The original documents are located in Box 127, folder "Cheney, Richard (5)" 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 Ron Nessen donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections.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.

Digitized from Box 127 of the Ron Nessen Papers at the Gerald R. Ford Presidential Library

November 13, 1975

MEMORANDUM POR:

DICK CHENEY

PROM:

RON NESSEN

Attached find a compilation of clippings of editorials, columns, and cartoons about the President's staff changes.

I think you should look at them first before deciding whether the President should see them.

Attachment

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.

11-7-75 N.Y.T. Ford's Narrowing Base - Mr. Ford's strength lay in his common sense and friendliness, in con-By James Reston ciliation and not in confrontation. He

THE WASHINGTON POST, FRIDAY, NOVEMBER 7, 1975

Dissolving the Kissinger-Schlesinger 'Partnership': A Mistake

Stephen S. Rosenfeld

chie Trib 11-7-75 Jerald terHorst The scenario that didn't work

The Philadelphia Inquirer On-ed Page Friday, Nov. 7, 1975 Q.A **Displeased** the boss Schlesinger was out from the beginning By ROWLAND EVANS And ROBERT NOVAK

Viewpoint Analysis, comment and opinion

Shakeup a disaster for Ford

BY ROWLAND EVANS AND ROBERT NOVAK WASHINGTON — While the sacking of Defense Secretary

fice after having been fired as CIA director). The President added insult to injury by offering to name Schlesinger head of

In the past Dr. Kissinger was Director of the National Security Council and the President's assistant for all national security matters. This means that the Secretary of Defense and the Director of the Central Intelligence Agency reported to the President through Dr. Kissinger. And that in turn Joseph C. Harsch More cautious pace for detente

THE CHRISTIAN SCIENCE MONITOR

11-7-75

Friday, November 7, 1975

The Washington Star A-17

Charles Bartlett

11.

Irony in democratic slaps at George Bush

Chic. Trib. 11-8-75 Bill Anderson Senators will try to dig out Rumsfeld's arms attitude

WASHINGTON - There's little doubt Rumsfeld muffled his position as Pres- he has given private assurances to Pres- why Regard C. P. Maylon standard and an

Much Staillio 例 T.C M How William Colby Won Huzzas

One of the more higging initial.

Balt Sun 11-10-75

Mary McGrory

Palace Guard Is Brought Back

William F. Buckley Jr. March. Stear 11-10-75

. Chic Trib. 11-10-75

Frank Starr

Ford's famed candor gets lost in the personnel shuffle

Garry Wills An affirmative team doesn't hide negatives

Balt. News-amer 11-17-15 JOHN P. ROCHE Ford's Decapitations his bluff and he does quit (which I doubt), - +0.

atlanta Jrn1 11-5-75 The Real Winner

JOHN CROWN

. .. .

Richmond News Leader By GEORGE F WILL: Firings Cast Doubts on Ford's Competence

(orand K Tom Duess Wicker 11, Ford-Reagan Ticket Now

Seems Possible

Los Angeles Cimes Ford's Sunday Massacre: the New Doubts · Under Pressure to Show Leadership, He Opens the Door to a Snakepit ...

BY JOSEPH KRAFT WARTING WON Describer and shares Some of the President's closest aides. moreover, believed that Kissinger tended to

can't, handle-including notably the stories of assassination plots.

Wed., Nov. 5, 19/5-Part # 5

La Times 11-6-75

Joseph Kraft The New Ford Looks Like Mighty Mouse

The President who went on National Television for a news conference Monday night was a new Ford. He threw arbitrary answers back at responsible questions.

He deliberately manipulated associates and friends into competition to become his runningmate in 1976. He came on, for the first time, as a man who had tasted power - and liked the icy. tasie.

Perhaps the most obvious sign was his attitude toward the press. In the past Mr. Ford has done his level best to answer squarely even the most embarrassing questions.

11-7-7

When Tom Brokaw of NBC once asked him whether he was "smart enough to be President," Mr. Ford not only gave a detailed response which did not in fact show him to be particularly bright. He later called Brokaw and thanked him for asking the question.

But Monday night the President consistently gave answers that he knew we knew he knew were bogus. A prime example is statement and in his response to from consideration" for nominatest question as to the time tion as Vice President in 1976.

louder tones against Mr. Ford's cooperation with Moscow in arms control and resource pol-

Apart from blandly offering explanations nobody could take seriously, Mr. Ford showed a me-big-chief quality. Despite repeated questions, he refused to offer substantive reasons for the changes he had made. Finally he cut off questions with abrupt self-assertion "That's the way I wanted it," he said of the change. "That's the way it is."

