The original documents are located in Box 2, folder "Correspondence (3)" of the Charles E. Goodell Papers 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. Charles Goodell donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections.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.

November 5, 1974

Dear Ray:

My apologies for not responding earlier to your letter of September 26. I was literally inundated with mail and phone calls in that period.

It meant a great deal to me to hear from you again, and I am glad to hear you haven't lost prescient powers. It is fun being back in the swing of things, even though the Clemency Board is a tough job.

I hope all of your family is thriving and that you and Ginger are happy in Middletown. Some day soon I'm sure our paths will cross. Please give my love to Ginger.

With warm regards, I am

Sincerely,

Charles E. Goodell

Mr. Ray Wieloszynskis 72 Irwin Avenue Middletown, New York 10940


26 Sept. 1974

Dear Charlie,

Congratulations on your appointment by President Ford and best wishes to you for good luck in taking on a sticky wicket. I have full confidence in your ability to handle it.

I was particularly self-satisfied in reading of the appointment because, in one of those offhand remarks that come off hand occasionally, I said to Ginger upon the elevation of Ford to the presidency that: He'll appoint Charlie Goodell back into government.

Ginger and I were on the Queen Elizabeth 2 on the Atlantic returning from E_{ng} and when Nixon resigned and Ford stepped up. It recreated an old World War II sensation, the one that went something like "What are they doing back home while I'm away!"

When UPI moved the story of your appointment I contacted our Washington bureau and had Mark Brown try to reach you. Thank you for talking to him. The story made us the first New York daily to carry a reaction from you with the appointment story on that news cycle.

Our b est wishes to all the Goodells.

Sincepely,

Wieloszynskis 72 Irwin Ave. Middletown,N.Y. 10940

HYDEMAN, MASON & GOODELL

1225 NINETEENTH STREET, N.W. Washington, D. C. 20036

> TELEPHONE 202 659-3650

CABLE ADDRESS

November 5, 1974


Dear Ed:

Thank you for your letter of September 27 and your support of my taking the chairmanship of the Clemency Board in spite of your view favoring unconditional amnesty. As Father Hesburgh puts it, "Some of us now have an opportunity to do something to help a few of those who have suffered."

The Clemency Board has given priority to the 85 cases of individuals who were still in Federal prison at the time of the President's Proclamation. They have been released on furlough pending action by the Board. Surprisingly, they have been slow in submitting their applications to the Board, and those who have not applied will have to return to prison on November 15. I am concerned that there are another 8,700 people out there who have been through the criminal justice system and served their sentences. The Board does plan to recommend pardons in accordance with guidelines which the Board is in the process of determining.

Those who have already paid the penalty have nothing to lose, since their status will remain unchanged if the Board refuses clemency. They could conceivably get a pardon. To date, we have had only 130 applications from this group.

There is an even larger group of individuals who either deserted from the military or were booted out with undesirable discharges.

The Defense Department estimates more than 100,000 people are eligible for clemency. We have had 401 applications from this group to date. Once again they have nothing to lose in applying to the Clemency Board.

The Board has agreed unanimously that under no circumstances will information given to us be made available to another Federal agency. The Justice Department has given us a legal

\$-

ARTHUR K. MASON LEE M. HYDEMAN MAROLD E. MESIROW JOHN M. BURZIO JAMES T. LLOYD JAMES H. HELLER CHARLES E. GOODELL

OF COUNSEL ALGER B. CHAPMAN

ALEXANDER M. LANKLER

opinion upholding our right to keep our files confidential. We are urging applicants to consult attorneys and are referring them to orgaizations such as the ACLU which stand ready to provide free legal assistance. Applicants are guaranteed the right to examine their files, and the Board is sending each of them a summary of the evidence extracted from their files which will be considered by the Board. In short, we are doing everything we can to guarantee that applicants will be accorded their full rights even though there is no clear legal or constitutional requirement for us to do so.

I can understand why some individuals would be reluctant to come back, sign a letter of acknowledgement of loyalty and undertake alternate service under threat of prosecution. I do not understand why anyone would fail to apply to the Clemency Board, since our jurisdiction is limited to those who have already paid the penalty. There is, unfortunately, a great deal of confusion about the various aspects of the clemency program. Judging from our applicants so far, a large number of those who are eligible for the program are from poor backgrounds with limited education. I expect that many of them don't realize that they are eligible for consideration by the Clemency Board.

The clemency program does not contemplate the granting of blanket pardons. We are charged with considering each case on its merits. Our first recommendations should be going to the President within the next 30 days. Anything you can do to assist in the educational process would be appreciated by the Board and could be of great personal benefit to many people.

I apologize for my tardiness in replying to your letter. I can only say that I have been inundated with mail and phone calls since my appointment.

With kind regard, I am

Sincerely, har Cio Loodell

Charles E. Goodell

Mr. Edward F. Snyder
Friends Committee on National
Legislation
245 Second Street,NE
Washington, D.C. 20002

November 5, 1974

Dear Ed:

Thank you for your letter of September 27 and your support of my taking the chairmanship of the Clemency Board in spite of your view favoring unconditional amnesty. As Father Hesburgh puts it, "Some of us now have an opportunity to do something to helpaa few of those who have suffered."

The Clemency Board has given priority to the 85 cases of individuals who were still in Federal prison at the time of the President's Proclamation. They have been released on furlough pending action by the Board. Surprisingly, they have been slow in submitting their applications to the Board, and those Who have not applied will have to return to prison on November 15. I am concerned that there are another 8,700 people out there who have been through the criminal justice system and served their sentences. The Board does plan to recommend pardons in accordance with guidelines which the Board is in the process of determining.

Those who have already paid the penalty have nothing to lose, since their status will remain unchanged if the Board refuses clemency. They could conceivably get a pardon. To date, we have had only 130 applications from this group.

There is an even larger group of individuals who either deserted from the military or were booted out with undesirable discharges.

The Defense Department estimates more than 100,000 people are eligible for clemency. We have had 401 applications from this group to date. Once again they have nothing to lose in applying to the Clemency Board.

The Board has agreed unamimously that under no circumstances will information given to us be made available to another Federal agency. The Justice Department has given us a legal opinion upholding our right to keep our files confidential. We are urging applicants to consult attorneys and are referring them to orgaizations such as the ACLU which stand ready to provide free legal assistance. Applicants are guaranteed the right to examine their files, and the Board is sending each of them a summery of the evidence extracted from their files which will be considered by the Board. In short, we are doing everything we can to guarantee that applicants will be accorded their full rights even though there is no clear legal or constitutional requirement for us to do so.

I can understand why some individuals would be reluctant to come back, sign a letter of acknowledgement of loyalty and undertake alternate service under threat of prosecution. I do not understand why anyone would fail to apply to the Clemency Board, since our juriddiction is limited to those who have already paid the penalty. There is, unfortunately, a great deal of confusion about the various aspects of the clemency program. Judging from our applicants so far, a large number of those who are eligible for the program are from poor backgrounds with limited education. I expect that many of them don't realize that they are eligible for consideration by the Clemency Board.

The clemency program does not contemplate the granting of blanket pardons. We are charged with considering each case on it merit. Our first recommendations should be going to the President within the next 30 days. Anything you can do to assist in the educational process would be appreciated by the Board and could be of great personal benefit to many people.

I apologize for my tardiness in replying to your letter. I can only say that I have been inundated with mail and phone calls since my appointment.

With kind regard, I am

Sincerely,

Charles E. Goodell

Mr. Edward F. Snyder
Friends Committee on National
Legislation
245 Second Street,NE
Washington, D.C. 20002


September 27, 1974

245 Second Street, N.E. Washington, D.C. 20002 (202) 547-4343

Charles E. Goodell 1225 Nineteenth Street, Suite 601 Washington, D. C. 20036

Dear Charlie:

I have been very much interested to read that you have been put on the hot seat as chairman of the Presidential Clemency Board. I understand some people in the anti-war movement have recommended that you resign before you start. While we support unconditional amnesty and have been somewhat critical of the Administration's proposal, I wouldn't endorse that recommendation at all.

I hope you and the other members of the Board stick it out, because you can do a great deal to ameliorate personal tragedies of hundreds of young men. I suppose you may have had occasion recently to recall the gentleman in Lincoln's story who said, as he was ridden out of town tarred and feathered on a rail, "If it weren't for the honor I would rather walk."

Very soon I hope you and the Board will have an opportunity to consider recommending a blanket pardon and complete restoration of civil rights for the young men who have completed their prison terms for Selective Service law violations. These young men are largely forgotten in the current furor, but they are some of the most principled people of all. Many of them refused to register, notified their draft boards of their civil disobedience, stood trial, went to prison, and served their time. They now suffer numerous civil disabilities as ex-felons. Due to the firmness of their beliefs, it is rather unlikely that many of them will be applying to your Board for some sort of clemency recommendation, especially with the possibility(hopefully infinitesimal) of an alternative service requirement being imposed upon them. Simple equity requires that these men who actually served their time should not be denied their various civil rights while those who are just now surfacing don't lose theirs.

A recommendation by your Board to the President of a blanket pardon for Stephen L. Angell, Jr. Chairman, General Comm. them soon would seem to be very much in order. Marian D. Fuson Chairman, Executive Comm. E. Raymond Wilson Executive Sec. Emeritus Best wishes to you for your work in the months ahead. Edward F. Snyder Executive Secretary Sincerely yours, Frances E. Neely Legislative Secretary Harold B. Confer Legislative Secretary George I. Bliss Field Secretary Paul E. Brink Publication Secretary Edward F. Snyder P. Nick Block Administrative Secretary EFS/ewb Alice Stout Administrative Assistant Evelyn W. Bradshaw Administrative Assistant

November 7, 1974

Dear Rabbi Lipschitz:

Please forgive my tardiness in acknowledging your very gracious letter of September 20, 1974; but life itself was a bit overwhelming and hectic in the period just past.

I want you to know it is always heartwarming and rewarding to receive generous expressions such as yours. Thank you.

With kind personal regards, I am

Sincerely,

Eabbi Chaim U. Lipschitz, D.D. 225 Keap Street Brookly, New York 11211


הרב חיים אורי ליפשיץ

Rabbi Chaim U. Lipschitz, D.D. 225 Kaap Street / Brocklyn, Nav York 11211

> 4th Day Tishre 5735 September 20th 1974

Hon. Charles Goddell: The White House Washington, D.C.

My dear Mr. Goddell:

I was overwhelmed with joy to learn of your reascending the ladder of political leadership.

May you be granted with success in whatever you do.

Your sincere friend. L. 1/1

CUL:sg

Rabbi Dr. Chaim U. Lipsphitz

MANAGING EDITOR, "The Jewish Press", Brooklyn, N.Y. DIRECTOR, Community Service Bureau, Mesivta Torah Vodaath, Brooklyn, N.Y. PRESIDENT, National Information Bureau for Jewish Life, New York, N.Y. VICE PRESIDENT for RESEARCH and PROJECT, Mesivta Talmudical Seminary, Brooklyn, N.Y.


