The original documents are located in Box 32, folder "Campaign Trips (3)" of the Ron Nessen 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. Ron Nessen donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections.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.

INFORMATION ABOUT OREGON

Nickname	The Beaver State
Motto	The Union
Flower	Oregon Grape
Bird	Western Meadowlark
Tree	Douglas Fir
Song	Oregon, My Oregon
Stone	Thunderegg
Animal	Beaver
Fish	Chinook Salmon

SELECTED OFFICIALS

Executive Officials:		Elected by:
Governor	Robert Straub (D)	57.7%
Lt. Governor		NAME AND NAME AND ADDRESS AND
Secretary of State	Clay Myers (R)	61.5
Attorney General	Lee Johnson (R)	50.9
Republican State Sena	ators 7 of 30	

Republican State Representatives 22 of 60

Congressional Delegation:

Senators	Mark O. Hatfield ((R)
	Bob Packwood (R)	

Representatives 1. Les AuCoin (D) Cornvallis, Salem, Portland

2. Al Ullman (D) Salem

3. Robert Blackford Duncan (D) Portland

4. James Howard Weaver (D) Eugene, Springfield, Medford

Presidential Appointees in U.S. Capital from locality or state

GENERAL REVENUE SHARING PAYMENTS -- OREGON (in millions)

	Total State & All Local Governments	State Gov't.	Counties	Municipalities	Indian Tribes
Actual Payments to Date as of 10/4/76	\$ 287.2	\$ 95.7	\$ 72.6	\$ 118.6	\$.298
Estimated Payments Under Existing Pro- gramthru 12/31/76		101.4	76.9	125.5	.330
Projected Payments Under New Bill (1/77 - 9/80)	184.1	92.1	69.3	114.5	.295

GENERAL REVENUE SHARING PAYMENTS

Jurisdiction	Payment to Date	Total (Existing Program thru 12/31/76)	Projected Payments Under New Bill
Portland City	\$ 43,631,989	\$ 46,164,538	\$ 39,425,020
Multnomah County	27,658,956	29,241,246	25,298,827

OREGON OUTLOOK

Based on <u>Congressional Quarterly's</u> Special Report, October 9, 1976

Congressional Races - CQ estimates that three seats are safe for the Democrats and the fourth seat leans in that direction.

PITTSBURGH EVENTS, Tuesday, October 25, 1976

At this time, our only information is that there will be a fixed forum event in the morning.

PITTSBURGH, Pennsylvania (520,117)

Mayor - Pete Flaherty (D)

Congressmen - William S. Moorhead (D, 14th District)
- Henry John Heinz III (R, 18th District)
- Joseph M. Gaydos (D, 20th District)

Economic Base - Extensive soft coal mines, gas, oil wells, and limestone quarries mark the area. Pittsburgh is famous for its heavy industry, particularly steel. It also is home of one of the world's largest food products plants. Other manufactures include plate glass, aluminum products, large coke plants, shipyards, oil refineries, and chemicals. Pittsburgh is also the third largest headquarters center for major corporations such as Rockwell International and other firms on the Fortune 500 list.

History - At the point now called "the Golden Triangle," where the Allegheny and Monongahela Rivers meet, the French and the English contested to build and hold a fort. Washington, 21 years old and on his first commission in 1753, noted in his Journal that the site was "extremely well situated for a fort, as it has the absolute command of both rivers." After the British established supremacy in 1758 and Pontiac was defeated in 1763, waves of settlers began to arrive. The first newspaper west of the Alleghenies, the Gazette, was founded in 1786. In 1811, the steamboat on western waters, the New Orleans, was built here.

Personal - The President last visited Pittsburgh on September 9, $\overline{1974}$, for an Urban Transit Conference. He also made four trips to Pittsburgh as Congressman.

Local Athletics - The University of Pittsburgh's football team is known as the Panthers. Tony Dorsett of the Pittsburgh team is a Heisman Trophy candidate. Pittsburgh Pirates are the baseball team; Steelers are the football team; and the Penguins are the hockey team.

October 20, 1976

MEMORANDUM FOR:

MAX FRIEDERSDORF

FROM:

JOE JENCKES

SUBJECT:

Briefing Book

PITTSBURGH, PENNSYLVANIA

Senator Hugh Scott's office has supplied the following information relative to the President's trip to Pennsylvania:

- 1. Blue collar, union, conservative population.
- 2. Gun Control -- very opposed to this. Pittsburgh does not have a real crime problem. In addition, many of the residents are hunters.
- 3. Jobs -- the President will have to offer this audience hard programs, incentives for workers, etc.
- 4. Abortion -- Pittsburgh has a large Catholic population -- should avoid issue if possible.

