

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	7	11/13/1968	Letter	Letter from RN to Denny Morris RE: appreciation of Denny's assistance and support. 1 pg.
6	7	11/13/1968	Letter	Letter from Eleanor L. Williams, secretary to Herbert W. Kalmbach, to Rose Mary Woods RE: enclosed letter for RN to sign as requested by Kalmbach for Denny Morris. 1 pg.
6	7	12/04/1968	Memo	Memo from Bryce Harlow to RN RE: Congressman Wilbur Mills' comments concerning a surtax. 1 pg.
6	7	12/05/1968	Memo	Memo from JCH to BH RE: Conversation between Senator Percy and Sarge Shriver RE: Shriver's interest in an ambassadorship. 2 pgs.
6	7	12/27/1968	Memo	Memo from Herb Klein to RN RE: Klein's White House visit with President Johnson and the President's view of several topics. 2 pgs.
6	7	07/07/1968	Memo	Brief handwritten note from Lewis to RN RE: Mamie Eisenhower's private telephone number at Walter Reed Hospital. Typed comment from Dwight 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	7	01/10/1969	Letter	File copy of letter from Rose Mary Woods to Mary Sands Sinsakul RE: Ms. Sinsakul's telegram of December 29. 1 pg.
6	7	12/30/1968	Other Document	Telegram from Mary Sands Sinsakul to Rose Mary Woods RE: Request that the little girl who held the 'bring us together' sign be found and included in the inaugural parade. Handwritten note asking M.A. to contact Ms. Sinsakul. 1 pg.
6	7	01/11/1969	Letter	Copy of hand-written letter from Sheila Sullivan to Rose Mary Woods RE: Ms. Sullivan's disappointment concerning neither she nor her parents receiving an invitation to the Inauguration. 2 pgs.
6	7	01/11/1969	Letter	Handwritten letter and envelope from Sheila Sullivan to Rose Mary Woods RE: Ms. Sullivan's disappointment concerning neither she nor her parents receiving an invitation to the Inauguration. 2 pgs.
6	7	01/15/1969	Letter	Handwritten letter from William D. Ahearn (sp?) to Rose Mary Woods RE: Request for Inauguration invitation and thanks for a Christmas card received from RN. 2 pgs.
6	7	01/06/1969	Other Document	Postmarked envelope from William D. Ahearn (?) to Rose Mary Woods. 2 pgs.
6	7	N.D.	Photograph	Color photograph of Volunteers for Nixon-Agnew - Rafferty location. 1 pg. Duplicate not scanned.

<u>Box Number</u>	<u>Folder Number</u>	<u>Document Date</u>	<u>Document Type</u>	<u>Document Description</u>
6	7	01/08/1969	Letter	Letter from Don C. Jamison to PN RE: Congratulations on RN's victory and Julie and David's wedding. Request for Inauguration invitation. Handwritten note to Rose asking that the Jamison's be given seats. 1 pg.
6	7	01/08/1969	Other Document	Postmarked envelope from Volunteers for Nixon-Agnew to PN. 1 pg.
6	7	01/08/1969	Letter	Letter from Don C. Jamison to Rose Mary Woods RE: Congratulations on RN's victory and Julie and David's wedding. Request for Inauguration invitation and enclosed list of campaign workers. 2 pgs.
6	7	01/08/1969	Other Document	Postmarked envelope from Volunteers for Nixon-Agnew to Rose Mary Woods. 1 pg.
6	7	12/23/1968	Letter	File copy of letter from Rose Mary Woods to John A. DiBetta RE: Attached form for position as United States Marshall to be returned to Peter Flanigan. 1 pg.
6	7	12/04/1968	Letter	Handwritten letter from John A. DiBetta to Rose Mary Woods RE: Request for consideration for the position of United States Marshall. 1 pg.
6	7	N.D.	Other Document	Handwritten note from unknown to Bob H. RE: Request to know who is handling black America, Civil Rights, etc. Comments by H. to Rose visible. 1 pg.

