The original documents are located in Box 62, folder "Transition, 1974 - General (1)" of the Philip Buchen 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 Gerald R. Ford donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections.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 62 of the Philip Buchen Files at the Gerald R. Ford Presidential Library

THE WHITE HOUSE WASHINGTON Interim moreures #1 #3 (biggap) -working with Cole & Ash -temporary

19-15 H Below 91.D 2 de antras / dia 276 25 6 2 1 1 901-216

Porte S West Wing - 6952 2 16202) Clocked upp for My B mmBPs en for My B

è 2 1 0 < 2 di

motor has been notified fortw Host) Rumfitt Call - advisory Group motor & ransition From motonmarsh Hartman -Socienton march. *Naig Prile Beidmon 5:30 Mutig. Cakent Room -70 motify gate" Passes 0//10: Dave Kitterley REPARD OF T

Thursday, 8/8/74

Mr. Buchen:

11:03 John Byrnes called to remind you that there should be a list of persons to be invited to the swearing in.

Briefing meatino Cabinet Staff Sub-calomet Scheduling Florence Derry Ter Horst Economic Advisors Burns Sommet mooting tien Trush Bill Simon AllonG A. Stoin Ast

Date	Economic	Budget	Policy and Programs	Congressional	Press
Aug. 23- Sept. 4 Aug. 23- Sept. 11	*			Senate in recess House in recess	
Sept. l	Pre-summit	FY 75/76 budget estimate	Legislative and program review	Vice Presidential Hearings	
		Gross option development	Identify policy options	FY 75 Appropriations	Vetoes?
Oct. 1	Summit	Summit	Summit	Summit	Summit
		Options analysis	Options analysis		President Announces FY75
	Preparation for Summit No. /	Major defense and domestic alternatives	Major domestic policy tradeoffs		Budget
		Preparation for Summit No. 2	Preparation for Summit No. 2		S. PORSTINGRAMY
Nov. 1	Elections	Elections	Elections	Elections	Elections
	Summit No. 2	President makes ma	jor policy and budget decisions	Summit No. 2	Summit No. 2
		Budget decisions for President developed	FY 76 program development	4	VP installed Japan?

Date	Economic	Budget	Policy and Programs	Congressional	Press
Dec. 1		Final budget decisions decisions	Final Presidential program decisions	Congress leaves	
	Economic Message preparation	Budget preparation Budget Message preparation	State of the Union preparation		Holiday Spirit
Jan. 10	State of the Union	State of the Union	State of the Union		
Jan. 15	Economic Message	Economic Message	Economic Message		
Jan. 20	Budget Message	Budget Message	Budget Message		
Feb/Mar.	FY 76 spending limit	Congress votes		Congress sets Budget limits	Presidential Message
Mar/April	International Economic Summit			Authorization and appropriations	on New Programs

TROIKA: SEC. OF TREASURY, CEA, OMB QUADRIAD: TROIKA plus FRB

Mr. Buchen

August 8, 1974

MEMORANDUM FOR THE VICE PRESIDENT

John Byrnes, Bryce Harlow, Bob Griffin, Bill Scranton, Bill Whyte, Tom Whitehead and I have had lengthy discussions about your assumption of the Presidency and how the transition should be managed for the first few weeks. The following is a distillation of the most important items, the decisions, and the information we need from you.

I. Transition Organization

In addition to a trusted group of advisers, this group recommends strongly that you need a temporary operational group interposed between you and the old White House staff to enable you to exercise the powers of the Presidency. This transition staff would also provide liaison with key members of your Vice Presidential staff and with the old White House staff. They will also be needed to deal with the Cabinet, Governors, business, labor, etc. We recommend the following functions and candidates for this transition team, and need your judgments on both. However, there is a great deal of flexibility in tailoring jobs to fit the people.

> Team Coordinator: We share your view that there should be no Chief of Staff, especially at the outset. However, there should be someone who could rapidly and efficiently organize the new staff organization, but who will not be perceived or be eager to be Chief of Staff.

Recommendation: Frank Carlucci, * Bill Clements, Don Rumsfeld

Your choice:

Liaison with Cabinet and Agencies:

-2-

We recommend that this be someone in the Cabinet and also close to you personally.

Recommendation: Donald Rumsfeld, * Rogers Morton

Your choice:

- Roger Morton

Press Secretary: Jerry ter Horst

Political Liaison: Congress, Governors, business and labor groups, etc., will need to be contacted and will want a point of contact.

Recommendation: Jack Marsh*, Bob Ellsworth, J

)ack Maroh

Your choice:

<u>Personnel Chief:</u> You will have to begin immediately reviewing resignations, considering new appointments already in process, and considering a recruitment process.

Recommendation: Bill Scranton* - John Barnum

Your choice: Bill Scranton

II. The Business of Government

For public confidence, to keep the executive branch administration intact, and to assure the smoothest, most rapid assumption of the Presidential mantle, you should have a series of meetings the first few days to assert your personal direction and control over the executive branch of the government. We will see to the agendas, briefings, etc., you may need, and you will have a chance to change schedules, formats, etc., as the time approaches. However, we believe we should begin to plan for the following schemes of meetings in the following approximate order:

Congressional leadership (Right after swearing-in) Key White House staff (Saturday morning) Cabinet, followed by NSC (Saturday morning) Address of Joint Session (Monday) Governors (Tuesday) Joint Chiefs of Diplomatic Corps (Monday and Tuesday)

Ma Gross Recommendation: These be scheduled.

Your choice:

For the same reasons you should meet with a number of key American and foreign individuals. Moreover, you will need their support, their good will, and their expression to their peers and to the press. Still others you will want to consult for advice.

> Recommendation: That this group or one of our members such as Bryce Harlow be asked to prepare a list for your review at the earliest date.