Senator Schweiker's office advises the following:

- 1. Pittsburgh has a large ethnic population. Concern over President's remarks on Eastern Europe.
- 2. Concern over flu deaths in Pittsburgh.
- 3. The condition of bridges in Allegheny County is a major issue in this area. Both Heinz and Green have made their repair a major issue of their campaigns.
- 4. Location of Clairton Coke Works -- problems with meeting EPA standards -- may result in the closing of the plant and subsequent loss of many jobs.

	Name of contact Mr. Rumisek & Mr. Hoevely
	Phone number (4/2) 391-3400
,	Position Information Office; Res. Mgs.
City_	Pittsburgh, Pa (520, 117) Pete Flaherty (D)
l.	Nickname?
2.	Motto?
3.	What other major public figures have been here recently - people in entertainment, athletics, politics, etc?
	Carter has been there; John Connely on Oct 19th.
4.	
	(If so) When was that? As Congressman - January 23,1969,
	May 20, 1971, July 16, 1971, September 4, 1971, over
	(If not) Who was the last President to visit the city
	(when)? President Ford
5.	Will there be any major conventions here at the time of
-	the President's visit? (what convention is that?)
	Contact not aware of any.
6.	Have there been any important conventions here recently
	in the same (hall, hotel, etc?)
7.	Are there any events - either recent ones or ones which
	will be happening soon - in which the community takes
	particular pride? <u>no-we messed</u>
	the world strile.