<u>Box Number</u>	<u>Folder Number</u>	<u>Document Date</u>	<u>Document Type</u>	<u>Document Description</u>
6	7	11/13/1968	Memo	Memo from HL to RN RE: The problem of black America. 3 pgs.
6	7	11/13/1968	Memo	Memo from HL to RN RE: Further thoughts on the problem of black America and the idea of appointing black "ambassadors" to cities with large black populations. 2 pgs.
6	7	11/13/1968	Memo	Memo from HL to RN RE: Suggestion of having a black clergy member give the blessing or invocation at the Inauguration. 1 pg.
6	7	11/15/1968	Memo	Memo from HL to RN RE: Charles Thornton, Chairman of the Board of Litton Industries and former member of the Kerner Commission on Civil Rights, being the logical man for working on the negro problem. 1 pg.
6	7	11/29/1968	Memo	Handwritten memo from Rose Mary Woods to Bob Haldeman RE: Question concerning who to refer materials on law and order to. Handwritten answer stating Henry Loomis is who they should go to. 1 pg.
6	7	11/30/1968	Letter	File copy of letter from Rose Mary Woods to Malvina Leshock RE: Appreciation of Ms. Leshock's letter of November 15 and her suggestion concerning the Tenth Anniversary of Villa Lobos being referred to Mrs. Gerry Van der Heuvel. 1 pg.
6	7	11/07/1968	Letter	Letter from Robert D. Ladd of Research Management Corporation to Rose Mary Woods RE: Offer to help with the planning and staffing of the Department of Defense, NASA and CIA. 1 pg.

<u>Box Number</u>	<u>Folder Number</u>	<u>Document Date</u>	<u>Document Type</u>	<u>Document Description</u>
6	7	12/30/1968	Memo	Memo from Jim Keogh to Rose Mary Woods RE: Attached text of a proposed letter from RN to Deane C. Davis, the new Republican Governor of Vermont. 1 pg.
6	7	12/30/1968	Letter	Draft letter from RN to Governor Deane C. Davis of Vermont. 1 pg. Duplicate not scanned.
6	7	12/30/1968	Letter	Draft letter on RN letterhead from RN to Governor Deane C. Davis of Vermont. 1 pg.
6	7	01/31/1968	Memo	Memo from Jim Keogh to unknown RE: Sending messages to each of the 20 Republican governors who are being inaugurated in January and attached letter for signature to the Governor of Vermont. 1 pg.
6	7	12/24/1968	Other Document	Handwritten note by unknown stating that RHF will talk to John Mitchell.
6	7	12/19/1968	Memo	Memo from Marje Acker to RHF RE: Outstanding bills from Joe Bachelder for a survey he did in 8 states and 3 other items. Handwritten response indicating Herb Kalmbach. 1 pg.
6	7	01/04/1969	Other Document	Telegram from RN to Mrs. James Randall Moren (Donna) RE: Best wishes. 1 pg.

<u>Box Number</u>	<u>Folder Number</u>	<u>Document Date</u>	<u>Document Type</u>	<u>Document Description</u>
6	7	01/03/1969	Memo	Memo from unknown probably to Rose Mary Woods RE: Request for RN to send a telegram to Donna Mulford, daughter of Assemblyman Don Mulford, on the occasion of her wedding. 1 pg.
6	7	01/02/1969	Letter	File copy of letter from Rose Mary Woods to Mr. Robert L. Branyan of the University of Missouri at Kansas City, RE: Branyan's letter of November 25 and his request for the report on RN's 1959 meeting with Fidel Castro. 1 pg. Duplicate not scanned.
6	7	11/25/1968	Letter	Letter from Mr. Robert L. Branyan of the University of Missouri at Kansas to Rose Mary Woods RE: Request for the report on RN's visit with Fidel Castro in April 1959. 1 pg.

~~M-2~~
Support-1968
Kalmbach

RICHARD M. NIXON
P. O. BOX 1968
TIMES SQUARE STATION
NEW YORK, N. Y. 10036

November 13, 1968

Mr. Denny Morris
Phoenix Country Club
Phoenix, Arizona

Dear Mr. Morris:

I am most grateful for
your assistance in our campaign.

You may be sure your
continued loyal support means a great
deal to me.

With best wishes.

Sincerely,

Richard M. Nixon

RMN:elw

NIXON - AGNEW CAMPAIGN FINANCE COMMITTEE

400 PARK AVENUE • NEW YORK, NEW YORK 10022 • (212) 758-3444

MAURICE H. STANS
FINANCE CHAIRMAN

HERBERT W. KALMBACH
W. DON BREWER
JEREMIAH MILBANK, JR.
EXECUTIVE VICE CHAIRMEN

DANIEL W. HOFGREN
JACK A. GLEASON
J. PATRICK DUGAN
ASSISTANTS TO CHAIRMAN

C. LANGHORNE WASHBURN
FINANCE DIRECTOR

HUGH W. SLOAN, JR.
ASSISTANT FINANCE DIRECTOR

J. WILLIAM MIDDENDORF, II
TREASURER

RAYMOND T. UNDERWOOD, JR.
COMPTROLLER

November 13, 1968

Miss Rose Mary Woods
450 Park Avenue
New York, N. Y. 10022

Dear Rose Mary,

Enclosed is a letter for Mr. Nixon's signature, if you concur, requested by Mr. Kalmbach for Denny Morris, barber at the Phoenix Country Club, who was helpful in securing a large contribution for the campaign.

Thank you for taking care of
it.

