

Richard Nixon Presidential Library
White House Special Files Collection
Folder List

<u>Box Number</u>	<u>Folder Number</u>	<u>Document Date</u>	<u>Document Type</u>	<u>Document Description</u>
6	9	12/06/1968	Letter	File copy of letter from Rose Mary Woods to Wade Newkirk RE: Newkirk's November 15 letter. 1 pg.
6	9	11/15/1968	Letter	Letter from Wade Newkirk to Rose Mary Woods RE: Recommendation of the Honorable Frank J. Lausche to a government position. 1 pg.
6	9	07/16/1968	Letter	Copy of letter from Wade Newkirk to the Honorable Frank J. Lausche RE: Lausche's defeat. 1 pg.
6	9	07/19/1968	Letter	Copy of letter from Frank J. Lausche to Wade Newkirk RE: Appreciation of Newkirk's letter of July 16. 1 pg.
6	9	12/06/1968	Letter	File copy of letter from Rose Mary Woods to Mrs. Robert Isenberger RE: Receipt of November 11 letter. 1 pg.
6	9	11/11/1968	Letter	Letter from Mrs. Robert Isenberger (Josephine) of the Burroughs Nature Club to Rose Mary Woods RE: Request that attached letter be given to RN. 1 pg.

<u>Box Number</u>	<u>Folder Number</u>	<u>Document Date</u>	<u>Document Type</u>	<u>Document Description</u>
6	9	11/11/1968	Letter	Letter from Mrs. Robert Isenberger (Josephine) of the Burroughs Nature Club to RN RE: Congratulations, a film entitled "Land That I Love", and cabinet appointments. 1 pg.
6	9	12/06/1968	Letter	File copy of letter from Rose Mary Woods to Allan Oakley Hunter, Esq. RE: Receipt of November 15 letter. 1 pg.
6	9	11/15/1968	Letter	Letter from Allan Oakley Hunter to Rose Mary Woods RE: Offer to work in the take-over of the Department of Housing and Urban Development. 1 pg.
6	9	11/15/1968	Other Document	Resume of Allan Oakley Hunter. 1 pg.
6	9	12/06/1968	Letter	File copy of letter from Rose Mary Woods to Arthur L. Conrad RE: Receipt of November 11 letter. 1 pg.
6	9	11/11/1968	Letter	Letter from Arthur L. Conrad of the Flick-Reedy Corporation to Rose Mary Woods RE: Congratulations and offer of assistance. 1 pg.
6	9	N.D.	Other Document	Resume of Arthur L. Conrad. 5 pgs.

<u>Box Number</u>	<u>Folder Number</u>	<u>Document Date</u>	<u>Document Type</u>	<u>Document Description</u>
6	9	02/14/1967	Letter	Letter from RN to Frank Flick RE: Thanks for viewing equipment and complete set of "Two Worlds." 1 pg.
6	9	12/06/1968	Letter	File copy of letter from Rose Mary Woods to the Honorable Robert E. Smylie RE: Receipt of November 13 letter. 1 pg.
6	9	11/13/1968	Letter	Letter from the Honorable Robert E. Smylie to Rose Mary Woods RE: Forwarding enclosed resume of Hollis Mathews Dole at the suggestion of Pat Hillings. 1 pg.
6	9	N.D.	Other Document	Resume of Hollis Mathews Dole. 4 pgs.
6	9	12/06/1968	Letter	File copy of letter from Rose Mary Woods to Admiral Harold A. L. Lawrence RE: Receipt of October 30 letter. 1 pg.
6	9	10/30/1968	Letter	Letter from Admiral Harold A. L. Lawrence to Rose Mary Woods RE: Congratulations on RN's victory and an enclosed letter for RN. 1 pg.
6	9	10/30/1968	Letter	Letter from Admiral Harold A. L. Lawrence to RN RE: Congratulations and offer of assistance. 5 pgs.

<u>Box Number</u>	<u>Folder Number</u>	<u>Document Date</u>	<u>Document Type</u>	<u>Document Description</u>
6	9	11/21/1968	Memo	Memo from unknown to unknown RE: Procedure of sending out letters on behalf of individuals, in regards to a Mrs. Cox, as understood by Ambassador Murphy's office. Handwritten comments by unknown author. 1 pg.
6	9	11/16/1968	Memo	Memo from Pat Hitt of the Women for Nixon-Agnew Campaign Committee to Rose Mary Woods RE: Attached request concerning Wilbur Cox's wife. Shorthand notes by unknown author. 1 pg.
6	9	11/07/1968	Letter	Letter from John B. Reilly to Pat Hitt RE: A request from Reah Cox for a letter from RN to carry with her and her daughter on their trip around the world. 1 pg.
6	9	11/17/1968	Other Document	Postmarked envelope from Patricia Reilly Hitt of Women For Nixon-Agnew to Rose Mary Woods. 2 pgs.
6	9	12/07/1968	Letter	File copy of letter from Rose Mary Woods to A. R. Tomlinson RE: Receipt of November 18 letter. 1 pg.
6	9	11/18/1968	Letter	Letter from A. R. Tomlinson to Rose Mary Woods RE: Enclosed newspaper clipping for RN and a recommendation of Winton (Red) Blount for an administrative appointment. 1 pg.
6	9	12/11/1968	Memo	Memo from Rose Mary Woods to Pat Buchanan RE: Attached message requests. 1 pg.

<u>Box Number</u>	<u>Folder Number</u>	<u>Document Date</u>	<u>Document Type</u>	<u>Document Description</u>
6	9	12/12/1968	Other Document	Copy of telegram from RN to Ginger Rogers RE: Rogers appearing in the London cast of "Mame". 1 pg.
6	9	11/19/1968	Letter	Letter from Harry McLaughlin to Rose Mary Woods RE: Suggestion that RN look into establishing a National Academy of Law Enforcement Officials and enclosed copy of a letter from Mr. Quinn Tamm. 1 pg.
6	9	04/18/1968	Letter	Copy of letter from Quinn Tamm, Executive Director of the International Association of Chiefs of Police, Inc., To Harry J. McLaughlin RE: McLaughlin's suggestion of a National Police Academy. 1 pg.
6	9	11/19/1968	Other Document	Postmarked envelope addressed to Rose Mary Woods from Harry J. McLaughlin of the Sunday Patriot - News. 1 pg.
6	9	12/12/1968	Other Document	Telegram from RN to Ginger Rogers RE: Rogers appearing in the London cast of "Mame". 1 pg.
6	9	12/12/1968	Other Document	Telegram from RN to William Marshall RE: Ginger Rogers appearing in the London cast of "Mame". 1 pg.
6	9	N.D.	Other Document	Draft of telegram from RN to Ginger Rogers in care of William Marshall RE: Ginger Rogers appearing in the London cast of "Mame". 1 pg.

<u>Box Number</u>	<u>Folder Number</u>	<u>Document Date</u>	<u>Document Type</u>	<u>Document Description</u>
6	9	12/13/1968	Other Document	Telegram from RN to Casey Stengel RE: Wishes for Stengel's early and complete recovery. 1 pg.
6	9	12/13/1968	Other Document	Copy of telegram from RN to Casey Stengel RE: Wishes for Stengel's early and complete recovery. 1 pg.
6	9	12/13/1968	Newspaper	New York Times page featuring article about Casey Stengel being injured in an auto accident. Not scanned.

N-X
cc: Flanigan

December 6, 1968

Dear Mr. Newkirk:

Because we have been swamped with mail and telephone calls since Election Day, this is the first opportunity I have had to thank you for your letter of November 15.

I am dropping you this note to assure you that your letter has not been sitting on my desk all of this time. We made a xerox copy for my use and immediately forwarded your letter and enclosures through the President-Elect to the people who are processing all of the applications and requests we are now receiving from people who want to participate in the Nixon Administration.