Finally there is the vice-presidential derby Mr. Ford has so artfully set up. A sound tradition had kept the Defense Department and CIA jobs above politics. But Mr. Ford specifically indicated that he thought Donald Rumsfeld who now goes to Defense and George Bush who goes to the CIA are not "eliminated

THE WASHINGTON POST

11-10-75

Joseph Kraft

The Test

In the wake of President Ford's Cabinet shake-up, the air is filled with floating alternatives to the obvious interpretation that the President has thrown in his lot completely

"details" of the arms agreement supposedly settled in principle at Vladivostok.

The issues are of course complex, but the most important is the

La Times 11-6-75

Chie Trib 11-7-75

albug Jone 11-5-75

What comfort at the top?

During his interview Sunday on NBC-TV, President Ford supplemented his earlier contention that polloy differences did not underlie the Cabinet shakeup Nov. 2. Though he said he had told "the simple truth" in denying policy diagramments between c metion Sec.

where the rest of us live. In Lewis Carroll's "The Hunting of the Snark," one character says, "I have said it once, I have said it twice, what I tell you three times is true." The public can rejoice that President Ford, instead of yet

Balt. Sun 11-8-75 N: 199 S. 4
Elte Birmingham News

Clarence B. Hanson, Jr., Publisher

Victor H. Hanson, II, Vice President, General Manager Vincent Townsend, Vice President, Assistant to Publisher

John W. Bloomer, Managing Editor James R. McAdory, Jr., Editorial Page Editor

Victor H. Hanson, Publisher 1910-1945

Thursday, November 6, 1975

Detente And Security

Always Seems to End Up Erect

Daily Chlahoman

The Grand Rapids Press EDITORIAL PAGE FRIDAY, NOVEMBER 7, 1975 10-A

The Shakeup

-

Omaha World Herald NO, IM SORRY, MR. I'M SORRY-MR. SCHLESINGER IS NO COLBY IS NO LONGER HERE (LONGER HERE Walter San Standard

The cabinet upheaval

Did Secretary of State Henry Kissinger instigate an internal power struggle which resulted in the weekend upheaval in President Ford's cabinet — of didn't he?

Despite the President's press conference statement that neither personal nor policy differences There is no question that sharp differences existed between the two over the best method of dealing with the Communists. Kissinger designed the policy of detente now being followed by this country. Schlesinger has favored adoption of a harder line, backed by superior military power.

Eventually, the whole story will out, as it

THE DALLAS TIMES HERALD 2-B* * * * Tues., Nov. 4, 1975 Ford's own team

THE ISSUE: Changes in President Ford's policy and political teams. simultaneously given complete freedom to name someone other than Nelson Rockefeller as his

The Salt Lake Tribune Wednesday Morning, November 5, 1975 Page 16 **First Section** Detente Remains the Game Plan As New Backfield Takes Over

Kichmond Neusbeau 1-1 CARACTERINE AREA

FOUNDED June 10, 1847

STANTON R. COOK. Chairman and Publisher ROBERT M. HUNT, President and General Manager

CLAYTON KIRKPATRICK, Editor MAXWELL MCCROHON, Managing Editor WILLIAM H. JONES, Managing Editor, News

JOHN MCCUTCHEON, Editorial Page Editor

v Wednesday, November 5, 1975 8 Section 1

THE NEWSPAPER is an institution developed by modern civilization to present the news of the day, to foster commerce and industry, to inform and lead public opinion, and to furnish that check upon government which no constitution has ever been able to provide. -THE TRIBUNE CREDO

The President's new team

The Detroit News

Published Daily and Sunday by The Evening News Association

PETER B. CLARK, President and Publisher

JAMES T. DORRIS Vice-President and General Manager

RICHARD B. WALLACE

JOHN W. HARMS Vice President and Director of Marketing RICHARD M. SPITZLEY Senior Vice-President

V. LEONARD HANNA Vice-President—Finance and Control ROBERT C. NELSON

Vice-President and Operations Manager

٠

MARTIN S. HAYDEN, Vice-President and Editor WILBUR E. ELSTON Associate Editor—Editorial Page

ROBERT E. LUBECK, Associate Editor-Features

6-B-- Wednesday, November 5, 1975

Ford's new team

Cronies called risk to national security 8171 11

DAYTON DAILY NEWS James M. Cox, Publisher 1898-1957 --- James M. Cox Jr., Publisher 1957-1974 **PAGE 14 TUESDAY NOVEMBER 4, 1975** Administration Shake-Up Shaking Off Defense

- incente hoforo his

THE COMMERCIAL APPEAL A Scripps-Howard Newspaper MICHAEL GREHL, Editor Published by The Memphis Publishing Co., 495 Union, Memphis, Tenn. 38101

JOSEPH R. WILLIAMS, Business Manager

Consolidated July 1, 1894	The Memphis Commercial
Page 6	Wednesday, November 5, 1975

'These Are My Guys'

"Vould anyone else care to challenge der power of King Henry?"