Your choice:

III. Old White House Staff

You must walk a delicate line between compassion and consideration for the former President's staff and the rapid assertion of your personal control over the executive branch. The old White House staff will submit their resignations, but they should be asked to stay on for a time to help with the transition. It will be clear that most of the political types will be expected to leave within a reasonable time. The one exception we recommend is Al Haig. Al has done yeoman service for his country. You should meet with him personally as soon as possible and prevail upon him to help you and your transition team, thus completing the holding-together he has done for so long. He also will be needed for liaison with Mr. Nixon and his family. However, he should not be expected, asked, or be given the option to become your Chief of Staff.

> Recommendation: You give special treatment status and recognition to Haig. Assure him of your need for his unique capability at this time and of your assistance and support for the future.

original retired to special documents file

You will be under considerable pressure to move immediately, and you should, but this cannot deter you and your transition team from the business of government. Therefore, we recommend that you follow the same procedure that Mr. Nixon did in eliciting suggestions from the Congress, the Governors, etc., regarding candidates and that these letters be requested to be in the hands of one of your personal secretaries on a date certainly a week or so hence.

Your choice:

Philip W. Buchen

ORIGINAL RETIRED TO SPECIAL DOCUMENTS FILE

The First "Week"

1. Assumption of office

Swearing-in Initial statements The former President

2. Transition organization

Short-term transition team, people and functions Role of Vice Presidential staff

- 3. Cabinet and White House staff resignations
- 4. Congressional leadership meetings
- 5. Cabinet, NSC, and economic policy meetings
- 6. Meetings with key national and international leaders
- 7. Appointments process
- 8. Old White House staff
- 9. Vice Presidential search process
- 10. Address to the American people
- 11. Press policy

[ca. 8/8/747

1. Assumption of Office

(Note: Notification will come from RMN, Haig, or Secretary of State)

- A. Swearing-in:
 - (1) Where?

Joint session: too elaborate, may take too long to set up Oval office: presumptuous, may take too long Senate office in Capitol: Small and informal

(2) When?

Within hours: avoids speculation A day or two later: can be bigger, more inclusive

(3) Press coverage:

TV pool camera Film camera for record, still and movie (Signal) Press pool still photographers (2) Press pool (AP, UPI, plus two)

(4) Attendance (if quick and small)

Congressional leadership Chief Justice Ford family Buchen Hartmann? Others?

(5) Schedule of events

The President pro tempore of the Senate and the Speaker preside Remarks by Scott and Rhodes The Chi ef Justice administers the oath The Pre sident's remarks

B. Initial statements

- (1) Short paragraph for immediate release
- (2) Remarks at swearing-in
- (3) Other?

C. The former President

- (1) Should Ford encourage dignity, grace, etc., before the resignation?
- (2) Should Ford mention RMN at swearing-in?
- (3) What temporary arrangements should be made?
- (4) Should Ford encourage pension, staff, etc.?

August 8, 1974

WESTERN UNION TELEGRAM - Cincinnati, Ohio (Phoned in 5:00 p.m.) Dear Phil:

Very much hope you will strongly urge selection of Elliott Richardson as Vice President. He is the right age, has unequalled experience in the Executive branch and has one of the finest images in the Republican Party today. His appointment would be a long step towards rebuilding public confidence in the government.

Kindest personal regards in this most trying time.

Donald F. Shafer Watkins Manufacturing Co. 11679 Deerfield Road Cincinnati, Ohio 45242

(copy of telegram will be mailed to this address.)

fme

2. Transition Organization

Short-term transition team, people, and functions a.

Serve as interim staff for the President until **Objectives:** (1)permanent arrangements are made

- (2) Establish liaison with essential individuals and institutions ASAP
- (3) Give the President time to make decisions on staffing, personnel, and policy in an orderly way.

Administration

Jabor

13 MUSSERY

EYSEKUltz

People needed

- 1. Team chief/coordinator
 - (a) General coordination, scheduling, etc.
 - (b) Housekeeping/administration
 - (c) Staff secretary
 - (d) Liaison with Nixon and old White House staff.
- 2. Policy and agency liaison R. Morton
 - (a) Agency liaison
 - (b) Writing
 - (c) Legal counsel for President
 - (d) Substantive staff work
- 3. Press officer Jock Hushen (A.G.) Derry Ter Horst Bob McCloskey (State Worce)
 - (a) Writing for press releases
 - (b) Detail man for TV appearances, press conferences, etc. Arthur Fletcher (Disct) - Lipison with bustness &
- 4. Political liaison Goorpe Bush
- ? 5. Personnel chief Pon Porker (Admin of ALD) R. Heyns
- The role of the Vice Presidential staff b.

Marina Whitman (deputy to, R. Morton)

- Univ. of Pitt

- 1. Should they continue on an interim basis scheduling, correspondence, etc.?
- 2. Which members should be transferred immediately to the West Wing?

Transition Organization

<u>Objectives</u>: (1) Serve as interim staff for the President until permanent arrangements are made

- (2) Establish liaison with essential individuals and institutions ASAP
- (3) Give the President time to make decisions on staffing, personnel, and policy in an orderly way.

People needed

 <u>Team chief/coordinator</u>: Must be known and trusted by President; capable of access, judgment, and administration; needn't be "out front" or particularly visible, except within team.

Subordinates:

(a) <u>General deputy</u>: detail man for team chief, shortterm coordinator, scheduling of team.

(b) <u>Housekeeping/administration</u>: payroll, living arrangements, offices, transport, Secret Service, EPS, etc.

(c) <u>Staff secretary</u>: official actions (bill signing, executive orders, apportionments, etc.), President's signature, President's agenda, etc.

(d) Liaison: With Nixon, old White House staff, old Vice President's staff.

