The original documents are located in Box 19, folder "Vice President - House Suggestions, A-Mh (2)" 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 Gerald Ford donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections.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 19 of the Robert T. Hartmann Files at the Gerald R. Ford Presidential Library

WILLIAM G. BRAY 6TH DISTRICT, INDIANA

WASHINGTON OFFICE: 2204 RAYBURN BUILDING WASHINGTON, D.C. 20515 AREA CODE 202: 225-2276

Congress of the United States House of Representatives

Washington, **D.C.** 20515

COMMITTEE: ARMED SERVICES (RANKING MINORITY MEMBER)

DISTRICT OFFICE: 3901 N. MERIDIAN STREET INDIANAPOLIS, INDIANA 46208 AREA CODE 317: 633-7277

August 12, 1974

The Honorable Gerald R. Ford President of the United States The White House Washington, D.C.

Dear Mr. President:

I suggest the following three names be considered for appointment to the Office of Vice President of the United States:

- 1. George Bush
- 2. Senator Barry M. Goldwater
- 3. Governor Nelson Rockefeller

Sincerely,

WILLIAM G. BRAY, M.C.

U.S. HOUSE OF REPRESENTATIVES WASHINGTON, D.C. 20515

PUBLIC DOCUMENT

OFFICIAL BUSINESS

Million G. Bray M. C. /

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

OFFICIAL BUSINESS

Honorable John J. Rhodes Room H-232, The Capitol

INSIDE MAIL

William G. Bray M. C. /

WILLIAM S. BROOMFIELD 19TH DISTRICT, MICHIGAN

DISTRICT OFFICES: 430 North Woodward Birmingham, Michigan 48011 Phone: 642-3800

508 North Main Street Milford, Michigan 48042 Phone: 685-2640

185 South Broadway Lake Orion, Michigan 48035 Phone: 693-2400 **Congress of the United States** House of Representatives

Wlashington, D.C. 20515

August 12, 1974

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

Dear Mr. President:

Over the past week-end, I gave considerable thought to who you might consider as your choice for Vice President.

It seems to me after careful reflection that Governor Nelson Rockefeller, with his broad background in domestic as well as foreign affairs, would bring great credit to your Administration during the next two-andone-half years.

Kind personal regards.

Sincerely. omfiled

William S. Broomfield Member of Congress

WSB/nc

FOREIGN AFFAIRS COMMITTEE

WASHINGTON ADDRESS: Suite 2435 RAYBURN HOUSE OFFICE BUILDING PHONE: 202; 225-6135

Wm S. Broomfield M. C.

OFFICIAL BUSINESS

The President of the United States

HOUSE OF REPRESENTATIVES

WASHINGTON, D. C.

DONALD G. BROTZMAN COLORADO

Dear Mr. President:

I appreciate your invitation to submit recommendations for your choice of a Vice President. I do this realizing that you know all of the individuals exceedingly well.

We in Colorado have been flattered to have the name of our senior Senator, Pete Dominick, mentioned, and I am sure he merits consideration.

The person who I believe would be of greatest assistance to you in your laudatory goal of unifying this nation and moving ahead would be George Bush. He is able, dedicated, and personally attractive. I hope you will also consider a large group of highly qualified men and women which include people such as Barry Goldwater, Nelson Rockefeller, and Melvin Laird.

We, your former colleagues in the House of Representatives, are proud of the way you have handled yourself during this critical period.

Sincerely

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

August 13, 1974

HOUSE OF REPRESENTATIVES

WASHINGTON, D. C.

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

٩.,

CLARENCE J. BROWN 7TH DISTRICT, OHIO

ĩ

1

URBANA, OHIO

Committees: GOVERNMENT OPERATIONS INTERSTATE AND FOREIGN COMMERCE JOINT ECONOMIC

Congress of the United States

House of Representatives

Washington, D.C. 20515 August 13, 1974 WASHINGTON OFFICE: 212 CANNON HOUSE OFFICE BUILDING AREA CODE: 202 225-4324

DISTRICT OFFICES: ROOM 220 U.S. POST OFFICE BUILDING 150 NORTH LIMESTONE STREET SPRINGFIELD, OHIO 45501 AREA CODE: 513 325-0474 L.S.Y. BUILDING, THIRD FLOOR 196 SOUTH MAIN STREET MARION, OHIO 43302 AREA CODE: 614 383-4343

The President The White House Washington, D. C.

