

The original documents are located in Box 32, folder “Carter - Clippings (2)” 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 Ron Nessen donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections.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.

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.

CARTER'S COCAINE CONNECTION

Co
tio

Actors Fine People

**CARTER ASSURES SAG PRESIDENT
THAT HE HAS NO REAGAN 'BIAS'**

CHATEL-LIST

PLAINS, GA. (AP) -- AIDS TO JIMMY CARTER HAVE RELEASED A LIST OF 19 FEDERAL APPOINTMENTS WHICH THE DEMOCRATIC PRESIDENTIAL NOMINEE CLAIMS WERE USED AS "DUMPING GROUNDS" FOR POLITICAL PARTISANS AND WHITE HOUSE FAVORITES.

SIX FEDERAL OFFICIALS WERE LISTED TO SUPPORT THE CONTENTION THAT THE APPOINTMENTS HAVE BECOME "A DUMPING GROUND FOR UNSUCCESSFUL CANDIDATES."

THEY ARE PETER DOMINICK, WHO WAS DEFEATED FOR RE-ELECTION TO THE U.S. SENATE FROM COLORADO AND THEN APPOINTED BY PRESIDENT FORD AS AMBASSADOR TO SWITZERLAND; FORMER REP. THOMAS KLEPPE, WHO WAS DEFEATED FOR THE U.S. SENATE IN NORTH DAKOTA AND THEN APPOINTED BY FORD AS SECRETARY OF THE INTERIOR; FORMER REP. RICHARD ROUDEBUSH, WHO WAS DEFEATED FOR U.S. SENATOR FOR INDIANA AND THEN APPOINTED BY FORD AS HEAD OF THE VETERANS ADMINISTRATION; GEORGE BUSH, WHO WAS BEATEN IN HIS RACE FOR U.S. SENATOR FROM TEXAS AND THEN APPOINTED BY THEN PRESIDENT NIXON AS AMBASSADOR TO THE UNITED NATIONS; AS U.S. ENVOY TO CHINA AND THEN NAMED BY FORD AS DIRECTOR OF THE CENTRAL INTELLIGENCE AGENCY; JACK ECKERD, DEFEATED FOR THE U.S. SENATE FROM FLORIDA AND THEN NAMED BY FORD TO HEAD THE GENERAL SERVICES ADMINISTRATION; MARLOW COOK, DEFEATED FOR RE-ELECTION FOR THE U.S. SENATE FROM KENTUCKY AND THEN NAMED BY FORD AS DIRECTOR OF THE LEGAL SERVICES CORP.

THE CARTER MEMO LISTED FOUR NIXON AND FORD APPOINTEES AS EXAMPLES OF "FAITHFUL POLITICAL PARTISANS."

THEY ARE DEAN BURCH, WHOM NIXON NAMED AS CHAIRMAN OF THE FEDERAL COMMUNICATIONS COMMISSION AFTER HE SERVED AS HEAD OF THE REPUBLICAN NATIONAL COMMITTEE; JERRY THOMAS, FORMER DIRECTOR OF THE FLORIDA CONSERVATIVE UNION WHOM FORD NAMED UNDERSECRETARY OF THE TREASURY; FORMER REP. CHARLOTTE REID OF ILLINOIS, WHO WAS NAMED BY NIXON AS AN FCC COMMISSIONER; AND WARREN RUDMAN, NAMED BY FORD AS CHAIRMAN OF THE INTERSTATE COMMERCE COMMISSION AFTER SERVING AS THE REPUBLICAN ATTORNEY GENERAL OF NEW HAMPSHIRE.

