

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>
22	17	n.d.	Form	Telephone Call form for Nixon to Call Colonel Frank Borman of Apollo 8. 1 pg.
22	17	11/08/1968	Form	Telephone List for Nixon. 1 pg.
22	17	11/10/1968	Form	Telephone List for Nixon. 1 pg.
22	17	n.d.	Form	Telephone List for Nixon. 5 pg.
22	17	n.d.	Other Document	List of names from Chapin. 1 pg.
22	17	n.d.	Other Document	List of names. 1 pg.

<u>Box Number</u>	<u>Folder Number</u>	<u>Document Date</u>	<u>Document Type</u>	<u>Document Description</u>
22	17	11/21/1968	Memo	From Woods to Nixon Re: Charles Jones called with congratulations and offered help if needed. 1 pg.
22	17	11/18/1968	Form	Appointment Request form for meetings with Clarence Chapman, Burt Early, and Ed Low. 1 pg.
22	17	11/14/1968	Memo	From Woods to Chapin & Haldeman Re: Loren Berry called to ask to speak with Nixon. 1 pg.
22	17	11/14/1968	Other Document	Information concerning William Gorsett. 1 pg.
22	17	11/12/1968	Form	Telephone log-in form for November 12-14, 1968. 1 pg.
22	17	10/20/1968	Form	Telephone List for Nixon. 1 pg.
22	17	10/17/1968	Memo	From Chotiner to Haldeman Re: recommendation that Nixon thank Governor Dan Evans for a statement made in support of Nixon. 1 pg.

<u>Box Number</u>	<u>Folder Number</u>	<u>Document Date</u>	<u>Document Type</u>	<u>Document Description</u>
22	17	n.d.	Other Document	A note to call William Mc.C. Martin. 1 pg.
22	17	10/09/1968	Memo	From Woods to Nixon Re: recommendation that Nixon call Robert Benedicto of the Phillipines. 1 pg.
22	17	01/05/19??	Letter	Telegram from Nixon to Sen. Young Re: congratulations to the newly elected officials of Pinellas County. 1 pg.
22	17	12/20/1968	Letter	From Downs to Chapin Re: request that Nixon be shown a booklet about a Protestant view on the Catholic ban on birth control. Booklet included, entitled "The Papal Ban on Birth Control." July 25, 1968 by Americans United (not scanned). 42 pg.

File

TELEPHONE CALL

TO: Colonel Frank Borman (Air Force)
Commander of Apollo 8

PURPOSE: To wish him and the crew good
luck on their mission.

Other Crew Members: Navy Captain James Lovell
Air Force Major William Anders

FACTS:

Length: 6 Day Mission
- Depart Saturday, December 21 - 7:15 a.m.
- Return Friday, December 27.

Moon: First manned Lunar flight.

Television: 4 TV transmissions will be made
(two of them while the spacecraft
is a mere 60 miles from the moon's
surface.)

1:30 PM

Call 11/8

12:30 - Hobe - to RW

1:08 Dikun to RW

Mem

Leat

12:35 Ford - to RW

12:38 Agnew (30!) 267-8606 H & RW

12: ~~50~~ HHH (3:20)

Mansfield

McCormick

Russell Long

Love on 11/9 Ed Nizer

11/9 J Edger House

LBJ = Twice (11/8)
Divisew = Three

Telephone Calls

November 10.

Between 5:30 - 7:15
EST

Speaker John McClellan Ext 510 White House Bldg

~~Gov. Ross~~

Neil McElroy

Earl Mayo.

Tried

Sen. Mansfield - NA

Cong. Carl Albert - LW

Gov. Ronald Reagan - LW

RMN

TELEPHONE CALLS

MRS. GENE McGOVERN (Mary)

GOVERNOR RONALD REAGAN

NEIL McELROY (re Bryce)

CLEM STONE

LEADERSHIP (in part)

Senator Mike Mansfield

Speaker John McCormack

Majority Leader Carl Albert

Senator Russell Long

Senator Everett Dirksen

Senator George Murphy (congratulations on Senate races)

Majority Whip Hale Boggs

Minority Whip Les Arends

Minority Conference Chairman Melvin Laird (thanks for trips in
campaign)

Policy Chairman John Rhodes

AGRICULTURE COMMITTEE

Allen ~~Ellender~~ and George Aiken

Bob Poage and Page Belcher

APPROPRIATIONS COMMITTEE

Dick Russell and Milt Young (Russell succeeding Hayden)

George Mahon and Frank Bow (thanks for help along the way)