Colden Triangle "where the allegheny & Monong a he Rivers meet, the French and the English contested to build and hold a fort. Washing 21 years old and on his first commission in 17. moted in his fournal that the site was "extrenel well mitted setuated for a fort, as it has the absolute command of both rivers." After the British established supremacy in 1758 and Poutie was defeated in 1763, waves of settless began to assive. The first newspaper west of the Allyh the Gazette was founded in 1786. In 1811, the first steamboat on western watters, the New Orleans, was built 9. How about famous local citizens - past or present? John Unita - Certholace Bailing Eckstine - buthplace Bailing Eckstine - buthplace Bailing Teldom - buthplace Bailing Teldom - buthplace Tarka Szaham - buthplace Matha Szaham - buthplace Jene Kelly - birthplace	8.	Can you tell me any interesting historic facts about the
Rivers meet, the French and the English Contested to build and hold a fort. Washing Al years old and on his first commission in 17. Moted in his fournal that the site was "extremel well smits situated for a fort, as it has the absolute Command of both rivers." After the British established supremacy in 1758 and Portio was defeated in 1763, waves of settless began to assive. The first newspaper west of the Allyho the Carette was founded in 1786. In 1811, the first steamboat on western watters, the New Orleans, was brill 9. How about famous local citizens - past or present? John Davidson - buthplace Balaia Feldon - buthplace Barbaia Feldon - buthplace Evol Samer - buthplace Matha Siaham - buthplace	•	community? (Anything else?) At the point now called "the
Mivers meet, the French and the English contested to build and hold a fort. Washing It years old and on his first commission in 17 moted in his forward that the site was "extremel well smited situated for a fort, as it has the absolute Command of both rivers." After the British established supremacy in 1758 and Porta was defeated in 1763, waves of settless began to assing. The first newspaper west of the Allyho the Garette was founded in 1786. In 1811, the first steamboat on western watters, the New Islans, was brill 9. How about famous Iocal citizens - past or present? John Unita - best place Barbara Feldon - brithplace Barbara Feldon - brithplace Evol Samer - brithplace Matha Ssaham - buthplace		
Contested to build and hold a fort. Washing Il years old and on his first commission in 17 moted in his foremal that the site was "extremel well saited situated for a fort, as it has the absolute Command of both rivers." After the British established supremacy in 1758 and Portio was defeated in 1763, waves of settless began to arrive. The first newspaper west of the Allyho the Gazette was founded in 1786. In 1811, the first steamboat on western watters, the New Orleans, was brill 9. How about famous local citizens - past or present? John Unita - buthplace Barbara Feldon - buthplace Barbara Feldon - buthplace Evol Samer - buthplace Martha Sraham - buthplace		
Mylass oldans on his first communication in 17 moted in his fournal that the site was "extremel well smithed situated for a fort, as it has the absolute command of both rivers." After the British established supremacy in 1758 and Portio was defeated in 1763, waves of settlers began to arrive. The first newspaper west of the Allyke the Carette was founded in 1786. In 1811, the first steamboat on western watters, the New Means, was brill 9. How about famous local citizens - past or present? John Unita - Certhplace Barbara Feldon - birthplace Barbara Feldon - birthplace Evol Samer - birthplace Matha Siaham - buthplace		
moted in his fournal that the site was "extremel well smited situated for a fort, as it has the absolute Command of both rivers." After the British established supremacy in 1758 and Portio was defeated in 1763, waves of settless began to assive. The first newspaper west of the Allyke the Gazette was founded in 1786. In 1811, the first steamboat on western watters, the New Orleans, was built 9. How about famous local citizens - past or present? John Unita - Certholoce Balbara Feldon - buthplace Barbara Feldon - buthplace Errol Samer - buthplace Martha Siaham - buthplace	_	
well suited situated for a fort, as it has the absolute Command of both rivers." After the British established supremacy in 1758 and Portion was defeated in 1763, waves of settless began to assive. The first newspaper west of the Allyhe the Gazette was founded in 1786. In 1811, the first steamboat on western watters, the New Orleans, was brill 9. How about famous local citizens - past or present? John Unita - Certholace Silly Eckstine - buthplace Barbara Feldon - buthplace Errol Samer - buthplace Martha Sraham - buthplace		
British established supremacy in 1958 and Portion was defeated in 1963, waves of settless began to assive. The first newspaper west of the Allyhe the Gazette was founded in 1786. In 1811, the first steamboat on Western watters, the New Orleans, was brill 9. How about famous local citizens - past or present? John Unita - bertleplace Barbara Feldon - birthplace Barbara Feldon - birthplace Erroll Samer - birthplace Matha Sraham - burthplace	1	noted in his fournal that the site was "extremely
British established supremacy in 1758 and Portion was defeated in 1763, waves of settless began to assive. The first newspaper west of the Allyhe the Gazette was founded in 1786. In 1811, the first steamboat on Western watters, the New Means, was brill 9. How about famous local citizens - past or present? John Unita - Gertleplace Billy Eckstine - buthplace Barbara Feldon - buthplace Errol Samer - buthplace Matha Sraham - buthplace	L	vell suited situated for a fort, as it has the
British established supremacy in 1758 and Pontia was defeated in 1763, waves of settless began to assive. The first newspaper west of the Allyho the Gazette was founded in 1786. In 1811, the first steamboat on western watters, the New Orleans, was built 9. How about famous local citizens - past or present? John Unita - berthplace Bolha Ekstine - buthplace Barbara Feldon - buthplace Erroll Samer - buthplace Matha Iraham - buthplace		
was defeated in 1863, waves of settlers began to assive. The first never paper west of the Alleghe the Gazette was founded in 1786. In 1811, the first Steamboat on Western watters, the New Brhans, was brill 9. How about famous local citizens - past or present? John Unitar - berthplace Silly Eckstine - birthplace Barbara Feldon - birthplace Erroll Samer - birthplace Matha Siaham - birthplace	Z	ritibertablished supremoce in 1758 and Portio
to assive. The first newspaper west of the Allyho the Gazette was founded in 1786. In 1811, the first Steamboat on Western watters, the New Orleans, was brill 9. How about famous local citizens - past or present? John Unita - Gertleplace John Davidson - birthplace Billy Eckstine - birthplace Barbara Feldon - birthplace Evrol Samer - birthplace Martha Ssaham - burthplace		
Steamboat on Western Watters, the New Orleans, was brill 9. How about famous local citizens - past or present? John Unitar - Certholace John Davidson - birthplace Billy Eckstine - birthplace Barbara Feldon - birthplace Evrol Samer - birthplace Martha Siaham - birthplace		
9. How about famous local citizens - past or present? John Unita - bertleplace John Davidson - birthplace Billy Eckstine - birthplace Barbara Feldon - birthplace Errol Samer - birthplace Martha Sraham - birthplace	2	o arrive. The first newspaper west of the ellighe
9. How about famous local citizens - past or present? John Unita - bestleplace John Davidson - bistleplace Billy Eckstine - bistleplace Barbara Feldon - bistleplace Errol Samer - bistleplace Martha Staham - bistleplace		
John Unita - berthelace John Davidson - birthelace Billy Eckstine - birthelace Barbara Feldon - birthelace Errol Samer - birthelace Martha Sraham - birthelace		· · · · · · · · · · · · · · · · · · ·
Billy Eckstine - buthplace Barbara Feldon - buthplace Errol Samer - birthplace Martha Sraham - burthplace	9. 1	
Billy Eckstine - buthplace Barbara Feldon - buthplace Evol Same - buthplace Martha Sraham - buthplace		John Unites - Verliplace
Barbara Feldon - brithplace Erroll Samer - brithplace Martha Sraham - brithplace		
Evol Samer-listhplace Martha Sraham-burthplace	,	Billy Existine - buthplace
Martha Siaham-burthplace		Barbara Feldon - buttplace
Martha Siaham-burthplace		Errol Samer-birtholace
Sene Kelly - birthplace		
were very - very place		1 VIII 1: +1-0
	_	siene Nelly - virriplace
	_	