With best wishes,

Sincerely,

Rose Mary Woods
Personal Secretary
to the President-Elect

Mr. Wade Newkirk
421 W. Ely Street
Alliance, Ohio 44601

421 W. Ely Street
Alliance, Ohio 44601

X
copy to
P. Flanigan
11-22-68

November 15, 1968

Miss Rose Mary Woods
155 E. 50th Street Apt. 12J
New York, N. Y. 10022

Dear Miss Woods:

I want to take this liberty to congratulate you on your wonderful appointment as personal secretary to President-elect Nixon. We all feel very proud of you here in this vicinity.

I am also taking the liberty to enclose a copy of a letter I wrote to the Honorable Frank J. Lausche and his nice reply. He is thought so well of in our State that I think it would be a credit to our party for President-elect Nixon to appoint him to some worthwhile position. What I personally would like to see is to replace Warren of the Supreme Court.

Sincerely yours,

Wade Newkirk
Wade Newkirk

421 W. Ely Street
Alliance, Ohio 44601

July 16, 1968

Honorable Frank J. Lausche
1900 E. 30th Street
Cleveland, Ohio 44114

Dear Mr. Lausche:

Mrs. Newkirk and I along with both Democrat and Republican friends were saddened by your defeat. I shall never forget your years of service both as a Senator and Governor of Ohio, and am thankful for the fine judgment and sincerity of purpose reflected in your fine voting record. I have a number of them and some fine letters from you in my files.

We both wish you a very pleasant future.

Sincerely yours,

Wade Newkirk

FRANK J. LAUSCHE

July 19, 1968

Mr. Wade Newkirk
421 W. Ely
Alliance, Ohio 44601

Dear Mr. Newkirk:

I deeply appreciate your letter of July 16th in which you express your disappointment about the defeat which I suffered in the Ohio Democratic Primary of May 7th.

While I, of course, am disappointed about the results of the Primary, I am not distressed. I did the best I could under the heavily adverse circumstances which faced me.

In a political contest either victory or defeat lies within the soul of the candidate; it is not precipitated upon him from the outside. If within the heart one feels in the right, there can be no defeat. Within myself I feel to have been the victor because I know that I did not sacrifice my deep convictions about what was best for the country solely for the purpose of gaining popular support and votes.

I will always be grateful to you and Mrs. Newkirk for the great strength which you have given me in reaffirming your confidence that in whatever I did as a Senator in the United States Congress was in the best interest of the citizenry and security of our country.

With kindest personal regards and best wishes, I remain

Sincerely yours,

FJL:cmj

Frank J. Lausche

I-X
bcc: Flanigan

December 6, 1968

Dear Mrs. Isenberger:

Because we have been swamped with mail and telephone calls since Election Day, this is the first opportunity I have had to thank you for your letter of November 11.

I am dropping you this note to assure you that your letter has not been sitting on my desk all of this time. We made a xerox copy for my use and immediately forwarded your letter and enclosure through the President-Elect to the people who are processing all of the applications and requests we are now receiving from people who want to participate in the Nixon Administration.

With best wishes,

Sincerely,

Rose Mary Woods
Personal Secretary
to the President-Elect

Mrs. Robert Isenberger
645 West 61st Terrace
Kansas City, Missouri 64113

Burroughs Nature Club

November 11, 1968

Miss Rose Mary Woods
Executive Secretary to President-Elect Nixon
Pierre Hotel, 35th Floor
Fifth Avenue and 61st Street
New York City

Dear Miss Woods:

I should like to enlist your help in seeing that Mr. Nixon receives personal attention to the enclosed communication which I have addressed to him. It expresses the collected thinking of a considerable number of people throughout the United States, in which Mr. Nixon has said he is specifically interested.

Thank you very much for whatever help you may be able to give us. Best wishes to you and your entire staff for a very promising four years ahead.

Sincerely yours,

Josephine Isenberger
Mrs. Robert Isenberger
645 West 61st Terrace
Kansas City, Missouri 64113

JKI:ko
1 encl.

cc: Mr. Chas. H. Callison, Exec. Vice Pres., National Audubon Society

Burroughs Nature Club

X
Copy to
P. Flanigan
11-22-68

November 11, 1968

The Honorable Richard M. Nixon
President-Elect of the United States
Pierre Hotel
New York City

Dear Mr. Nixon:

Please accept my heartiest congratulations on your recent victory. Be assured that the Middle-west is united behind you, and we are exceedingly sympathetic with your gigantic task in guiding this great country of ours toward unification and in the peaceful direction which it so richly deserves. All good wishes also, to your very attractive family who will indeed grace the White House. We take great pride in their roles as official representatives of the American people for the next four years.

I have asked Miss Rose Mary Woods, your executive secretary, to call your personal attention to the following:

A superb film on Conservation, entitled LAND THAT I LOVE, was shown to a very enthusiastic audience of a thousand people in this city last week. This film, sponsored by our organization through the National Audubon Society, of which we are an affiliate, was presented by Mr. John Taft of Ojai, California. He is a young man of great charm with an engaging personality, and incidentally a graduate of Whittier College. He had made his first full length wildlife film at the tender age of 16; and although he is now only 34 years old, he has already amassed a great wealth of experience in the field of Natural Science, particularly in Conservation.

It is the general consensus in this area that this film, narrated by Mr. Taft, is the epitome of what Conservation means to the future of our country. Furthermore, it is high on the recommended list of the National Audubon Society for the stimulation of interest in Conservation.

A great many people are looking forward to your cabinet appointments, and we are, of course, most eagerly awaiting your appointment to the post of Secretary of the Interior. In fact, Mr. Udall has expressed a desire to see this picture. Therefore, we trust it would be in order to have this film shown at the White House to those interested in your new appointment of Secretary of the Interior. It is widely recognized that Mr. Udall has given eight years of excellent Conservation, and it is our fervent desire that he consider continuing in that post for the next four years.

Thank you very much for your serious consideration of this matter. Again, best wishes to you for a bright future with an honorable peace for America.

Respectfully yours,

Josephine Isenberger

Mrs. Robert Isenberger, President
Burroughs Nature Club,
645 W. 61st Terrace, K.C., Mo. 64113

JKI:ko

cc: Mr. Chas. H. Callison, Exec. V. Pres.
National Audubon Society

H-X
bcc: Flanigan

December 6, 1968

Dear Oakley:

Because we have been swamped with mail and telephone calls since Election Day, this is the first opportunity I have had to thank you for your letter of November 15.

I am dropping you this note to assure you that your letter has not been sitting on my desk all of this time. We made a xerox copy for my use and immediately forwarded your letter and enclosure through the President-Elect to the people who are processing all of the applications and requests we are now receiving from people who want to participate in the Nixon Administration.

With best wishes,

Sincerely,

Rose Mary Woods
Personal Secretary
to the President-Elect

Allan Oakley Hunter, Esq.
Hunter, Adams, Moyer & Price
1171 Fulton Mall
Fresno, California 93721

X Copy to
P. Flanagan
11-22-68

LAW OFFICES

HUNTER, MOYER & PRICE

ALLAN OAKLEY HUNTER
R. STEPHEN MOYER
WILLIAM F. PRICE

1171 FULTON MALL
FRESNO, CALIFORNIA 93721
AREA CODE 209 · 268-6238

OF COUNSEL
B. T. FITZPATRICK
AKELEY P. QUIRK

November 15, 1968

Dear Rose,

Forgive me for addressing this letter to your apartment address, but I'm not quite sure where you are "officing" at the moment.

In talking to Alan Greenspan and Martin Anderson, among others, I find that help is needed in connection with the take-over of the Department of Housing and Urban Development (HUD). I am most willing to lend a hand in getting things started off on the right track. If it means being in New York or Washington, I will gladly make myself available. I want so much for the Nixon Administration to succeed.

I guess you would say my special field is housing and urban development. Al Cole and I ran the Housing and Home Finance Agency (predecessor to HUD) during the Eisenhower Administration. Since leaving Washington to return to private business, I have been back on an average of about once a month working with HUD personnel on various projects, so I have kept current on its operations. Incidentally, Cole is living in Washington and would be an excellent resource.