ARMED SERVICES COMMITTEE

Dick Russell and Margaret Smith

Mendel Rivers and Bill Bates

BANKING AND CURRENCY COMMITTEE

John Sparkman and Wallace Bennett

Wright Patman and Bill Widnell

LABOR COMMITTEE

Ralph Yarborough and Jack Javits

Carl Perkins and Bill Ayres

FINANCE - WAYS AND MEANS

Russell Long and John Williams

Wilbur Mills and John Byrnes (might call Tom Curtis too)

FOREIGN RELATIONS

Bill Fulbright and George Aiken (vice Hickenlooper)

Tom Morgan and Ross Adair (vice Frances Bolton)

INTERIOR AND INSULAR AFFAIRS

Henry Jackson and Gordon Allott (vice Kuchel)

Wayne Aspinall and John Saylor

COMMERCE COMMITTEE

Warren Magnuson and Norris Cotton

Harley Staggers and Bill Springer

JUDICIARY COMMITTEE

James Eastland and Roman Hruska (vice Dirksen)

Manny Celler and Bill McCulloch

GOVERNMENT OPERATIONS COMMITTEE

John McClellan and Karl Mundt

Bill Dawson and Flo Dwyer

MERCHANT MARINE COMMITTEE

Eddie Garmatz and Bill Maillard

POST OFFICE COMMITTEE

Ralph Yarborough and Hiram Fong

Thad Dulski and Bob Corbett

PUBLIC WORKS COMMITTEE

Jennings Randolph and John Sherman Cooper

George Fallon and Bill Cramer

RULES COMMITTEE

Bill Colmer and Allen Smith

SPACE COMMITTEE

Clinton Anderson and Margaret Smith

George Miller and Jim Fulton

VETERANS COMMITTEE

Tiger Teague and Ross Adair

PRESIDENT ELECT
RMN

TELEPHONE CALLE

MRS. GENE MCGOVERN (Mary) 516-210 6 4341

CLEM STONE 725-1000 (112) 51724

The College entrance and ...
SENATOR RUSSELL LONG
SENATOR GEORGE MURPHY
202 310-2111

MINORITY WHIP LES ARENDS

MINORITY CONFERENCE CHAIRMAN MELVIN LAIRD

POLICY CHAIRMAN JOHN RHODES

Senator J. Dick Russell

George Mahon

Senator John Williams

Senator Wilbur Milla

Senator John Byrnes

Senator Bill Fulbright

Senator Henry Jackson

Senator Gordon Allott

Senator Roman Hruska

Senator John McClellan

Dwight Chapin

Staff of Richard M. Nixon
450 Park Avenue
New York, N.Y. 10022
(212) 661-6400

Personal Aide

Eric Rensch

Memo:

John McClellan

Sen. Rensel Long

Cong. Bonds - out of C

Sen. John William

Cong. William Mills

Cong. John Bunker

~~*Sen. Gordon Allott*~~

Sen. Roman Hruska - out of C

Sen. John McClellan -

Sen. Stennis - out of C

Bill Filby

Wm. Ruckelshaus

Tomorrow

River

Allott

← ~~Long~~

Rhodes →

~~←~~

→

C

November 21, 1968

Non Priority

MEMORANDUM

TO: RMN
FROM: Rose Mary Woods

Charles Jones of Richfield was in town for a Board Meeting and just called to ask me to tell you how happy he is. Also wanted you to know that if there is anything he can do, all you have to do is push the button.

Don't
put on call list
(non priority)

(Rose report)

DATE NOV 3 1968

R E Q U E S T S

APPOINTMENT

INVITATION/ EVENTS

PHONE CALL

ACTION

NAME

REQUEST

COMPLETION

Clarence Chapman of
Portland, Oregon

Portland= 631-2182

503

Would like to talk with
RN to suggest the appoint-
ment of Robert Spitzer as
Sec. of Agriculture.

TO 11/19/68

T.O.
Policy
By mail

NOV 21 1968

Burt Early phoned
again for William
Gorsett
see memo for home

Gorsett will be in NYC
11/22/68 at the Regency
Early will be at the Hilton
on 11/22/68.
phone info.

N.Y. Hilton

TO 11/16 - Chap

Ed Low
Lubbock, Texas
PO 2-1562
SW 2-5245

Wants to speak with RN
with regards to National
Policy Message VIP
Telegram

Telephone Calls

NOV 14 1968
November 14, 1968

MEMORANDUM

TO: Dwight Chapin/ Bob Haldeman

FROM: Rose Mary Woods

LOREN BERRY called again today to speak
for a few minutes to the President-Elect.

His Numbers: Area Code 212

293 1531 ---- 293 6484

Telephone log
2.