Hon. Charles Goddell The White House Washington, D.C.

.

۷.

.

.

425 EAST NINTH STREET BROOKLYN, N. Y. 11218

. .

. 11 .

in the second second

1.14

.

\$...

November 12, 1974

Dear Phil:

Thanks for your letter of September 17 and your offer of assistance.

At the moment it is not contemplated that the Clemency Boadd will have any field offices or undertake any direct investigations in the field around the country.

We are, nowever, urging all applicants to get legal assistance. The ACLU and some other organizations are volunteering to represent Clemency Board applicants. If you would be available to discuss any applicants we might have from the Cleveland area, we would be glad to refer them to you.

It was good to hear from you, and I appreciate your thoughtfulness in wirting.

With kind regard, I am-

Sincerely,

Br. Philip M. Dawson Clafe, Halter & Griswold 1800 Central National Bank Building Cleveland, Ohio 44114

EDWIN G. HALTER FINAR & CARISON JOHN B.CALFEE CHARLES F. PENNINGTON CARL G. SCHLUEDERBERG BRUCE GRISWOLD DANIEL L. EKELMAN JOHN L. NAYLOR, JR. HUBBARD C. CAPES THOMAS K.M.VICTORY RICHARD CUSICK F. RUSH MCKNIGHT WILLIAM A.MINNICH JOSEPH D. SULLIVAN EDMOND L. SIKOROVSH CHARLES R. EMRICK, JR. RICHARD N.OGLE WILLIAM A. PAPENBROCK JOHN D. WHEELER THOMAS J. MEGUIRE C. RICHARD BRUBAKER ROBERT A. RICHARDSON HOMAS E. BAKER ROBERT J. AMSDELL

5

.

Calfee, Halter & Griswold

Attorneys at Law 1800 Central National Bank Building Cleveland.Ohio 44114 Area Code 216/781-2166

September 17, 1974

MICHAEL L. MILLER JOHN D.LEECH JAMES F. STREICHER DONALD F. WOODCOCK THOMAS A.JORGENSEN DALE C LAPORTE TIMOTHY J. NOLAN CHARLES B. DONAHUE II BRIAN M. EISENBERG FREDERICK W.ASSINI

MILLER B. PENNELL OF COUNSEL

DAVID L. CARPENTER TERENCE J. CLARK RONALD H NEUL RODERICK C. MACKINNON PHILIP M. DAWSON JAMES S.CAHN THOMAS E.WAGNER MICHAEL D. HORLICK P. RICHARD ANDERSON, JR. DAVID E. BISHOP

The Honorable Charles E. Goodell c/o The White House 1600 Pennsylvania Avenue Washington, D. C. 20013

Dear Mr. Goodell,

By way of reintroduction, while growing up in Jamestown I was better known as "Flip" and you were kind enough to write a letter of recommendation for me in 1968 when I was applying to law school. Perhaps you might better remember me as Bo's older brother (or Jane's younger brother). In any event, I thought you would be interested in the attached article that appeared this morning in the Cleveland Plain Dealer. For all the media's criticism of late, I think this particular article rather accurately traces your career.

I would also take this opportunity to offer any service or assistance I may be able to render you in your new post. I have nothing specific in mind but in the event assistance of some type is required in the Northeast Ohio area from someone with a legal background, I would be honored to do whatever I can. I am associated with the law firm that was headed by Al Sommer until his appointment last year to the Securities and Exchange Commission.

Congratulations on your appointment, good luck with the difficult task ahead and kindest personal regards.

Sincerely yours,

Hil Danson

Philip M. Dawson

PMD:1b Enc

THE PLAIN DEALER, TUESDAY, SEPTEMBER 17, 1974-Goodell first resister to get amnesty

By Richard G. Zimmerman

The Design Westforton Revous WASHINGTON TILL the hundreds of young draft, resisters and deserters he ultimately will jadge, Charles Ellsworth Goodell Jr. has suffered greatly as a result of his opposition to American military involvement in Southeast Asia.

Goodell, 48, appointed vesterday by President Ford to head the Clemency Board, literally gave up his political life in 1970 because he opposed his own party's president on the Vietnam war, issue. He considers his appointment a chance to help heal the wounds laft by the war he so detested.

cial process," Goodalitzalid yesterday, "but rather the Clemency" Board will be primerily directed toward: equalizing justice."

Asked if he considers his appointment a clear indication that Ford wants the new board to dispense clemency freely and compas-monately, Goodell said, "the President already has indi-cated the lines he wants us to take - he wants the approach to be of a non-punitive nature."

In the 1960s, as the United States sank slowly into the

But Goodell's fervout, auto spoken opposition to former President Nixon's men pril cies resulted in his being rum out of vanishe office in 1970 by a vengeful Spire T. Agnew, That year Agnew, a t the behest of Nixon,

lumped together under the heading of "radicabilities" als" in Congress. Goodall, running for a full

Senate term after being eppointed to fill the vacancy created by the death of New Vistnam quagmire, Goodell York Sen. Robert F. Kennywas considered one of the dy, was the only Republican smartest, ablest young Re- on Agnew's enemies list

"This will not be a judi- publicane to sit in Congress, that year. But rather than treating his fellow Republi-can more gently than the. Democrats, Agnew seened to take special rollan in: abusing Goodell' Among other insulte, Agnew de-Christine Jorgensen of the Republican Party." a reference intended to cuggest. mounted a sustained attack on antimar candidates that Goodall's conversion to the peace movement was an? the then vice president unnaturally audden escur-

According to one eyewit-ness, Agnew exclaimed "we got that son of a bitch" when a television network announced Goodell had lost announced Goodell had lost it he. (Bouth Vietnamese) hist three-way New York constitution and those who senate race to Conservative thold public effice know the Party candidate James L. Buckley,

conservative on imany domestic issues and a leading critic of the administration of President Johnson's War on Poverty, Goodell at the very start of his political career proved to have a highly sensitive social con-

As one of the youngest. members of the Henne, Goodell, although normally a party loyalist, also showed little patience with the crusty House GOP es-tablishment. In 1963 he joined with a group of GOP "Young Turks" in the House to unseat the troglo-. dyte chairman of the House, Republican Conference. Two years later, the same group displaced Charles A. Halleck, R-Ind., the Old Guard's House minority leader.

. In both instances, the Young . Turks successfully backed Gerald R. Ford Jr.: against the entrenched members of the House establishment. The contests did not inverve a Mberal versus-conservative 'split, but rather was a ces between the younger, more Congress and the ruling senior establishment,

While his early voting. sentially conservative; the opposed the 1962 foreign aid

hill because be felt took much disistance was using to pre-Communist comsupporter of most civil

He first, evidence an unossiness over American in-velvement in Southeast Asia as early as 1965, when he proposed in a House speech that the U.S. should promote a plebiscite in South Vietnem to test the strength and popularity of the National Liberation Front (Communists), "It is important that those who draft

contiments of the voters as this issue/" In tact, Goodell's spool- * At the 1968 Republican tion to the war in Southeast ; Convention, Goodell helped Asia was neither sudden or is draft a compromise plank unnatural. While a colid on the Vietnam War and was largely responsible for the strong civil rights plank

in the platform. When he was appointed to succeed Kennedy in June 1968 by New York Gov. Nelson Rockefeller, Goodell voiced stronger opposition to the war. He proposed a 30-day bombing halt as a alga of good faith on the part of the U.S. and flatly stated this country "should not be involved in a ground war in Southeast Asia."

While his opposition to the war evolved slowly, friends recall Goodell joined the Med Generation practically overnight. He let his hair grow and purchased a new wardrobe of wide, wild ties and modiably tailored suits. Goodell's new image whe

Charles E. Ganiell

created because he was running from the entire state of New York in 1970 instead of from a sural, conservative congressional district and had nothing to do with his now solidified opposition to the war. But the sudden change in his appearance left him open to Agnew's charges that his philosophy, too, had sudden-ly changed because he was running from liberal New York State. The attacks deeply hurt Goodell, remembered here as a quiet pipe smoker who was unable to fathom Agnew's ran-COL.

1970 did most White House enemies little harm, they worked in Goodell's case. mainly because he was in a three-man race.

Now Agnew and Nixon are gone and two of Goodell's oldest personal and pokitical friends - Gerry Ford and Nelson Rockefeller are at the top. The rehabilitation of Charlie Goodell has begun.

While Agnew's attacks in

1800 CENTRAL NATIONAL BANK BUILDING CLEVELAND, OHIO 44114


• •

The Honorable Charles E. Goodell c/o The White House 1600 Pennsylvania Avenue Washington, D. C. 20013


RANDOM HOUSE, INC. 201 EAST 50TH STREET, NEW YORK, N.Y. 10022

TELEPHONE 212 751-2600

CHARLOTTE LEON MAYERSON EDITOR

13 November 1974

Charles Goodell 1225 19th Street, N.W. Washington, D.C. 20036

Dear Charlie:

How are you? I've been reading about all your new activities and am very pleased that things seem to be going so well for you. Today I received from Professor Charles Miller of the Lake Forest College Department of Politics the enclosed proposal for the Presidential Clemency Board with a request that it be forwarded to you which I hereby do. I found it terribly interesting myself.

Regards,

Charlotte Mayerson


CLM/il

enc.

Dear Lorraine:

It was good to hear from you, and thank you for your congratulations. I appreciate your offer of help and would like to suggest that the best way to help is to give legal assistance on a voluntary basis to those who are applying for clemency from the New York area. The ACLU and other organizations are volunteering to represent Clemency Board applicants.

In answer to the favor you ask, I will try to meet with your students, but must ask that you hold off your request until after the holidays when the Clemency Board schedule is not so demanding. I am not in New York very often, but we will see what can be worked out.

With warm regard, I am

Sincerely,

Professor Lorraine Colville John Jay College of Criminal Justice 445 West 59th Street New York, N.Y. 10019


JOHN JAY COLLEGE OF CRIMINAL JUSTICE

The City University of New York 445 West 59th Street, New York, N.Y. 10019 212 489-5183

September 20, 1974

Hon. Charles E. Goodell, Chairman Clemency Review Board The White House Washington, D.C.

Dear Charlie:

Congratulations and every good wish for success with this new and challenging task. I know that you will do a great job. The President has made a fine choice--could not be better!

Robert Armao and I talk about you whenever we meet, have dinner or sit around the library table at home. We are so proud of you, and are happy for the turn of events which brought you back to where you belong--public service. While others would have lashed out at those who were responsible for their defeat, you have handled yourself like the gentleman and dedicated public servant we knew you to be through all your triumphs and defeat.

If I can be of any help to you (as a volunteer) please do not hesitate to let me know. It would be my pleasure to be of service to you.

I do have one favor to ask--a promise that when you are free (?!), and in New York City, that you will consent to be a distinguished guest at the College. I want my students to meet /and hear you as a special treat. Following your appearance, you will be our guest for lunch, dinner and/or cocktails--Bob and Peggy Armao and myself. I'll work out any date and time convenient for you.