There are very few Republicans in the field and there are even fewer who RN would care to be with in a lifeboat on the open sea.

Stay healthy. You are photographing well. Geene sends her best.

Sincerely,

ALLAN OAKLEY HUNTERPersonal Data

Born Los Angeles, California, June 15, 1916, son of Henry A. and Janet Oakley Hunter.

High school and grade school education: Fresno City Schools. B.A. Fresno State College, 1937. LL.B. and J.D. University of California at Berkeley, 1940.

1940-44 Special Agent, Federal Bureau of Investigation.
 1944-46 U.S. Naval Reserve (Office of Strategic Services European Theater).
 1946-51 Private practice of law. Partner, Kimble, Thomas, Snell, Jamison & Russell, Fresno, California.
 1951-55 Member of Congress (Republican), 12th District, California.
 1955-57 General Counsel, U.S. Housing and Home Finance Agency (now U.S. Department of Housing and Urban Development). In addition to regular legal duties, responsible within HHFA for housing legislation, and served as Acting Deputy Administrator and chief of liaison with Congress and the White House.
 1957 to Present Private practice of law specializing in legal aspects of real estate development, including urban renewal and federally assisted housing projects. Senior partner Hunter, Moyer & Price and Hunter, Adams & Hobbs.
 Offices: 1171 Fulton Mall, Fresno, California 93721
 Hunter, Adams & Hobbs: 905 California Street, San Francisco, California 94108
 Hunter, Moyer & Price: 833 Dover Drive, Newport Beach, California 92660.
 1250 Connecticut Avenue, N.W., Washington, D.C. 20036.

Wife's name: Geene Taylor. Children: Genella (Mrs. Harold Williamson), Janet Oakley, John Henry and Allan Oakley, Jr.

Residence: 4238 North Van Ness Boulevard, Fresno, California 93704.

Affiliations: The State Bar of California, American Bar Association, Federal Bar Association, Urban America, Inc., National Association of Housing and Redevelopment Officials, Elks Club, Sigma Chi, Phi Delta Phi and San Joaquin Country Club, Fresno.

Religion: Protestant.

Activities: Chairman, California State Commission of Housing and Community Development. Director, Fresno Housing Development Corporation. Speeches, articles and testimony before state and federal legislative committees on housing and urban development. Attorney and consultant for following projects: Redevelopment - Capitol Mall, Sacramento; St. Francis Square, San Francisco; Acorn, Oakland; Huntington-Holmes, Fresno; Marin City, Marin County. Housing for the Elderly - Retirement Housing Foundation projects, California and Arizona. Adult Communities - Rossmoor Leisure Worlds, California, Maryland and New Jersey.

C-X
bcc: Flanigan

December 6, 1968

Dear Art:

Because we have been swamped with mail and telephone calls since Election Day, this is the first opportunity I have had to thank you for your letter of November 11.

I am dropping you this note to assure you that your letter has not been sitting on my desk all of this time. We made a xerox copy for my use and immediately forwarded your letter and enclosure through the President-Elect to the people who are processing all of the applications and requests we are now receiving from people who want to participate in the Nixon Administration.

With best wishes,

Sincerely,

Rose Mary Woods
Personal Secretary
to the President-Elect

Mr. Arthur L. Conrad
Vice President - Public Relations
Flick-Reedy Corporation
7N015 York Road
Bensenville, Illinois 60106

X Copy to
P. Flanagan
11-22-68

FLICK-REEDY CORPORATION

7N015 YORK RD. - BENSENVILLE, ILLINOIS 60106 - Area Code 312 - 766-3400

November 11, 1968

Miss Rose Mary Woods
20 Broad Street
New York, New York

Dear Rose Mary:

The announcement by Mr. Nixon today that you would be his first appointment is typical of his thoughtfulness and consideration for those who are close to him.

Congratulations on possibly the most sensitive and important position next to the presidency itself.

We are available at your call any time we can be of assistance from here.

Sincerely,

FLICK-REEDY CORPORATION

Arthur L. Conrad
Vice President - Public Relations

ALC:sw

P.S. - A "little bird" whispered that Senator Dirksen was going to present the enclosure to the president for consideration for Secretary of Navy. Wouldn't it be fun if we had the opportunity of working together in Washington?

A. L. C.

CONCERNING:

ARTHUR L. CONRAD

Born: Chicago, Illinois
January 6, 1913

Married: Virginia Jarecki
June, 1939 - Four Children

Residence: 3601 North Harding Avenue
Chicago 18, Illinois 60618
IRving 8-4545

Present Position: Vice President - Employee & Public Relations
Flick-Reedy Corporation
Bensenville, Illinois 60106
POrter 6-3400

President
The Heritage Foundation
2720 West Devon Avenue
Chicago 45, Illinois 60645
ROgers Park 4-4488

EDUCATION

Dr. Conrad is a graduate of:

St. Thomas Military Academy
University of Notre Dame - A. B. - 1935
De Paul University - Ed. M. - 1941
Loyola University - J. D. - 1944

In Addition:

Post-Graduate studies were pursued at:
Northwestern University
Berlin, Warsaw and Cracow Universities in Europe

TRAVEL AND STUDY

In 1931, Dr. Conrad toured Ireland, England, France, Italy, Switzerland, Czechoslovakia, Poland, Lithuania and Germany.

In 1935, he toured Poland, Czechoslovakia, Germany, Norway, Sweden and Denmark.

Concerning: Arthur L. Conrad

Both tours were for the purpose of study and education.

Dr. Conrad taught in the Chicago Public School System--High School and Teachers College--until he volunteered for service with the U. S. Navy in 1942.

SERVICE RECORD

In December, 1942, Dr. Conrad entered the U. S. Navy as a volunteer.

He was commissioned an officer in Naval Aviation and served until March, 1946. He was entrusted with top-level public relations tasks including:

Member of the Cadet Selection Board of Naval Aviation.

Special Investigator for the Secretary of the Navy.

Escorting Officer for the Secretary of the Navy

Special Investigator for Deputy Chief of Naval Operations (Air).

Officer in Charge of two War Loan Drives for the U. S. Navy - Treasury Department involving 50 officers and men and 20 airplanes on complete tours of the U. S. resulting in the sale of \$18, 000, 000 in War Bonds.

SPECIAL DUTY

Acted as the Personal Courier for the Navy, to President Roosevelt, and as such, carried the official State and War Documents, while Mr. Roosevelt was in attendance at the famous Big Three Conferences.

Official Naval duties carried him to Newfoundland, the Azores, Malta, Africa, Egypt, Libya, Russia, Iran, Saudi Arabia, Italy, France, England, Scotland, Iceland and Canada.

He wears the American, Middle-East, European, Victory and Naval Reserve Medals of his country and was awarded an "Official Commendation" for his services to the President of the United States.

Concerning: Arthur J. Conrad

Also awarded the "Silver Medal of Merit" by the Secretary of the Treasury.

He is now a Commander in the U.S. Naval Reserve and an active member of Navy Public Affairs Company 9-2 in Chicago.

BUSINESS AND PROFESSIONAL

Dr. Conrad has had a wide experience in business administration and public relations.

He has actively participated in Civic and Community affairs.

He was Associate Administrator of the National Physicians Committee for the Extension of Medical Service from February, 1946, until June, 1949.

He acted as Public Relations Counsel for the Exchange National Bank of Chicago.

He is President of The Heritage Foundation, Inc., (publishers and public relations counselor's) Chicago, Illinois, since 1950.

In February, 1956, he was appointed Director of the Traffic Education & Safety Division of the Municipal Court of Chicago, and founded its Driver Improvement School. The school has been cited by the American Bar Association as one of the "Finest of its kind in the United States".

For his work in Safety Education he was named "Man of the Year" by Chicago's Civitan Club.

