Paul (Hawaii, 1st District)	Spark Matsunaga
	Carla W. Coray (Hawaii, 2nd District)	Patsy Mink Open seat
	George Hansen (Idaho, 2nd District)	Open seat

	REPUBLICAN CANDIDATE	DEMOCRATIC OPPONENT
	Oscar H. Haynes (III., 1st District)	Ralph H. Metcalfe
JIM	James Ginderski (III., 2nd District) (JIN DER'SKI)	Morgan F. Murphy
BILL	William H. G. Toms (III., 5th District)	John C. Kluczynski
	Henry J. Hyde (III., 6th District) (HIDE)	Open Seat
DON	Donald L. Metzger (III., 7th District)	Cardiss Collins
	Salvatore E. Oddo (III., 8th District)	Daniel D. Rostenkowski
MITCH	(O DOUGH) Mitchell G. Zadrozny (Ill., 11th District) (ZAD ROZ NEE)	Frank Annunzio
CLIFF	Class to a second	Open Seat
BILL	William A. Young (III., 22nd District)	George E. Shipley
	Scott Randolph (III., 23rd District)	Melvin Price
	Val Oshel (III., 24th District) (OSH'EL)	Open Seat
JOE	Joseph D. Harkin (Ind., 1st District)	Ray J. Madden
	Virginia R. Black (Ind., 3rd District)	John Brademas
WALT	Walter Helmke (Ind., 4th District) (HELM'KEE)	J. Edward Roush
DEL	Delson Cox, Jr. (Ind., 9th District)	Lee H. Hamilton
JIM	James A. S. Leach (lowa, 1st District) (LEECH)	Edward Mezvinsky
	Tom Riley (lowa, 2nd District)	Open Seat
CHUCK	Charles E. Grassley (lowa, 3rd District)	Open Seat
CHUCK	Charles H. Dick, Jr. (lowa, 4th District)	Neal Smith
	John C. Peterson (Kansas, 2nd District)	Open Seat
CHUCK	Charles T. Banken (Ky., 1st District)	Open Seat
ART	(BANK EN) Arthur W. Eddleman (Ky., 2nd District) (ED DEL MAN)	William H. Natcher
VINCE	Vincent N. D. J. W. O. I. D	Romano L. Mazzoli
		12

*	REPUBLICAN CANDIDATE	DEMOCRATIC OPPONENT
Tom	Thomas F. Rogers III (Ky., 6th District)	John B. Breckinridge
	Granville Thomas (Ky., 7th District)	Carl D. Perkins
	Diane Morphos (La., 2nd District)	Lindy Boggs
	W. Henson Moore III (La., 6th District)	Open Seat
	Dave Emery (Maine, 1st District)	Peter N. Kyros
	John M. Seney, Jr. (Md., 2nd District) (SEE' NEE)	Clarence D. Long
BILL	William H. Mathews (Md., 3rd District)	Paul. S. Sarbanes
	John Burcham (Md., 5th District)	Open Seat
	Elton R. Wampler (Md., 6th District)	Goodloe E. Byron
AVE	David J. Lionett' (Mass., 3rd District)	Open Seat
AL	Alvin Mandell (Mass., 4th District)	Robert F. Drinan
	J. Alan MacKay (Mass., 12th District)	Gerry E. Studds
WALT	Walter Girardot (Mich., 1st District) (ZHIR A DD)	John Conyers, Jr.
	Paul G. Goebel, Jr. (Mich., 5th District)	Richard F. VanderVeen
CLIFF	Clifford W. Taylor (Mich., 6th District)	Open Seat
BOB	Robert E. Eastman (Mich., 7th District)	Donald W. Riegle, Jr.
JIW	James M. Sparling, Jr. (Mich., 8th District)	Robert Traxler
	Eugene J. Tyza (Mich., 12th District)	James G. O'Hara
	George McCall (Mich., 13th District)	Charles Diggs
HEKB	Herbert Steiger (Mich., 14th District)	Lucien N. Nedzi
	Jack A. Underwood (Mich., 15th District)	William D. Ford
	Wallace D. English (Mich., 16th District)	John Dingell

Open Seat

KEN Kenneth C. Gallagher (Mich., 17th District)