Best,

Eleanor

Eleanor L. Williams
Secretary to
Mr. Kalmbach

enc.

MEMORANDUM

December 4, 1968

TO: RN
FROM: Bryce Harlow *BH*
SUBJECT: Wilbur Mills

On a TV interview last night for the 11 PM news, Congressman Mills stated -- most surprisingly -- that the surtax might not be renewed next year if federal expenditures can be adequately reduced. He said this could result in a small budget deficit, but that this might be acceptable to the 91st Congress.

He also said the new Congress will probably be even more conservative than the last in money matters and this trend toward "pulling in the belt" was expressed in the November election.

These points may be worth discussing with him on Wednesday. His statement on the surtax is a near 180 degree turnabout.*

** just might be an overture to you!*

to BH:

Senator Percy called . Says he has spoken with Sarge Shriver and: He told Shriver he was calling entirely on his own and that it was his feeling that the possibility of a top Democrat being selected for the Ambassadorship to the U.N. was about 50-50 -- the possibility of the same staying on in Paris was less than 20-30.

He asked Mr. Shriver if he would be interested in the Ambassadorship, emphasizing that the only other name being considered for the job was HHH - therefore bringing out the "high level" thinking of RN. He reminded Mr. Shriver of the other appointments RN has made -- pointing out the search for high quality.

Reaction of Shriver:

"This comes from the clear blue sky". Mr. Shriver did indicate a high degree of interest in the position and would be pleased to see RN and discuss it with him. But he said that his personal decision on whether to take the position would depend entirely on who would be the Secretary of State - saying that it is crucial that the Ambassador to the U.N. have a great deal of respect for, and a close working relationship with the Secretary of State under whom he must serve.

Senator Percy said that he, of course, could not discuss individuals since he was, like everyone else, unaware of who might be in consideration by RN - but he did prod Mr. Shriver as to what type of man he would consider impossible - or perfect - to work with.

Sen. Percy then dropped names such as Rockefeller, Dillon, Scranton - that type of person and asked Shriver what his opinion would be. Shriver said he had very high regard, etc. etc. for all of these. He said the type of man he would not be able to work for would be a hard-liner - a right-winger type like Mr. Hickenlooper (whom he respects very much but whose "view of the world" ideologically was

2.

totally different from his.

Senator Percy thinks this is very encouraging and that Shriver would take the position.

If you want to reach him: 783-6000 on the 10th floor in the Board of Director's room.

12/5/68

10:45 a.m.

jch

December 27, 1968

TO: President-elect Richard M. Nixon
FROM: Herb Klein

I was at the White House this morning to talk to Tom Johnson regarding information officers in Government Departments. He informed me that the President had heard I was coming over and wanted to talk to me.

Mr. Johnson first said that he considers my job the second toughest one in Government, exceeded only by the President. He reviewed his experiences with the press and was particularly bitter in regard to THE NEW YORK TIMES in its attempt to influence foreign policy. He said that you would find the TIMES and the Senate Foreign Relations Committee attempting to dictate foreign policy of Government. He said he thought your handling of the press since the election had been good. He then reviewed his relationship with General Eisenhower, emphasizing the help the General had been to him. He said that he felt that he should not be partisan until at least the January before the next election. He said he thought you had been very fair to him, particularly during the first five years after you left office. He said that had you not taken your "patriotic" attitude on Vietnam, our chances of solving problems would be less. He warned me about the nature of leaks within the State Department and said he thought it needed considerable cleaning out. He said he even agreed with Joe McCarthy on some occasions. He said that he plans to go ahead with the Phantom Jet shipment now without specifics date wise.

He reviewed world conditions labeling the Middle East as the most difficult today, and said he was not sure of the Soviet reaction to the jet shipment. He said that he felt the domestic economy you inherited would be excellent. He said he did not want to play politics with the budget and presently plans to send over a balanced \$196 billion budget including retention of the Surcharge. In the minds of him and his advisors, this would be best. He said that if you desire he was willing to send a \$185 billion budget, eliminating the Surcharge, but this would require postponement of Federal pay raises and possibly an increase in Medicare. A third alternative would be a \$190 billion budget with a 5% Surcharge and halfway cuts in the above mentioned increases. He said he plans to discuss this with Mr. Mayo and Mr. Kennedy shortly.

As I left, he nudged me a couple of times and said be sure to keep

December 27, 1968

Rogers and Laird out of politics; let Blount and Finch handle that side. The conversation lasted approximately an hour and was largely one-sided. I thanked him for his help in the transition and for the cooperation we are receiving.

His last comment was that he admired Bill White and knew that Bill was a strong admirer of Richard Nixon and Herb Klein.

BRANDY ROCK FARM
BRANDY STATION
VIRGINIA

JUL 7 1968.