The Navy League of the U.S. - Chicago Chapter - Citation of Service Member of the Board of Directors of the Greater Northwest Citizen's Traffic Safety Council. Cited as their "Man of the Year" in 1961.

Served as member of the Board of Trustees of St. Mary's College, Notre Dame, Indiana, 1954-1961.

In 1956 he was elected a Director and Personal Relations Counsel to the Flick-Reedy Corporation.

Concerning: Arthur L. Conrad

In 1963, he was elected Vice President of Employee and Public Relations for the Flick-Reedy Corporation, Bensenville, Illinois.

He served as a Director of the American Public Relations Association, Chicago Chapter.

Director of the Institute for Economic Inquiry in Chicago.

QUALIFICATIONS AS AN ATTORNEY

Admitted to Practice Law Before:

Illinois Bar
District of Columbia Bar
Inter-State Commerce Commission
Federal Communications Commission
Federal Post Office Department
Veterans Administration
Treasury Department
District Court of the U. S.
for the District of Columbia

CIVIC, CLUB AND PROFESSIONAL MEMBERSHIPS

Public Relations Society of America - "Accredited PRSA"
American Bar Association
Chicago Bar Association - Committee on Juvenile Delinquency
Chicago Chapter Navy League of the United States - Vice President
National Industrial Recreation Association - Vice President - "CIRA"
NIRA - Education & Research Foundation - Chairman
National Manufacturers' Association - Committee on Education
Catholic Church Extension Society - Audit Committee
National Council on Crime and Delinquency - Education Committee
Chicago Press Club
Nippersink Community Club President 1953-54
Chicago Heart Association
 Chairman of Education Division for 7 years
 Chairman Business Division, 1958-59
Naval Reserve Association - Trident Chapter
U.S. Navy Public Affairs Company 9-2
American Legion - Ad Post No. 38
Veterans of Foreign Wars Tioga Post #2149
Illinois State Chamber of Commerce
Illinois Manufacturers' Association - Public Relations Committee
St. Thomas Academy Alumni Association - President Chicago Chapter, 1967
Holy Name Society of St. Viator's Parish
National Council of Catholic Men - Counselor
Notre Dame Alumni Association
De Paul Alumni Association
Loyola Alumni Association
Phi Kappa Theta Fraternity
Polish National Alliance
Polish Roman Catholic Union of America
De Paul University Corporate Fund Drive - 1967-68

RICHARD M. NIXON
20 BROAD STREET
NEW YORK, NEW YORK

February 14, 1967

Dear Mr. Flick:

This is just a belated note of thanks for the viewing equipment and for the complete set of Two Worlds. I am sure that the entire set justifies the high praise that it has received from so many prominent Americans.

I am particularly impressed with the simple but eloquent discussion of the origins of the American Constitution. I should think that the showing of your slides to millions of Americans would stir a healthy debate on how well this nation has followed the wise guiding precepts agreed upon by the men at Philadelphia.

The greater the number of people who view your presentations, the greater should be the incentive to discuss these issues which are after all among the most important of our times.

With my thanks and best personal regards,

Sincerely,

Mr. Frank Flick
President
Flick-Reedy Corporation
7N015 York Road
Bensenville, Illinois 60106

5-x
See Flanigan

December 6, 1968

Dear Governor Smylie:

Because we have been swamped with mail and telephone calls since Election Day, this is the first opportunity I have had to thank you for your letter of November 13.

I am dropping you this note to assure you that your letter has not been sitting on my desk all of this time. We made a xerox copy for my use and immediately forwarded your letter and enclosure through the President-Elect to the people who are processing all of the applications and requests we are now receiving from people who want to participate in the Nixon Administration.

With best wishes,

Sincerely,

Rose Mary Woods
Personal Secretary
to the President-Elect

The Honorable Robert E. Smylie
Langroise, Clark & Sullivan
P. O. Box 1466
Boise, Idaho 83701

D. WORTH CLARK (1902-1955)
WILLIAM L. LANGROISE (1929-1961)
WILLIAM H. LANGROISE
WILLIS E. SULLIVAN
ROBERT E. SMYLYE
EDITH MILLER KLEIN
ANDREW M. HARRINGTON
WILLIS E. SULLIVAN III

LAW OFFICES
LANGROISE, CLARK & SULLIVAN
SUITE 300 SIMPLOT BUILDING
P. O. BOX 1466
BOISE, IDAHO, 83701

TELEPHONE 343-3676
AREA CODE 208

X copy to
P. Flannigan
11-22-68

November 13, 1968.

Miss Rosemary Wood,
President Elect Nixon's Office,
450 Park Avenue,
New York City, New York.

Dear Miss Wood:

At the suggestion of Pat Hillings I am enclosing
herewith a personnel resume on Hollis Mathews Dole.

Mr. Dole has been suggested as a possible candi-
date for Assistant Secretary of the Interior for Minerals
and Mining.

I have had some governmental association with
Mr. Dole in the past, and have found him to be of the high-
est caliber.

Robert Finch would also be acquainted with Mr.
Dole.

Sincerely,

ROBERT E. SMYLYE

The Honorable

RES/gw
Encl.

POSSIBLE CANDIDATE FOR ASSISTANT SECRETARY OF INTERIOR°°
FOR MINERALS AND MINING.....

HOLLIS MATHEWS DOLE

Residence

Born Paonia, Colorado - September 4, 1914.
Moved to: Portland, Oregon - 1917
 Independence, Oregon - 1920
 Grants Pass, Oregon - 1924
 Portland, Oregon - 1947
Resides at: 2612 N.E. 23rd Avenue
 Portland, Oregon 97212
 Telephone: 284-5994 (Area code 503)

Education

Grade and high school:
Grades 1-5: Independence, Oregon (1920-24)
Grades 6-12: Grants Pass, Oregon (1924-31)

College:
Oregon State University, Corvallis, Oregon
1931-32
1937-40: BS in geology
1940-42: MS in geology; minor mining engineering
University of California at Los Angeles
1941: Economic geology
University of Utah, Salt Lake City, Utah
1950-52: Economic geology

Military service

U.S. Navy (Naval Reserve)

Grade: 1942-1943, Ensign
1943-1944, Lt. (j.g.)
1944-1945, Lieutenant

Service:

Indoctrination - Tucson, Arizona (1942)
Memphis Naval Tr. Center (1943)
First Marine Air Wing (South Pacific Combat Air Trans.)
Solomon Islands (1943-1944)
Naval Air Station, Anacostia, Md. (1944)
Joint Tactical Air Force, Okinawa (1945)
First Marine Air Wing, Zamboanga, P.I. (1945)
Naval Reserve - inactive (1946-1949)

Awards:

Unit Citation - SCAT
Unit Citation - JTAF
Navy Commendation with medal (Okinawa)

Employment

Jack Mines, Grants Pass, Oregon (1933-34)
Bohemia Mines, Cottage Grove, Oregon (1934-35)
American Trust Company, Palo Alto, California (1935-37)
U.S. Bureau of Mines, Scappoose, Oregon (1942)
U.S. Geological Survey, Tucson, Arizona (1946)
State of Oregon Department of Geology and Mineral Industries
Grants Pass Field Office:
Field Geologist (1946-47)
Portland Office:
Geologist (1947-55)
(Educational leave, academic years - 1950-51)
Acting Director (1955-56)
State Geologist and Director (1956-present)

Instructor in Geology, Oregon Extension Center (1948-50)
Graduate instructor, University of Utah (1950-51)
Adjunct professor of geology, Portland State College - no salary (1968-69)

Publications

Articles:

"Strategic Minerals and the Stockpile", MINING CONGRESS JOURNAL,
American Mining Congress, February 1967.
"Strategic Minerals", MINING CONGRESS JOURNAL, American Mining
Congress, February 1964.
"Public Land Withdrawals Threaten Mineral Industry", MINING ENGINEERING,
Amer. Inst. Min., Met. & Pet. Engrs., July 1961.
"New Focus on Oregon for Gold, Uranium, Oil", GREATER PORTLAND COMMERCE,
Portland Chamber of Commerce, April 1968.
"Oregon's Mineral Industry", GREATER PORTLAND COMMERCE, Portland
Chamber of Commerce, January 1967.