	REPUBLICAN CANDIDATE	DEMOCRATIC OPPONENT
	Tom Hagedorn (Minn., 2nd District)	Open Seat
JOE	Joseph Rheinberger (Minn., 4th District) (RIN BERGER)	Joseph E. Karth
	Phil Ratte (Minn., 5th District) (RAT TAY')	Donald M. Fraser
	Jon R. Grunseth (Minn., 6th District)	Open Seat
	Dan Reber (Minn., 7th District)	Bob Bergland
SERRY	Jerome Arnold (Minn., 8th District)	Open Seat
	Ben F. Hilbun, Jr. (Miss., 2nd District)	David R. Bowen
	Arthur O. Martin (Mo., 1st District)	William L. Clay
	Howard C. Ohlendorf (Mo., 2nd District)	James W. Symington
	Jo Ann Raish (Mo., 3rd District)	Leonor K. Sullivan
	Claude Patterson (Mo., 4th District)	William J. Randall
	John McDonough (Mo., 5th District) (PON 406H)	Richard Bolling
	Grover H. Speers (Mo., 6th District)	Jerry L. Litton
11m	James A. Noland, Jr. (Mo., 8th District)	Richard H. Ichord
SKIP	Milton Bischof, Jr. (Mo., 9th District) (BISH' OFF)	William L. Hungate
	Truman Farrow (Mo., 10th District)	Bill D. Burlison
	Jack McDonald (Mont., 2nd District)	John Melcher
	Virginia Smith (Nebr., 3rd District)	Open Seat
DAVE	David Banks (N.H., 1st District)	Open Seat
KEN	Kenneth W. Clark (N.J., 3rd District)	James J. Howard
HANK	Henry J. Keller (N.J., 4th District)	Frank Thompson, Jr.
	Millicent Fenwick (N.J., 5th District)	Open Seat
	Herman Schmidt (N.J., 8th District)	Robert A. Roe
	Harold A. Pareti (N.J., 9th District)	Henry Helstoski
	(PAR E'TEE)	

	REPUBLICAN CANDIDATE	DEMOCRATIC OPPONENT
	John R. Taliaferro (N.J., 10th District)	Peter W. Rodino, Jr.
BILL	(TAL A FYRD) William B. Grant (N.J., 11th District)	Joseph G. Minish
	Claire J. Sheridan (N.J., 14th District)	Dominick V. Daniels
	Ernest J. Hammesfahr (N.J., 15th District)	Edward J. Patten
	Don Trubey (N.M., 2nd District)	Harold Runnels
DON	The series (14. 1., 15) DISING!	Otis G. Pike
EDIE	(SA' L海) Edythe J. Layne (N.Y., 6th District)	Lester L. Wolff
AL	Albert Lemishow (N.Y., 8th District)	Benjamin S. Rosenthal
23	Edward G. Desborough (N.Y., 11th District)	Open Seat
# FRAN	KFrancis J. Voyticky (N.Y., 12th District)	Shirley A. Chisholm
	Jack N. Dobosh (N.Y., 13th District)	Open Seat
MIKE	(Do Bost) Michael Carbajal, Jr. (N.Y., 14th District)	Open Seat
	Austen D. Canade (N.Y., 15th District)	Open Seat
386	Joseph L. Gentili (N.Y., 16th District)	Elizabeth Holtzman
	Frank J. Biondolillo (N. Y. 17th District)	John M. Murphy
	John Boogaerts, Jr. (N.Y., 18th District)	Edward I. Koch
STEVE	(BOO'GARTS) Stephen Posner (N.Y., 20th District)	Bella S. Abzug
	Robert Black (N.Y., 22nd District)	Jonathan B. Bingham
	Charles Stephens (N.Y., 24th District)	Open Seat
	Al Libous (N.Y., 27th District)	Open Seat
	Wayne Wagner (N.Y., 28th District)	Samuel S. Stratton
BILL	William E. Bush (N.Y., 32nd District)	
Russ	Russell Rourke (N.Y., 36th District)	Open Sout
JOE	Joseph R. Bala (N.Y., 37th District)	Open Seat Open Seat
	(BALA)	Open Seat

	REPUBLICAN CANDIDATE	DEMOCRATIC OPPONENT
•	Harry McMullan (N.C., Ist District)	Walter B. Jones
	Ward Purrington (N.C., 4th District)	Ike Andrews
	R. S. (Steve) Ritchie (N.C., 6th District)	Richardson Preyer
	Albert F. (Doc) Gilman (N.C., 11th District)	Roy A. Taylor
BILL	Willis Gradison, Jr. (Ohio, 1st District)	Thomas A. Luken
TO	Thomas N. Kindness (Ohio, 8th District)	Open Seat
LART	Grante Carleton S. Finkbeiner (Ohio, 9th District)	Thomas L. Ashley
	Mark Figetakis (Ohio, 14th District) (FIJ TAK IS)	John F. Seiberling
	Ralph H. Romig (Ohio, 18th District)	Wayne L. Hays
JIM		Charles J. Carney
300	Robert A. Frantz (Ohio, 20th District)	James V. Stanton
	Bill Mack (Ohio, 21st District)	Louis Stokes
BILL	William J. Franz (Ohio, 22nd District)	Charles A. Vanik
	George E. Mastics (Ohio, 23rd District)	Open Seat
	George Mizer, Jr. (Okla., 1st District)	James R. Jones
	Ralph F. Keen (Okla., 2nd District)	Open Seat
NICKEY	Marvin H. Edwards (Okla., 5th District)	John Jarman
DEE	Diarmuid O'Scannlain (Oreg., 1st District) (DEAR'-MUD O'SCAN' LAN)	Open Seat
KEN	Kenneth A. Brown (Oreg., 2nd District)	Al Ullman
	John Piacentini (Oreg., 3rd District) (PIE' A CENT EE'NEE)	Open Seat
Russ	Russell M. Nigro (Pa., 1st District)	William A. Barrett
	Jesse W. Woods, Jr. (Pa., 2nd District)	Robert N. C. Nix (4. FOR)
DICK	Richard P. Colbert (Pa., 3rd District)	William J. Green