wnat ab	out bicent	ennial events	? Is anyth	ing happenin	g
locally	which the	President sh	ould know a	bout? Us	
	_	racing P		al'a con	etribu
_		tion an		- Oal :	+ '+ 1.
				,,	ure 111
		h Did o	A TURN	et" win	uve
ely	clay a	t the Old	POSTO	fice M	useu
hro	ugh	Morembe	30th		
•				· · · · · · · · · · · · · · · · · · ·	· ·
	· · · · · · · · · · · · · · · · · · ·				
***************************************	una litturina suura din enta päässä ja myössä sa niisen. •	Mercental en an American de la constanta de la			The second secon
Are the	re any str	iking new bui	ldings or f	acilities in	town?
Are the	re any str		ldings or f	acilities in	town?
<i>U.S.</i>	Steel ?	Building-	tallest	between C	hiazo d
<i>U.S.</i>	Steel 1	Ruilding -	tallest	between C	hiazo d
<i>U.S.</i>	Steel 1	Building-	tallest	between C	hiazo d
<i>U.S.</i>	Steel 1	Ruilding -	tallest	between C	hiazo d
<i>U.S.</i>	Steel 1	Ruilding -	tallest	between C	hiazo d
<i>U.S.</i>	Steel 1	Ruilding -	tallest	between C	hiazo d
<i>U.S.</i> (If so)	Was ther ment?	Ruilding Te any federal MO	tallet involvemen	between C	elop-
<i>U.S.</i> (If so)	Was ther ment?	e any federal MO ny specially 1	tallet involvemen	t in the dev	elop-
U.S. (If so)	Was ther ment?	Ruilding Te any federal MO	tallet involvemen	t in the dev	elop-

PH	Morecal			•
population?	5M5A-Scowing, p	retty stable, z Slawk u,	cits dec	lene
(If growing	Source growing, post of or losing) What do	you think ac	counts for	those
changes?	Suburb			
		- 0	and the state of t	anagina antoquaption anga varra-
				-
How are eco	onomic conditions he	re? Gold	en trea	ual
wan	Major co	ally f	or a do	well
area.	Major Co	rpora	leons	ocsi
4010-	Thirdlarge	of troute		شر لم:
		The second secon		
1 4			_	1
Fortuse	500. Retail	Itrad	e you	<u>" </u>
Fortuse	500. Retail	Itrad	e good	<u>).</u> (
Forture	500. Retae	Itrad	e good	
Forture	500. Retae	Itred	e good	
Forture	2500. Retail	Itrad	2 good	ly
fortune	. Is unemployment	high? <u>7.77</u>	2 good	ly
fortune	. Is unemployment Stel will	high? 177	2 good	ly
fortune	. Is unemployment	high? 177	2 good	ly
fortune	. Is unemployment Stel will	high? 777	2 good	ly ing
fortune	. Is unemployment Stel will as many a What about defen	high? 1776 s mote se work - is	To in fue uplay that signif	ly
fortune	. Is unemployment Stel will as many a What about defended in the community	high? 1779 I mote I morne se work - is Rockwe	E good	ly
fortune	Is unemployment Stel will as many a What about defend in the community Leadqual	high? 7.77 s mote se work - is Rockwe Less here	To in fue suplay that significants	ly ing icant sual
fortune	Is unemployment Stel will as many a What about defend in the community Leadqual	high? 7.77 s mote se work - is Rockwe Less here	To in fue suplay that significants	ly ing icant sual
fortune	. Is unemployment Stel will as many a What about defended in the community	high? 7.77 s mote se work - is Rockwe Less here	To in fue suplay that significants	ly ing icant sual
(If needed)	Is unemployment Stel will as many a What about defend in the community headquas much dire	high? 1779 s not e se work - is Rocker ters here	To in fue suplay that significant signific	icant wat
(If needed) What is the	Is unemployment Stel will as many a What about defend in the community Leadques much direct much direct	high? 7779 s not e se work - is Rockwe ters here et defen here? Exten	To in fue uplay that signifully but a work	icant root be costone
(If needed) What is the	Is unemployment Stel will as many a What about defend in the community headquas much dire	high? 7779 I not e I morning Se work - is Rocker Less here	Coin fue uplay that signiful dute. Le work sive softe stenice m	icant suat mot be confined