Again, congratulations and good luck. Warmest personal regards and best wishes.

Lorraine Colville

CEG - 11/26/14/2 916 This letter Marked personal was initially opened by the Rentagon not us,


DEC 1 9 1974

November 30, 1974

Mr. Charles Goodell National Amnesty Office, Washington, D.C.


Dear Charles,

I have not had the opportunity - or have not seized the opportunity to renew our friendship, begun so generously by yourself when Philip and I were wards of the state.

The opportunity is here, in a way I cannot longer put off. It is also here on a painful occasion, for me. I will not attempt to speak for Philip, though I presume his feelings on amnesty would not differ markedly from my own.

In any case, the photo of yourself and President Ford receiving the pens of state and conferring them, is enough to send a conscious head up the wall. I think to myself, does some light 'honor', conferred strategically in the name of old friendship, do this to my friends? and can an honorable man know when he is being cynically used to peddly the cheapest (but in the case of the conscious, the most costly) of myths?

You must pardon me, if I sound offensive. I still move with friends who have been in preson during the bloodshot sixties, who are risking prison over and over again, just in disservice to the myth that the war and its necessary horrors, is over. In service to the political prisoners rotting in our jails in Saigon. In service also to the deserters abroad, to whom this noisome bait of iron and velvet, is being peddled. In service also to those still being hunted down in America for crimes of conscience committed years ago.

I have just returned from Sweden, where I spent long hours with the deserters there, whom the 'annesty' offer is turning into resisters. I wender if you have any inkling of what they thik of Ford, of his offer, of its implications on the American public, and by inevitable implication, of yourself. I had occasion there to congratulate them for choosing exile, to the big lie. To tell them also that their standing on conscience, was strengthening us in our resolve at home, to speak the truth, to remind people of the continuing deaths in Vietnam - death which we are financing and engineering, as surely as though the Vietnamese still stood at the sights of our guns. I encouraged them, in other words, to stand with us and the victims - rather than with you.

These are harsh words, and I write them with more than ordinary pain. We are grown used, by necessity, to the infamy and duplicity of those who waste the world in our name. But we cannot grow used, no human being can, seeing our friends ally themselves with such power, or appear as its instruments. I recommend to you the magnificent statement of the American resisters issued from Canada some weeks ago; a statement which called first of all for the end of the war and of waak financing in S. Vietnam, freedom for all political prisoners from Saigon to Danbury - and only lastly, for a true and unconditional amnesty for themselves.

I have no way of knowing what your thoughts are, as Ford continues to tear to shreds the last hope of those who hoped that with the departure of Nixon, American politics might still be humanized. When Nixon was pardoned, it seems to me that your own great occasion was lost; a cahance to resign from a game that was thereby, in cynical disdain of all law and decency, losing its last claim on our conscience.

Can you truly be convinced, now, that piecemeal 'pardons' are not seen as merely another ploy of the same bankruptcy? More cynical by a long shot, than the initial 'offer', since #/ the new move attempts to touch those abroad by mitigating the sufferings of those in domestic bondage?

Dear friends wish still to remind you, a friend and brother; there is time (not much time) to come home. I suggest for a started, that you announce plans to visit the resisters in Canada and Europe, to discover why the response to the bait has been so meager. You might also announce that as part of the same effort to get the truth, you will visit the Tiger Cages of S. Vietnam. It would be good to know why this sublime entity, the most inhuman and encompassing punishment system in the world, still flourishes at American expense. As well as why more Vietnamese are dyng daily, than perished when our soliders were the instruments of policy there.

Such a trip, in the simple interests of justice and truth, might also put your own public service on a better basis.

I cannot hesitate in declaring that that service, in the present as in the immediate past, could hardly be on a worse basis. Especially for those who once had alphe cause to love and estemm you.

In hope, Daniel

(Rev.) Daniel Berrigan, S.J. 220 West 98 Street (Apt. 7-J) New York, N?Y. 10025

struk skartin

HEADQUARTERS DEPARTMENT OF THE ARMY OFFICE OF THE ADJUTANT GENERAL WASHINGTON, D. C. 20310

POSTAGE AND FEES PAID DEPARTMENT OF THE ARMY

OFFICIAL BUSINESS DAAG_ AMM

MR. CHARLES GOODELL CHAIRMAN PRESIDENTIAL CLEMENCY COMMISSION WHITE HOUSE WASHINGTON D.C. 20500

Rev D. BERRIGANS). 220 West 98 St. Newyork DEC 1974 ZIP CODE 10025 AFREO CORREO VIA AIR MAIL PAR AVION CHARLES GOODELL 050 NATIONAL AMNESTY OFFICE PENtagon WasHINGtoN

WITHDRAWAL SHEET (PRESIDENTIAL LIBRARIES)

FORM OF DOCUMENT	CORRESPONDENTS OR TITLE	DATE	RESTRICTION
etter	Letter from Stewart L. Udall to Charles Goodell regarding the Presidential Clemency Board, and attachments. (5 pages)	12/12/1974	С
ile Location:			

File Location:

Charles Goodell Papers, Box 2, "Correspondence (3)" SMD - 6/22/2015

RESTRICTION CODES

(A) Closed by applicable Executive order governing access to national security information.

(B) Closed by statute or by the agency which originated the document.

(C) Closed in accordance with restrictions contained in the donor's deed of gift.

NATIONAL ARCHIVES AND RECORDS ADMINISTRATION

NA FORM 1429 (1-98)

File Boulin OE & Webel OLB

RABINOWITZ, BOUDIN & STANDARD

ATTORNEYS AT LAW 30 EAST 421 STREET

NEW YORK, N.Y. 10017

OXFORD 7-8640

VICTOR RABINOWITZ LEONARD B. BOUDIN MICHAEL B. STANDARD JOAN GOLDBERG DORIAN BOWMAN

MICHAEL KRINSKY K. RANDLETT WALSTER HERBERT JORDAN ERIC M. LIEBERMAN

> Charles E. Goodell, Esq. 1225 19th Street, N.W. Washington, D.C. 20036

Dear Senator Goodell:

I write you with respect to Dr. Joseph H. Cort who was indicted in 1954 by the United States District Court for the Eastern District of Massachusetts for failure to report for physical examination and induction under the Doctors Draft Act.

As you will see from the enclosed letter of Dean Irving L. Schwartz of Mount Sinai School of Medicine of The City University of New York, Dr. Cort, one of the world's leading research scholars in the field of biology, is being offered a position which will clearly advance the national interest, namely, as a member of the senior faculty of the Mount Sinai Graduate School of Biological Sciences and the Department of Physiology and Biophysics of the Mount Sinai School of Medicine.

While technically this matter does not come under the strict terms of the President's amnesty program, I would hope that it can be recognized as comprehended by the principles underlying that program; further that Dr. Cort's exile from the United States - now twenty years in duration - constitutes a very substantial detriment, indeed punishment, which would make the application of the principles of the current amnesty program even more appropriate in his case, in one sense, than in the Vietnam


December 23, 1974

CABLE: RABOUDIN 430 NATIONAL PRESS BUILDING 14" AND F STREETS N.W. WASHINGTON, D.C. 20004

(202) 628-4047

cases involving lesser periods of exile to which this program is directly applicable.

Dr. Cort's willingness to participate in a program so important to this country, namely the National Health Program, is not a sudden decision. More than a decade ago he applied for a commission in the Public Health Service, a procedure that was looked upon favorably by the Department of Justice and by General Hershey, the Director of the Selective Service System; that application was either not acted upon or was acted upon unfavorably by the Public Health Service, which presumably claimed discretion to decide who would be a commissioned employee of the Service. In the present case this problem does not exist because a distinguished medical school has decided that Dr. Cort can make an important contribution to medical health and science in its employ.

Although this matter is not technically within the scope of the amnesty program, I hope that upon consideration you will believe it appropriate to exercise your powers of recommendation, in this case conveying your views to the President for the exercise of his clemency power or to the Attorney General or to the United States Attorney for the District of Massachusetts.

Very truly yours,

L. B. Bari

Leonard B. Boudin

lbb/gs enc.

cc: Dean Irving L. Schwartz

2.


MOUNT SINAI SCHOOL OF MEDICINE of The City University of New York FIFTH AVENUE AND 100TH STREET NEW YORK, N.Y. 10029


Graduate School of Biological Sciences Office of the Dean

December 5, 1974

Mr. Leonard Boudin Rabinowitz and Boudin Attorneys at Law 30 East 42nd Street New York, NY 10017

Dear Mr. Boudin:

I am writing to inquire about the status of Joseph H. Cort, M.D., Ph.D. whom I would like to recruit for the senior faculty of the Mount Sinai Graduate School of Biological Sciences and the Department of Physiology and Biophysics of the Mount Sinai School of Medicine.

I understand that Dr. Cort has been under indictment since 1954 for failure to report for induction under the Physicians Draft Act in effect at that Obviously therefore it is important to clarify his present draft time. status and resolve his legal problem before I can propose his appointment to our medical and graduate Faculties. I hope that Dr. Cort's case can be resolved under the general principles of the amnesty program that is now being applied to those individuals who failed to report for military service in the Vietnam war. If this can be done the community of scientists and scholars in the United States would gain an extraordinarily creative and capable colleague whose work holds great promise for the solution of the most urgent biomedical problems of our times. Furthermore I am convinced that our Society would now gain a valuable citizen who should be given a chance to make the important contributions of which he is capable and who should not be made to suffer further estrangement or further punishment for very remote and possibly justifiable "past sins."

Dr. Cort's versatility, expertise and creativity as a biomedical scientist is readily apparent even on a cursory review of his publications (see attached listing, dated February 13, 1973). He has over the past twenty-five years (since his medical student days at Yale) uncovered many fundamental physiological phenomena pertaining to the regulation of blood flow through the kidney, the regulation of the acid-base balance as well as the fluid volume and electrolyte composition of the body. He has most recently pioneered in the development of a new class of drugs related to the hormonal peptides of the pituitary gland and hypothalamus and, indeed, it is his ability to find clinically significant applications of basic physiologic phenomena which indicates the outstanding quality, in fact the uniqueness, Mr. Leonard Boudin December 5, 1974 Page 2

of his imagination and investigative talent.

My knowledge of Dr. Cort's capabilities and scientific productivity derives not only from familiarity with his published work, but also from many personal contacts at International Scientific Meetings and Symposia where he has lectured on the various topics I have alluded to above.

If there is anything further that I can do to make it possible for Dr. Cort to return to the United States and place his unique abilities at the service of American medicine and science, please call upon me.

Sincerely yours,

Irving L. Schwartz, M.D.

Dean / Professor and Chairman, Department of Physiology and Biophysics

Encl.

1

·----,

, jan se en

3.