Contact: Haig, Jones, Lawson

2. Policy and agency liaison: Preferably known and trusted by President, but at least by Team Coordinator; knowledgeable about executive branch procedures, agency's missions and roles, priority of policy issues, etc.; good feel for what is and isn't "Presidential" in significance and tone; adept at policy formulation, articulation, and followup management; liaison with NSC, Domestic Council, and CEA.

Subordinates:

(a) <u>Second-tier liaison</u>: contacts with Under Secretaries or executive assistants, and Assistant Secretaries as needed; works with OMB and Team Staff Secretary to monitor paper flow for consistency. -2-

- (b) Writer(s)
- (c) Legal counsel for President
- (d) Substantive staff officer

Contact: Cole, Scowcroft, Ash, Stein

3. <u>Press officer:</u> Preferably known and trusted by President; familiar with White House press corps, network news departments; good feel for how press makes assessments, responds to various explicit or implicit messages, and when to go out front or just pass information; active representation of media and press-play issues in transition planning.

Subordinates:

- (a) Writer: for press releases
- (b) Detail man: for TV appearances, press conferences, etc.

Contacts: Warren and Clawson

4. <u>Political liaison:</u> Known and trusted by President; handles Congress governors, GOP, and key individual contacts; answers questions, passes problems on to other team members, follows up on items owed to outsiders; represents political considerations of transition agenda and planning; knows President's past contacts and relationship

<u>Subordinates</u>: one or two with appropriate general background knowledge of Hill, governors, GOP, etc.

Contacts: Scott, Rhodes, Mansfield, Albert, Bush, Timmons

5. <u>Personnel chief</u>: Eminent man of national stature; knows outstandin people and how to judge their qualifications; knows something of governmental operation at Secretarial level; works largely independently of Transition Team except to get President consideration of his directions and action on his recommendations.

Subordinates: several from CSC and his own contacts.

Contacts: Hampton, Wimer, FBI

3. Cabinet and White House Staff Resignations

A. How to elicit?

Ask for them: too blunt, recalls RMN in 1972 HAK, Weinberger, Haig by example: can we do it?

B. When to accept?

Immediately: leaves leadership gap; bad for morale Later: keeps government going, preserves options

C. Other?

4. Congressional leadership meeting

A. When?

Immediately plus once or twice next week

B. Agenda?

- (1) Immediate plans
- (2) RMN
- (3) Other?

C. Separate meeting with Republicans

When? Where?

Church

1. White House stats 2. Sabine t 3. Sabine t 3. Congross, los dorchin 4. Support Corps 5. Support Corps 5. Support & Governors,

5. Cabinet, NSC, and Economic Policy Meetings

A. When?

;;

Cabinet, followed by NSC on Monday? Economic policy (Troika plus Burns) on Tuesday?

B. Agenda

Who should prepare? Transition team. Briefings? or informal?

6. Meetings with Key Leaders

A. When should they start?

Soon and paced over 2-3 weeks

B. Who?

- Religious, business, labor, publishers, Governors, academics; other?
- (2) Ambassadors of Soviet Union, Britain, Canada, France, Japan, Brazil, Mexico; other?

1.

(3) Other?

C. Press?

- (1) Announce, but don't ballyhoo.
- (2) President is seeking views, conveying stability

Labor Leadors Block loaders Businces loadors

7. Appointments Process (Cabinet, other agency heads, sub-Cabinet, etc.)

A. Who should be in charge of recruitment?

(1) Key individual who knows people, excellence

(Scranton?)
(2) Inside White House or apart?

B. How fast should this move?

C. How visible?

Cerephyloude

8. Old White House Staff

- A. How long can they stay in place?
- B. Who if any should be kept?

C. Special status and recognition of Haig.

- D. Office space and pay for "proper" period of time
- E. Domestic Council, NSC staffs.

9. Vice Presidential Search Process

.

A. Should someone be designated publicly?

Laird? Byrnes?

B. What should the President's role be?

C. What are the criteria?

- (1) GOP health and morale
- (2) Leadership ability (potential candidate?)
- (3) Image: age, intellect, experience, etc.

D. How soon should we aim to decide?

10. Address to the American People

A. When?

÷.

5-10 days after taking office?

B. What?

Tone? Theme? Topics?

•

C. Who should help?

11. Press Policy

A. The President personally?

- (1) Press conference? No.
- (2) Backgrounders? Maybe a few.
- (3) Statements
- B. Tone
 - (1) How much rhetoric? minimum appropriate
 - (2) Convey tone through actions
 - (3) Deliberate, confident; but humble, sober

C. Pace

Carefully spread and paced:

"The President will" "The President is..." "The President has..."

Mr. ter Horat

August 8, 1974

MEMORANDUM FOR THE VICE PRESIDENT

John Byrnes, Bryce Harlow, Bob Griffin, Bill Scranton, Bill Whyte, Tom Whitehead and I have had lengthy discussions about your assumption of the Presidency and how the transition should be managed for the first few weeks. The following is a distillation of the most important items, the decisions, and the information we need from you.

I. Transition Organization

In addition to a trusted group of advisers, this group recommends strongly that you need a temporary operational group interposed between you and the old White House staff to enable you to exercise the powers of the Presidency. This transition staff would also provide liaison with key members of your Vice Presidential staff and with the old White House staff. They will also be needed to deal with the Cabinet, Governors, business, labor, etc. We recommend the following functions and candidates for this transition team, and need your judgments on both. However, there is a great deal of flexibility in tailoring jobs to fit the people.

> <u>Team Coordinator</u>: We share your view that there should be no Chief of Staff, especially at the outset. However, there should be someone who could rapidly and efficiently organize the new staff organization, but who will not be perceived or be eager to be Chief of Staff.

Recommendation: Frank Carlucci, * Bill Clements, Don Rumsfeld

Your choice:

Liaison with Cabinet and Agencies:

We recommend that this be someone in the Cabinet and also close to you personally.