File

Dear Dick -

Mamie Eisenhower's private
telephone in her room at Walter Reed
Hospital is 526-2259.

Lewis

RN: YOU MAY WANT TO MAKE THIS CALL TODAY OR OVER THE
WEEKEND.....

Dwight

January 10, 1969

S - x
Inauguration
ma

Dear Miss Sinsakul:

Thank you for your
telegram of December 29.

I am pleased to let you
know that the little girl who
held the sign "Bring Us Together"
and her parents have been invited
to attend the Inauguration as
guests of the President-Elect.

With kindest regards,

Sincerely,

Rose Mary Woods
Personal Secretary
to the President-Elect

Miss Mary Sands Sinsakul, RN
264 E. Belview Drive
Pasadena, California

CLASS OF SERVICE

This is a fast message unless its deferred character is indicated by the proper symbol.

WESTERN UNION TELEGRAM

SYMBOLS

DL = Day Letter
NL = Night Letter
LT = International Letter Telegram

1968 DEC 30

PM 10

13

The filing time shown in the date line on domestic telegrams is LOCAL TIME at point of origin. Time of receipt is LOCAL TIME at point of destination

KLA023 (10)(00)LA166
L PNA006 NL PDF PASADENA CALIF DEC 29
ROSEMARY WOODS, PHONE
450 PARK AVE NYK

I HAVE HEARD WARM AND FAVORABLE RESPONSE TO PRES ELEC NIXONS **ACCEPTANCE** ABOUT THE LITTLE GIRL WHO HELD THE SIGN BRING US TOGETHER I WOULD TO SUGGEST IF POSSIBLE TO FIND THAT LITTLE GIRL AND INCLUDE HER IN THE INAUGURAL PARADE I SUGGEST THIS BECAUSE OF THE INFLUENCE AND IDENTIFICATION PEOPLE MAKE WITH LITTLE ONES, WASNT IT A LITTLE GIRL WHO INFLUENCED LINCOLN TO WEAR A BEARD, SUGGESTION WAS RECOMMENDED THE REPUBLICAN CLUB OF PASADENA
MARY SANDS SINSAKUL, RN

SINSAKUL RN.

*264 E.
Belview Dr.
Pasadena
714(796-5836*

*M.A.
Drop her a note
(if she is listed in
phone book) + tell
her girl has
been invited
to attend
on R.N.'s
and her
parents*

Copy of hand-written letter

51 Radcliffe Road
Buffalo, New York 14214

January 11, 1969

Dear Miss Woods:

My name is Sheila Sullivan. I am a Fourth Grade teacher in Buffalo.

John Sullivan, my father, has been a friend of Richard Nixon's since 1956. He has helped and backed Mr. Nixon at the roughest points of his career. For many years we always heard of you and Mr. Bob King. Mr. King and my father had worked together back when Mr. Nixon was having much trouble. It was much trouble going back and forth to New York conferring with Mr. King. In 1956, if you will recall, Mr. Nixon was having a terrible ordeal, getting the Vice Presidential nomination due to internal strife in the Party. At this time it was my father who opened the New York State Caucus and succeeded in getting full support behind Mr. Nixon. My father is also the one who succeeded in Mr. Nixon and Christian Herter's meeting when it seemed almost impossible. The whole family has backed Mr. Nixon in each election. Due to the fact my father was active in Albany, a legislative assistant to Majority leader and Secretary of the New York State Senate; before I was able to vote I was busy at rallies doing what I could for the man I believed best. My brother, who is presently serving with the Infantry in Viet Nam, also in 1960 was very busy helping. And it was a difficult position for us considering our name is Sullivan.

My father is now in private business and is out of politics. I am sure you can imagine our shock when my parents did not receive an invitation to the Inauguration. It was amazIng to all around here how Mr. Nixon had forgotten all the old friends; who had stuck with him as the going was the roughest. And if perhaps in 1960, and 1956 in particular, if it had not been for John Sullivan's help maybe this big day that is coming would have still been a dream. My parents would not have joy to attend, due to the fact my brother is in Viet Nam, but for them it would have been nice to (be) remembered, after all those years working with Mr. Nixon and Bob King.

This letter was written on my own to let you know the disappointment of not receiving an invitation. Because I personally thought that if my parents received an invitation I would be covered also to attend.