Honor 1911 1. Die Physiologie der Kürperflüssigkeiten. J.H. Cort & V. Fencl. G. Fischer	
	1953
	1953
3. Blastrolytes, Fluid Dynamics and the Eastous System. J.H. Cort. Academic	
Press, London & Now York.	1955
Enllor tive Norographs 1. 62: 93. 5 : 19 in Clinical Matchelien of Body Mater & Electrolytes, ed. J.H. 31	and.
Ja dors, Philadolphia.	1953
2. Article in Hormones and the Kidney, ed. P.C. Villians. Academic Press,	
Lo. Ion & Joy York	1963
3. Articles in Regulation of Sodium Exception by the Kidney, ed. J.H. Cort &	1070
D. lichardus, Karger, dasel	1970
4. Art die in Recont Advances in Ronal Physiology, ed. H. Virz & F. Spinelli,	1972
Zar ; cr, Basel	
Potent	
9. Car mino-[8-D-Arg]-vasopressin	
2. 1 ² - lycyl-glycyl-glycyl-[8-Lys]-vasopressin 3. 1 ² - lycyl-glycyl-glycyl-[8-Arg]-vasopressin	
4. [4. m]-argining-vasotocin and a number of related analogues	
5. Carpa-1-Cesanino-[8-D-Arg]-vasopressin	
6. [5-methylasparaginyl]-oxytecin and vasopressin	
7. Uncurial darivatives of chloramphenicol	
B. Use patent on surophysin purification of hormonogens synthesized from protect	DD
cyclic nonapeptides.	
Origin L Articles	A. 0. 4 0
. COI, J.H. & D.H. Barron. Neural control of the renal shunt. Fed. Proc. 7::3	1948 1951
2 Relias of post-tramatic amuria. Am.J. Physiol. 164:686	1951
Solin, D. J., L.G. Walt & The effect of pituitary and adrenal hormones	
on the matabolism of potassium. J.clin. Invest. 30:637	1951
b. Ualte L.G., D.W. Seldin & The effect of pituitary and adrenal hormona	S .
on the metabolism of sodium and water. J.clin. Invest. 30:682	1951
6. The renal response to extrarenal depletion of the blood volume.	406.0
J. Physiol. (Lond.) 115:307	1952
7. Recance, R.A. The neural control of shivering in the pig. J. Physiol. (Lond.) 120:115	1953
0 Renal function in a head-down position. J. Physiol. (Lond.) 122:22P	1953
9 The ranal response to acidosis during dehydratica. J. Physiol. (Lond.)	
423462	1953
10, & Harding, H.S. An inexpensive precision stereotaxic instrument.	
J. Physiol. (Lond.) 123:15P	1953 1953
11 Operations on the heart. Lancet 1:153 12 Effect of nervous stimulation on the arterio-venous oxygen and	
12. Corrier dickide differences across the kidney. Mature 171:784	1953
13. The inhibition of vater divresis by a decrease in blood and extrac	ellular
Pluid volume. J. Physiol. (Lond.) 124:41P	1954
14 & McCance, R.A. The renal response of puppies to an acidosis. J. Physio	1.
(Lo.d.) 124:358	1954 1954
35 Cerebral salt wasting. Lancet i:752 36 & Matthews, H.L. Potassium deficiency in congestive heart failure.	•
30 & Mattnews, H.L. Potassium dericiency in conjestive mente iditure. Sencet 1:1202	1954
17,	an ta Tanan Angelan Mangelan
cutrecellular fluid. Ph.D. thosis, Cambridgo	1954
18. Contral nervous control of the volume of the extracellular fluid.	
Eggibl.boheabalov. 4:14	1955
19, The effect of cardiac codema on electrolyte and water matabolism.	1955
Acta mod. Hungarica 8:347 20 & Ileinzeller, A. The effect of denervation, piuitrin and varied	1200
20, served & Aldinzeller, A. The effect of demervation, partitum and valued Callon concentration gradients on the transport of cations and water in	
hiddary contan slices. J. Physiol. (Lond.) 133:287	1956
21 & Kleinzeller, A. Transport of alkali cations by kidney cortex slices	i.
- Dicohim. Bioj Sys. Arta 23:321	1957

ana **ka** seria da

	Sere, R.L. & Utering electrolytes in pregnarcy and labour. Lancet	957
	algungeller, A. & The transport of K-42 and Eb-86 in kidney cortex places. Nature 15011124	1957
24	and allow transport in kidnay cortex slices. Collec.Coch.Chea.Comm.	
-ne	23:755	- 957
ر مه	, second of norderial preparations of action of norderial preparations on the coll membrane of this groups in the coll membrane	b
	of schal tubular cells. Diochem.J. 67:15	1957
23	Kleinzeller, A. The effect of temperature on the transport of	
2		1 9 58
23	Relations Proc.Conf. on Mervous Control of Transport & Motabolism. Academia Fragu . Kielasellor, A. & Concerning the machanism of action of mercurial	#: 1920
	proparations on the transport of cations and water in kidney cortex slices.	
~ ^	Proc. 3Vth internat.Cong.Bicchen., Vienna, p.78	1958
89	Soldin, D.V., Velt, L.G. & The role of sodium salts and advenal storoids in the production of hypokalemic alkalosis. Yale J.Biol.Med. 29:829	1050
30	S Electron of hypothemic analogies. The fistribution and fluxe	1953
	of ions in kidney cortex slices. Physiol. bohezoslov. 9:106	1960
31	& Lichardus, B. A carotid occlusion pressor reflex through the hypo-	
20	20alamus to the kidney. Proc. Vth Cong. Ceech. Physiol., Avicemum, Prague Jirka, J., Ganz, V., Fencl, V & Travniček, R. Measurement of renal	1961
شارل	blood-flow in the intact kidney by local thermodilution during haemorrhagic	na en la companya de la companya de La companya de la comp
. •	hypotonsion. Landat ii:692	1951
33	. Eleinseller, A. & Concerning the mechanism of action of mercurial	
	proparations on the swalling and transport of solutes in kidney cortex slices at 0°C. Physiol.bohemoslow. 10:349	1961
30	at 5-5. Phys.ol. conecosion. 101349	1001
	Elosus electrolytes in the rat. Physiol.bohemoslov. 11:481	1962
35	gomosis of Hypertension. Pergamon, Caford.	1962
30	, On the use of studies in vitro in the transport of electrolytes	TUE
	and untor. Chap.5 in 'Clinical Metabolism of Body Water and Electrolytes',	
୍ର ମସ	Sauders, Phila.	1963
34	Pelation of the central nervous system to water and electrolyte motabolism. Chap.19 in 'Clinical Metabolism of Body Water & Electrolytes'. Saunders. Phila.	1067
30	s and Lichardus, B. The nature of the renal response to the carotid sin	1963 us
	processor reflex. In 'Hormones and the Kidney', Academic Press, London	1963
99	. and another and allocated the carotid sinus pressor reflex or	- 0 -
ለበ	real function and electrolyte excretion. Physiol.bchemoslov. 12:291	1963
4U	thalaric lesions on the saluretic response to dextran infusion. Physicl.	
	boltomoslov. 12:300	1963
49	, commentation and Hypertensin on saluretic	-0
02	pressor and "volume" reflexes. Ibid. 12:304 	1963 he
46	corolla sinus pressor reflex. Ibid. 12:309	1953
43	The natriuretic activity of jugular vein blood during	
~ ~	capotid occlusion. Ibid. 121497	1963
44	Spontaneous salt intake in the rat following lesions in the posterio hypothalazus. Ibid. 12:502	1953 -
45	. Lichardus, B. & The effect of adrenalectomy on the renal response to	(200
	the carotid sinus pressor reflex. Ibid. 12:397	1953
43		
67	Ch Sonal electrolyte excretion. Ibid. 12:401	1963 19 k a
	Paracol.meating, Prague. Forganon, Caford, vol.10	1964
	, & Lichardus, B. Central nervous integration and efferent pathways	1. 1. 1. 44
	of antriurctic "volume" reflexes. Proc. Ind internat. Nephrol. Cong., Prague.	
. 60	Entrapea Medica, Amsterdam, . E sharders, B. & Cn the afferent signal responsible for the	1964
-42	na stand is accorpanying pressor and "volume" stimuli. Proc. IInd internat.	
	In mol. Cong., Prague. Excerpta Medica, Amsterdam	1954

e e se a la companya de la companya	
30, Jord , J., Fencl, V., Gama, V. & The vaccular response in the	n de la seconda de la secon El seconda de la seconda de
bidne to asute heamorrhagic hypotension in the dog. Proc. Ind internat.	
a trobing 2400th 34 4800 how process the second of the second stands	1964
Stormar, J., Ulrych, M., Píša Z., Douša T. & Rudinger, J.	an an San San San San San San San San Sa
Synth tic entunied-chain enalogues of vasopressin and crytocin in the treat ent of experimental hectorrhagic shock. Lenset 11:840	1964
5), and, Achardus, B. & Haganann, I. Effet de l'alcohol éthylique et	
d'in "inhibitour" do la vasoproisine cur la natriuroce accompagnant la	
réflexe hypertenseur du sinus carotidien. J. Physiol. (Paris) 56:554	1954
50. Michardus, B., Jonec V., Mitro A. & The effect of a posterior	
hypothalanic lesion on the reaction to a salt-retaining stimulus in the	- 0/°E
	1965
5%, Hagemann, I. & Lichardus, B. The effect of aethyl alcohol and Vacopeessin on the pressor and renal response to carotid occlusion. Ibid.	
141316	1965
15. Elchercus, B., Mitro A. & Cort, J.H. Size of cell nuclei in the hypothalamus	
of the pat ap a function of salt loading. Am. J. Physiol. 203:1075	1965
36. Lich rdus, B., Pliška V., Uhrin V., Earth T., Douša T., Rudinger J., Mitro	
As α On the chemical nature of the natriuretic substance. Abstracts,	1966
base entretation descouls sectors and less and	1200
37, Lichardus, B., Rudinger J. & Hagemenn, I. Effect of exytocin anta chists on the saluresis accompanying carotid occlusion. Am.J. Physiol.	
2101762	1966
50. Hováková, A. & Hypothalamic regulation of spontaneous salt intake	
ân the rat. Ibid. 211: 919	1966
59. Pliska, V. & Bicchemical evidence for the presence of a natriuretie	
	1967
GD. Golick, O. & On the interaction of calcium, sodium and water	1968
Bransport in the divresing kidney. Can. J. Physiol. Pharmacol. 46:275	1,000
plama evoked by saluretic "volume" reflexes. Ibid. 46:325	1968
i2, - Jeanjean M.F., Theasen A.E., & Nickerson, M. Effect of "hormonogen"	
for a of neurohypophysial peptides in hemorrhagic shock in dogs. Am. J. Physiol.	
294.455	1968
63. Plidda V., Rudinger J., Douda T. & Oxytocin activity and the	1958
integrity of the disulfide bridge. An.J. Physiol. 215:916 64, Douša T., Pliška V., Lichardus B., Safářová J., Vranešić M. &	1730
Rudinger, J. On the nature of the saluretic activity of blood during carotid	
Casusion in the cat. Am. J. Physiol. 215: 921	1958
65 Pliška V. & Douša T. On the chemical nature and tissue source of	
a "utriuretic hormone". Langet i:230	1968
66. Vávra, I., Machová A., Holeček V.,, Zaoral M. & Sorm, F. Effect	
o? a synthetic analogue of vasopressin in animals and in patients with	1968
diabotos insipidus. Lancet i:943 67	1300
The origin, nature and mechanism of action of "natriuretic hormone".	
Proc. Ist internat.Symp. on Peptide & Protein Hormones, Liege. Excerpta	
Medica, Amsterdam	1968
63 & Lichardus, B. Natriuretic Hormone. An editorial. Nephron,	-060
50403	1968
69. Sodláková E., Lichardus B. & Plasma saluretic activity: its nature and volation to oxytocin analogs. Science 164:590	1969
70 Introduction to symposium on natriurotic hormone. Proc. 10th interna	
Lophrol.Cong., Stockholm. Karger, Basel	1970
The nature, Sedlaková E., Lichardus B. & Douša T. The nature, source and mode	
of action of the natriurotic activity in plasma resulting from volume expansion	
and prossor stimuli in animals. Ibid.	1970
72. So láková E. & Assay criteria, source materials and models in the	
100 ation of "natriurotic estivity". In 'Regulation of Sodium Excretion by he Kidnzys", Karger, Essel.	1970
73. 2. Lichardus, H. Introductory remarks. Ibid.	1970
74. Dorganin, J., Cohne P., Jolínsk J. & Potentiation of Angiotensin	
cul Electrisin activities by sodium chlorida. Life Sciences 10:469	1971
75. His Mová J., Albrecht I. &, An exytecin receptor at the carotid	
Diffurcation capable of eliciting marked matrix esis. Proc. XXV internat.	
_Feysiol.Cong., Hunich (P21Ujer's Archiv., in the press) 1971	, 1973
and the second	