	* • •					
Now I'd lik	e to ask	you a few	questions	about lo	cal athle	tics.
•	•	_	-			
What local		=			-	D.
if the Pres	ident men	ntioned th	lem?	of 1166	sourge	ટ્રાલા
ittsburg	Lua	tes (ba	whall); title	burg	h
3 teele	es (for	Thall)	Pittsbu	rah Peny	rins (hock
	0		,			-
What is the	ir nickna	ame/mascot	? see	abor		_
Are there a	ny outst	anding pla	yers that	everyone	knows of	
		-		1 41	D.LI J	
and admires	? Ton	y Dor	sett of	-The	1117 1	ey n
	€ تعسد					e op M
	€ تعسد					Ç4N -
A Heism	on Tro	phy Ca	ndidate	<i>Q</i>		ed n
Meism Now here ar	e the mos	st importa	ndidate	ens. What	topics	E4N
Heism Now here ar	e the mos	st importa	ndidate	ns. What	topics	E e) N
Now here ar	e the mos	st importa	ndidate	ns. What	topics	E e) N
Now here ar	e the mos	st importa	ndidate	ns. What	topics	eyn -
Now here ar	e the mos	st importa	ndidate	ns. What	topics	eyn -
Now here ar	e the mos	st importa	ndidate	ns. What	topics	- -
Now here ar	e the mos	st importa	ndidate	ns. What	topics	- -
Now here ar	e the mos	st importa	ndidate	ns. What	topics	e o n
Now here ar	e the mos	st importa	ndidate	ns. What	topics	<i>E \(\text{N}</i>
Now here ar	e the mos	st importa	ndidate	ns. What	topics	
A Heisman Now here are do you thin remarks?	e the mos	st importa	ndidate	ns. What	topics	-

of local interest?	mot !	ascett	enego
	,		
nii aga amaan ee amaa aa ah aree dha an an amaa ah ah an	a radio servicio canti sell'inchi radio canno serbi estimate con que canti cango e morocco delimento	en er et til de en en en en er en	
	,		
	re-trade and the distance with a state of the state of th	the second was a second with the second of t	
What issues might			
President might be	st avoid them?	notal	certaine
			atherinan and a second a second and a second
		·	
n - Piron din di - di Tori di Tori and Anthon (padron) din adrophy angle and (gypta angle) and (gypta angle) a			
	•		
			Times to the time of the transfer that the first to the time of time of the time of time of the time of time of time of the time of ti
			green to
A			
Is there anything	else which the	President oug	ht to know
about while prepar	_		· ·
many bred	ge in the	earla,	and mar
011	t la	dich:	1 1+.
			13 4 15-17 1 10
of them are c hoped some ouldbe use	as of for	man of the same of	. 1

**

INFORMATION ABOUT PENNSYLVANIA

Nickname

Motto

Flower Bird

Tree

Keystone State

Virtue, Liberty and Independence

Mountain laurel

Ruffed grouse

Eastern hemlock

SELECTED OFFICIALS

Executive Officials

Lt. Governor

Governor

Secretary of State

Attorney General

Milton J. Shapp (D)

Ernest P. Kline (D)

C. Delores Tucker (D)

Robert P. Kane (D)

Elected by

53.7%

53.7%

Appointed by Gov. Appointed by Gov.

Republican State Senators

20 of 50

Republican State Representatives

89 of 203

Congressional Delegation:

Senators

Hugh Scott (R)

Richard Schultz Schweiker (R)

Representatives

- (1) William A. Barrett (D) of Philadelphia
- (2) Robert N. C. Nix (D) of Philadelphia
- (3) William Joseph Green (D) of Philadelphia
- (4) Joshua Eilberg (D) of Philadelphia
- (5) Richard T. Schulze (R) of West Chester
- (6) Gus Yatron (D) of West Chester
- (7) Robert William Edgar (D) of Chester
- (8) Edward G. Biester, Jr. (R) of Bristol
- (9) Bud Shuster (R) of Altoona
- (10) Joseph Michael McDade of Scranton
- (11) Daniel J. Flood (D) of Wilkes-Barre

Representatives (continued)

- (12) John P. Murtha (D) of Johnstown
- (13) Lawrence Coughlin (R) of Philadelphia
- (14) William S. Moorhead (D) of Pittsburgh
- (15) Fred B. Rooney of Bethlehem
- (16) Edwin D. Eshleman (R) of Lancaster
- (17) Herman T. Schneebeli (R) of Harrisburg
- (18) Henry John Heinz, III (R) of Pittsburgh
- (19) William Franklin Goodling (R) of Gettysburg
- (20) Joseph M. Gaydos (D) of Pittsburgh
- (21) John H. Dent (D) of Greensburg
- (22) Thomas E Morgan (D) Uniontown
- (23) Albert W. Johnson (R) of State College
- (24) Joseph Phillip Vigorito (D) of Erie
- (25) Gary A. Myers (R) of New Castle