Dear Mr. President:

As I have previously written you, I feel your Vice Presidential selection should be a man whose abilities and background will complement your own rather than be a mirror image of them. For that reason, someone from outside the Midwest with a strong administrative and international background and not from the House of Representatives -- or even currently in elective office -- would be logical.

In view of the desirability of having your choice confirmed as quickly as possible in a Democratic Congress which is likely to be highly partisan during the upcoming Congressional election campaign, someone who would be a viable candidate in 1980 might have considerable difficulty. If you name someone who could fill the seat for the balance of this term and then gracefully move on (possibly to another assignment in your Administration) so that you could then name your own Vice President when you are re-nominated in 1976, the Democrats would not be faced with the 1976 argument that your repeat Vice Presidential nominee had been previously "endorsed" by the Democratic Congress.

Obviously, any candidate you name must stand the test of the most severe scrutiny of both his personal life and public career. In addition to this, it must clearly be someone with whom you are personally comfortable and who is fully dedicated to serving with you as a team. The above discussion may be more helpful than the names I suggest, because it gives you my ideas on the standards by which to measure the candidate.

Three names come to mind, no one of which may meet all the standards:

Former Governor Nelson Rockefeller of New York;

THIS STATIONERY PRINTED ON PAPER MADE WITH RECYCLED FIBERS

The President Page Two August 13, 1974

> Republican National Chairman George Bush; and Secretary of Health, Education and Welfare Caspar Weinberger.

Either Governor Rockefeller or Chairman Bush could be a prospective replacement for Secretary of State Henry Kissinger. The selection of Caspar Weinberger would open up the Department of Health, Education and Welfare now for the possibility of either Melvin Laird or Edith Green filling that post in your Administration.

I have every confidence that your selection, whether or not it includes any of these people, will be an excellent one.

Sincerely,

Clarence J. Brown, M. C. Seventh Ohio District

CJB/LWS

OFFICIAL BUSINESS

The President The White House Washington, D. C.

HAND DELIVERED TO MINORITY LEADER'S OFFICE, H-232.

uplicate

7TH DISTRICT, OHIO

URBANA, OHIO

ŝ

COMMITTEES: GOVERNMENT OPERATIONS INTERSTATE AND FOREIGN COMMERCE JOINT ECONOMIC

Congress of the United States

House of Representatives

Washington, D.C. 20515 August 13, 1974 212 CANNON TRAFFIC OFFICE BUILDING AREA CODE: 202 225-4324

DISTRICT OFFICES: ROOM 220 U.S. POST OFFICE BUILDING 150 NORTH LIMESTONE STREET SPRINGFIELD, OHIO 45501 AREA CODE: 513 325-0474 L.S.Y. BUILDING, THIRD FLOOR 196 SOUTH MAIN STREET MARION, OHIO 43302 AREA CODE: 614 383-4343

The President The White House Washington, D. C.

Dear Mr. President:

As I have previously written you, I feel your Vice Presidential selection should be a man whose abilities and background will complement your own rather than be a mirror image of them. For that reason, someone from outside the Midwest with a strong administrative and international background and not from the House of Representatives -- or even currently in elective office -- would be logical.

In view of the desirability of having your choice confirmed as quickly as possible in a Democratic Congress which is likely to be highly partisan during the upcoming Congressional election campaign, someone who would be a viable candidate in 1980 might have considerable difficulty. If you name someone who could fill the seat for the balance of this term and then gracefully move on (possibly to another assignment in your Administration) so that you could then name your own Vice President when you are re-nominated in 1976, the Democrats would not be faced with the 1976 argument that your repeat Vice Presidential nominee had been previously "endorsed" by the Democratic Congress.

Obviously, any candidate you name must stand the test of the most severe scrutiny of both his personal life and public career. In addition to this, it must clearly be someone with whom you are personally comfortable and who is fully dedicated to serving with you as a team. The above discussion may be more helpful than the names I suggest, because it gives you my ideas on the standards by which to measure the candidate.