. 1945 -

an para da ser a la presenta de la ser ser ser ser a la presenta de la ser de la presenta de la presenta de la	
755, Sodláková E. & Douša T. Structural requirements for the	
as sign of the onytocin molecule on sodium excretion and transport ATPase.	
Proc. AVth internat. Physiol.Corg. Munich	1971
97, sees, Sedláková, E. & Skopková J. Reversible binding of chytocin	
to tr apport ATPage, Proc. 2nd internat. Symp. Feptice & Prot. Hormones,	
Sieja Encepta Hedica, Amsterdan	1973
73 o, Str.1b, K.M., Hilusler G. & Rudingor, J. The natriurotic action	
e? [4 Leucina]-Arginina-vasotocin. Exportentia, in the press	1973
79 Interactions between peptide homenes and electrolytes. Polymer,	
In the press	1973
00. Kluh I., Sedláková E., Barth T. & Neurophysin binding of	
vacop essin analogs altered at the N- and C-terminals. Nol. Pharmacol.,	
in the press.	1973
81, Synthetic and natural polypeptides related to the pituitary	
and t sir natriuretic activity in animals and man. Acta Cardiologica,	
in the press	1973
02, Scha chtelin, G., Walter R., Salomon H., Jelinek J., Karen P. &	
Electrolyte potentiation of angiotensin activity. Mol. Pharmacol. in the	
pres	1973
03. Holaček V., Bechyňs M., Zaoral M. & Treatmont of Diabetes Insipidus	
vith domamino-[D-Arg]-vasopressin, in preparation.	
84. Sedl ková, E., Prusik Z., Barth T., Kluh I. & Isolation of an	
U-ter inal ACTH fragment from the pituitary with potentiator natriuretic	4 CIMA
activity, in preparation	1973

January 26, 1975

President Corold Ford The White House Washington, D.C.

Dear President Ford:

Tou have been subjected to severe criticism by some very articulate peace and religious organisations because of your kind of annexty granting. However, there are some of us in the peace movement and among the supporters of discent who, while wishing that your annexty program might have been breader, believe that theig should be cooperation with it to make it as affective as possible. The past week, for example, I attended a mosting of the Metropolitan Beardief Conscientions (bjectors of which I am Vice-Chairman and Representative of the Jewish Peace Fellowship. We were unanimously in favor of couseling these affected by the annexty program so that they might understand the advantages of performing alternative service as provided in the annexty arrangement.

It may also be of interest to you to know that the Synagogue Council of America, the official coordinating body of the Orthodox, Conservative and Reform Jone in this country have been working with Selective Service in helping to discover suitable opportunities for alternative service.

On behalf of these several groups of which I have spaken, I respectfully ungo that the termination date for response to the encety program be extended for several months.

Faithfully yours,

ITuider B. Hoffman

out Mr. John Barber, Reconciliation Service Division, Selective Service and The Honorable Charles Goodell, Clemency Beard ers

January 27. The Honorable Charles E. Goodell R. FO. United States Senate Hashington. D.C. 20510. Dear Senator Goodell: Yt's beginning to sound like 1969 again. Over the past couple years we've heard that the war in Southeast asia continues. Now we know that the United States is pouring our hard camed money into armamente for this ongoing war. For what reason? tor what reason? Que the name of Christianity, we plead with you and our other representatives, to end this senslessness. With millions of our people out of work, and inflation running wild inour own country, our hopes are dwindling. They must we continue to contribute to the endless suffering and starvation of innocent people? Let us and starrand fill them Sincerely, feed then not kill them Sincerely, Margaretta & Herner Muller.

Christian Concern for Disarmament

by William P.H. Stevens, Jr.

AT THE JANUARY Quaker Leadership Seminar I attended in Washington, one of the matters we examined at some length was the widening opinion being expressed by reputable scientists and engineers that further construction of nuclear power plants constitutes a danger of such magnitude that we no longer can tolerate it. I am convinced that this issue is compellingly crucial. What is at stake here is a moral issue of such monumental importance that it dwarfs all other ethical concerns we may have. If we are about to risk the habitability of this planet, as some will argue, then all concerns we might have for economic justice, world peace, or whatever, pale by contrast. If we as Christians fail to inform ourselves and speak out, then we could become accomplices to the most horrendous example of genocide ever imaginable.

Let's start with the fuel crisis. Is there one? In the short run, I don't know. The current shortages we are experiencing may or may not be contrived. But in the long run, at some point we are going to run out of fossil fuels. Even today fossil resources may be too precious as raw material for the petro-chemical industry, which supplies us with plastics, fertilizers, medicines and synthetic fabrics, simply to burn up as a fuel

Beyond fossil fuels we seem to have three options: nuclear energy, solar energy, which includes wind and water power,

William Stevens is minister at First Friends Meeting, Greensboro, North Carolina. He received his B.D. from Yale and Ph.D. from Drew University. He and his wife Margaret are building a retreat center, Glenagape, near Greensboro. They have two children — Tina and William III. and geothermal energy. This last option is the least developed at this point, so I wish to confine myself here to the two other possibilities. My position is that we must reject the nuclear option and make a concentrated effort to develop solar power.

The Nuclear Option

Nuclear power plants produce enormous quantities of radioactive poisons, like strontium-90 and plutonium-239. Each large nuclear plant makes as much radioactivity every year as one thousand Hiroshima atomic bombs. Most experts agree that there is no safe dose of radiation. One tablespoon of plutonium-239 represents the official maximum "permissible body burden" for 200 million people. One large nuclear plant makes about 400 pounds of phytonium every year. Contemplate for a moment the potential that represents for cancer and genetic injury.

The half-life of plutonium-239 is 24,400 years. That means it takes 24,400 years for half of a mass of plutonium to dissipate its radioactivity. Here is the first of at least three major problems encountered in the nuclear option. Somehow this waste material must be contained continuously for hundreds of thousands of years. A method for doing so has not vet been developed. Already we have some 80 million gallons of radioactive wastes temporarily stored in steel and concrete tanks which require constant surveillance, some of which require cooling. Some tanks have already developed leaks. It is not certain that an entirely satisfactory method of containment can ever be found.

This brings us to the heart of the moral issue. Do we have the right to saddle the next 20,000 generations of mankind with this containment problem, for which we do not have an answer, just for the convenience of a little electric power today? Perhaps a solution will be found some day, but the moral issue remains. Do we have a right to assume this without actually having a foolproof method in hand?

A second problem is the avoidance of catastrophic accidents in nuclear power plants. It is true that a nuclear plant cannot explode like a bomb. But nuclear wastes in these plants generate tremendous heat which, unlike the fission reaction going on in the fuel itself, cannot be shut off. This creates very complex safety problems. Cooling water must continue to flow through the fuel even when the plant is not operating. If the flow should be interrupted for as short a time as one minute. an irreversible chain of events would begin, including a melt down of the supporting structures. The molten mass would melt its way downward, presumably into the earth. Such hazards can be reduced by adding a variety of backup cooling systems, but they cannot be totally eliminated.

If nuclear power plants are as safe as the industry claims, then, one must ask, why the necessity of the Price-Anderson Act? This is a law which says, in effect, that accidents are not impossible. This law says that liability for a nuclear catastrophe is limited to \$560 million. This Act was originally passed in 1957 because utility companies testified that they would not build nuclear plants if they had to stand fully liable for accidents. The Act was passed explicitly "to encourage the development of the atomic energy industry." So the question is, why should the utilities insist on the protection of the Price-Anderson Act if nuclear power plants are as safe as they claim? If it is possible, even
Some items in this folder were not digitized because it contains copyrighted materials. Please contact the Gerald R. Ford Presidential Library for access to these materials.


Jan, 30, 1975

Shairman Chas.Goodell Amnesty Program Washington.D.C.

Dear Mr.Gogdell;

I watmhed on T.V. this morning as you talked to the drafte dodgers and traitors to this country from Toronto. As usual you can out second best in the argument these creeps put up. They were making speeches and your pleading was pathetic. It feel on deaf eras, these fellows don't want to come back to thiscountry. They are communist revolutionarys and can do more for their cause in Canada than they can here. You have given them a perfect form and as usual you are way off base.

I van't understand how the government can spend 40,000 a month on this kind of a program. What is theis a testimonial for you to get a few buccks out the taxpayer? Its a lousy deal for all of the men that were in the far east and other wars of this country. I for one served in two wars and think you are the same crumby politican you wrere when they ran you out of the senste. No amnesty for the TRAITORS.

n001 taxpai


ZIP CODE

1225 KT-StW

VIA AIR MAIL

Chairman Chas Googell Annesty Committee Washington, D. 5.