GENERAL REVENUE SHARING PAYMENTS -- PENNSYLVANIA (in millions)

	Total State & All Local Governments	State Gov't.	Counties	Municipalities	Townships	Indian Tribes
Actual Payments to Date as of 10/4/76	\$ 1,493.0	\$ 498.8	\$ 277.3	\$ 552.9	\$ 164.0	\$.0008
Estimated Payments Under Existing Pro- gramthru 12/31/76		528.5	297.4	585.7	174.5	.0010
Projected Payments Under New Bill (1/77 - 9/80)	895.1	447.7	250.1	479.4	165.9	.0015

GENERAL REVENUE SHARING PAYMENTS

Jurisdiction	Payments to Date	Total (Existing Program thru 12/31/76)	Projected Payments Under New Bill
Philadelphia City	\$ 235,773,706	\$ 249,136,290	\$ 204,465,643
Pittsburgh City	61,949,160	65,642,052	48,191,819
Allegheny County	57,835,124	63,364,873	48,483,244

PENNSYLVANIA OUTLOOK

Based on Congressional Quarterly's Special Report, October 9, 1976

- Senate Race CQ estimates that the contest between the Republican, Representative H. John Heinz III, and the Democrat, Representative William J. Green, is too close to call.
- Congressional Races <u>CQ</u> estimates eleven seats safe for the Democrats and two leaning in that direction. They mate four seats safe Republican and three seats leaning that way. They call five seats (in the 7th, 8th, 17th, 18th, and 23rd Districts) toss-ups.

Chicago Events

The President will arrive in Chicago on Tuesday, October 26. He will motorcade from the airport to the Ford City Shopping Center in Southwest Chicago. During World War II a Ford Aircraft Assembly Plant was located here. It is primarily a low to middle class community, Black and Democratic. There are no major freeways in this area.

The other stop will be the Woodfield Mall Shopping Center. It is located six miles from the airport in Northwest Chicago. This area can be characterized as middle to upper middle class and mostly Republican. The President's reception should be very warm.

CHICAGO, Illinois (3,291,900)

Mayor - Richard Daley

Congressmen - Ralph Metcalfe (D, 1st District)
Morgan Murphy (D, 2nd District)
Martin Russo (D, 3rd District)
John Fary (D, 5th District)
Henry Hyde (R, 6th District)
Cardiss Collins(D, 7th District)
Dan Rostekowski (D, 8th District)
Sidney Yates (D, 9th District)
Frank Annunzio (D, 11th District)

Economic Base - The metropolitan area of Chicago is a leading producer of steel, telephone equipment, radio and TV sets, household products, and diesel engines. Seasonally adjusted the unemployment is 7.8%. Chicago accounts for 5% of the nation's gross national product.

History - Indians named this area Checagou, after the area's strong smelling wild onion. The city was incorporated in 1837. Its population was 4,170. It was first known as the place of portage in the 17th and 18th centuries. Chicago was also a military base in the 18th century.

<u>Personal</u> - From May of 1960 to March of 1976, the President has officially visited the city of Chicago 23 times.

Local Athletics - The four Chicago athletic teams have not set outstanding records in the past year.

Chicago White Sox baseball
Chicago Bulls basketball
Chicago Bears football
Chicago Blackhawks hockey

BACKGROUND INFORMATION FROM REP. PHIL CRANE FOR CONSIDERATION PRIOR TO THE PRESIDENT'S APPEARANCE IN CHICAGO, ILLINOIS

Suggests the President strongly identify himself with Jim Thompson, the Republican candidate for Governor, and Chicago area GOP Members of Congress (Crane, Derwinski, Hyde, and Erlenborn). Each of these individuals presently are far ahead of their opponents in polls taken in the Chicago area.

The President should forcefully state his position of maintaining a strong national defense. He should emphasize the Ford Administration's program for resolving our present economic problems, especially inflation.

ISSUE GUIDANCE FOR THE PRESIDENT'S TRIP TO THE CHICAGO SUBURBS FROM REP. HENRY HYDE

The Congressman said that based on a professionally conducted poll by DMI, these are the issues:

- Crime "People can't walk the streets in the suburbs any longer."
- 2. Inflation.
- Unemployment received as many votes in the poll as inflation.
- 4. Drug problem.

The two places the President should visit in this area are Cicero and Elm Park. Both are heavily ethnic areas including Polish, Czech and Italian Americans. The Mayor of Elm Park is a very popular Republican Mayor who is Italian-American. His name is Elmer Conte.