Recommendation: Donald Rumsfeld, * Rogers Morton

Your choice:

Press Secretary: Jerry ter Horst

<u>Political Liaison</u>: Congress, Governors, business and labor groups, etc., will need to be contacted and will want a point of contact.

Recommendation: Jack Marsh*, Bob Ellsworth, John Byrnes

Your choice:

<u>Personnel Chief:</u> You will have to begin immediately reviewing resignations, considering new appointments already in process, and considering a recruitment process.

Recommendation: Bill Scranton* - John Barnum

Your choice:

II. The Business of Government

For public confidence, to keep the executive branch administration intact, and to assure the smoothest, most rapid assumption of the Presidential mantle, you should have a series of meetings the first few days to assert your personal direction and control over the executive branch of the government. We will see to the agendas, briefings, etc., you may need, and you will have a chance to change schedules, formats, etc., as the time approaches. However, we believe we should begin to plan for the following schemes of meetings in the following approximate order:

Congressional leadership (Right after swearing-in) Key White House staff (Saturday morning) Cabinet, followed by NSC (Saturday morning) Address of Joint Session (Monday) Governors (Tuesday) Diplomatic Corps (Monday and Tuesday)

Recommendation: These be scheduled.

Your choice:

For the same reasons you should meet with a number of key American and foreign individuals. Moreover, you will need their support, their good will, and their expression to their peers and to the press. Still others you will want to consult for advice.

> <u>Recommendation</u>: That this group or one of our members such as Bryce Harlow be asked to prepare a list for your review at the earliest date.

Your choice:

III. Old White House Staff

You must walk a delicate line between compassion and consideration for the former President's staff and the rapid assertion of your personal control over the executive branch. The old White House staff will submit their resignations, but they should be asked to stay on for a time to help with the transition. It will be clear that most of the political types will be expected to leave within a reasonable time. The one exception we recommend is Al Haig. Al has done yeoman service for his country. You should meet with him personally as soon as possible and prevail upon him to help you and your transition team, thus completing the holding-together he has done for so long. He also will be needed for liaison with Mr. Nixon and his family. However, he should not be expected, asked, or be given the option to become your Chief of Staff.

> <u>Recommendation</u>: You give special treatment status and recognition to Haig. Assure him of your need for his unique capability at this time and of your assistance and support for the future.

IV. Vice Presidential Search Process

You will be under considerable pressure to move immediately, and you should, but this cannot deter you and your transition team from the business of government. Therefore, we recommend that you follow the same procedure that Mr. Nixon did in eliciting suggestions from the Congress, the Governors, etc., regarding candidates and that these letters be requested to be in the hands of one of your personal secretaries on a date certainly a week or so hence.

Your choice:

Philip W. Buchen

Jca. 8/8/74

I am saddned by the course of events which has brought us to this juncture, and humbled by the responsibility which will shortly be mind. I deeply respect President Nixon's decision to resign, which he made in the highest interests of the American Republic. I expect to make a personal statement to the people after my swearing-in. For now, I simply want to add that this is a time for grace, compassion and resolve. I hold great confidence in this Nation, its Constitution, its government and, above all, its people. With God's help, we face the future with strength and faith.

Mie 9:45 10:30 WhiteHouse 2:00 -diplomatic 5:00 Block Box 5:30 Transition toom

Free- Jackson, Ribicoff Jourson Wed lund - Frume (Foreign minister)

MEMORANDUM FOR THE VICE PRESIDENT

John Byrnes, Bryce Harlow, Bob Griffin, Bill Scranton, Bill Whyte, Tom Whitehead and myself have had lengthy discussions about your assumption of the Presidency and how the transition should be managed for the first few weeks. The following is a distillation of the most important items, the decisions, and the information we need from you.

Ea. 8/8/747

I. The Oath

You become President as soon as the President's letter of resignation is received in the Office of the Secretary of State. We will establish procedures to receive that notification. It is, however, very important symbolically that you take the oath of office within a few hours after the President's resignation is effective. It should be televised. We recommend that the occasion not look too smoothly planned or too grandiose. It should not be in the White House complex.

There are two options for the location:

1. Your home

2. Your Senate Ceremonial Office in the Capitol Building

Recommendation: Senate Office, unless resignation becomes effective in the evening.

Your choice:

The former President cannot be slighted. He may want to be involved in your swearing-in ceremony. We see three options:

1. Invite him to participate

2. Have him attend only if he initiates the request

3. Try to avoid having him.

Recommendation: We counsel option #2 and suggest that you not invite him since there are other ways of displaying your graciousness toward him.

Your choice:

Who else do you want present?

II. Transition Organization

In addition to a trusted group of advisers, this group recommends strongly that you need a temporary operational group interposed between you and the old White House staff to enable you to exercise the powers of the Presidency. This transition staff would also provide liaison with key members of your Vice Presidential staff and with the old White House staff. They will also be needed to deal with the Cabinet, Governors, business, labor, etc.

Recommendation: That we move to assemble such a team immediately.

Approve

Disapprove

We recommend the following functions and candidates for this transition team, and need your judgments on both. However, there is a great deal of flexibility in tailoring jobs to fit the people.

Team Coordinator: We share your view that there should be no Chief of Staff, especially at the outset. However, there should be someone you are willing to trust implicitly and who can work cooperatively with all of the people who will be involved, but not someone who will be perceived or be eager to be Chief of Staff.

Recommendation: The group makes no recommendation since this should be your personal choice.

Your choice:

Liaison with Cabinet and Agencies:

We recommend that this be someone in the Cabinet and also close to you personally.

Recommendation: Rogers Morton

Domestic Policy Matters: There inevitably will be a host of specific issues, legislation, budget decisions and the like that will need guidance, if not your decision. It would be wrong in our view to rely on Roy Ash for this. Rogers Morton could handle it but it may well be better to involve someone else like Cap Weinberger who, you will recall, was former Director of OMB.

Recommendation: Cap Weinberger assisted by Marina Whitman.