Ganmary 30 Dian Senater Gordell, First may I say, that I the TORD against the annually which heing affered to these drugt enders. Fire, ten and twenty years ago descrition was punishable by death and/or court martial procedures. I think it disgusting that this government is sinking so low as to even consider clemency for even one of those persons. It makes the entire Southeast asian war useless. and degrados those 50,000 hoys and reporters, etc. who were killed for

their country. It must sicken those hundreds of thousands of people who fought in that war been though they disagreed with the mar. At seems to me a complete maste of taxpayers money and time to even give these logs such an offer and for any of Them to expect complete amosty. The government should say "no" completely to any clemency. Sincerely, Darbara Tharp 320 Hoffman St. achens, Cililiana 356 1)


1.63 . I.V. Minemarks Marson. 1.000 1100 . . **.** . . 3 320 Hoffman St. uchens, Cleabann 35611


Senate Office Blig. " Hrehington,

Octwood - Ollar. 1-30-75-Separater Good cell the do not Nant the deserties the aff don -Jern roho argued with yew The amady program. They said they has a right toreface Where is they considered the war immerel & unfact. as a matter of fact that they were about the law . Idey ling The encumbodid serve source pear by insultan were ash as a mail as the heaft wagen. They were not smatter than the saw who his serve lat their private were able to peep them in college states walute school resight as means ghalging the Nrapt 9 wonder if they also locked rausage or and okla

February 5, 1975

Dear Mike:

It was good to hear from you again, and I certainly appreciate your thoughtful and supportive comments.

I hope all is going well with you, and keep in touch.

With warm regard, I am

Sincerely.

Mr. Michael C. Smith Committee on Appropriations United States Senate Washington, D.C. 20510

4. FO

WARREN G. MAGNUSON, WASH. MILTON R. YOUNG, N. DAK. JOHN C. STENNIS, MISS. ROMAN L. HRUSKA, NEBR. JOHN C. STENNIS, MISS. JOHN O. PASTORE, R.I. ALAN BIBLE, NEV. CLIFFORD P. CASE, NJ, ROBERT C. BYRD, W. VA. HIRAM L. FONG, HAWAII GALE W. MCGEE, WYO. DURAND W. BROOKE, MASS, MIKE MANSFIELD, MONT. MARK O. HATFIELD, OREG. WILLIAM PROXMIRE, WIS. TED STEVENS, ALASKA ERNEST F. HOLLINGS, S.C. BIRCH BAYH, IND. THOMAS F. EAGLETON, MO. LAWTON CHILES, FLA.

JOHN L. MCCLELLAN, ARK., CHAIRMAN NORRIS COTTON, N.H. WILLIAM PROXMIRE, WIS. JOSEPH M. MONTOYA, N. MEX. DANIEL, K. INOUYE, HAWAII RICHARD S. SCHWEIKER, PA. HENRY BELLMON, OKLA.

Anited States Senate

COMMITTEE ON APPROPRIATIONS WASHINGTON, D.C. 20510

JAMES R. CALLOWAY CHIEF COUNSEL AND STAFF DIRECTOR

January 30, 1975

The Honorable Charles E. Goodell 1225 19th Street, Northwest Washington, D. C. 20036

Dear Senator:

As a firm supporter of unconditional amnesty, I am nevertheless consistently impressed by your thoughtfulness and good spirit in the face of the unrelenting badgering and moralistic one-ups-manship of my ideological brethren.

In other words, I saw you on Agronsky last night and thought you were excellent -- under most trying circumstances. Hang in there.

In peace,

Michael C. Smith

2/20 Rick do you want to daft litte?

gurs

PRESIDENTIAL CLEMENCY BOARD Answer DATE: 6 mit FROM: 0 e · Knisely ACTION: TO: Goodell Lang Baskir CEG Liekweig Broder Lipscombe FYI & Retention Brown Lohff Bott FYI & Return to Julie Meinking Chaney MacQueeney Chazen Mitchell Prepare Reply Chambers Norby Craig Nickolas See Me Dancheck O'Hare Benson Pacini Clear & Return Fenig Poole Fornoff Puller Necessary Action Guritz Rush Hastings Robinson Other: Hausman Slattery Horn Strauss Handwerger Tropp X for CE6 Heitz Vinson Hickman Zini 👘 Horton Hansen Smith na Kodak Klein

February 11, 1975

Dear Frank:

Thank you for your February 5 letter with which you forwarded a copy of the letter you received from Mr. William M. Lombard, Commander of American Legion Post 1182 of Rochester, New York, expressing the opposition of the members to an extension of the conditional ammesty program.

As you know, the President did extend the program until March 1, 1975. However, I will make certain that the position of Post 1182 is called to his attention.

With kindest regards,

Sincerely,

Is Vern

Versen C. Leen Deputy Assistant to the President

The Honorable Frank Horton House of Representatives Washington, D. C. 20515


bcc: w/incoming to Charles Goodell - FYI

VCL:EF:VO:jlc

FRANK HORTON U.S. REPRESENTATIVE ATH DISTRICT OF NEW YORK

> COMMITTEE: GOVERNMENT OPERATIONS RANKING MINORITY MEMBER

> > DAVID A. LOVENHEIM ADMINISTRATIVE ASSISTANT

Congress of the United States

House of Representatives

Mashington, D.C. 20515

February 5 1 9 7 5 WASHINGTON OFFICE: 2229 RAYBURN BUILDING WASHINGTON, D.C. 20515 (202) 225-4916

DISTRICT OFFICES: 314 FEDERAL BURLDING ROCHESTER, NEW YORK 14614 (716) 263-6270

WAYNE COUNTY OFFICE BUILDING LYONS, NEW YORK

FEB 7 1975

Honorable Vernon C. Loen Deputy Assistant to the President The White House Office Washington, D.C. 20500

Dear Mr. Loen:

In behalf of my constituent, who is identified in the attached letter copy, I should like to request your consideration of this matter.

Thank you for whatever information and assistance you can provide. I look forward to your reply.

With kindest personal regards, I am

Sincerely, Frank Horton

FH:vc Attachment

Post 1182 53 Mendon Street Rochester, N.Y. 14615

Rep. Frank J. Horton, R-34th 2229 Rayburn Building Washington, D. C. 20515

Dear Congressman Horton:

The membership of American Legion Post 1182, of which I am Commander, has asked me to express their concern over the amnesty question pertaining to the Viet Nam war.

Recently, it was brought to the public's attention that an extension of the President's amnesty program may be in the offing.

We would like to make it part of the record that the membership of American Legion Post 1182 is unequivocally opposed to any extension of this amnesty program.

Sincerely,

William M. Lombard Post Commander

WML:ah

WITHDRAWAL SHEET (PRESIDENTIAL LIBRARIES)

FORM OF DOCUMENT	CORRESPONDENTS OR TITLE	DATE	RESTRICTION
Letter	Letter from Martha Wasm to Chales Goodell, 2 pages.	3/14/1975	С
			a the second
		Ves 23 Aug	La Martin
	and the second se	10000	
		1.1.177	
	and the second		
	and the second	2010	
		the state of the	
	the second se		
	And the second		
	and the second		
	and a second of the second		1.
	the second s		
		and the second	and the second
		Burnetter	
ile Location:			

Charles Goodell Papers, Box 2, "Correspondence (3)" SMD - 6/22/2015

RESTRICTION CODES

(A) Closed by applicable Executive order governing access to national security information.

(B) Closed by statute or by the agency which originated the document.

(C) Closed in accordance with restrictions contained in the donor's deed of gift.

NATIONAL ARCHIVES AND RECORDS ADMINISTRATION

April 18, 1975

Dear Mr. Chandler:

I have just seen your article on my appearance in Professor Roll's class at George Washington University.

I want to compliment you on an excellent and balanced job of reporting. The quotations were accurate, and you clearly grasped the technical aspects of the Clemency Board program. Senior reporters for major news services have frequently confused the clemency program and left the public with a misimpression as to eligibility for the program and administration of the program.

Congratulations!

With kind regard, I am

Sincerely,

Charles E. Goodell Chairman

Mr. Douglas Chandler HATCHET George Washington University 800 21st Street, NW Washington, D.C. 20052

Q. FU.

6/8/75

504 ave N Booklyn N.Y GERAL Deor mo Goodell, I won't to congratulate you on the fine Jab you are doing as chairman of the amnesty program. Your effort and concern for these young men are to be highly commended. My reason for writing to Mou is that I have lived in the United States for the past Twenty-fine years but I connet obtain citezenskip because I signed a form. relieving me of military service during the Koven War. When President nescon was

r 🦻

in office I wrote to him, asking if he could help me. His office in formed me that it was a low inacted by Congress and there was nothing he could do. It is very difficult to his inapociaty you are not port A it, and when you raise a family the task is indeed very hood. I have three teenage driellhen My wife and I work very hard to educate and mold, them to the american way, to that they will be good pooductive law abiding citegens I know what I did was wrong. However, with the events of the past Watergate and Presidents Fords Rosnesty Program. I feel, that I should have the opportunity to escplim

my situation and see wheather or not I could work my way into the society. Any help or infromation Man can give me with regords to this matter will be greatly appreciated me and my family Annealy Mows Juke Smyth. LUKE SMYTH

Eulega McCaugai 1575 mr Charles Hoodell Chairman of the Connisty Bood. Mashington D.C


.

.

î

2

NATIONAL ARCHIVES AND RECORDS ADMINISTRATION Presidential Libraries Withdrawal Sheet

WITHDRAWAL ID 01992

NATIONAL ARCHIVES AND RECORDS ADMINISTRATION Presidential Libraries Withdrawal Sheet

WITHDRAWAL ID 01993

REASON FOR WITHDRAWAL	Donor restriction
TYPE OF MATERIAL	Letter
CREATOR'S NAME	Frank Horton Charles Goodell
DESCRIPTION	re an applicant
CREATION DATE	06/13/1975
BOX NUMBER	Charles Goodell Papers
DATE WITHDRAWN	11/20/1990 WHM

NATIONAL ARCHIVES AND RECORDS ADMINISTRATION Presidential Libraries Withdrawal Sheet

.

WITHDRAWAL ID 01994

REASON FOR WITHDRAWAL .	Donor restriction	
TYPE OF MATERIAL	Letter	
CREATOR'S NAME	 Timothy Dyk Charles Goodell	
DESCRIPTION	Re an applicant	
CREATION DATE	06/13/1975	
COLLECTION/SERIES/FOLDER COLLECTION TITLE BOX NUMBER FOLDER TITLE	<pre>ID . 019300021 Charles Goodell Paper 2 Correspondence (1)-(3)</pre>	rs 3)
DATE WITHDRAWN WITHDRAWING ARCHIVIST .	11/20/1990 WHM	

June 16, 1975

Honorable Charles E. Goodell Chairman, Presidential Clemency Board Washington, D. C. 20500

Dear Mr. Chairman:

The condition of the important work you are doing for the President and the Country is about to cause you, the Board, and the President considerable embarrassment and discredit.

There are rampant reports of inconsistent decisions by the various 3 member panels you have set up. A man not granted amnesty today, might very likely have received it if his case had been heard the next day by a different panel. Apparently, there are also inconsistent standards and rules. A factor used by one panel to deny amnesty would not even be considered by another. In addition, there are claims that the panels are broken up into those that are "conservative" and those that are "liberal", again causing inconsistencies in meteing out amnesty. Consult with your lower eschelon lawyers if you need to verify this.

I challenge you to test these claims by taking 20 cases and presenting them to two separate panels and then matching the results and their decisions.

You cannot allow the Presidential privilege of granting clemency to be tarnished. The public will be watching closely to make certain that all applicants are given equal treatment and consideration.