ISSUE GUIDANCE FOR THE PRESIDENT'S TRIP TO CHICAGO, ILLINOIS, FROM REP. JOHN ERLENBORN

Congressman Erlenborn stated that the President has great strength in Du Page and Lake Counties which lie to the west of Cook County. The President should stress the following issues:

- 1. The failure of Congress to adopt a national energy policy.
- 2. The Administration's fight on inflation.
- 3. Over-regulation by the Federal government of our lives.
- 4. Carter's financing of his new programs and his taxation policies.

m	you Doigly (D) Name of contact Research Short 9. Aday gotes Chamber of Comments of Comments
	Rolph Metcoffe (D) Name of contact Research Supt 9 day gotes Thougan Murphy (D) Phone number 312-786 0111 11 Nac amunio
1	Martin Russo (D) John Jory (D) Position Jerry Hyde (R) Horders Collins W 8 Der Rosten Konnake (D)
6 1	Checago, Ill (3,291,900)
1.	Nickname? The Hindy City
2.	Motto?
3.	What other major public figures have been here recently - people in entertainment, athletics, politics, etc?
	Jimmy Cacter
4.	Has the President appeared here before?
	(If so) When was that? May '60 July '60 Dec. '63, Apr. '65 Apr. '65 Oct. '66, Fedr. '67, June '70 Mar. '71, Spot. 4. 172
м	Feb. 13, Ich. 74, Mar. 174, May . 74 June 74
None.	(If not) Who was the last President to visit the city
	(when)? Ford
5.	Will there be any major conventions here at the time of
	the President's visit? (what convention is that?)
6.	Have there been any important conventions here recently
	in the same (hall, hotel, etc?) N.A.
7.	Are there any events - either recent ones or ones which
	will be happening soon - in which the community takes
	events which affect the different
*	events which affect the different
	pom muxities

community? (
the are	a Checa	gou,	ytter.	the	mea
Strong-s					
city was	• /				
populate	ri was	1/17	0. H	was y	lust
fenous)	ad the	place	of por	tage.	in
the 11 5			•		
a militar	y base				
				,	
Walter and the state of the sta		<u>alandaran anticografico de la constanta de la</u>			,
\sim					
How about fam					
James :	Thompson				
the city					
Games .	Thompson				
Games .	Thompson				
James :	Thompson				
James :	Thompson				
James :	Thompson				
James :	Thompson				
James :	Thompson				

The	Shuk	Experience	Dea Ame	ries .	·
Sl	lenous O	Rand of	Innovation De G	y History	usian.
_Gg		I tour	s of Ca	seage)	ARCHTELLE
	The second secon				<i>V</i>
					-
	ifile hande had no real and a second	nannannan samua saasin siitmaga kaasin siitmaa sa			-
		· · · · · · · · · · · · · · · · · · ·			
			:		
					·
0			ildings or f	acilities	in town?
Sear	Touse	123 floor	2		
Sear	Tourc Was ther	103 flours	ປ l involvemen	t in the d	evelop-
Sear	Was ther	103 flours e any federa	l involvemen	t in the d	evelop-
Sear	Was ther	103 flours e any federa	ປ l involvemen	t in the d	evelop-
Sear	Was ther	103 flours e any federa	l involvemen	t in the d	evelop-
Sear	Was ther	103 flours e any federa	l involvemen	t in the d	evelop-
San (If so)	Was ther ment?	123 flours e any federa enformati	l involvemen	t in the d	evelop-
(If so)	Was ther ment?	123 flours e any federa enformation tack, eye	l involvemen	t in the d	evelop-
(If so) Have the	Was ther ment?	123 flows e any federa information tack, even ny specially informa	l involvemen	t in the d	evelop- be general revenue

.s	growing, pretty stable, or is it losing
-	or losing) What do you think accounts for those
hanges?	More and more people ore maring
to the	suburles.
ow are econo	omic conditions here? <u>qual</u>
metab	599 billion
	elated seducts 5 8.1 billion
1/	
	accounts for 5% of the gross
sational	product.
14.318 m	mulaturus sola # 41 kilin en nit
14.318 m	mulaturus sola # 41 kilin en nit
14.318 m	product. Perufactures sola \$1 kilin in pil e sales 65 billion 1.8 seasonally ac
<u> </u>	mulaturus sola # 41 kilin en nit
14.318 m	product. promofactures sola \$41 killion en pet e Sales 65 billion 1.8 seasonally as 6.8 unadjusted.
14.318 m	monufactures sola * I bilini in pile solio 65 billion 18 seasonally as 6.8 unadjusted. What about defense work - is that significant
14.318 m	product. promofactures sola \$41 killion en pet e Sales 65 billion 1.8 seasonally as 6.8 unadjusted.
14.318 m	monufactures sola * I bilini in pile solio 65 billion 18 seasonally as 6.8 unadjusted. What about defense work - is that significant
14.318 m	monufactures sola * I bilini in pile solio 65 billion 18 seasonally as 6.8 unadjusted. What about defense work - is that significant
Mating 14318 m Wholesel If needed).	Manufactures sola #1 bilion in mile sola 65 billion 78 seasonally as 6.8 consolidated. What about defense work - is that significant in the community? 7000
Milliage Wholesale If needed).	monufactures sola * I bilini in pile solio 65 billion 18 seasonally as 6.8 unadjusted. What about defense work - is that significant