William Corbett -
Pres. of ABA needs to
talk about a matter
of urgency - Supreme Court

Call

Call Case thru
Ex Dir ABA
Burt Early 212-323-6
312 - HY 3-05

at N.Y. Keller-Lomanus
Corbett at Rejenny in N.Y.
H- 313-646-6262
O- 963-6040

TELEPHONE LOG - IN

<u>Date</u>	<u>Name</u>	<u>Action</u>
NOV 1 2 1968	Senator Smathers	Return RW call - RW will call later today
"	Cong. Reigel	wanted to see to Congratulate - Selly T/D
"	Lois Fisher 202-338-3720 218-6535	RE. Willie Brandt apt.
" 1:35	Sen. Goldwater	would like RW to call him 602-264-3386 Refer to Bryce - 12/11
NOV 1 3 1968	Mr. Jack Drown 213-377-1232	For RW 11:30 RW
	Rev. Morrison - Balt. Loren Berry - Dayton, Ohio	301 752-6936 - 11 AM - Catholics - A year. 513-293-6484 293-1531
	Mr. Bob Hoover Mr. Thomas Having Rhodes, Gov.	415-765-2254 - call to Congratulate TR 9-5500 call 11/12
NOV 1 4 1968	1. Loren Berry	wants to speak w/ RW for a few minutes
	2. TD-ear 11/16 Lorsett, William, Pres. of ABA	Needs to talk about a matter of urgency w/ RW. Will be in N.Y this week-end.
	3. M. Dycollane Kay Eland 10911 S. MORGAN PH: 568-2827	Chicago, Ill - wanted to talk w/ RW. TD Kay 11/15/68

R N TELEPHONE CALLS

Sunday
October 20, 1968

Norman Chandler	213	934-4022
✓ Hedley Donovan	516	PO 7-5821
Cong. Les Arends	202	PE 8-4815
Jack Dreyfus (If you haven't called)		BO 9-9339
Bryce Harlow	202	520-346

(Saw DDE this morning- you might want to call him.)

TO: BOB HALDEMAN
FROM: MURRAY CHOTINER
DATE: OCTOBER 17

~~KRH~~

To C

I HAVE A NEWS REPORT FROM THE BREMERTON WASHINGTON SUN OF OCTOBER 11,
QUOTING GOVERNOR DAN EVANS AS BEING IN FULL SUPPORT OF DICK.

IN THE REPORT HE SAYS: "THE FUNDAMENTAL REASON THE REPUBLICAN PARTY
IS ATTRACTING ALL THE ATTENTION AND SUPPORT, IS OUR OWN PRESIDENTIAL
CANDIDATE, WHO WILL PROVIDE THE LEADERSHIP TO BRING THE PEOPLE OF
THE NATION TOGETHER, AND THE DIFFERENCE BETWEEN THE TWO PARTIES."

RN
Call?
C.I.R.
Dick

PERHAPS DICK WILL WANT TO CALL GOVERNOR EVANS AND THANK HIM FOR HIS
HELP.

}

With. H.C. Martini

→

Cell

C

October 9, 1968

MEMORANDUM

TO: RN
FROM: rmwoods
RE: Recommended Telephone Call

John Mitchell recommends that you call
ROBERT BENEDICTO ----New York -- WH 3-2935.

Benedicto is second man in the Philippines.
He is also President of the Philippine Bank in New York.

He has a message for RN that he wants to deliver
over the telephone.

?
Some time
next week
if time

Thompson

WESTERN UNION

SENDING BLANK

Thompson

CALL LETTERS	FHN	JAN 5	CHARGE TO	STRAIGHT WIRE
<p>TO: SENATOR C. W. YOUNG 7880 RIDGE ROAD SEMINOLE, FLORIDA</p> <p>DEAR BILL - HEARTIEST CONGRATULATIONS TO ALL NEWLY ELECTED OFFICIALS OF PINELLAS COUNTY. WELCOME TO THE GREAT TEAM OF LOCAL, STATE AND NATIONAL LEADERS WHO WILL BE WORKING TO BRING GOOD GOVERNMENT TO OUR NATION.</p> <p>SINCERELY,</p> <p>RICHARD NIXON</p>				

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

1249—(2-55)

Dec-20-19-68

Mr. Warden Downs

174-71 14 mile Birmingham,
Mich.

Dear Mr. Chapin,

President Elect Nixon, Aid

Please May I Send you our-
Organization, Copy. on Church-
and State,

Our Organization, has Two Millions,
Protestants Americans Largest
memberships in California,

Mr. Chapin Please bring this Copy to
President Nixon. Attention,
it is important that his attention is
that members supported him in
California. With help him carry
the State Please again Show him
this Copy From Washington D, C,
Organization.

Sincerely Thanking You W, D,

THE PAPAL BAN ON BIRTH CONTROL

A DOCUMENTARY ANALYSIS
OF THE ENCYCLICAL "HUMANAE VITAE"
PREPARED BY THE STAFF OF AMERICANS UNITED