You had better do something and soon!

Sincerely Mollett

Residence: 1001 C St., S.E.

Washington, D. C. 20003


Honorable Charles E. Goodell Chairman, Presidential Clemency Board Room 460 - Old Executive Office Building Washington, D. C. 20500

.

June 17, 1975

Dear Mr. Burdine:

The President has asked me to answer your letter of June 5, 1975. You should know that the President and I have never discussed "across-the-board action to grant a general discharge without eligibility to veterans' benefits," to Clemency Board applicants. I have opposed such action publicly and privately. The Clemency Board will dispose of all of our cases by September, after careful and individual consideration of each case.

I do not know where such rumors get started, but I assure you this one has no basis in fact.

It is possible that this totally unfounded rumor is related to another issue that the Clemency Board is taking to the President. A small proportion of our cases involve young men who served with valor and distinction in Vietnam, in many cases volunteering for extra hamardous duty and suffering injuries. Upon return they get into difficulties which the Clemency Board adjudged were related to the combat stress which they underwent. General Walt moved that the Clemency Board recommend to the President that he treat these cases differently and award them a general discharge with veterans' benefits. The Board's recommendation was unanimous, including all of the Vietnam veterans serving on the Clemency Board. I have asked General Walt to write you expressing his own feelings on thome cases. It would seem to me that AMYNTS should share our view with reference to these young men who have served their country so gallantly.

With kind regard, I am

Sincerely,

Charles E. Goodell Chairman

Mr. Essley B. Burdine, National Commander AMVETS 1710 Rhode Island Avenue EsshEngton, D.C. 20036


AMVETS

AMERICAN VETERANS OF WORLD WAR II - KOREA - VIET NAM 1710 Rhode Island Ave., N. W., Washington, D.C. 20036

ESSLEY B. BURDINE NATIONAL COMMANDER

June 5, 1975

Dear Mr. President:

I am writing to express my most serious concern that the press of time and the termination date of the authority of the Clemency Review Board which you so generously established may result in a totally unwarranted across-the-board action to grant a general discharge without eligibility to veterans' benefits to those approximately 20,000 applicants whose cases are awaiting determination but cannot be acted upon before termination of the Clemency Board's authority.

Such an action would make a mockery of the humane, conciliatory motivation of leniency and mercy which caused you to create the Clemency Review Board. The failure to apply for clemency and the indifference positively demonstrated by more than 100,000 persons eligible to make application under your generous program speaks for itself more positively than any words I might write.

As National Commander of AMVETS, I believe I speak without equivocation when I say that the 50,000 brave Americans who served and died and the 800,000 other casualties deserve to have their service and sacrifice respected and their courage recognized regardless of the great national controversy provoked by the conflict.

It is my sincere hope, Mr. President, that you will allow no action not in full accord with the generous terms and requirements that you extended under the Clemency Review Board. May I express AMVETS strong opposition to the issuance of any general service discharge for applicants whose cases remain pending.

Sincerely,

ESSLEY B. BURDINE National Commander

Bundine

The Honorable

Gerald R. Ford,

President of the United States of America, The White House, Washington, D.C.

AMVETS 1710 Rhode Island Are, N.W. Washington, D.C. 20036


The Honorable Gerald R. Ford, President of the United States of America, The White House, Washington, D.C. 20500. June 17, 1975

Dear Mr. Greaney:

The President has asked me to answer your letter of June 5, 1975,

You should know that I have never discussed with the President the matter of changing undesirable discharges to honorable discharges for all those granted elemency by the Clemency Board. I not only have not discussed the issue with the President, but I have publicly and privately opposed such an action. As you know, the President explicitly precluded the granting of veterans' benefits under the elemency program, and I have no reason to believe he has changed his mind.

I should call your attention to another issue which may be the basis of the totally unfounded rumor about which you wrote the President. In a small proportion of the cases, the young men have served their country with distinction and valor in combat in Vietnam, often volunteering for extra hazardous duties and suffering injuries. Upon return from Vietnam they got into trouble involving AWOL's, which the Clemency Board adjudged were related to the combat stress they underwent. General Walt moved that the Clemency Board recommend to the President that he treat these cases differently and award them a general discharge with veterans' benefits. The Board's recommendation was unanimous, including all of the Vietnam veterans serving on the Clemency Board. I have asked General Walt to write you expressing his own feelings on those cases. It would seem to me that Disabled American Veterans should share our view with reference to these young men whomhave served their country so gallantly.

As one who has publicly and privately opposed unconditional amnesty or across-the-board veterans benefits

R. FORO

to clemency applicants, I would appreciate your checking with me in the future when you hear rumors that are contradictory to positions I have consistently taken.

With kind regard, I am

Sincerely,

Charles E. Goodell Chairman

Mr. Walter T. Greaney, National Commander 1221 Massachusetts Avenus, NW Washington, D.C. 20005


June 5, 1975

PHONE: 737-2434 AREA CODE 202

WALTER T. GREANEY NATIONAL COMMANDER

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

Dear Mr. President:

It has come to my attention that Clemency Board Chairman, Charles E. Goodell, has been urging you persistently to issue an Executive Order that would change the character of Discharge Certificates given those military deserters who were granted Presidential pardons. Specifically, Mr. Goodell advocates in these cases that the discharge be changed from "Undesirable" to "General" (honorable).

Newspaper articles indicate that you, Mr. President, have displayed a high degree of generosity in granting pardons to draft evaders and deserters who signed up for the amnesty program. I truly believe that you examined the circumstances of each case carefully, and, in a spirit of compassion, found justifiable grounds for your conclusions.

The Disabled American Veterans has steadfastly held to the view that one's decision to desert the military - particularly during time of war - carries with it the full responsibility to accept punishment. Accordingly, we feel strongly that Mr. Goodell's proposal to award honorable discharges to deserters would be an insult to those veterans who served honorably, to those who suffered disabling wounds, and to the survivors of those who gave up their lives in the conflict. These are relevant factors still fresh in our minds.

It is our hope, Mr. President, that you will reject Chairman Goodell's proposal; which, in my opinion, represents an undeserved reward and a form of "blanket amnesty."

An early response to the matter here presented is respectfully requested.

Very sincerely,

National Commander

WTG:dmh

 A second sec second sec

.

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

· · · ·


وربين يربدني مميردة متحمين المالي المحمولية

٢

DISABLED AMERICAN VETERANS NATIONAL SERVICE HEADQUARTERS 1221 MASSACHUSETTS AVENUE, N.W. WASHINGTON, D.C. 20005

4

6

ж,

Mr. Essley B. Burdine National Commander American Veterans of World War II 1710 Rhode Island Avenue Washington, D. C. 20036

Dear Mr. Burdine:

A copy of your June 5, 1975 letter to President Ford has been brought to my attention.

There has been gross misunderstanding of the responsibilities and duties of the Presidential Clemency Board. Many citizens still do not realize that the Presidential Clemency Board deals with only those military who have been court-martialed and discharged with a less than honorable discharge or those who have administratively been given an undesirable discharge for infraction of regulations relative to unauthorized absence. Let me assure you also that each case is carefully investigated and judged on its own merit by the Board.

A few of the cases which have come before our Board are, I believe, worthy of special note. I speak of men who have served with great distinction and honor in the Vietnam Mar. Some have extended their normal tour of one year to two or three years. Some have been promoted from private to sergeant during their tour and have been given relatively great responsibility, i.e., squad leaders, reconnaissance team leaders, artillery section leaders, etc. These men have received numerous battlefield decorations for valor, i.e., silver star, bronze star, purple heart, etc.

Then these men came home and as one stated in a telephone conversation to one of our Board Staff, "After I returned to my home town on leave, I discovered how little the people cared about both the Vietnam conflict and the Vietnam veterans. The people acted toward me like I had done something bad by going to Vietnam and that my service to my country was not worthwhile. I stayed AMOL because people made me think the way they thought." I believe it was this anti-war, anti-military attitude or atmosphere in our society that caused some of our otherwise outstanding and heroic service men to go AWOL.

As a result of their AMOLs, they were tried by court-martial and sentenced to serve a prison term and receive a less than honorable discharge. It was my proposal to the Presidential Clemency Board that initiated the idea of separating out those very select few, highly heroic and worthy individuals for special consideration by the President. I fully realized that such an action is outside the Charter of the Presidential Clemency Board but I felt so strongly about the worthiness of these special cases that I asked the Board to consider sending these cases to the President for special consideration in the form of upgrading their undesirable or punitive discharges to general discharges under honorable conditions.

So far. we have had a limited number of such cases and the President has not acted on any of them.

I am sure you must appreciate that after my forty years of military service. I have strong feelings about AWOLs or any other infraction of discipline. My life on the Board has not been an easy one, but I do believe we are righting some wrongs which have been done to men who have performed with honor and distinction on the field of battle.

Sincerely,

LEWIS W. WALT General, (Ret), USHC

LWW/gjl

June 20, 1975

Mr. Walter T. Greaney National Commander Disabled American Veterans Washington, D. C. 20005

Dear Mr. Greaney:

A copy of your June 5, 1975 letter to President Ford has been brought to my attention.

There has been gross misunderstanding of the responsibilities and duties of the Presidential Clemency Board. Many citizens still do not realize that the Presidential Clemency Board deals with only those military who have been court-martialed and discharged with a less than honorable discharge or those who have administratively been given an undesirable discharge for infraction of regulations relative to unauthorized absence. Let me assure you also that each case is carefully investigated and judged on its own merit by the Board.

A few of the cases which have come before our Board are, I believe, worthy of special note. I speak of men who have served with great distinction and honor in the Vietnam War. Some have extended their normal tour of one year to two or three years. Some have been promoted from private to sergeant during their tour and have been given relatively great responsibility, i.e., squad leaders, reconnaissance team leaders, artillery section leaders, etc. These men have received numerous battlefield decorations for valor, i.e., silver star, bronze star, purple heart, etc.

Then these men came home and as one stated in a telephone conversation to one of our Board Staff, "After I returned to my home town on leave, I discovered how little the people cared about both the Vietnam conflict and the Vietnam veterans. The people acted toward me like I had done something bad by going to Vietnam and that my service to my country was not worthwhile. I stayed AWOL because people made me think the way they thought." I believe it was this anti-war, anti-military attitude or atmosphere in our society that caused some of our otherwise outstanding and heroic service men to go AMOL.

As a result of their ANOLS, they were tried by court-martial and sentenced to serve a prison term and receive a less than honorable discharge. It was my proposal to the Presidential Clemency Board that initiated the idea of separating out those very select few, highly heroic and worthy individuals for special consideration by the President. I fully realized that such an action is outside the Charter of the Presidential Clemency Board but I felt so strongly about the worthiness of these special cases that I asked the Board to consider sending these cases to the President for special consideration in the form of upgrading their undesirable or punitive discharges to general discharges under honorable conditions.

So far, we have had a limited number of such cases and the President has not acted on any of them.