Technical publications:

Author - "A Description of Oregon Rocks and Minerals", Dept. of Geol.
& Min. Ind., Misc. Paper #1, 1950.

Co-author - "Relations of Certain Jurassic and Lower Cretaceous
Formations in Southwestern Oregon", Bulletin,
Amer. Assoc. of Pet. Geol., vol. 43, no. 12, Dec. 1959.
"Geology of the Central and Northern Parts of the Western
Cascade Range in Oregon", U.S. Geol. Survey, Prof.
Paper 449, 1964.

Editor - "Gold and Money Session", 1960 Pac. Northwest Metals & Min.
Conf., Amer. Inst. of Min., Met. & Pet. Engrs, 1960.
"Proceedings of the Second Gold and Money Session, 1963
Pac. Northwest Metals & Min. Conf., Amer. Inst. of
Min., Met. & Pet. Engrs, 1963.
"Proceedings of the Third Gold and Money Session, 1967
Pac. Northwest Metals & Min. Conf., Amer. Inst. of
Min., Met. & Pet. Engrs, 1967.
"Andesite Conference Guidebook", Bull. 62, Dept. of Geol.
& Min. Ind., and Int. Upper Mantle Project, Scient.
Rept. 16-S, 1963.

Publications (cont.)

Technical publications:

In print - Several chapters in "Mineral Resources of Oregon",
a joint publication of the U.S. Geological Survey
and the State of Oregon Dept. of Geol. & Min. Ind.
to be published as Dept. Bull. 63, 1968.
"Regional Mineral Resources" in "The Mineral Industry:
Problems in Resource Management", Univ. of Wash.
Press, College of Public Affairs, 1969.

Government documents:

Testimony presented to U.S. House and Senate Interior Committees
and printed in hearings on:

Chrome - April 19, 1956
March 28, 1958
June 26, 1959
Gold - May 6, 1966

Testimony before Tariff Commission on quicksilver - February 20, 1962.

Interstate Oil Compact Commission
General reporter for Oregon
Legal reporter for Oregon

Membership and offices in societies and organizations

Professional:

American Institute of Mining, Metallurgical & Petroleum Engrs. (1941-65)
American Association of Petroleum Geologists
Association of American State Geologists (Secretary-Treasurer 1968)
Sigma Xi
Oregon Academy of Science

Other:

Public Lands Committee of American Mining Congress
Gold and Silver Committee of American Mining Congress
Public Lands Committee of Interstate Oil Compact Commission
Oregon and California Advisory Board to Director of Bur. of Land Management
Western Governors Mining Advisory Council
Governor's Committee on Oceanography
Oregon Geographic Names Board
Executive Committee of Oregon Assoc. of State Fiscal & Admin. Officers
Chairman, Gold and Money Session, Pacific Northwest Metals & Minerals
Conference (1963 and 1967)

Listed in:

Who's Who
American Men of Science

Family

Married September 29, 1942.

Wife: Ruth Josephine (Mitchell) Dole

Born October 15, 1915, Squaw Creek Ranger Sta., Okanogan County, Wash.

Active in Panhellenic Council of Portland (past President, member of Board); Oregon Symphony Society.

Children: Michael Hollis Dole

Born Mar. 16, 1945, Portland, Oregon

Alameda Grade School

Grant High School

Harvard University, class of '67

Now with VISTA in Washington, D.C.

Stephen Eric Dole

Born April 17, 1949, Portland, Oregon

Alameda Grade School

Grant High School

Oregon State University, class of '72

Oregon National Guard

L-X
bcc: Flanigan

December 6, 1968

Dear Admiral Lawrence:

Because we have been swamped with mail and telephone calls since Election Day, this is the first opportunity I have had to thank you for your letter of October 30.

I am dropping you this note to assure you that your letter has not been sitting on my desk all of this time. We made a xerox copy for my use and immediately forwarded your letter through the President-Elect to the people who are processing all of the applications and requests we are now receiving from people who want to participate in the Nixon Administration.

With best wishes,

Sincerely,

Rose Mary Woods
Personal Secretary
to the President-Elect

Admiral Harold A. L. Lawrence
Admiralty House
Bay View
Saco, Maine 04072

Harold A. L. Lawrence
Admiralty House
Bay View
Saco Maine
04072

*Arch
Secy. of
Navy*

October 30, 1968

Dear Rose Mary:

Brace yourself! VICTORY is yours! G R R R E A A T!
"HOW SWEET IT IS." We are so happy for you for you too have earned
the glory at the foot of the rainbow. What an interesting life you
have had up to now! What a glorious life you have ahead! Just
wonderful.

The President Elect, "The Boss" is indeed a very great man,
however as time passes his greatness will bloom and flower in many
ways never before experienced. To be associated with him is indeed
an honor and also a very exceptional responsibility.

I have written the inclosed letter to him in the hope I can be
of real service and help to him. I have been informed Mr. John Mitchell,
handles all matters of this nature, however as you know we are not known
to each other and of course he has never heard of me.

On the other hand Mr. Nixon, has known me quite well over most
of his public life. If you can see that he gets my letter at just the
right time I believe it could be mutually helpful. Anyway I shall
deeply appreciate it because I am confident I can help him in this
tremendous undertaking. Perhaps he will think so too. Please read my
letter yourself and use your very excellent judgment when to give it
to him.

Thank you so much for your many courtesies and good cheer.
Also please thank Miss Kilgallon.

Tomorrow is Halloween so we have to get a couple of ghosts
ready to Trick or Treat. How about that!

With all the best from all of us and hoping so much to see you
soon we say again,

CHEERS for VICTORY

Harold A. L. Lawrence
Admiralty House
Bay View
Saco Maine
04072

X
copy to
P. Flanigan
11/22/68

October 30, 1968

The Honorable
Richard M. Nixon
P. O. Box 1968
Times Square Station
New York, N. Y. 10036

Dear Mr. President:

Congratulations! Victory is yours. Your excellent campaign not only assures triumph but it will be of great help in your task of building a unified country. Now more than anyone you know of the heavy responsibilities soon to rest upon you. In mind and heart, spirit and inspiration, knowledge and experience, you possess the courage to make the decisions required of great leadership during these times.

Of course you cannot carry this magnificent challenge of American and World leadership by yourself. You will need strong, loyal, able men and women to work with you and in whom you have complete confidence and trust. Certainly you are the best qualified to know and appraise the strength of high character, ability, experience and loyalty you must have to help you build one of the most brilliant Presidential Administrations in the history of our country. There are many Republicans, many friends you have known well over the years who are anxious to help you. I hope you will consider me in this group.

Since early in 1947 when Speaker "Joe" Martin introduced me to you in the House Dining Room, I have greatly admired your work and accomplishments. You had just defeated the rapid fire Democratic orator from California, "Jerry" Voorhis, which achievement many considered next to impossible, so I was very anxious to meet you. Your victory then gave the Republican Party and particularly the Republicans in the House quite a shot of life and hope.

Four years later when you were assembling your staff as the newly elected Senator of California, Miss Rose Mary Woods, an exceptionally fine young lady who had worked with me in the Navy Department in the early part of the war, honored me by asking my advice about accepting a job in your office. I advised her to accept, that to work with you was indeed a great opportunity, that the working hours might be all hours, that the work would be extremely interesting, inspiring and highly rewarding. Now you have with you not only the finest but the most loyal Private Secretary in the United States.

Briefly with "Stub" Cole and Katharine St. George, I talked with you on the speaker's platform in Convention Hall in Chicago in 1952, shortly after you had delivered your Acceptance Speech for nomination as the candidate for Vice-President. At this time I thought you would certainly succeed General Eisenhower as President of the United States. I believe you should have for I strongly believe you won in 1960.