Three names come to mind, no one of which may meet all the standards:

Former Governor Nelson Rockefeller of New York;

THIS STATIONERY PRINTED ON PAPER MADE WITH RECYCLED FIBERS

The President Page Two August 13, 1974

> Republican National Chairman George Bush; and Secretary of Health, Education and Welfare Caspar Weinberger.

Either Governor Rockefeller or Chairman Bush could be a prospective replacement for Secretary of State Henry Kissinger. The selection of Caspar Weinberger would open up the Department of Health, Education and Welfare now for the possibility of either Melvin Laird or Edith Green filling that post in your Administration.

I have every confidence that your selection, whether or not it includes any of these people, will be an excellent one.

Sincerely,

Clarence J. Brown, M. C. Seventh Ohio District

CJB/LWS

Copy to Mr. Robert Hartman

*

OFFICIAL BUSINESS

Mr. Robert Hartman The White House Washington, D. C. GARRY BROWN

* + -

J

COMMITTEE ON BANKING AND CURRENCY

COMMITTEE ON GOVERNMENT OPERATIONS

> JOINT COMMITTEE ON DEFENSE PRODUCTION

Congress of the United States

House of Representatives Washington, D.C. 20515

August 13, 1974

WASHINGTON OFFICE: 404 CANNON HOUSE OFFICE BUILDING WASHINGTON, D.C. 20515 TELEPHONE; (202) 225-5011

DISTRICT OFFICES: ROOM 2-1-36 FEDERAL CENTER 74 NORTH WASHINGTON BATTLE CREEK, MICHIGAN 49017 TELEPHONE: (616) 962-1351

Room 112 FEDERAL BUILDING 410 W. MICHIGAN AVENUE KALAMAZOO, MICHIGAN 49006 TELEPHONE: (616) 381-8290 (MON.-WED.-FRI.)

The President The White House Washington, D. C.

Dear Mr. President:

Pursuant to your invitation transmitted by Minority Leader Rhodes to make recommendations concerning the Office of the Vice Presidency, I am writing to recommend Governor Nelson Rockefeller.

After what I hope has been very objective and thoughtful consideration of the many persons who could be considered or whose names have been mentioned, I am convinced that Governor Rockefeller could make the most significant contribution to your Administration. My reasons follow:

1) His administration of the State of New York and his acceptance by the wide spectrum of voters in that state establish beyond a doubt, I believe, his ability as an administrator and his broad appeal to that electorate. Not intending in any way to derogate your administrative experience, it seems to me that Governor Rockefeller could provide a helping hand in this regard and has a wealth of experience to draw upon.

2) His recognition, as well as the recognition of the Rockefeller name in general, in international monetary and financial matters would help to fill that which I think you would acknowledge is one of the lesser strength areas of your own exposure and experience. Again, his presence in your Administration would not only provide you with a good "helper" in this area, but would lend further credibility to your Administration.

3) I think he is confirmable. In the past few days I have had occasion to talk with many people in my district who were strongly opposed to Governor Rockefeller some time back, but who have swung around 180 degrees and now highly recommend him for the Number Two spot in your Administration. Although he still projects a "moderate" image, his administration of the affairs of the State of New York The President

1 a - .

has caused conservatives to more favorably appraise him.

4) His geographical origin and his support in the Northeastern part of the Country adds to the balance normally thought desirable in an Administration.

I am not unaware of both his age and the possible reservations you may have concerning the compatibility of one with his background and experience in your Administration, but I believe the benefits recited substantially outweight these disadvantages.

I have only recommended Governor Rockefeller because on balance I believe he stands out among the others mentioned for the reasons I have stated. Others I would consider and in order of their preference would be George Bush and Elliot Richardson.

I appreciate very much having this opportunity to make this recommendation and will be glad to support whatever decision you may make.

With best regards,

Respectfully, GARRY BROWN

OFFICIAL BUSINESS

/ Jany / Drown_M.C.

Personal please

The President

The White House

Washington, D. C.