I am sure you must appreciate that after my forty years of military service, I have strong feelings about ANOLs or any other infractions of discipline. My life on the Board has not been an easy one, but I do believe we are righting some wrongs which have been done to men who have performed with honor and distinction on the field of battle.

Sincerely.

LEWIS W. HALT General, (Ret), USMC

LWW/gj1


ple \$ UB+

MILLERSVILLE STATE COLLEGE MILLERSVILLE, PENNSYLVANIA 17551

June 20, 1975

Senator Charles Goddell Presidential Clemency Board Washington, D. C. 20037

Dear Senator Goddell:

Some time ago I heard you discuss the amnesty program on a television show. Several questions were asked of you, and you also raised questions about the future chances of persons going through the clemency process. One of the questions you had was to the future employability of persons going through proceedings. You wondered how they would be received by business and industry.

As a sociologist I found the above to be an interesting question. I decided to sample a number of Personnel and Placement Directors to see the current work world posture on military status in general, but in particular their feelings about the amnestants. I selected a systematic random sample from the College Placement Annual and also from the Harrisburg Area Chamber of Commerce Directory. To date I have received back seventy-eight questionnaires. I thought you might be interested in some of my preliminary findings. I will restrict myself here to the findings touching upon the amnesty or clemency program.

Of the seventy-eight respondents, twenty-one were from companies with strictly a local base. Sixteen were regionally based companies, 40 were nationally based, and one did not answer. Of the respondents representing other than local companies, fifty-four percent said they had final authority in the hiring process.

Size of company is summarized in the table below:

Scope of Company

Number of Employees	Local	Regional	National	No Ans.	Total
25 or less 26 - 99 100 - 499 500 - 999 1,000 + 5,000 + 10,000 +	5 2 1 5 2 1	3 0 2 1 3 3 4	0 1 2 4 11 10 12	0 0 0 1 0 0	8 6 6 20 15 17
Total	21	16	40	1	78

Senator Charles Goddell June 20, 1975 Page 2

The organizations surveyed represented a wide range of businesses and services. This is summarized below:

Type of Organization

Manufacturing	31
Engineering and Research	12
Service Industries	15
Sales - Retailing	4
Constructive or Extractive	3
Education	6
Public Utilities	5
Government	2
Total	

Among the several questions dealing with military status, the following was asked: "Would you hire someone who has received a clemency discharge, i.e. who has complied with the amnesty program?" The responses were:

Yes No	33 7
Depends	38
Total	78

Although I have no basis for doing so, I tend to assume that a "depends" answer might be a polite negative. I feel that the respondent may perceive disagreement with the federal program as socially undesirable. Thus, in effect, the question is somewhat loaded.

The personnel and placement officials were asked if they personally agreed with the amnesty program. The results were "yes" - 43.6%, "no" - 44.9%, "no answer" - 9%, "undecided" - 2.5%.

The variables of scope of company, size of company, and type of business were set up as independent variables to explain the effect of willingness to hire an amnestant or not. The tables below are addressed to this cross-classification.

	Scope of Organi to Hi			
Willingness to		S	cope	
Hire	Local	Regional	National	No Answer
Yes	42.9%	50%	37.5%	100%
No	23.8	0	5.0	0
Depends	3.3.3	.5.0	5.7.5.	
Totals	100.0%	100.0%	100.0%	100.0%

Senator Charles Goddell June 20, 1975 Page 3

Regionally based companies seem to be most willing to hire persons having undergone the clemency proceedings. Although locally based organizations exceed nationally based in terms of affirmative replies, they also exceed them in negative replies.

Size of	Organ	ization	and	Willingness
	to H	lire Amn	esta	nt

S	i	Ż	е	

Willingness to Hire	25 or Less Employees	26-99	100-499	500-999	1000+	5000+	10,000+
Yes No Depends	0% 37.5 62.5	50.0% 33.3 16.7	50.0% 0 50.0	33.3% 0 66.7	36.8% 0 63.2	6.7 40.0	55.6% 5.6 38.8
Total	100.0%	100.0%	100.08	100.0%	100.08	100.0%	100.0%

The above seems to indicate that chances of employment for the amnestants increases with the size of the organization involved.

Type of Organization	Willingness to Hire Amnestant			
	Yes	No	Depends	
Manufacturing Engineering & Research Service Industries Sales Construction & Extractive Education Public Utilities Government	38.7% 50.0 40.0 50.0 33.3 16.6 60.0 100.0	16.1% 0 13.3 0 0 0 0 0	45.28 50.0 46.7 50.0 66.7 83.4 40.0 0	

Type of Organization and Willingness to Hire Amnestant

The above indicates that more specialized persons, e.g. engineers or research scientists have greater chances of being hired. Government, although that sample was small, is also a good prospective employer for the amnestants. Industries requiring less skill seemed more negative.

As I stated above, these findings are part of a larger survey on military status and employment generally. If you wish other findSehator Charles Goddell June 20, 1975 Page 4

ings do not hesitate to write or call me. If you feel that the above could be useful in some way, I would be willing to cooperate with you.

Best wishes for success in your endeavors.

Sincerely,

William A. Pearman

William A. Pearman Acting Dean, Social Sciences

WAP:ab

HARRISON A. WILLIAMS, JR., N.J., CHAIRMAN

JENNINGS RANDOLPH, W. VA. JACOB K. JAVITS, N.Y CLAIBORNE PELL, R.I. Edward M. Kennedy, Mass. GAYLORD M. REINEDT, MASS. GAYLORD NELSON, WIS. WALTER F. MONDALE, MINN. THOMAS F. EAGLETON, MO. ALAN CRANSTON, CALIF. HAROLD E. HUGHES, IOWA WILLIAM D. HATHAWAY, MAINE

PETER H. DOMINICK, COLO. RICHARD S. SCHWEIKER, PA ROBERT TAFT, JR., OHIO J. GLENN BEALL, JR., MD. ROBERT T. STAFFORD, VT.

STEWART E. MCCLURE, STAFF DIRECTOR ROBERT E. NAGLE, GENERAL COUNSEL

United States Senate

COMMITTEE ON LABOR AND PUBLIC WELFARE WASHINGTON, D.C. 20510

June 26, 1975

The Honorable Gerald R. Ford The-White House Washington, D. C.

Dear Mr. President:

We are writing with respect to young men who want to participate in the clemency program but who failed to meet the March 31st deadline. According to the Clemency Board, there are several hundred young men in this category.

We have stated on numerous occasions that we believe that your promulgation of the clemency program last summer was a very constructive step toward healing the deep and bitter wounds caused by the Vietnam conflict. For that reason we have introduced a bill to continue that program with certain modifications. The Senate Government Operations Committee has stated that there will be hearings on this measure, and we are hopeful that at some point in the near future Congress will pass appropriate legislation.

In the meantime, it seems to us that people who have already indicated their desire to participate in the program should be given that opportunity. The administrative costs would be minimal. The benefits to human lives would be immeasurable. We think it would be most unfortunate if people who share your desire for reconciliation were turned away while they wait for the legislative process to take hold. We are particularly concerned about their situation in light of newspaper reports that one draft evader was placed in jail when he returned to the United States on the mistaken assumption that he could apply for clemency after March 31st. A copy of that report is enclosed. Also, we regret the small numbers -- compared to the total involved -- so far reached by the program.

Again, we think you should be commended for your very constructive steps in this area. We will make every effort to get the Congress to stand with you in trying to bind up the wounds of Vietnam.

JACOB K. JAVITS U.Ś \$enator .

cc: Hon. Charles Goodell

Hon. Edward H. Levi

Sincerely, AYLORD NEL

U.S. Senator

FORA


NEW YORK TIMES

Thursday, May 15, 1975

Davis, has been in the Federal war resisters remaining in jail House of Detention on West are Mr. Davis and a few others, Street since April 10. He had perhaps three or four, who rereturned to the United States fused the clemency program. from Canada to take advantage of President Ford's clemency program, but missed the March 31 deadline. Since he had fled the country after conviction on 31 deadline but that someone a draft charge in 1969, he was in the Unit-

the country after conviction on 31 deadline but that someone a draft charge in 1969, he was arrested as a fugitive and is being held without bail. - 124,400 Men Eligible According to Administration figures, there were 124,400 men eligible for the clemency pro-gram between the time it was announced last Sept. 16 and the March 31 deadline. Of these, 24,881 applied and are We Can't Change the Bules' these, 24,881 applied and are We Can't Change the Rules' being processed. So far as could "It's a shame, but there isn't

Social Worker in Toronto

lege, was a caseworker for the don for her son. Welfare Department when he was drafted in 1968. He applied over this," Mrs. Stewart said. for conscientious objector sta-tus, arguing that he opposed the vietnam war, that there were no blacks on his draft board and that a disproportion board, and that a disproportionate number of blacks were already in service.

His petition was denied, and Mr. Davis refused induction. He was tried, convicted and sentenced to three years in prison, but was freed pending appeals. When the appeals were denied, in late 1969, Mr. Davis fled.

He worked as a social worker for the City of Tornoto and helped support his three sisters and widowed mother, Rosalie Stewart, of Richmond Hill, Queens. In January, he says he received a letter from the Justice Department stating he would be eligible for the clemency program. 1

3 or 4 Others in Jail

Under the program, those serving sentences or those, like Mr. Davis, under conviction for draft evasion or desertion could

By PAUL L. MONTGOMERY Groups seeking unconditional get clemency if they agreed amnesty for war resisters are to a year of two of "alternate mounting a campaign in behalf service" in public-service jobs. of a 32-year-old Queens man About 600 men were freed who is one of a handful of from jails or military stockades Americans still in jail for re-fusing to serve in Vietnam. fugitives turned themselves in. fugitives turned themselves in. The draft resister. Andrew It is believed that the only

be determined, Mr. Davis is a "It's a shame, but there isn't the only one of the nearly Nicholas, speaking for the Pres-idential Clemency Board "We tried so hard to get the word "This is a screaming example of the hollowness of the Pres-ident's no-recriminations poli-ident's no-recriminations poli-ter National Council for Uni-versal and Unconditional Arrow International Council for Uni-the National Council for Universal and Unconditional Am-nesty, which is organizing sup-port for Mr. Davis. "It under-lines the ironies and inequities of the whole system." tral Park, Mrs. Stewart collect-Mr. Davis, who holds a degree ed 750 signatures on letters in psychology from City Col- to President Ford asking a par-

NATIONAL ARCHIVES AND RECORDS ADMINISTRATION Presidential Libraries Withdrawal Sheet

WITHDRAWAL ID 01995

REASON FOR WITHDRAWAL Donor restriction
TYPE OF MATERIAL Note
CREATOR'S NAME Carolyn RECEIVER'S NAME Charles Goodell
DESCRIPTION Re an applicant
CREATION DATE 07/1975
COLLECTION/SERIES/FOLDER ID . 019300021 COLLECTION TITLE Charles Goodell Papers BOX NUMBER 2 FOLDER TITLE Correspondence (1)-(3)
DATE WITHDRAWN