

NOTICE TO THE PRESSPARTICIPANTSMAYORS

Joseph Alioto	San Francisco, California
Tom Allen	Olympia, Washington
Robert Anderson	Everett, Washington
John Apostol	Anapolis, Maryland
Henry Arrington	Seat Pleasant, Maryland
Fred Ashton	Easton, Pennsylvania
Richard Baker	Newark, Ohio
Tim Barrow	Phoenix, Arizona
Abraham Beame	New York City, N.Y.
George Bersted	Mammoth, Illinois
Robert Blackwell	Highland Park, Michigan
Helen Boosalis	Lincoln, Nebraska
John Bourne	North Charleston, South Carolina
Bobbie Brooks	Riveria Beach, Florida
Robert Buhai	Highland Park, Illinois
Gabriel Cazares	Clearwater, Florida
Edwin Chertok	Laconia, New Hampshire
Vincent Cianci	Providence, Rhode Island
Stanley Cmich	Canton, Ohio
Lyla Cockrell	San Antonio, Texas
Eldon Cooley	Mesa, Arizona
A.J. Cooper	Prichard, Alabama
Ellen Craig	Urbancrest, Ohio
Michael D'Arminio	Hackensack, New Jersey
Russell Davis	Jackson, Mississippi
Evan Doubell	Pittsfield, Massachusetts
John Drummond	Amarillo, Texas
Frank Duci	Schenectady, New York
Maurice Ferre	Miami, Florida
Peter Flaherty	Pittsburg, Pennsylvania
John Ford	Tuskegee, Alabama
Gerald Goldman	Passaic, New Jersey
Walter Hannon	Quincy, Massachusetts
Conrad Harrison	Salt Lake City, Utah
Don Henderson	El Paso, Texas
Richard Hentges	Fargo, North Dakota
Robert Heskin	Bismark, North Dakota
Ervine Hill	Norfolk, Virginia
Arthur Holland	Trenton, New Jersey
Wallace Holland	Pontiac, Michigan
Charles Horn	Kettering, Ohio

(MORE)

Jack Hunter
Tom Jester
Bob Justmann
Harry Kessler
Ann Kilgore
Richard King
Lawrence Kramer
John Krout
Moon Landrieu
Richard LaPoint
Patience Latting
Jackson Lee
Matilda Levin
John Linnell
William LoPiano
Emmitt Loury
Thomas Maloney
Thomas Mann
Angelo Martinelli
Dan Matkin
Eugene McCafrey
Robert McGaw
Jim McGee
William McCormick
Malcom McLane
William McNichols
Jack Mickel
Tom Moody
Judith Moss
William Muegge
Lewis Murphy
Bill Nation
William Nicely
Lawrence Ochs
Richard Olson
Lyman Parks
John Peribanic
Ralph Perk
Eugene Peters
August Petrillo
Herbert Pfuhl
John Poelker
James Puckett
John Quine

Youngstown, Ohio
Denton, Texas
Debuke, Iowa
Toledo, Ohio
Hampton, Virginia
Independence, Missouri
Paterson, New Jersey
York, Pennsylvania
New Orleans, Louisiana
Concord, California
Oklahoma City, Oklahoma
Fayetteville, North Carolina
Newton, Iowa
Auburn, Maine
Tempe, Arizona
Texas City, Texas
Wilmington, Delaware
Newton, Massachusetts
Yonkers, New York
Irving, Texas
Warwick, Rhode Island
Rockford, Illinois
Dayton, Ohio
Topeka, Kansas
Concord, New Hampshire
Denver, Colorado
Columbus, Georgia
Columbus, Ohio
Mountainview, California
Wheeling, West Virginia
Tucson, Arizona
Cheyenne, Wyoming
Parkersburg, West Virginia
Colorado Springs, Colorado
Des Moines, Iowa
Grand Rapids, Michigan
McKeesport, Pennsylvania
Cleveland, Ohio
Scranton, Pennsylvania
Mount Vernon, New York
Johnstown, Pennsylvania
St. Louis, Missouri
Alliance, Ohio
Meridan, Connecticut

(MORE)

John Reading
Arthur Richards
James Richey
Ken Ritter
Frank Rizzo
David Rodgers
Leo Roof
James Rupp
Tom Ryan
Benie Salden
Donald Schaefer
Larry Schifano
Richard Scott
George Seibels
E. Clay Shaw
David Shepard
Eugene Shirk
Harvey Sloane
Paul Soglin
Charles Stanton
Geraldine Sylvester
James Taft
Penfield Tate
Walter Taylor
Kyle Testerman
Bill Tynes
Wesley Uhlman
Bill Walmier
Walter Washington
Warren Widner
Ted Wills
Wes Wise
Coleman Young
Norman Keck
James J. Carey,

Oakland, California
Warren, Ohio
Lakewood, Colorado
Beaumont, Texas
Philadelphia, Pennsylvania
Spokane, Washington
Waterloo, Iowa
Decatur, Illinois
Kankakee, Illinois
Port Arthur, Texas
Baltimore, Maryland
Morgantown, West Virginia
Lancaster, Pennsylvania
Birmingham, Alabama
Ft. Lauderdale, Florida
Oak Park, Michigan
Reading, Pennsylvania
Louisville, Kentucky
Madison, Wisconsin
Manchester, New Hampshire
Dover, New Hampshire
Cranston, Rhode Island
Boulder, Colorado
Englewood, New Jersey
Knoxville, Tennessee
Irving, Texas
Seattle, Washington
Pekin, Illinois
Washington, D.C.
Berkley, California
Fresno, California
Dallas, Texas
Detroit, Michigan
Joliet, Illinois
New Britain, Connecticut

#

#

#