nothing, stre			·	
low I'd like to ask	you a few que	estions about	local athlet	cics.
That local teams wo	uld produce ar	n enthusuasti	c response	
f the President me	ntioned them?	Chicago	Thite So	so(bu
f the President me	(socres): 1	Chicago !	Bulls (bass	ketb
Chicago Be	ens (too	thall)	-	
	0			
hat is their nickn	ame/mascot? _			
re there any outsta	anding players	s that everyo	one knows of	
nd admires? 700			The state of the s	
			• •	
ow here are the mo	st important o	questions. W	That topics	
o you think the Pro				
emarks? <u>heade</u>	at should	Constan	fly	
tie himself	with the	mpson, o	Candidate	
for governor.		•	1 a	
land sciole		<i>U</i>		
		er in state of the		
- energy stransfers, specific specific specific and specific specific specific the second section of the second	indicate Pour Printer and Printer a	er ynn de en en en ei ei en en ei en e		

INFORMATION ABOUT ILLINOIS

Nickname	The Inland Empire
Motto	State Sovereignty, National Union
Flower	Native violet
Bird	Cardinal
Tree	White oak
Slogan	Land of Lincoln
Song	Illinois

SELECTED OFFICIALS

Executive Officials		Elected by
Governor Lt. Governor Secretary of State Attorney General	Daniel Walker (D) Neil Hartigan (D) Michael Howlett (D) William J. Scott (R)	50.7% 50.7 51.7 64.0

Republican	State	Senators	25	of	59

Republican State Representatives 76 of 174

Congressional Delegation:

Senators	Charles Harting Percy (R) Adlai E. Stevenson, III (D)
Representatives	(1) Ralph H. Metcalfe (D) of Chicago
	(2) Morgan F. Murphy (D) of Chicago
	(3) Martin A. Russo (D) of Chicago
	(4) Edward J. Derwinski (R) of LaGrange
	(5) John G. Fary (D) of Chicago
	(6) Henry John Hyde (R) of Chicago
	(7) Cardiss R. Collins (D) of Chicago
	(8) Dan Rostenkowski (D) of Chicago
	(9) Sidney R. Yates (D) of Chicago

- (10) Abner J. Mikva (D) of Evanston
- (11) Frank Annunzio (D) of Chicago
- (12) Philip M. Crane (R) of Arlington Heights
- (13) Robert McClory (R) of Waukegan
- (14) John N. Erlenborn (R) of Wheaton
- (15) Tim L. Hall (D) of Aurora
- (16) John B. Anderson (R) of Rockford
- (17) George M. O'Brien (R) of Joliet
- (18) Robert H. Michel (R) of Peoria
- (19) Thomas F. Railsback (R) of Rock Island
- (20) Paul Findley (R) of Springfield
- (21) Edward R. Madigan (R) of Bloomington
- (22) George Edward Shipley (D) of Olney
- (23) Melvin Price (D) of East St. Louis
- (24) Paul Simon (D) Carbondale

GENERAL REVENUE SHARING PAYMENTS -- ILLINOIS (in millions)

	Total State & All Local Governments	State Gov't.	Counties	Municipalities	Townships
Actual Payments to Date as of 10/4/76	\$ 1,314.8	\$ 483.2	\$ 213.4	\$ 491.2	\$ 127.0
Estimated Payments Under Existing Pro- gramthru 12/31/76		511.0	225.9	661.0	135.0
Projected Payments Under New Bill (1/77 - 9/80)	1,307.1	435.8	177.4	582.6	111.6

GENERAL REVENUE SHARING PAYMENTS

Jurisdiction	Payments to Date	Total (Existing Program thru 12/31/76)	Projected Payments Under New Bill
Chicago City	\$ 201,925,179	\$ 356,274,289	\$ 309,273,766
Cook County	84,615,937	89,325,185	71,756,718

ILLINOIS OUTLOOK

Based on <u>Congressional Quarterly</u>'s Special Report, October 9, 1976

- Gubernatorial Race CQ expects James R. Thompson, the Republican, to win.
- Congressional Races CQ estimates ten seats safe for the Democrats and one leaning that direction. They see nine seats safe for the GOP and two leaning Republican. They rate two races (in the 3rd and 15th Districts) toss-ups.