EDICORIAL PAGE The Rick ad News Leader 肾体 Thursday, november 6, 1975

The Attack

President Ford's summary firing of Defense Secretary James Schlesinger evidently because the Secretary refused to share in Henry Kissinger's en-

10A St. Jouis Globe-Democrat Tues., Nov. 4, 1975

GLOBE-DEMOCRAT PUBLISHING CO. 12th at Delmar, 63101. Published Daily, Monday through Friday, and Weekend 342-1212 G. DUNCAN BAUMAN, Publisher GEORGE A. KILLENBERG, Managing Editor BEN MAGDOVITZ, Advertising Director

The Globe-Democrat is an independent newspaper printing the news impartially, supporting what it believes to be right and opposing what it believes to be wrong without regard to party politics.

EARTHQUAKE IN WASHINGTON

THE DAILY OKLAHOMAN E. K. GAYLORD 1873–1974

Published Every Morning by The Oklahoma Publishing Co., 500 N. Broadway Post Office Box 25125. Oklahoma City 73125 Telephone (405) 232-3311

Edward L. Gaylord, President and Publisher

Howard Nicks	Vice-President and General Manager
Charles L. Bennett	Executive Editor
Helge Holm	Circulation Director
Edith Gaylord Harper	Secretary

All unsolicited items are sent to The Daily Oklahoman at the owner's risk and the company accepts no responsibility for their return. The Associated Press is exclusively entitled to the use of all news credited to it or not otherwise credited in this paper and also the local news we publish. Entire contents copyrighted. Reproduction without permission is prohibited.

Wednesday, November 5, 1975 Omaha Antid-Herala Editorials Unsigned articles below are the opinion of The World-Herald **Did Ford** Help Himself?

Covers Dixie Like the Dew

Since 1883

James M. Cox, Chairman 1939-1957—James M. Cox Jr., Chairman 1957-1974 Jack Tarver, Publisher Jack Spalding, Editor 16-A***** NOVEMBER 4, 1975

Arhansas	Gazette.	
The Gazette Is the Oldest N W E WOODRUFF. FOUNDER, 1819	ewspaper West of the Mississippi J N HEISKELL EDITOR, 1902-1972	
HUGH B PATTERSON. J.R., President and Publisher	JAMES R. WILLIAMSON, Erec. Vice President	
JAMES O POWELL. Editorial Director	and General Manager ROBERT R DOUGLAS. Managing Editor	
Published by Arkansas Gazette Company	Little Rock, Ark. 72203 Phone 376-616	
6A Wednesday,	November 5, 1975	

The Birmingham News

Clarence B. Hanson, Jr., Publisher

Victor H. Hanson, II, Vice President, General Manager

Vincent Townsend, Vice President, Assistant to Publisher

John W. Bloomer, Managing Editor Victor H. Hanson, Publisher 1910-1945 Tuesday, November 4, 1975

Accenting The Positive

Rocky Bows Out For '76

'Schlesinger had to go . . . He kept laughing at Henry's serious painting'

'From Now On I Use Only Genuine Ford Parts!"

'Now Wo'll Have a Little Detente Around Here'

(dumbas A PAGE OF OPINION 1/7 The Aismatch AN INDEPENDENT NEWSPAPER FOUNDED JULY 1, 1871-EVEN Rumsfeld to Need Schlesinger's Glove

"Tsk . . . tsk — all the clues point to an obvious case of suicide."

Attempts to explain President Ford's Sunday Night Shakeup are being shuffled around nearly as rapidly as new and departing cabinet members. The only sume thing is that Mr. Ford

Mr. Ford Shows a Flaw

istration holdovers and is completing the assembly of his own team.

This is of course the most entimistic ex.

Hartford Correct

Anansas Gazette 11-7-25 "Great news, Ronnie, we've found another party squabble!!"

New White House Scenarios? Hartford Crinet The strategy was poorly conceived in the Sight place, and - in the second place, and far the Ford Administration have

Leaves Many Chips

An inept Corpenter