JAMES T. BROYHILL 10th District, North Carolina

•

J

COMMITTEES: INTERSTATE AND FOREIGN COMMERCE

> SELECT COMMITTEE ON SMALL BUSINESS

Congress of the United States

House of Representatives

Washington, D.C. 20515

August 12, 1974

ROOM 2159 House Office Building Washington, D.C. 20515 202-225-2576

DISTRICT OFFICES: ROOM 304 COMMERCIAL BUILDING GASTONIA, NORTH CAROLINA 704-864-9922

116 D PENNTON AVENUE, S.W. LENOIR, NORTH CAROLINA 704-758-4247

The Honorable Gerald R. Ford President of the United States The White House Washington, D. C.

Dear Mr. President:

I would like to recommend for your consideration for nomination to the Vice Presidency the following names, in no order of preference: Governor Nelson Rockefeller, Senator Barry Goldwater, and George Bush.

You may have heard news reports of considerable opposition to the nomination of Governor Rockefeller in North Carolina or other Southern states. If you decide to nominate him, I pledge my strong personal support and promise to use all my influence to bring about a unanimous vote among the Southern Congressional delegation.

In my estimation, much of the apparent opposition to Governor Rockefeller is not nearly so solid or widespread as press reports from the South would indicate.

I hope these observations will be helpful to you in making this important decision.

Respectfully yours,

James T. Broyhill Member of Congress

JTB/cs

James T. Brochill

.

4

OFFICIAL BUSINESS

The President

(Vice Presidential suggestions)

THE WHITE HOUSE

WASHINGTON

August 12, 1974

MEMORANDUM FOR:

R: BILL TIMMONS

FROM:

-

· · ·

MAX FRIEDERSDORF **M.?**.

SUBJECT:

Rep. Jim Broyhill (R-N.C.)

Jim Broyhill requests we advise the President that he supports Rockefeller for Vice-President because:

- 1 He would add to the Ticket
- 2 He would be a stabilizing influence
- 3 It would be applauded by the Northeastern press and;
- 4 Give the Ford Administration breathing room.

Broyhill believes any supposed depth of conservative opposition to Rockefeller in the South is untrue and would evaporate if Rocky is named. JOEL T. BROYHILL 10th District, Virginia

ARLINGTON, FALLS CHURCH FAIRFAX CITY, LOUDOUN AND PART OF FAIRFAX COUNTY

Congress of the United States

COMMITTEES: WAYS AND MEANS DISTRICT OF COLUMBIA

HOMER LEE KROUT

House of Representatives

Mashington, D.C. 20515

August 13, 1974

The President The White House Washington, D.C.

Dear Mr. President:

My recommendations for Vice President of the United States are as follows:

George Bush - George has experience as a Member of the U.S. Congress, as Ambassador to the United Nations, and as our National Chairman. He is a Republican, is articulate, a good speaker and makes a good impression. Having served on the Ways and Means Committee with him, I know he is an extremely capable person and one I feel would be acceptable to the American people.

Nelson Rockefeller - Nelson has political maturity and stability and would be acceptable within the Republican Party and as a whole.

With warmest regards, I am

Sincerely, an T. Broyhill, M.C. he'

JTB/jh

OFFICIAL BUSINESS

M.C.

POSTAGE PAID BY CONGRESS

FOR PRESIDENT'S PERSONAL ATTENTION

The President The White House Washington, D.C. JOHN H. BUCHANAN, JR. **5TH DISTRICT, ALABAMA**

MEMBER: COMMITTEE ON FOREIGN AFFAIRS SUBCOMMITTEES: EUROPE NEAR EAST AND SOUTH ASIA

STATE DEPARTMENT AND FOREIGN OPERATIONS

COMMITTEE ON GOVERNMENT OPERATIONS SUBCOMMITTEES: GOVERNMENT ACTIVITIES INTERGOVERNMENTAL RELATIONS

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

Dear Mr. President:

I am writing to give my strong support for the nomination of George Bush as the Vice President of the United States.

Concress of the United States

House of Representatives

Mashington, **D.C.** 20515

August 12, 1974

His qualifications for this position are outstanding. His service in the House, particularly on the Ways and Means Committee reflect both his capabilities and his experience in areas of particular relevance as we continue our fight against inflation.

As our Ambassador to the United Nations, where he served our country with distinction, he gained a substantial understanding of foreign affairs.