Your choice:

Press Officer: As I discussed with you last night, we recommend you bring in Jerry ter Horst.

Your choice:

Political Liaison: Congress, Governors, business and labor groups, etc., will need to be contacted and will want a point of contact.

<u>Recommendation</u>: The group recommends George Bush either take a leave of absence from the RNC or be given an office in a nonpaid status to coordinate this activity. We also suggest Arthur Fletcher, a well respected black Republican now working with Bush, be brought over full time.

Your choice:

<u>Personnel Chief</u>: You will have to begin immediately reviewing resignations, considering new appointments already in process, and considering a recruitment process. The two best names we could come up with were Dan Parker, formerly President of Parker Pen, now Director of AID, and Lynwood Holton, formerly Governor of Virginia, and now Assistant Secretary of State for Congressional Liaison.

Recommendation: The group has no strong recommendation although the consensus is that Holton may well be better.

In addition to these specific names for specific positions, we are considering the following people for involvement in one way or another. We would like your judgment on them and any other suggestions you would like us to consider:

Don Rumsfeld Bob Ingersoll Jonathan Moore Other

III. The Business of Government

For public confidence, to keep the executive branch administration intact, and to assure the smoothest, most rapid assumption of the Presidential mantle, you should have a series of meetings the first few days to assert your personal direction and control over the executive branch of the government. We will see to the agendas, briefings, etc., you may need, and you will have a chance to change schedules, formats, etc., as the time approaches. However, we believe we should begin to plan for the following schemes of meetings in the following approximate order:

Key White House Staff Cabinet Congressional Leadership White House Staff generally Sub-Cabinet

<u>Recommendation</u>: These be scheduled in the first few days in this approximate order.

Your choice:

For the same reasons you should meet with a number of key American and foreign individuals. Moreover, you will need their support, their good will, and their expression to their peers and to the press. Still others you will want to consult for advice.

Recommendation: That this group or one of our members such as Bryce Harlow be asked to prepare a list for your review at the earliest date.

IV. Old White House Staff

You must walk a delicate line between compassion and consideration for the former President's staff and the rapid assertion of your personal control over the executive branch. The old White House staff will submit their resignations, but they should be asked to stay on for a time to help with the transition. It will be clear that most of the political types will be expected to leave within a reasonable time. The two exceptions we recommend are Al Haig and Ron Ziegler. Al has done yeoman service for his country. You should meet with him personally as soon as possible and prevail upon him to help you and your transition team, thus completing the holding-together he has done for so long. He also will be needed for liaison with Mr. Nixon and his family. However, he should not be expected, asked, or be given the option of becoming your Chief of Staff.

<u>Recommendation</u>: You give special treatment status and recognition to Haig. Assure him of your need for his unique capability at this time and of your assistance and support for the future.

Ron Ziegler is totally discredited and must be moved aside immediately if he does not leave with Nixon. Moreover, you will need the White House Press facility before you need any of the other offices in the West Wing.

<u>Recommendation</u>: That someone be directed to work with Haig and your transition coordinator to see to it that this happens as nicely as possible but nonetheless decisively.

Your choice:

V. Office and Residence Considerations

You would not, of course, want to summarily evict the Nixons from their residence or the senior White House staff from their offices in the West Wing; yet, you will need your key staff around you. Manager, it would be disastrous in our rise for you to continue to function through your process staff. Recommendation: As did Lyndon Johnson after the Kennedy assassination, you should establish yourself, your transition team and a few close advisers in a set of offices in the Executive Office Building. There is ample space available. You should plan tentatively to continue these operational arrangements until Mr. Nixon leaves the residence and the Oval Office, probably not more than a week or so.

Your choice:

Similarly, you will want your transition team coordinator or a trusted adviser to work with the President's designated representative (presumably Haig) to assure that Mr. Nixon and his family receive the most gracious and considerate treatment possible in terms of living accommodations, transportation, and other services.

Recommendation: You designate someone to carry out this function, perhaps Bryce Harlow, because of his affection for Mr. Nixon.

Your choice:

VI. Vice Presidential Search Process

You will be under considerable pressure to move immediately, and you should, but this cannot deter you and your transition team from the business of government. Therefore, we recommend that you follow the same procedure that Mr. Nixon did in eliciting suggestions from the Congress, the Governors, etc., regarding candidates and that these letters be requested to be in the hands of one of your personal secretaries on a date certainly a week or so hence.

Your choice:

VII. Press

You will have your hands full coming to grips with the exercise of the Presidency; yet, the press and the people want to see you, to take your measure, and to feel that they know the man who is their President. This is particularly important in your case because you are the first President not elected by the American people. <u>Recommendation</u>: You make short remarks at your swearing-in ceremony and then no further formal remarks to the American people for five to ten days.

Your choice:

Recommendation: That you have no press conferences until after your formal address.

Your choice:

<u>Recommendation</u>: That you chat informally with the press corps covering various visits, meetings, etc., that you attend church on Sunday, and that you "drop by" the press room on a few occasions to make some announcements but without any question and answer period.

Your choice:

Philip W. Buchen

MEMORANDUM FOR THE VICE PRESIDENT

John Byrnes, Bryce Harlow, Bob Griffin, Bill Scranton, Bill Whyte, Tom Whitehead and myself have had lengthy discussions about your assumption of the Presidency and how the transition should be managed for the first few weeks. The following is a distillation of the most important items, the decisions, and the information we need from you.

[ca. 8/8/747

I. The Oath

You become President as soon as the President's letter of resignation is received in the Office of the Secretary of State. We will establish procedures to receive that notification. It is, however, very important symbolically that you take the oath of office within a few hours after the President's resignation is effective. It should be televised. We recommend that the occasion not look too smoothly planned or too grandiose. It should not be in the White House complex.