Yours truly,

(Miss) Sheila Sullivan

Dear Miss Woods,

51 Radcliffe Road
Buffalo, New York 14214
January 11, 1969

My name is Sheila Sullivan, I am a faculty grade teacher in Buffalo. John Sullivan, my father, has been a friend of Richard Nixon since 1950. He has helped and hosted Mr. Nixon at the highest points of his career. For many years we always heard of you and Mr. Gold King. Mr. King and my father had decided to get her back when Mr. Nixon was having much trouble. It was never trouble going back and forth to New York conferring with Mr. King. In 1952, it was decided that Mr. Nixon would have a terrible ordeal, getting the Vice-Presidential nomination, due to internal strife in the Party. At this time it was my father who opened the New York State Caucus and succeeded in getting full support behind Mr. Nixon. My father is also the one who succeeded in Mr. Nixon and Christiana's meeting when it seemed almost impossible. The whole family has backed Mr. Nixon in each election. Due to the fact my father was active in Albany, a legislative assistant to Governor Loden and Secretary of the New York State Society; Beyond Nixon able to note I was his wife since

Sheila Sullivan
51 Radcliffe Rd.
Buffalo, N. Y. 14214

Miss Rosemary Woods
Executive Secretary to
President Elect Richard M. Nixon
Hotel Pierre
New York City, New York

SPECIAL DELIVERY
AIR MAIL

doing what I could for the man I believed best. My brother, who is presently serving with the Infantry in Viet Nam, also in 1960 was very busy helping. And it was a difficult position for us considering our name is Sullivan.

My father is now in private business and is out of politics. I am sure you can imagine our shock when my parents did not receive an invitation to the Inauguration. It was amazing to all around here how Mr. Nixon had forgotten all the old friends, who had stuck with him as the going was the roughest. And if perhaps in 1960, and 1956 in particular, if it had not been for John Sullivan's help maybe this big day that is coming, would have still been a dream. My parents would not have paid to attend, due to the fact my brother is in Viet Nam, but for them it would have been nice to remember, after all those years working with Mr. Nixon and Bob King.

This letter was written on my own to let you know the disappointment of not receiving an invitation. Because I personally thought that if my parents received an invitation I would be covered also to attend. Yours truly,

51 RADCLIFFE RD.
BUFFALO, N.Y. 14214

(Mrs) Sheila Sullivan

140 King Caesar Road
Dunlop, Massachusetts
Tel. # - 617-934-9196 - 02332

January 4, 1969

sent
1-15-69

Dear Miss Woods:

I thank you for Nixon
X-mas card, very nice, most
beautiful, I am grateful.

Now I am not V. I. P.

However, I would dearly ~~wish~~
so, too, have you, please, send me
an Imrozol initiator for my
records and file. I couldn't hope to go
to Washington, now, as I would like,
too.

Sheet #

2: Miss Woods:

Going on (23 yrs.) you know
plus my not having the money,
if I had money, I would be
there, believe me.

Thinking you and I am
sure you will be ~~alright~~ happy
at (1600) Pennsylvania Ave.
I want you to be ~~alright~~
happy and successful now and
always -

Sincerely,
William A. Chew, Jr.

FRANKLIN D. ROOSEVELT
U.S. POSTAGE

6c

Miss Rose M. Woods
Circuit's Secretary,
President Elect Nixon
Waldorph Astoria Hotel,
New York, New York
10022

William D. Ahearn, Jr.
140 King Caesar Road,
Dorchester, Massachusetts
02332

January 8, 1969

Mrs. Patricia Nixon
Pierre Hotel
6th Avenue at 61st Street
New York, New York

Rose - he
was a friend before
politics entered
It. have
someone call
with seats any
available

Dear Pat:

I am as thrilled as you are that our day has finally come when the most dedicated man we both know has the honor of achieving the top spot in America if not the entire world.

It was my pleasure and honor to carry his campaign in Burlingame, California, as I have several times in the past. However, as I stated to Rose, I opened the headquarters without benefit of the Republican Headquarters since they failed to produce in this area.

I was thrilled with the way Julie and David arranged and carried off the lovely wedding with dignity and lack of publicity. God bless them in the years to come.

I mentioned to Rose that Donna, now 21 years, and myself would love to attend the Inauguration. We have reservations at the Wardman Park, and can only stay a few days.

My Love to you, Dick and the girls,
Don C. Jamison
DON C. JAMISON
216 Lorton Avenue
Burlingame, California

1/14/69
To
Murray
Murray
to take
care of

VOLUNTEERS FOR NIXON-AGNEW
4355 HOWARD AVE. 216 LOSTON AVE.
BURLINGAME, CALIF. 94010

AIR MAIL

*Mrs. Patricia Nixon
Pierre Hotel
6th Avenue at 61st Street
New York, New York*

January 8, 1969

Rosemary Woods
Pierre Hotel
New York, New York

Dear Rosemary:

Congratulations on your well deserved elevation to the top spot in our friends White House office. Your efforts on Dick's behalf through the Congress, Senate, Vice Presidency and ensuing quiet years prior to the nomination must certainly set a record for any aspirant to the highest office in the land.