FIVE PERSONS WERE LISTED AS "OUT-OF-FAVOR" WHITE HOUSE AIDS WHO WERE NAMED TO FEDERAL POSTS. THEY ARE MARGARITA WHITE, WHO WAS NAMED TO THE FCC AFTER SERVING ON THE FORD WHITE HOUSE STAFF; JEB MAGRODER, WHOM NIXON NAMED TO A COMMERCE DEPARTMENT POST AND WHO LATER BECAME A CONTROVERSIAL WATERGATE FIGURE; JOHN BYINGTON, WHOM FORD NAMED TO HEAD THE CONSUMER PRODUCT SAFETY COMMISSION AFTER SERVING ON THE WHITE HOUSE STAFF; GEN. ALEXANDER HAIG, WHO WAS PROMOTED TO COMMANDER OF NATO AFTER SERVING AS WHITE HOUSE CHIEF OF STAFF UNDER BOTH NIXON AND FORD; AND PETER FLANIGAN, A CONTROVERSIAL TROUBLESHOOTER FOR THE NIXON WHITE HOUSE WHOSE NOMINATION BY FORD AS AMBASSADOR TO SPAIN WAS LATER WITHDRAWN IN THE FACE OF NEGATIVE CONGRESSIONAL REACTION.

ALSO LISTED WERE FOUR REPRESENTATIVES OF SO-CALLED SPECIAL INTERESTS WHO WERE NAMED TO REGULATORY POSTS OF INTEREST TO THE INDUSTRIES FROM WHICH THEY CAME. THEY ARE ROBERT MORRIS, A LAWYER FOR STANDARD OIL, WHOSE NOMINATION BY NIXON TO THE FEDERAL PRICE COMMISSION WAS DEFEATED BY THE SENATE; ANDREW GIBSON, AN OIL EXECUTIVE, WHOSE NOMINATION BY FORD TO THE FEDERAL ENERGY ADMINISTRATION WAS WITHDRAWN; UTILITY EXECUTIVE THOMAS LONGSHORE, WHO WAS NAMED BY FORD TO THE TENNESSEE VALLEY AUTHORITY; AND MELVIN A. CONANT, AN OIL EXECUTIVE WHO WAS NAMED BY FORD AS ASSISTANT ADMINISTRATOR OF THE FEDERAL ENERGY ADMINISTRATION.

A203

R W

PM-CARTER 1STADD1STLD A201 8-31

X X X FORD.

KENNEDY WAS NOT AMONG THE PARTY LEADERS WHO THROGGED TO THE PODIUM FOLLOWING CARTER'S ACCEPTANCE SPEECH LAST MONTH AT THE DEMOCRATIC NATIONAL CONVENTION, LEADING TO SPECULATION THAT RELATIONS BETWEEN THE TWO WERE COOL.

BUT CARTER SAID TODAY KENNEDY HAD VOLUNTEERED HIS SUPPORT AND THAT HIS CAMPAIGN HELP AS THE SURVIVOR OF THE KENNEDY CLAN WOULD BE WELCOME.

"I BELIEVE IT'S ABSOLUTELY IMPORTANT TO END DIVIDED GOVERNMENT IN THE CONGRESS AND SENATE OF THE UNITED STATES," KENNEDY SAID. "I THINK GOVERNOR CARTER HAS IDENTIFIED THE ISSUES IN TERMS OF JOBS, RESTORATION OF OUR ECONOMY, TAX REFORMS, WELFARE REFORMS, HEALTH CARE -- THOSE ARE THINGS I THINK THE AMERICAN PEOPLE ARE CONCERNED ABOUT."

EARLIER, CARTER TOLD AN AUDIENCE OF STATE DEMOCRATIC CHAIRMEN HE WANTED TO SPEND AS LITTLE TIME AS POSSIBLE IN THE COMPANY OF LOCAL POLITICAL LEADERS AND INFLUENTIAL CAMPAIGN CONTRIBUTORS DURING THE CAMPAIGN, CONCENTRATING INSTEAD ON ORDINARY VOTERS.

"I SPENT TOO MUCH OF MY TIME IN THE LAST FEW DAYS GOING TO RECEPTIONS WITH MAYBE AS MANY AS 60 PEOPLE WHO COULD AFFORD TO GIVE \$1000 EACH," CARTER SAID. "I'M GOING TO BREAK AWAY FROM THAT AS MUCH AS I CAN."

AT THE START OF HIS TWO DAY CAMPAIGN TRIP MONDAY NIGHT, CARTER TOLD HIS MOSTLY BLACK AUDIENCE IN ATLANTA THAT HE WOULD WORK FOR THE REALIZATION OF THE DREAM OF AUTOMATIC VOTER REGISTRATION.