MICKEY

DEE

RUSS

	REPUBLICAN CANDIDATE	DEMOCRATIC OPPONENT
1224	Isadore Einhorn (Pa., 4th District)	Joshua Eilberg
DICK	Richard T. Schulze (Pa., 5th District) (soft z)	Open Seat
STEVE	Stephen Postupack (Pa., 6th District) (PB>T - U - PAC)	Gus Yatron
STEVE	Stephen J. McEwen, Jr. (Pa., 7th District)	Open Seat
	Richard A. Muzyka (Pa., 11th District)	Daniel J. Flood
	Harry M. Fox (Pa., 12th District)	John P. Murtha
	Zachary T. Davis (Pa., 14th District)	William S. Moorhead
	William F. Goodling (Pa., 19th District)	Open Seat
700	Joseph J. Anderko (Pa., 20th District)	Joseph M. Gaydos
CHUCK	Charles L. Sconing (Pa., 21st District)	John H. Dent
JIM	James R. Montgomery (Pa., 22nd District)	Thomas E. Morgan
CLEM	Clement R. Scalzitti (Pa., 24th District)	Joseph P. Vigorito
	Gary A. Myers (Pa., 25th District)	Frank M. Clark
	Ernest Barone (R.I., 1st District) (BAR・DN)	Fernand J. St. Germain
VINCE	Vincent J. Rotondo (R.I., 2nd District)	Open Seat
	Marshall J. Parker (S.C., 3rd District)	Open Seat
BOB	Robert L. Watkins (S.C., 4th District)	James R. Mann
	B. Len Phillips (S.C., 5th District)	Open Seat
	Larry Pressler (S.D., 1st District)	Frank E. Denholm
JIM	James W. Farris (Texas, 1st District)	Wright Patman
	Dick Le Tourneau (Texas, 4th District)	Ray Roberts
	Carl A. Nigliazzo (Jexas, 6th District) (NI GLE AZZO)	Olin E. Teague Bob Eckhardt
DON	Donald D. Whitefield (Texas, 8th District)	Bob Eckhardt

	REPUBLICAN CANDIDATE	DEMOCRATIC OPPONENT
	Coleman R. Ferguson (Texas, 9th District)	Jack Brooks
	Paul A. Weiss (Texas, 10th District)	J. J. Pickle
	Don Clements (Texas, 11th District)	W. R. Poage
JIM	James S. Garvey (Texas, 12th District)	Jim Wright
	Robbins Mitchell (Texas, 18th District)	Barbara Jordan
Done	Douglas S. Harlan (Texas, 21st District)	Open Seat
	Ron Paul (Texas, 22nd District)	Bob Casey
RON	Ronald W. Inkley (Utah, 1st District)	K. Gunn McKay
STEV	F Stephen Harmsen (Utah, 2nd District) (HARM' SON)	Open Seat
	Jim Jeffords (Vt., At Large)	Open Seat
RON	Ronald C. Reed (Wash., 2nd District)	Lloyd Meeds
LUD	A. Ludlow Kramer (Wash., 3rd District)	Open Seat
	Floyd Paxton (Wash., 4th District)	Mike McCormack
	Gary G. Gage (Wash., 5th District)	Thomas S. Foley
•	George M. Nalley (Wash., 6th District)	Floyd V. Hicks
RAY	Raymond Pritchard (Wash., 7th District)	Brock Adams
BILL	Joseph A. Laurita, Jr. (W. Va., 1st District) (LA RE William H. Loy (W. Va., 2nd District) William L. Larcamp (W. Va., 3rd District)	Robert H. Mollohan Harley O. Staggers John Slack
LEN	Leonard W. Smith (Wis., 1st District)	Les Aspin
L/2	Elizabeth T. Miller (Wis., 2nd District)	Robert W. Kastenmeier
LEW	Lewis H. Collison (Wis., 4th District)	Clement J. Zablocki
LLIE	Mildred A. Morries (Wis., 5th District)	Henry S. Reuss
JOE	(MORE EEZ) Josef Burger (Wis., 7th District)	David R. Obey

REPUBLICAN CANDIDATE

TOM

DEMOCRATIC OPPONENT

Bots Robert W. Kasten, Jr. (Wis., 9th District)

Open Seat

Thomas F. Stroock (Wyo., At Large) (rhymes with Spook)

Teno Roncalio

I hope the people of Pennsylvania know that Dick Schweiker is one Senator who has really done something about cutting government spending and fighting inflation. His bill, the Schweiker Act, has saved the taxpayers over three-quarters-of-a-billion dollars in cost-cutting ideas from military servicemen. Three-quarters-of-a-billion dollars. We need Dick Schweiker and more like him.