There are two options for the location:

- 1. Your home
- 2. Your Senate Ceremonial Office in the Capitol Building

<u>Recommendation</u>: Senate Office, unless resignation becomes effective in the evening.

Your choice:

The former President cannot be slighted. He may want to be involved in your swearing-in ceremony. We see three options:

- 1. Invite him to participate
- 2. Have him attend only if he initiates the request
- 3. Try to avoid having him.

<u>Recommendation</u>: We counsel option #2 and suggest that you not invite him since there are other ways of displaying your graciousness toward him.

Your choice:

Who else do you want present?

II. Transition Organization

In addition to a trusted group of advisers, this group recommends strongly that you need a temporary operational group interposed between you and the old White House staff to enable you to exercise the powers of the Presidency. This transition staff would also provide liaison with key members of your Vice Presidential staff and with the old White House staff. They will also be needed to deal with the Cabinet, Governors, business, labor, etc.

That we move to assemble such Recommendation. team immediately. Approve Disapprove

We recommend the following functions and candidates for this transition team, and need your judgments on both. However, there is a great deal of flexibility in tailoring jobs to fit the people.

Team Coordinator: We share your view that there should be no Chief of Staff, especially at the outset. However, there stat should be someone you are willing to trust implicitly and who can work cooperatively with all of the people who will beinvolved, but not someone who will be perceived or be eager to be Chief of Staff.

Temento, Don Rumofeld & Canluce The group make

Recommendation: this should be your personal choice

Your choice:

Liaison with Cabinet and Agencies:

We recommend that this be someone in the Cabinet and also close to you personally.

Recommendation: Rogers Morton Donald Rumsfeld, Roger Morton

Domestic Policy Matters: There inevitably will be a host of specific issues, legislation, budget decisions and the like that will need guidance, if not your decision. It would be wrong in our view to rely on Roy Ash for this. Rogers Morton could handle it but it may well be better to involve someone else like Cap Weinberger who, you will recall, was former Director of OMB.

Recommendation: Cap Weinberger assisted by Marina Whitman.

Your choice:

Press Officer: As I discussed with you last night, we recommend you bring in Jerry ter Horst.

Your choice:

Political Liaison: Congress, Governors, business and labor groups, etc., will need to be contacted and will want a point of contact.

recommends George Recommendation: Bush either aroun take a leave of absence from the RNC or be given an office in a nonpaid status to coordinate this activity. We also suggest Arthur Fletcher, a well respected black Republican now working with Bush, be brought over full time

Your choice:

Personnel Chief: You will have to begin immediately reviewing resignations, considering new appointments already in process, and considering a recruitment process. The two best names we could come up with were Dan Parker, formerly President of Parker Pen, now Director of AID, and Lynwood Holton, formerly Governor of Virginia, and now Assistant Secretary of State for Congressional Liaison.

Here Bill Sc

Anum

Recommendation: The group has no strong recommendation although the consensus is that Holton may well be better.

In addition to these specific names for specific positions, we are considering the following people for involvement in one way or another. We would like your judgment on them and any other suggestions you would like us to consider: Ellawon Bob Ingersoll Jonathan Moore Other

-4-

III. The Business of Government

For public confidence, to keep the executive branch administration intact, and to assure the smoothest, most rapid assumption of the Presidential mantle, you should have a series of meetings the first few days to assert your personal direction and control over the executive branch of the government. We will see to the agendas, briefings, etc., you may need, and you will have a chance to change schedules, formats, etc., as the time approaches. However, we believe we should begin to plan for the following schemes of meetings in the following approximate order:

Key White House Staff Satura Cabinet NSC. Congressional Leadership White House Staff generally Sub-Cabinet Recommendation: These be scheduled in the this approximate order.

Your choice:

For the same reasons you should meet with a number of key American and foreign individuals. Moreover, you will need their support, their good will, and their expression to their peers and to the press. Still others you will want to consult for advice.

<u>Recommendation</u>: That this group or one of our members such as Bryce Harlow be asked to prepare a list for your review at the earliest date.

DOMESTIC COUNCIL COMMITTEE ON THE RIGHT OF PRIVACY WASHINGTON, D.C. 20504

Congressional leadership (Right ofto swering in) Key White House staff (saturday morning) Cabinet, followed by NSC ("") Address of Joint Session (Monday Governora (Tuesday) Diglomatic Corps (Monday & Truesday)

IV. Old White House Staff

You must walk a delicate line between compassion and consideration for the former President's staff and the rapid assertion of your personal control over the executive branch. The old White House staff will submit their resignations, but they should be asked to stay on for a time to help with the transition. It will be clear that most of the political types will be expected to leave within a reasonable time. The two exceptions we recommend and Al Haig, and Pon Ziegler. Al has done yeoman service for his country. You should meet with him personally as soon as possible and prevail upon him to help you and your transition team, thus completing the holding-together he has done for so long. He also will be needed for liaison with Mr. Nixon and his family. However, he should not be expected, asked, or be given the option of becoming your Chief of Staff.

<u>Recommendation</u>: You give special treatment status and recognition to Haig. Assure him of your need for his unique capability at this time and of your assistance and support for the future.

Ron Ziegler is totally discredited and must be moved aside immediately if he does not leave with Nixon. Moreover, you will need the White House Press facility before you need any of the other offices in the West Wing.

<u>Recommendation</u>: That someone be directed to work with Haig and your transition coordinator to see to it that this happens as nicely as possible but nonetheless decisively.

Your choice:

V. Office and Residence Considerations

You would not, of course, want to summarily evict the Nixons from their residence or the senior White House staff from their offices in the West Wing; yet, you will need your key staff around you. Moneyer, it would be disasthous in our for you to continue the function through your present staff. Recommendation: As did Lyndon Johnson after the Kennedy assassination, you should establish yourself, your transition team and a few close advisers in a set of offices in the Executive Office Building. There is ample space available. You should plan tentatively to continue these operational arrangements until Mr. Nixon leaves the residence and the Oval Office, probably not more than a week or so.

