The original documents are located in Box 28, folder "Republican State Central Committees Meetings" of the Robert T. Hartmann Files at the Gerald R. Ford Presidential Library.

Copyright Notice

The copyright law of the United States (Title 17, United States Code) governs the making of photocopies or other reproductions of copyrighted material. Gerald Ford donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections. Works prepared by U.S. Government employees as part of their official duties are in the public domain. The copyrights to materials written by other individuals or organizations are presumed to remain with them. If you think any of the information displayed in the PDF is subject to a valid copyright claim, please contact the Gerald R. Ford Presidential Library.

Digitized from Box 28 of the Robert T. Hartmann Files at the Gerald R. Ford Presidential Library

THE WHITE HOUSE

WASHINGTON

April 19, 1975

MEMORANDUM FOR:

MR. ROBERT T. HARTMANN

GOP Northwest States' Meeting

FROM:

TERRY O'DONNELL

SUBJECT:

The President completed the telephone call recommended in the attached proposal today and spoke to the attendees over an amplification system for approximately ten minutes beginning at 1:10 p.m.

He covered the following items:

- ... Congratulated them on their joint effort, wished them success, and told them he supported the principle of their meeting and their cooperation.
- ... Told them the economy is on the upswing and would continue to improve.
- ... Told them we are going to solve our energy problems.
- ... Said we have had some setbacks internationally but our basic strengths and resolve have not been shaken.
- ... Told them about the success of the Bicentennial kickoff in New England.

cc: Mr. Rumsfeld Mr. Calkins Mrs. Anderson Mr. Nessen

THE WHITE HOUSE

WASHINGTON

RECOMMENDED TELEPHONE CALL

TO:

Meeting of the Republican State Central Committees of Washington and Oregon, and the Executive Board of the Alaska Central Committee meeting in Portland, Oregon, Saturday, April 19

Telephone Number: (503) 288-1926

DATE:

Saturday, April 19, 1975 -- approx. 12:30 p.m. EDT

RECOMMENDED BY:

PURPOSE: To open the meeting of the Republican State Central Committees of Washington and Oregon and the Executive Board of the Alaska Republican State Central Committee meeting in Portland, Oregon, Saturday, April 19.

BACKGROUND:

This is the first regional Republican Central Committee meeting to be held in the Northwest. Included in the meeting are the State Central Committees of Washington and Oregon and the Executive Board of the Alaska Central Committee. Dignitaries attending the meeting will include:

Robert T. Hartmann, John T. Calkins, Gwen Anderson

Daniel J. Evans, Governor of Washington Mark A. Hatfield, U. S. Senator from Oregon Senator Hatfield will not be in the room when the President calls Ted Stevens, U. S. Senator from Alaska Bruce Chapman, Secretary of State of Washington Slade Gorton, State Antorney of Washington John D. Spellman, County Executive of King County (Seattle) (Population of King County is 1,150,000.) The State Chairman would like you to say "Hello" to Mr. Spellman because he is a comer in politics. There are approximately 40 large counties in the United States with County Executives. Mr. Spellman was Chairman last year of the National Association of County Executives. He is going to run for Governor.

BACKGROUND: (continued)

TOPICS OF DISCUSSION:

- David Green, Chairman of the State Central Committee of Oregon
 - Jack Coghill, Chairman of the State Central Committee of Alaska and Alaska National Committeeman
 - Ross Davis, Chairman of the State Central Committee of Washington
 - Mrs. John (Edith) Holm, Alaska National Committeewoman
 - Mrs. Collis (Dorotha) Moore, Oregon National Committeewoman
 - George (Bun) Stadelman, Oregon National Committeeman
 - Naida Pithoud, Washington National Committeewoman
 - Ken Nuckolls, Washington National Committeeman
 - An historic occasion of the first regional 1. Central Committee meeting ever held in the Northwest.
 - These three states (Washington, Oregon, 2. Alaska) have a community of interest which is:
 - Ecology safeguards Α.
 - Transportation and development of в. Alaska's rich energy resources
 - C.
 - Economic prosperity International relations with the D. Pacific Rim countries
 - 3. Party building activities
 - Building upon shared community of Α. interest
 - Taking action together в.
 - A coalition for cooperation с.
 - 4. The Northwest Compact
 - Α. Reaffirms Republican principles
 - Takes action to show solidarity Β. within the Party
 - Takes action to prove cooperation С. within the region