In the Stassen "Dump Nixon" effort prior to the convention in 1956, I wrote the scorching letter which a number of prominent Republican leaders of Congress signed and sent to Stassen, in which he was informed he was not speaking for any of them, or for any Republican group but that he was only speaking for himself. Being a long time friend of Chris Herter I asked him to scuttle Stassen's stupid camouflage plan of using Herter, in the hope of forcing Nixon off the ticket, causing an open Convention for the Vice-Presidential nomination and thereby through some sinister maneuver succeed in getting his (Stassen's) own name placed in nomination. I told Herter, Stassen could cause him great injury in the Republican Party. Chris. agreed with me and said, "Hal, don't worry, I shan't have anything to do with Stassen's scheme."

In the 1960 Campaign I made every contribution in every way I could and I shall believe always you achieved victory. After an extended trip through the mid-west in 1964, I came to the conclusion neither Senator Goldwater nor Governor Rockefeller could win the election. I thought you could win. You were the overwhelming choice of the many I talked with, so I urged you to seek the Party's nomination. Unselfishly you stepped aside and instead of carrying the ball you became a very effective "blocking back." But for you the opposition would have scored many more touchdowns. Now in 1968 the American people have again turned to you and given you their precious trust, the command over their destiny, their confidence that you will build a safer, stronger, more peaceful America. You are now the leader of free people everywhere.

In this magnificent undertaking, in this grand crusade to build a better America, to achieve a new national unity and purpose, to inspire and strengthen and widen freedom and to create a world of peace and cooperation - in this great New Day of a New Era, I would like to continue on your team and be included in your starting lineup. What position can I play in order to help you the most? As a suggestion I believe my knowledge and experience could best serve you as Secretary of the Navy. Here are the reasons:

- 1 - My long service in the Navy during which I was promoted through the ranks to permanent Captain and temporary Rear Admiral.
- 2 - My broad experience in the administration and the operations of the Navy.
- 3 - My work with the Royal Navy as U. S. Naval Liaison to the Admiralty and the First Sea Lord.
- 4 - My work with Secretary Forrestal in the reorganization of the Navy.
- 5 - I wrote the amendments to the National Security Act of 1947, which maintained Naval Aviation and the Marine Corps within

- 5 - the Navy. With the help of "Stub" Cole I personally maneuvered these amendments through the House and Senate and Conference Committee until they were enacted by the Congress and signed into law by the President. (Truman)

As soon as this was accomplished Admiral Sherman called me to his home in Washington and exclaimed before a group of high ranking officers celebrating, "Hal, you have just saved the Marine Corps and the United States Navy. Let's have some toasts." One by one I was thanked by the ranking officers present.

The next morning Secretary of the Navy James Forrestal called me to his office and with Admiral Nimitz, the Chief of Naval Operations present said to me, "Captain Lawrence you deserve a "WellDone." No naval man in these times has done such a significant and important job such as you have just accomplished. I am grateful and so are many of the ranking men in the Navy and Marine Corps. I approved of your amendments although I was in no position to help you. Your getting them into the legislation and then enacted by both the House and Senate and signed by the President into law, without any help from the Navy Department, in fact official opposition, will long stand as an outstanding achievement not only for the Navy but also for the future defense of our country. It is my purpose within a short time to present to you in public an adequate award and have this statement and the award citation made a part of your record."

Admiral Nimitz then said to me, "Captain you have my highest respect and grateful thanks for this accomplishment. This achievement called for discretion and prudence. It required steadfast courage and exceptional skill. I am extremely grateful."

- 6 - I formulated and initiated for Secretary Forrestal, the construction program for twenty new super-carriers. I worked with Congress in obtaining authorization approval and from time to time the appropriations for a number of the super-carriers in this program, including the first nuclear powered carrier, The Enterprise.
- 7 - Appointed by Secretary Forrestal, a member of the joint committee, to draw up the specific military missions of each of the military services, including the Marine Corps as authorized by the National Security Act of 1947.
- 8 - Worked with members of the Congress for the enactment of appropriations to finance the first Polaris Program formulated by Admiral W. F. Raborn.

- 9 - Assigned by Secretary Forrestal, to have cancelled funds for specific classified purposes in the naval budget, replaced by Congress without disclosing in any public way the program use of the funds. One item was for Twenty million dollars. The second item was for fifty million dollars. This assignment was unofficially accomplished. (No official of the Navy Department could undertake this task without becoming in controversy with the Bureau of the Budget over the matter of disclosure of highly classified plans.)
- 10 - Administrative Assistant to the Chief of Naval Operations.
- 11 - Congressional Advisor to the Chief of Naval Operations.
- 12 - Congress. I have over twenty-five years of experience in working with and for the Congress
- 13 - Legal. I was assigned as the Chief, Naval Legal Assistant to Mr. Justice Jackson, Chief U. S. Prosecutor, Nuremberg Trials of High Ranking German Officials. This work consisted mainly of assembling the evidence for the prosecution of Grossadmiral Karl Döenitz and Grossadmiral Erich Raeder.
President, General Courts Martial, U. S. Navy.
Chief, Officer Review Board, General Courts Martial.
- 14 - Education. Universities, fifteen years. (University of Michigan, Harvard University, Cambridge University, The London School of Economics.)
- 15 - Endorsements. If these are desired they can be obtained.

Without question there are many Republicans capable of doing a satisfactory job as Secretary of the Navy. A satisfactory job however is not good enough for the Nixon Administration. The Navy leadership must be outstanding to inspire top efficiency and regain high respect for the Service and for America throughout the world. The Secretary of the Navy must be able to advise and assist the Commander-in-Chief in every way needed. To do this the Secretary should possess broad general experience, knowledge of naval administration, naval operations and naval organization; and must also have the ability to inspire men to do a better job. He must know Congress and how to work with Congress. Surely a thorough working knowledge of the Congress could at times be of great help to President Nixon. Possessing these qualifications I am confident I can restore the honor and respect of the United States Navy everywhere in the world. I can play well this position in **your** opening lineup.

This has been a long campaign for you and Mrs Nixon. Together, you have captured America. This marvelous effort of yours has required physical strength, courage, skill and remarkable talent. Your outstanding victory not only has been earned but it is magnificently deserved. You have touched the hearts of the people and inspired within them hope.

With my best regards to you and Mrs Nixon and the hope you will be able to manage some well earned rest, I remain

Loyally and respectfully yours,

Harold A. L. Lawrence

November 21, 1968

Per Ambassador Murphy's office

When there is a White House type interest we send out an airgram to the appropriate posts saying who the individual is, that he is a friend and would appreciate any courtesises which might be extended to them.

Never, in their experience, has a letter been given to the individual to carry with him from a President or President-Elect.

If Mr. Nixon wants to send the itinerary feel it would be perfectly proper and all right to notify the posts where Mrs. Cox will be travelling.

I told them we would check further and see if we wanted to ask for this courtesy for Mrs. Cox and her daughter.

no x-copies
from 1963
+ no file

Send Airgrams

John Reilly 699-0114
~~213/698-4276~~

12/19/68
No
just farger

WOMEN FOR NIXON-AGNEW

Mrs. Patricia Reilly Hitt, National Co-Chairman, Nixon-Agnew Campaign Committee

November 16, 1968

Memo to RMW

From Pat Hitt

I don't know what you do with things like this. Know Dad doesn't really care - is just doing something she asked so he can send her a copy.

I don't know if her husband Wilbur Cox was an early supporter of RN or not, or if Dick knew Wilbur or Rhea in later years.