For the first time in any of Dick's Campaigns, the fine city of Burlingame did not have the leadership to establish a Nixon-Agnew headquarters. It was my duty and pleasure, therefore, to establish such an office, and staff it with dedicated personnel who worked hard from nomination to election day. I am enclosing a list of workers who deserve a letter of commendation for their fine efforts and hope your staff may see fit to so honor them as your time permits.

will try
My daughter, Donna Jamison and myself would like to attend the Inauguration as I have in the past to pay tribute to a great American and dear friend of many years.

1-10-69
I am also sending a letter to Pat and hope that you may be able to contact her. (Say hello to Pat and the girls)

DCJ/bms
Enc.

Respectfully yours,
Don C. Jamison
DON C. JAMISON
216 Lorton Avenue
Burlingame, California

VOLUNTEERS FOR NIXON-AGNEW
1335 HOWARD AVE.
BURLINGAME, CALIF. 91010

*Mr. Don C. Jamison, Chairman
216 Lorton Avenue
Burlingame, California*

*Mrs. Claire Rockwell, Co-Chairman
1333 Howard Avenue
Burlingame, California*

*Mrs. Beverly McCarney Selby, Chairman of Women's Activities
2960 Trousdale
Burlingame, California*

*Mrs. Mac Korman, Jr., (Quennie) Precinct Chairman
1500 Floribunda Drive
Burlingame, California*

*Mrs. Edward S. Brush (Judy), Office Manager
1245 Southdown Road
Hillsborough, California*

*Miss Donna Louise Jamison, Secretary
1440 Floribunda Avenue
Burlingame, California*

VOLUNTEERS FOR NIXON-AGNEW
1225 HOWARD AVE. #16 Torrance Ca.
BURLINGAME, CALIF. 94010

AIR MAIL

*Rosemary Woods
Pierre Hotel
6th Avenue at 61st Street
New York, New York*

December 23, 1968

D - x

Job

bcc: Peter Flanigan
ma

Dear John:

In connection with your desire to be considered for a position as United States Marshal, you should complete the attached form and return it to Peter Flanigan, 450 Park Avenue, New York.

Best wishes to you and your family for Christmas and the New Year.

Sincerely,

Rose Mary Woods
Personal Secretary
to the President-Elect

Mr. John A. DiBetta
6203 So. Fairfax Avenue
Los Angeles, California 90056

DECEMBER 4, 1968
LOS ANGELES, CALIF.

DEAR ROSE -

MY FAMILY WAS VERY PROUD TO RECEIVE YOUR NOTE, MY 15 YEAR OLD DAUGHTER WAS SO THRILLED SHE TOOK THE NOTE TO SCHOOL TO SHOW HER TEACHER.

I HOPE YOU WON'T THINK I AM TOO BOLD OR PRESUMPTUOUS, BUT I WOULD APPRECIATE YOUR CONSIDERATION FOR A UNITED STATES MARSHAL POSITION.

MY 22 YEARS IN LAW ENFORCEMENT PLUS MY LOYALTY AND TRUSTWORTHINESS COULD BE A FACTOR IN YOUR CONSIDERATION.

SINCERELY,

John A. DiBella

6203 So. FAIRFAX AVE
LOS ANGELES, CALIF. 90056

Bob H. Rose

who is handling
black America
Civil Rights,
etc. ?

*1st/2nd/3rd
copies
sent to
government*

Len Garmant

at least during
transition.

I assume the A.
attached are copies
to me from
Hobe Lewis. We
not know whether
RN got original *I don't
know either*

To: RN

From: HL

You are fully aware that the problem of black America is one of the most serious and urgent crises facing the country. As with all problems, however, this one presents tremendous opportunities.

It seems to me that if we can find a way to solve the problem of black America we will at the same time help to solve many of the following problems: 1) crime, 2) narcotics, 3) education, 4) unemployment.

The reasons for the above are obvious, but almost as important is the fact that if we take sure steps to solve the problem of black America we will almost certainly capture the interest and loyalty of two groups of Americans who are now critical of the Republican philosophy -- these are the young people, and the liberals and intellectuals.

Assuming that Vietnam will, thanks to your efforts, be resolved, the young people and the liberals will no longer have this grievance to bug them. They will then bear down harder on the need to solve the negro problem.

I think it is not too much to say that the young people and liberals will at once begin to judge you by your words and actions on the black sector. It is a good bet if we can act quickly, vigorously and imaginatively in this area we will take a major step toward capturing their support.

.....

If this reasoning is correct, the negro problems should receive the highest possible priority after Vietnam. Since the solving of the problem will take time, the immediate need is first, for words of assurance that your administration regards it as the foremost target, and, second, for appointments that indicate that progress is coming. After words of assurance and appointments, it is essential to follow with the announcement of projects that indicate the direction you are going to move.