Date of submission: April 17, 1975

Action

THE WHITE HOUSE

WASHINGTON

RECOMMENDED TELEPHONE CALL

TO:

Meeting of the Republican State Central Committees of Washington and Oregon, and the Executive Board of the Alaska Central Committee meeting in Portland, Oregon, Saturday, April 19

Telephone Number: (503) 288-1926

DATE:

Saturday, April 19, 1975 -- approx. 12:30 p.m. EDT

Robert T. Hartmann, John T. Calkins, Gwen Anderson

RECOMMENDED BY:

PURPOSE:

To open the meeting of the Republican State Central Committees of Washington and Oregon and the Executive Board of the Alaska Republican State Central Committee meeting in Portland, Oregon, Saturday, April 19.

BACKGROUND:

This is the first regional Republican Central Committee meeting to be held in the Northwest. Included in the meeting are the State Central Committees of Washington and Oregon and the Executive Board of the Alaska Central Committee. Dignitaries attending the meeting will include:

Daniel J. Evans, Governor of Washington Mark A. Hatfield, U. S. Senator from Oregon Senator Hatfield will not be in the room

when the President calls Ted Stevens, U. S. Senator from Alaska Bruce Chapman, Secretary of State of Washington Slade Gorton, State Antorney of Washington John D. Spellman, County Executive of King County

(Seattle) (Population of King County is 1,150,000.) The State Chairman would like you to say "Hello" to Mr. Spellman because he is a comer in politics. There are approximately 40 large counties in the United States with County Executives. Mr. Spellman was Chairman last year of the National Association of County Executives. He is going to run for Governor.

BACKGROUND: (continued)

TOPICS OF DISCUSSION:

- David Green, Chairman of the State Central Committee of Oregon
- Jack Coghill, Chairman of the State Central Committee of Alaska and Alaska National Committeeman
- Ross Davis, Chairman of the State Central Committee of Washington
- Mrs. John (Edith) Holm, Alaska National Committeewoman
- Mrs. Collis (Dorotha) Moore, Oregon National Committeewoman
- George (Bun) Stadelman, Oregon National Committeeman
- Naida Pithoud, Washington National Committeewoman
- Ken Nuckolls, Washington National Committeeman
- An historic occasion of the first regional Central Committee meeting ever held in the Northwest.
- 2. These three states (Washington, Oregon, Alaska) have a community of interest which is:
 - A. Ecology safeguards
 - B. Transportation and development of Alaska's rich energy resources
 - C. Economic prosperity
 - D. International relations with the Pacific Rim countries
- 3. Party building activities
 - A. Building upon shared community of interest
 - B. Taking action together
 - C. A coalition for cooperation
- 4. The Northwest Compact
 - A. Reaffirms Republican principles
 - B. Takes action to show solidarity within the Party
 - C. Takes action to prove cooperation within the region

Date of submission: April 17, 1975

Action

Office Of The Chairman

Mississippi Republican Party / POST OFFICE BOX 894, GREENVILLE, MISSISSIPPI 38701 · TELEPHONE, AC 601, 335-5822

April 26, 1975

Mr. Jack Calkins The White House Washington, D. C.

Dear Jack:

I think the meeting was healthy and the disagreements there were dispassionate and I think objective. Most of us feel you do have the picture. Thanks for attending.

When I talked to you a few days prior to the meeting I was confident that the President's Vietnam-Foreign Policy position speech would be greeted with great enthusiasm. I'm afraid I exaggerated. I still think it was his best speech, certainly the most important.

With kindest personal regards,

Sincerely,

Clarke Reed, Chairman CR:mg

cc: Don Rumsfeld Robert Hartmann