Your choice:

Similarly, you will want your transition team coordinator or a trusted adviser to work with the President's designated representative (presumably Haig) to assure that Mr. Nixon and his family receive the most gracious and considerate treatment possible in terms of living accommodations, transportation, and other services.

Recommendation: You designate someone to carry out this function, perhaps Bryce Harlow, because of his affection for Mr. Nixon.

Your choice:

VI. Vice Presidential Search Process

You will be under considerable pressure to move immediately, and you should, but this cannot deter you and your transition team from the business of government. Therefore, we recommend that you follow the same procedure that Mr. Nixon did in eliciting suggestions from the Congress, the Governors, etc., regarding candidates and that these letters be requested to be in the hands of one of your personal secretaries on a date certainly a week or so hence.

Your choice:

VII. Press

You will have your hands full coming to grips with the exercise of the Presidency; yet, the press and the people want to see you, to take your measure, and to feel that they know the man who is their President. This is particularly important in your case because you are the first President not elected by the American people. <u>Recommendation</u>: You make short remarks at your swearing in ceremony and then no further formal remarks to the American people for five to ten days.

Your choice:

<u>Recommendation</u>: That you have no press conferences until after your formal address.

Your choice:

<u>Recommendation</u>: That you chat informally with the press corps covering various visits, meetings, etc., that you attend church on Sunday, and that you "drop by" the press room on a few occasions to make some announcements but without any question and answer period.

Your choice:

Philip W. Buchen

Eca. 8/8/747

I will hold a Cabinet meeting Saturday morning at 10:00 a.m., followed by a meeting of the National Security Council. I will meet with heads of other government agencies as soon as my schedule permits.

[ca. 8/8/14]

I will hold a Cabinet meeting Saturday morning at 10:00 a.m., followed by a meeting of the National Security Council. I will meet with heads of other government agencies as soon as my schedule permits.

[ca. 8/9/74].

I will hold a Cabinet meeting Saturday morning at 10:00 a.m., followed by a meeting of the National Security Council. I will meet with heads of other government agencies as soon as my schedule permits.

FORD

[ca.8/8/74]

Memorandum for the TT

Meeting with the White House Staff Recting with the White House Staff Roosevelt Room Finday Rog 9, 1974 1:00 o'clock Finday Rog 9, 1974

I The main proposed this meeting are to: (1) Remaine the staff of your respect, (1) Remains meed for their help, & your office. Symmetry one President Nixon. 0. 1 (2) to Inform the staff of the purpose when the Transition term will play for the next few weeks & their relation to it. How dern open the meeting with general newselse, including the following: findy short meeting, covering the following general point.

Varen Martin

1. The stress on the staff in these Lust per dags & indeed the last year. 2. How important it is that they staged \$ in M. Nixon's service 3. The genine thering note of Al Hing 4. Your personal need for the staff to remain intest, for a time to help you of the Transition Term 4. The meet the 5. The Team members willbein touch with them & General Haing will be actively involved in Transition Team's efforts. Do Nota At this time do not identify commit yourself to dealing directly with anyone but Al Hing Ask each staff member to be abert to problems & to make suggestion to Al King or to Transition Team members.

You must have a feeling of sorrow, and do, but you should also take pride in the second many constructions OFFICE OF TELECOMMUNICATIONS POLICY made by tothe Widow account of the second to the second by tothe Widow Administration. Eca. 8/8/74] Memorandum for Heads of Departments & Agencies Frendent Nixon worked keptup Just an President Nixon work to hop of the brainen of goot so long on he was TT, I know each of you have worked diligently to carry out the responsibilities you hold of to help him in his. pres your responsibilities on to others.) but you have a direct loyalty to the American people through the office you hold, & I too need your help. I ask each of you to comp continne to carry on the mission of your agency & to all give me the advice I need as I take on my new responsibilities

and the

et

A have asked some friends

I would been I will hold a Cabinet meeting Saturday morning at # 10:00, followed by a meeting of the National Security Conneil. Staty I will meet with heads of other goot agencies a as my when he permits.

[ca. 8/8/14]

[ca. 8/9/74]

PHIL: FYI, NOT FOR THE V.P.

Speech #1 (Hartmann)

Tone

- 1. preachy and florid
- 2. slightly simplistic and lacking in gracefulness of style
- 3. abrupt tone of break with former Administration, despite reference to Nixon
- 4. good in its lack of guile and expression of heartfelt emotions
- 5. too much congratulatory self-discription as "plain folks"

Substance

- 1. recognition of extraordinary and unique conditions of Presidency
- 2. sets tone and makes promise for more friendly chats
- 3. states clearly that he's not beholden to any man or any special group
- 4. promises immediate address to Congress
- 5. message to foreign governments
- 6. stresses candor and openness as a substantive policy

Speech #2 (Moore)

Tone

- 1. abstract and slightly intellectual
- 2. low on meaning and substance
- 3. style is obscure -- words strung together
- 4. sounds like only more of the same

Substance

- 1. stresses overriding need for conciliation
- 2. reassuring to the people who have felt left out by the former Administration
- 3. outlines a program and an agenda for action over the course of the next few months
- 4. says that foreign policy will remain unchanged; but domestic-especially economic--is ripe for change
- 5. emphasis is on continuity

FYI - We are still

The White House Office of the Press Secretary

The White House announced today that the President has asked a group of prominent citizens and government officials to assist him in bringing about an orderly transition in government. The President named /five/ individuals

to this transition team and has requested their advice on the best ways to build an effective White House organization. The transition staff will provide liaison with members of Mr. Ford's Vice Presidential staff, the existing White House staff, and the Cabinet and heads of agencies.

The President also named J. F. "Jerry" ter Horst, Washington Bureau Chief of the Detroit News, to be his interim press secretary.