One suggestion which may or may not be practical: you have talked about the enrolling of private industry. I believe it would be possible to enlist participation and funds on a massive scale.

For example, I would hazard a guess that each of Fortune's 500 leading American companies could be persuaded to allocate either a million or half million dollars a year for five years to help solve the negro problem. And there may be 500 other companies not listed by Fortune who could give up to \$500,000 a year for five years.

The Digest is a case in point. We regularly donate our corporate limit of five percent of profits to worthy causes, and I believe it is entirely possible, if the movement got under way, that the Digest would commit \$500,000 a year for five years to the alleviation of the negro problem.

How the money would be spent is another matter, but it should be in the area of manpower training and helping negroes

.....

to participate in the capitalistic system, in the various ways you have suggested.

I want to stress that by giving top priority to the black problem it may be possible to solve at least a half dozen almost as pressing problems, and at the same time to attract the following of the young and the liberals. As a touchstone of how compassionate and concerned your administration is going to be, nothing could be more important. Thus it seems to me to be worth giving it everything we have got.

Nov. 13/68

To: RN

From: HL

Further on the problem of black America -- according to the Kerner report, two thirds of all non-Southern negroes live in the 12 largest cities in the United States. I assume these are New York, Chicago, Philadelphia, Detroit, Los Angeles, Baltimore, St. Louis, Houston, Washington, San Francisco, Cleveland, Milwaukee.

These cities, then, are the trouble spots. Wouldn't it make sense to announce that the problem is going to be tackled on the basis of "worst things first"? By going after the very worst trouble spots in the very worst cities it seems to me an immediate dent could be made.

One possible idea might be to recognize, as the Kerner report recognizes, that there is a polarization between black and white America, to state, again, that one of the major efforts of your administration will be to reduce the degree of polarization. In order to do this there must be a continuing dialogue not only between black and white but between the cities and the federal administration.

As a gesture, but more than a gesture, why not appoint "ambassadors" from each of the trouble cities to Washington, and why not appoint "ambassadors" from Washington to each of the cities?

The "ambassadors" from the cities, who presumably would be black, would be based in Washington and would spend a great deal of time with departments which are responsible for handling much of the trouble: narcotics, FBI, education, labor, urban affairs.

The "ambassadors" from Washington to the cities would be chosen from the government departments which could make the greatest contribution to the particular city. One city might need a specialist in education more than anything else, whereas in another city a narcotics specialist might be indicated.

This does not mean that all phases of the problem wouldn't be studied, merely that special emphasis might be given in the choice of the "ambassador."

The whole thing sounds a little bit of a public relations gimmick, but I think the announcement of such "ambassadorships" might capture the public's imagination and in practice the exchange of people and the increase in communication would have a healthy effect.

Nov. 13/68

To: RN

From: HL

No doubt you have already considered it, but in choosing a member of the ministry to give the blessing or invocation at your Inauguration, it might be worth considering a very distinguished and eloquent member of the black clergy.

I know that there will be great temptation to make other choices, and probably a temptation to have several different faiths represented.

But in this year of all years such a choice could have a far-reaching effect on all segments of the country.

If such a decision is made, it will be important to edit in advance the words to be spoken.

Nov. 13/68

To: RN

From: HL

Further on "Black America" -

Charles Thornton, Chairman of the Board of Litton Industries, was a member of the Kerner Commission on civil rights.

Litton Industries is one of the most imaginative and dynamic organizations in the world, and Thornton has been described by Fortune as "probably the best executive in the United States."

He might be a logical man to take on the job of coordinating the resources of private enterprise and putting them to work on the negro problem.

HL

Nov. 15/68

Rose Mary Woods

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

Rose

Executive Secretary

11/29/68

Memo:

Bob Hallerman:

To whom should
the attached material
on law and order be
referred?

Jke Rose

I sent it to Henry Louis -
for the Law & Order Task
Force. That's where all
program ideas should now go. H.

November 30, 1968

(L)
Social
Secretary

Dear Miss Leshock:

I appreciated receiving your letter of November 15 and could not be more in sympathy with your suggestion concerning the Tenth Anniversary of Villa Lobos.

However, the suggestion you have made would more properly come under the jurisdiction of the White House Social Secretary. Since no one has yet received this appointment, I am referring your letter to Mrs. Nixon's Press Secretary, Mrs. Gerry Van der Heuvel. I am sure when they have had an opportunity to study this proposal in connection with other suggested programs, Mrs. Van der Heuvel will be in touch with you.