George Bush is part of the hope for the future of our Party. As our national chairman, he has commanded the respect and support of all factions of the Party and would do so as Vice President, in my judgment.

As you know, he is highly intelligent and personable and a man of very high integrity--all qualities which commend him to the people of our nation at this critical point in our history.

One final thought--I am not certain the American people are convinced there is more than one good guy serving in public office at this time, and you are he. Consequently, someone who is not a public official and who is more a part of our Party's present and future than its past would seem most desirable. Republicans and all their fellow Americans could, in my judgment, rally behind George Bush.

I hope you will give him thorough and prayerful consideration.

Sincenei Wohn H. Buchanan, Jr. Member of Congress

JANEAN L. MANN JAMES T. APPLE 1212 LONGWORTH HOUSE OFFICE BUILDING WASHINGTON, D.C. 20515 202-223-4921

ADMINISTRATIVE ASSISTANTS

DISTRICT OFFICE: CAROLYN R. GOLDEN EXECUTIVE ASSISTANT 205-325-3861 ROOM 105, FEDERAL BUILDING 1800 FIFTH AVENUE NORTH BIRMINGHAM, ALABAMA 35203

JHB: jlm

With kindest personal regards,

OFFICIAL BUSINESS

Shall Duchancento M.C.

The President The White House Washington, D.C.

CLAIR W. BURGENER 420 DISTRICT, CALIFORNIA 1504 LONGWORTH HOUSE OFFICE BLDG.

> COMMITTEE: BANKING AND CURRENCY

> > SUBCOMMITTEES: SMALL BUSINESS INTERNATIONAL FINANCE CONSUMER AFFAIRS

Congress of the United States

HARRY COMPTON ADMINISTRATIVE ASSISTANT

DISTRICT OFFICE: 7860 MISSION CENTER COURT SUITE 107 SAN DIEGO, CALIFORNIA 92108

House of Representatives Mashington, D.C. 20515

DEAR MR. PRESIDENT,

FOR VICE - PRESIDENT I RECOMMEND:

1. SENATOR BILL BROCK

GEORGE BUSH $(\overline{2})$

WARM VERSONAL KEGARDS.

P.S. I WILL SLIPPORT FULLY WHOMEVER YOU CHOOSE!

Congress of the United States

House of Representatives Mashington, D.C. 20515

OFFICIAL BUSINESS

RESIDENT FORD

**

J. HERBERT BURKE

COMMITTEES: FOREIGN AFFAIRS

Suncommittees: Asian and Pacific Appairs Europe (European Appairs) Foreign Economic Policy

HOUSE INTERNAL SECURITY

Congress of the United States

House of Representatives

WASHINGTON OFFICE: 1125 Longworth Burloing 202-225-3026

DISTRICT OFFICE: 440 S. ANDREWS AVE, FT. LAUDERDALE, FLORIDA 33307 305-522-3739

Washington, D.C. 20515 August 10, 1974

The President The White House Washington, D. C.

Dear Mr. President:

I feel it a distinct honor and pleasure for me to have the opportunity of addressing you as "Mr. President". It will be difficult, of course, not to call you by your first name, but, I am sure you know the way I feel and the way all of your colleagues in the House do about your being our President. I want to take this opportunity to express my best wishes for the success of your leadership and to pledge my support to the full extent possible. I do not know what your views will be with respect to the selection of a Vice President, but, I did have the honor of recommending you to President Nixon, and I would like to express my feelings to you with respect to your selection of a Vice President.

I recommend the following: (1) former Secretary of Defense Melvin Laird, (2) George Bush, (3) Barry Goldwater Sr., (4) John W. Byrnes, (5) former colleague Charlotte Reid, and (6) Minority Leader John Rhodes. I know that there are many others with outstanding qualifications, but I have seriously tried to give thought to those who may best serve our country. I am aware, of course, that regardless of whether you select any of those I have mentioned that you will select a capable person, but, I would appreciate serious consideration of any one of those listed in this letter.

My best wishes to you and your family in the trying days ahead.

Sincerely, er Bush

J. HERBERT BURKE Member of Congress

JHB:1b

J. Iserbut Buske

OFFICIAL BUSINESS

President Gerald R. Ford