*Mr. Hauderk
11/21/68
[Handwritten notes and scribbles]*

[Large handwritten notes and scribbles, including "99", "NT", "with good", "copy"]

Women For Nixon-Agnew
1726 Pennsylvania Avenue, N.W.
Washington, D. C. 20006

JOHN B. REILLY
12225 EAST BEVERLY BOULEVARD
WHITTIER, CALIFORNIA

November 7, 1968

Dear Pat,

I just talked to Rhea Cox and she and her daughter are making a trip around the world and plan to be in Moscow for three or four days. They would appreciate a letter from President Nixons' office to carry with them. I am sure that if I were traveling in foreign countries, I too, would ask for something like this to carry with me. If any difficulties would arise, I feel it would smooth out the road.

I realize many requests are going to come to Dick for favors but I feel sure that Rose, through you, could take care of this without in any way bothering Dick. Let's see what you can do about it.

A handwritten signature in cursive script, appearing to read "John B. Reilly".

P. S. Rhea and her daughter will be leaving on their trip December 10 and would appreciate getting the letter about December 1st, if possible.

WOMEN FOR NIXON-AGNEW

Miss Rose Mary Woods
155 East 50th Street, Apt. 12-J
New York, New York 10022

Mrs. Patricia Reilly Hitt, National Co-Chairman,
• Nixon-Agnew Campaign Committee
1726 Pennsylvania Avenue, N.W.
Washington, D. C. 20006

December 7, 1968

x - T
11/18 ltr to P. Flanigan
12/1 ltr to J. Ehrlichman
ma

Jobs/

Dear Mr. Tomlinson:

Because we have been swamped with mail and telephone calls since Election Day, this is the first opportunity I have had to thank you for your letter of November 18.

I am dropping you this note to assure you that your letter has not been sitting on my desk all of this time. We made a xerox copy for my use and immediately forwarded your letter through the President-Elect to the people who are processing all of the applications and requests we are now receiving from people who want to participate in the Nixon Administration.

With best wishes,

Sincerely,

Rose Mary Woods
Personal Secretary to
the President-Elect

Mr. A. R. Tomlinson
Vice President-Treasurer
Martin Stove & Range Co.
P. O. Box 128
Florence, Alabama 35630

P. S. Your son's letter to the President-Elect arrived while he was in California, and we have sent a xerox copy to the proper people and have kept the original for Mr. Nixon to see.

SINCE
1905

MARTIN STOVE AND RANGE COMPANY

MANUFACTURERS OF STOVES • RANGES • HEATERS • HOLLOWARE

Copy to
P. Tomlinson
11-22-68

P. O. BOX 128
FLORENCE, ALABAMA 35631

November 18, 1968

Miss Rose Mary Woods
c/o Richard M. Nixon Headquarters
Hotel Pierre
5th Avenue -Manhattan
New York, N.Y.

Dear Miss Woods:

I am enclosing a clipping from the local newspaper that ran the day after the election, which I thought might be of some interest to Dick. A certain amount of poetic license or embroidery has been used in the article but I don't think it will hurt Dick in this area. I got a particular kick out of the paragraph that reads, "a friendship that hasn't been used by either for personal gain". Please convey to Dick my congratulations and best wishes.

Now for some unsolicited advice, which I am sure is worth just exactly what it cost. If he feels that Alabama should be represented in his appointments, he might consider as exceptionally well qualified Winton (Red) Blount, who is currently President of the U. S. Chamber of Commerce. It was my privilege to introduce both Red Blount and Jim Martin to Dick at the Washington Hotel at the beginning of his previous campaign. He knows Jim Martin's qualifications, as well as those of John Grenier. Both of these men are exceptionally capable; Jim in public relations and John in organization. There is another man, a Democrat, who gave up his seat in the House of Representatives to run for Senator and was defeated, who is eminently qualified. Armistead Seldon had a voting record that looked much more like a Republican than a Democrat and is sound.

In spite of the fact that this whole area went strongly for Wallace, there is a sense of relief on Dick's election and I believe that a southern coalition of conservatives can be effectively formed to give him a working majority in the House. I can't help but marvel at the comparison of your White House headquarters to be with the offices where I first met you, under the stairs in the Capitol. Our prayers and best wishes go with you and Dick and his wonderful family.

Sincerely,

A. R. Tomlinson
Vice President-Treasurer

ART/mme

December 11, 1968

TO: Pat Buchanan
FROM: Rose Mary Woods

Attached are some message requests. Could you please draft something appropriate in your usual fine fashion.

Thanks

Telefax

WESTERN UNION

Telefax

SENDING BLANK

R-x
message
Rogers-
Sp
Rm/jm

CALL LETTERS FHN CHARGE TO STRAIGHT WIRE -- RUSH
DECEMBER 12, 1968

MISS GINGER ROGERS
C/O PRODUCER MICHAEL ZANELLA
JOHNNY CARSON TONIGHT SHOW
NBC
30 ROCKEFELLER PLAZA -- SUITE 731
NEW YORK, NEW YORK

DEAR GINGER: OUR GOOD FRIENDS, THE BRITISH, ARE TO BE CONGRATULATED FOR THEIR KEEN APPRECIATION OF TALENT IN PAYING TRIBUTE TO YOU BY GIVING "MAME" THE HIGHEST BOX OFFICE ADVANCE IN HISTORY.

Send the above message, subject to the terms on back hereof, which are hereby agreed to

PLEASE TYPE OR WRITE PLAINLY WITHIN BORDER—DO NOT FOLD
1269—(R 4-55)

Telefax

WESTERN UNION

Telefax

SENDING BLANK

CALL LETTERS FHN CHARGE TO STRAIGHT WIRE

MISS GINGER ROGERS PAGE -2-

AS YOU AND YOUR "BEST SELLER-AUTHOR-HUSBAND," BILL MARSHALL LEAVE FOR LONDON PAT AND I ARE PLEASED TO EXTEND OUR BEST WISHES FOR YOUR PERSONAL HAPPINESS AS WELL AS FOR THE SUCCESS OF MAME AND THE MOVIE OF BILL'S BOOK, "THE DEAL."

RICHARD NIXON

Send the above message, subject to the terms on back hereof, which are hereby agreed to

PLEASE TYPE OR WRITE PLAINLY WITHIN BORDER—DO NOT FOLD
1269—(R 4-55)

The Patriot
The Evening News
Sunday Patriot-News
HARRISBURG, PA.

*McLaughlin's
SPL*

November 19, 1968

Miss Rose Mary Woods
Executive Secretary to
President-Elect Richard M. Nixon
20 Broad Street
New York, N.Y.

Dear Miss Woods:

Last April, or early May, I telephoned you with a suggestion about the President-Elect, Mr. Nixon, checking into the possibility of establishing a National Academy of Law Enforcement Officials, and I gave some good reasons for it, and how it would work.

You suggested in the same conversation that I put it in writing, and forward to you, and that you would have it researched.

I sent along a letter from Quinn Tamm, executive director of the International Association of Chiefs of Police Inc., along with other material.

Of course, I was delighted to hear the President-Elect include the proposal in his campaign platform.

I thought you might wish to have another copy of Mr. Tamm's letter. If I can be of assistance, don't hesitate to ask.

I know you must be flooded with mail, and you will answer when time allows. I am assuming that you received my early letters of congratulations.

With kindest regards, I am,

Sincerely,

Harry M. Jones

INTERNATIONAL ASSOCIATION OF CHIEFS OF POLICE, INC.

President
LEONARD G. LAWRENCE
HAMILTON, ONT., CANADA

First Vice President
THOMAS J. CAHILL
SAN FRANCISCO, CALIF.

Fourth Vice President
OLIVER KELLY
NEWARK, N. J.

Treasurer
BERNARD L. GARMIRE
TUCSON, ARIZONA

Division of State and
Provincial Police,
General Chairman
WILL BACHOFNER
OLYMPIA, WASH.

Immediate Past President
WILLIAM H. MORRIS
SPRINGFIELD, ILL.

Second Vice President
CURTIS BROSTRON
ST. LOUIS, MO.

Fifth Vice President
GEORGE A. MURPHY
ONEIDA, N. Y.

Sergeant-at-Arms
WILLIE BAUER
BEAUMONT, TEX.