After taking the oath of office in the East Room of the White House, the President met briefly with Congressional leaders to discuss his transition plans. He then met with key members of existing White House staff and asked them to remain on the job during this important and difficult period during the change in administrations. The President will receive a briefing later this afternoon from his economic advisers and plans to meet tomorrow morning with members of the Cabinet.

The President will address a joint session of the Congress on Monday evening. During the rest of the week he will meet with Governors, business, labor, other important leaders from throughout the nation and members of the diplomatic corps.

[ca. 8/9/747

MEMORANDUM FOR THE WHITE HOUSE STAFF

FROM: The Vice President

I know this has been a difficult and confusing time for each of you. You must have feelings of sorrow, as I do, but you also should be proud -proud of the President you served and of your efforts for him and the country.

Many of you will want to go on to other pursuits now that your service to him has ended. I understand and respect that, but I also need your help. I ask each of you to stay on long enough to assure a steady and informed transition of the Presidency.

I have asked some friends whose counsel I respect to help me with the transition. They will form a bridge for me to my Vice Presidential staff office and to the officials of the Executive Branch until a permanent organization is established. I ask your help and cooperation for them as well as myself.

President Nixon fought long and with all his might to serve the American people well, ending his Presidency with a selfless and courageous act. You can still serve him and the Nation by helping us to carry on the essential functions of the Presidency. I will meet with the senior officials of the White House immediately after I take the oath of office to discuss transition arrangements and responsibilities.

FROM: THE VICE PRESIDENT

TO: ALL STAFF MEMBERS (TO BE INDIVIDUALLY ADDRESSED BY ROBOTYPE)

On a number of occasions in the past, I have told you that I was only the "front man" in our efforts. Behind the scenes, each of you worked, sometimes day and night, and often all weekend, to facilitate our joint efforts. Some have been with me longer than others, but all of you have combined in a short time to perform at a singular level of excellence.

As I assume the new responsibilities of the Presidency, I want you to know how mindful I am of your past labors -- and how grateful and indebted I am to you. You have contributed indispensably to the successful operation of the Office of the Vice President and to my ability to assume my new responsibilities. Our staff has been close to one another, much as a family, and I hope all of you understand the depth of my appreciation and affection. Although I am moving to another office, my loyalty and esteem for you remain unchanged.

I have asked some old friends to come in and help us during this difficult period, which we all hoped would not come. I hope you will render all possible cooperation to those who will be here to facilitate the transition, as well as to those of Mr. Nixon's staff for whom this time is even more difficult than it is for us.

With heartfelt thanks,

[ca. 8/9/74]

Mr. Buchen

August 9, 1974

MEMORANDUM FOR THE VICE PRESIDENT

Subject: Remarks after taking the oath

You will want to express some of your feelings and emotions and to let the American people feel they know their new President a little better. You can do this more effectively and more naturally by talking without prepared text.

However, there are several key points you should be sure to cover in order to begin to convey "Presidential" action and stature:

1. Recognize the uniqueness of taking office without having been elected in a national election. This carries a special obligation to meet with and listen to a wide variety of people throughout the country.

2. Mention some of the steps you will be taking to assure continuity of government: meeting with Cabinet and National Security Council; with Congressional leaders; with economic advisers. Also, you should solicit suggestions from all quarters of Vice Presidential nominees within a week's time.

3. Recognize that you are expected also to be your own man and a strong President. You will bring in competent men to help you assess the problems of government and to direct the transition to the new Administration.

4. Note again to America and the world the continuity of foreign policy.

5. Recognize the unique priority of the health of the domestic economy and the interconnectedness of our economy with the world economic situation. Energy and inflation are the two basic problems, both domestically and internationally.

Remember that any specifics you get into from now on cannot be walked away from.

Philip W. Buchen

August 9, 1974

MEMORANDUM FOR THE HEADS OF DEPARTMENTS AND AGENCIES

Just as President Nixon kept up the business of government so long as he was President, I know each of you has worked diligently to carry out the responsibilities you hold and to help him in his. You must have a feeling of sorrow, as I do, but you should also take pride in the many constructive accomplishments made by the Nixon Administration.

Many of you will now want to pass your responsibilities on to others. But you have a direct loyalty to the American people through the office you hold, and I too need your help. I ask each of you to continue to carry on the mission of your agency and to give me the advice I need as I take on my new responsibilities.

I have asked some friends whose counsel I respect to help me with the transition. They will form a bridge for me to my Vice Presidential staff office and to the officials of the Executive Branch until a permanent organization is established. I ask your help and cooperation for them as well as myself.

President Nixon fought long and with all his might to serve the American people well, ending his Presidency with a selfless and courageous act. You can still serve him and the Nation by helping us to carry on the essential functions of the Presidency. I will meet with the senior officials of the White House immediately after I take the oath of office to discuss transition arrangements and responsibilities.

Gerald R. Ford

MEMORANDUM FOR THE WHITE HOUSE STAFF

FROM: The Vice President

I know this has been a difficult and confusing time for each of you. You must have feelings of sorrow, as I do, but you also should be proud -proud of the President you served and of your efforts for him and the country.

[ca. 8/9/74]

Many of you will want to go on to other pursuits now that your service to him has ended. I understand and respect that, but I also need your help. I ask each of you to stay on long enough to assure a steady and informed transition of the Presidency.

I have asked some friends whose counsel I respect to help me with the transition. They will form a bridge for me to my Vice Presidential staff office and to the officials of the Executive Branch until a permanent organization is established. I ask your help and cooperation for them as well as myself.

President Nixon fought long and with all his might to serve the American people well, ending his Presidency with a selfless and courageous act. You can still serve him and the Nation by helping us to carry on the essential functions of the Presidency. I will meet with the senior officials of the White House immediately after I take the oath of office to discuss transition arrangements and responsibilities.