Because Don Brotzman serves on the House Ways and Means Committee, his re-election is particularly important to me in my efforts to end inflation and bolster the economy.

This is President Ford and I want to send a personal message to the people of the 5th District of Ohio. You have a Congressman in Del Latta you can be proud of and I wish we had many more like him. I've worked with Del Latta for 16 years and have always found him to be a man of integrity, and a man who believes very deeply in America. Del Latta is an independent thinker and never hesitages to tell the President -- including this one -- when he disagrees with his position on any issue. Del Latta is a leader in the Congress and one of our hardest workers. He serves on the Rules Committee and the new Budget Committee recently created to hold down federal spending. The American people do not want a veto-proof Congress! Will you do your part to see that we don't have one by returning Del Latta to Washington.

PRESIDENT FORD: At this time in history, nothing is more important to Minnesota -- and the nation -- than sending individuals of absolute honesty and integrity to Congress. Individuals like my good friend Al Quie.

I served 25 years in the Congress and know Al Quie has a proven record of independence, originality and courage in Congress. That's why I enjoy working with him. I urge you to again express your confidence in Al Quie's proven record of leadership by re-electing him to the United States House of Representatives.

PRESIDENT FORD: Bill Scherle is one of the hardest working and most dedicated men in the Congress. He's never been afraid to speak up on behalf of his constituents and is widely recognized as a leading spokesman for America's farmers and business community. I'm proud to be able to speak out in behalf of his candidacy this fall. We need Bill Scherle in Washington. I urge you to vote for his re-election on November 5.

In my 25 years in Congress, I have never seen a <u>BETTER</u> freshman Congressman than Bud Shuster.

I'm sure the <u>people</u> of Central Pennsylvania know how hard Bud works for them.

<u>I</u> know how <u>capable</u> he is because we've worked together closely.

I congratulate the people of Central Pennsylvania for your wisdom in selecting Bud Shuster to be your Congressman. I urge you to return Bud to Congress with an overwhelming landslide because....he has earned it!

Joe Skubitz has been a Member of Congress for twelve years. This service coupled with a quarter of a century of legislative work on Capitol Hill, truly makes him an invaluable aide for his President, for the Republican Party, and most importantly for the people of his District and the nation.

During my service as Minority Leader in the House of Representatives, I counted on his assistance and advice. His is a record of performances, not promises. He is the kind of Congressman the country needs. I hope you will return him to the next Congress to help me achieve the goals I seek for our country.

Jack Wydler is a good Congressman. I know because
I served with Jack in the House of Representatives,
and selected him to help me as my assistant floor
manager. I watched him work hard for the people of
the Fifth Congressional District on Long Island.
Jack Wydler has independence and integrity. He deserves your support because he is a good Congressman.

THE PRESIDENT: Congressman Bill Young understands the causes of America's number one problem. He knows that inflation hurts YOU. And, he knows that massive federal spending causes the national debt to skyrocket -- fanning the fires of inflation and eroding the purchasing power of YOUR dollar.

I'm glad that Congressman Bill Young is in Washington, because he has the courage to oppose inflationary spending schemes, no matter how enticing they might seem.

In my first speech to Congress, I labeled inflation domestic public enemy #1. As you know, I've called for the election of Republicans and Democrats alike who would make the hard decisions to cut federal spending in spite of special-interest pressure. You are fortunate here in the 8th District to have a Congressman who has led the fight in favor of reduced federal spending. His votes have earned him the "Watch-Dog of the Treasury" award in each of his 4 terms in Congress. I want to win this fight against inflation -- as you do -- and the best way you can help me is by voting for the continued leadership of my close friend, Congressman Roger Zion.

THE PRESIDENT:

This is President Gerald R. Ford.

Minnesota is fortunate indeed to have Arlen Erdahl running for re-election as Secretary of State.

Arlen served on my Congressional Staff and distinguished himself by his ability and dedication.

Arlen Erdahl is a man of unquestioned integrity. As the people of Minnesota well know, he has been an exemplary legislator and Secretary of State. Thus, I enthusiastically endorse for Secretary of State

my friend and former associate, Arlen Erdahl.