Honorary President
JAMES M. BROUGHTON
CHESAPEAKE, VA.

Third Vice President
JOHN R. SHRYOCK
KETTERING, OHIO

Sixth Vice President
DON R. DERNING
WINNETKA, ILL.

1319 EIGHTEENTH STREET, N.W. • WASHINGTON, D. C. 20036 • AREA CODE 202—TELEPHONE 265-7227

QUINN TAMM
Executive Director

April 18, 1968

Mr. Harry J. McLaughlin
SUNDAY PATRIOT-NEWS
P. O. Box 481
York, Pennsylvania 17405

Dear Mr. McLaughlin:

I have delayed answering your letter of April 2 in an effort to determine whether there have been prior suggestions such as yours for the establishment of a National Police Academy.

The only thing I have run across which comes close to this is a bill calling for the establishment of an Academy of Criminal Justice and to provide for the establishment of such other Academies of Criminal Justice as the Congress may hereafter authorize. This bill was introduced by Congressman Spark M. Matsunaga (D-Hawaii) on February 16, 1967. To my knowledge, no congressional action was ever taken on this.

I think this is a very worthwhile suggestion and, of course, there would have to be numerous details worked out. As far as I can see, it would be practical to have the local governments pay the costs of sending the officers to the schools and the Federal Government could provide the instruction and facilities, especially when and if the Safe Streets and Crime Control Bill ever becomes law.

If I can help you further on this, please let me know.

Sincerely yours,

Quinn Tamm
Executive Director

The Patriot
The Evening News
Sunday Patriot-News

P. O. BOX 2206
HARRISBURG, PA. 17105

HARRY J. McLAUGHLIN
Sunday Patriot-News
P. O. Box 481
York, Pa. 17405

PERSONAL

Miss Rose Mary Woods
Executive Secretary to
~~President-Elect~~ Richard M. Nixon
20 Broad Street
New York, New York

Telefax

WESTERN UNION

Telefax

SENDING BLANK

CALL LETTERS

FHN

CHARGE TO

STRAIGHT WIRE -- RUSH

DECEMBER 12, 1968

MISS GINGER ROGERS *spl.*
 C/O PRODUCER MICHAEL ZANELLA
 JOHNNY CARSON TONIGHT SHOW
 NBC
 30 ROCKEFELLER PLAZA -- SUITE 731
 NEW YORK, NEW YORK

DEAR GINGER: OUR GOOD FRIENDS, THE BRITISH, ARE TO BE CONGRATULATED FOR THEIR KEEN APPRECIATION OF TALENT IN PAYING TRIBUTE TO YOU BY GIVING "MAME" THE HIGHEST BOX OFFICE ADVANCE IN HISTORY.

Send the above message, subject to the terms on back hereof, which are hereby agreed to

PLEASE TYPE OR WRITE PLAINLY WITHIN BORDER—DO NOT FOLD

1269—(R 4-55)

Telefax

WESTERN UNION

Telefax

SENDING BLANK

CALL LETTERS

FHN

CHARGE TO

STRAIGHT WIRE

MISS GINGER ROGERS PAGE -2-

AS YOU AND YOUR "BEST SELLER-AUTHOR-HUSBAND," BILL MARSHALL LEAVE FOR LONDON PAT AND I ARE PLEASED TO EXTEND OUR BEST WISHES FOR YOUR PERSONAL HAPPINESS AS WELL AS FOR THE SUCCESS OF MAME AND THE MOVIE OF BILL'S BOOK, "THE DEAL."

RICHARD NIXON

Send the above message, subject to the terms on back hereof, which are hereby agreed to

PLEASE TYPE OR WRITE PLAINLY WITHIN BORDER—DO NOT FOLD

1269—(R 4-55)

Telefax

WESTERN UNION

Telefax

SENDING BLANK

CALL LETTERS

FHN

CHARGE TO

STRAIGHT WIRE

RUSH

DECEMBER 12, 1968

MR. WILLIAM MARSHALL
276 FIFTH AVENUE
NEW YORK, NEW YORK

THE FOLLOWING TELEGRAM HAS BEEN SENT TO MISS ROGERS CARE OF PRODUCER MICHAEL ZANELLA:

"DEAR GINGER: OUR GOOD FRIENDS, THE BRITISH, ARE TO BE CONGRATULATED FOR THEIR KEEN APPRECIATION OF TALENT IN PAYING TRIBUTE TO YOU BY GIVING MAME THE HIGHEST BOX OFFICE ADVANCE IN HISTORY.

Send the above message, subject to the terms on back hereof, which are hereby agreed to

PLEASE TYPE OR WRITE PLAINLY WITHIN BORDER—DO NOT FOLD

1269—(R 4-55)

Telefax

WESTERN UNION

Telefax

SENDING BLANK

CALL LETTERS

FHN

CHARGE TO

STRAIGHT WIRE

MR. WILLIAM MARSHALL

PAGE -2-

AS YOU AND YOUR "BEST SELLER-AUTHOR-HUSBAND," BILL MARSHALL, LEAVE FOR LONDON PAT AND I ARE PLEASED TO EXTEND OUR BEST WISHES FOR YOUR PERSONAL HAPPINESS AS WELL AS FOR THE SUCCESS OF MAME AND THE MOVIE OF BILL'S BOOK, "THE DEAL."

RICHARD NIXON

Send the above message, subject to the terms on back hereof, which are hereby agreed to

PLEASE TYPE OR WRITE PLAINLY WITHIN BORDER—DO NOT FOLD

1269—(R 4-55)

R-x
Message
Rogers - spl.
pmw/mrt

Ginger Rogers
c/o Producer ~~Mike~~ ^{Michael} Zanella

Johnny Carson Tonight Show

NBC

30 Rockefeller Plaza

Dear Ginger: Our good friends, the British are to be congratulated for their keen appreciation of talent in paying tribute to you by giving MAME the highest box office advance in history.

As you and your "best seller-author-husband," Bill Marshall leave for London, Pat and I are pleased to extend our best wishes for your personal happiness as well as for the success of MAME and the movie of Bill's book, "The Deal".

Richard Nixon

~~Send copy to~~
copy to William Marshall
~~the~~
MU 3-5090
Wm. Bill 5th Ave.
276-

Telefax

WESTERN UNION
SENDING BLANK

Telefax

CALL
LETTERS

FHN

CHARGE
TO

STRAIGHT WIRE

DECEMBER 13, 1968

MR. CASEY STENGEL
GLENDALE MEMORIAL HOSPITAL
GLENDALE, CALIFORNIA

DEAR CASEY: HOPE BY THE TIME THIS WIRE REACHES
YOU, YOU ARE WELL ON YOUR WAY TO AN EARLY AND
COMPLETE RECOVERY. MRS. NIXON JOINS ME IN
SENDING OUR WARMEST PERSONAL REGARDS.

RICHARD NIXON

Send the above message, subject to the terms on back hereof, which are hereby agreed to

PLEASE TYPE OR WRITE PLAINLY WITHIN BORDER—DO NOT FOLD

1269—(R 4-55)

Telefax

WESTERN UNION
SENDING BLANK

Telefax

S-X
- get well
- Mrs.
ma

CALL LETTERS FHN

CHARGE TO

STRAIGHT WIRE

DECEMBER 13, 1968

MR. CASEY STENGEL
GLENDALE MEMORIAL HOSPITAL
GLENDALE, CALIFORNIA

DEAR CASEY: HOPE BY THE TIME THIS WIRE REACHES YOU, YOU ARE WELL ON YOUR WAY TO AN EARLY AND COMPLETE RECOVERY. MRS. NIXON JOINS ME IN SENDING OUR WARMEST PERSONAL REGARDS.

RICHARD NIXON

Send the above message, subject to the terms on back hereof, which are hereby agreed to

PLEASE TYPE OR WRITE PLAINLY WITHIN BORDER—DO NOT FOLD

1269—(R 4-55)