PICKUP 5THGRAF: CARTER

UPI 08-31 12:28 PED

+++A202

U W BYLCZCBYL

7PM-POLITICAL RDP; 1ST LD; A029; 360

7By DAVE RILEY

7ASSOCIATED PRESS WRITER

WASHINGTON (AP) - JIMMY CARTER; VOWING TO "STAY AWAY FROM THE ESTABLISHMENT" IN HIS PRESIDENTIAL BID; GOT STRONG WORDS OF SUPPORT TODAY FROM AFL-CIO PRESIDENT GEORGE MEANY AND LET IT BE KNOWN HE WILL CAMPAIGN BY WHISTLE-STOP TRAIN LATER THIS MONTH.

CARTER PROPOSED CLOSER PRESIDENTIAL CONTROL OF THE CHAIRMAN OF THE FEDERAL RESERVE BOARD AND TRIED TO ESTABLISH LINES OF COMMAND IN HIS OWN CAMPAIGN BY ORDERING HIS STATE COORDINATORS TO SERVE THE PARTY ORGANIZATIONS IN EACH STATE.

BUT NEITHER HE NOR PRESIDENT FORD DID ANYTHING TO RESOLVE THE STATUS OF THE GREAT DEBATES. CARTER SAYS PLANS FOR THE TELEVISED CONFRONTATIONS ARE ALMOST SET. BUT A SPOKESMAN FOR THE PRESIDENT SAYS NO AGREEMENT IS IN SIGHT.

CARTER TOLD HEADS OF STATE PARTY ORGANIZATIONS MEETING HERE "NOT TO ISOLATE ME IN A HOTEL ROOM WITH POWERFUL POLITICAL FIGURES" WHEN HE COMES TO THEIR AREAS TO CAMPAIGN.

"I'M GOING TO DO ALL I CAN TO STAY AWAY FROM THE ESTABLISHMENT," CARTER DECLARED; PROMISING TO FOCUS HIS CAMPAIGN ON SUCH AVERAGE AMERICANS AS FACTORY WORKERS LINING UP TO BEGIN THEIR SHIFTS AND SHOPPERS LINING UP AT CASH REGISTERS IN STORES.

"THOSE ARE THE PEOPLE I'M WORRIED ABOUT," HE DECLARED; "AND THOSE ARE THE PEOPLE I HAVE TO DEPEND ON."

DEMOCRATIC NATIONAL CHAIRMAN ROBERT STRAUSS SAID CARTER WILL CAMPAIGN BY WHISTLE-STOP TRAIN FROM NEW YORK CITY TO CHICAGO LATER THIS MONTH. LEAVING SEPT. 20; THE TRAIN WILL MAKE STOPS IN OHIO; NEW JERSEY; PENNSYLVANIA AND INDIANA BEFORE REACHING ILLINOIS.

AS STRAUSS ANNOUNCED THE TRAIN TRIP; CARTER ATTENDED A MEETING OF AFL-CIO LEADERS WHERE MEANY DECLARED THAT ONLY CARTER CAN PROVIDE THE LEADERSHIP REQUIRED TO GET AMERICA BACK TO WORK.

IN A STINGING ATTACK ON FORD; MEANY BLAMED REPUBLICANS FOR "SEVERE AND DANGEROUS" DAMAGE TO THE ECONOMY. "BACK-TO-BACK RECESSIONS; FOLLOWED ONY BY PARTIAL RECOVERIES; HAVE LEFT THE NATION ON THE BRINK OF YET ANOTHER RECESSION;" MEANY SAID.

"ONLY A SURE AND CERTAIN HAND ON THE HELM CAN PREVENT IT. AND JIMMY CARTER IS THAT MAN."

7EVEN BEFORE: 2ND GRAF
1237PED 08-31

Carter's Nixon Image

By MICHAEL NOVAK

And Catholic Herald

3/5/76 24

Ron —
It's good to have
the media substantiate
our recent findings.

C-22

DS

D. R. FORD

→ Wessen

The Back of the Book

The Carter Congregation

12-A

Sunday, Aug. 8, 1976

Philadelphia Inquirer ♦ ♦ ♦

'Street money'—trouble for Carter