With best wishes,

Sincerely,

Rose Mary Woods
Personal Secretary
to the President-Elect

Miss Malvina Leshock
2419 Spruce Street
Philadelphia, Pennsylvania 19103

*Copy to
Chickman
he talked to
John Whitaker*

- RESEARCH
- MANAGEMENT
- MARKETING
- FORWARD PLANNING
- PROPOSALS

UNIVERSAL NORTH SUITE 914-15
1875 CONNECTICUT AVENUE NW
WASHINGTON DC 20009
TELEPHONE 234-5033
234-5340

RESEARCH MANAGEMENT CORPORATION

7 November 1968

Miss Rose Mary Woods
Executive Secretary to Mr. Nixon
President-Elect Nixon Headquarters
Key Biscayne Hotel
Key Biscayne, Florida

Dear Rose,

As I said on the phone today, and I would like to make it clear again, I am not looking for a job.

My objective is to help out with the President-elect's planning and staffing for reorganization of the Department of Defense, NASA and CIA. Let me know who will be assigned this job and I will be glad to put in as much time as necessary.

My management consulting firm has 13 years experience in all phases of new technology. Our people are intimately acquainted with the Research and Development upon which most of our weapons systems and our military strategy and tactics are based. We have helped our client companies, such as Corning Glass Works, to make major technological contributions. We know the people involved, their prejudices and their talents.

Incidentally, over the years a list of top people, who should be part of the new team, has been accumulated. Most of these are younger, with fresh ideas.

Please tell the President-elect that I would like to offer my special experience to assist in getting his program in the area of DOD, NASA and CIA off to a good start.

Sincerely,
RESEARCH MANAGEMENT CORPORATION

Robert D. Ladd
Robert D. Ladd
President

copy to Miss Woods
President-Elect Nixon
Headquarters
Times Square Station
New York, New York

December 30, 1968

TO: ROSE MARY WOODS
FROM: JIM KEOGH

*mailed
Jan. 21/1969*

I am attaching the text of a proposed letter from RN to Deane C. Davis, the new Republican Governor of Vermont. Since the inauguration is January 9, this should reach him no later than January 8. This was suggested by John McClaughry. *6*

JK

cc: John McClaughry

December 30, 1968

Dear Governor Davis:

I extend my heartiest congratulations on your inauguration as Governor of the State of Vermont. Since the days when Vermont was an independent Republic, Vermonters have been known for their industry, intelligence and integrity. I know your Administration will exemplify these qualities.

I look forward to working with you to advance the welfare, happiness and security of all Americans in the years ahead.

Sincerely,

The Honorable Deane C. Davis
State Capitol
Montpelier, Vermont

OFFICE OF THE PRESIDENT-ELECT

Richard M. Nixon

450 Park Avenue
New York, N.Y. 10022
(212) 661-6400

December 30, 1968

The Honorable Deane C. Davis
State Capitol
Montpelier, Vermont

Dear Governor Davis:

I extend my heartiest congratulations on your inauguration as Governor of the State of Vermont. Since the days when Vermont was an independent Republic, Vermonters have been known for their industry, intelligence, and integrity. I know your administration will exemplify these qualities. I look forward to working with you to advance the welfare, happiness and security of all Americans in the years ahead.

Sincerely,

Richard M. Nixon

1/31/68

FYI from Jim Keogh

With regard to sending messages to each of the 20 Republican Governors who are being inaugurated in January.

The idea was approved by RN through Haldeman; Harry Dent sent a proposed pro forma message which Haldeman felt could be ^{improved} ~~approved~~; and Keogh felt each message should be different.

Three will be going today by telegram (2 inaugurations on Wednesday and one on Thursday). The message for the Governor of Vermont needs to arrive before the 6th -- and is attached for signature.

12/24

Ripstein told
to John Mitchell

~~John~~
~~Kalmback~~

December 19, 1968

MEMORANDUM

TO: RHF
FROM: Marje Acker

Joe Bachelder called with regard to his bills that are outstanding -- \$52,000 due from the three week survey he did in 8 states; and \$13,000 for three other items and Peter Flanigan has these bills.

Who should he talk with about payment of these bills?

Office: 609/921-8400
Home: 609/924-4323

cc: Rose Mary Woods

Send to
Herb Kalmbach
Kalmbach, De Marcos & Knapp
901 Dover Drive
Newport Beach, Calif.
Advised
Bachelder
1/3/69

Telefax

WESTERN UNION
SENDING BLANK

Telefax

CALL
LETTERS

FHN

CHARGE
TO

RICHARD M. NIXON

JANUARY 4, 1969

MRS. JAMES RANDALL MOREN
c/o CLAREMONT COUNTRY CLUB
5295 BROADWAY TERRACE
OAKLAND, CALIFORNIA

DEAR DONNA: PARTICULARLY BECAUSE OF OUR CLOSE
FRIENDSHIP WITH YOUR PARENTS, MRS. NIXON AND I
ARE PLEASED TO HAVE THIS OPPORTUNITY TO EXTEND
OUR BEST WISHES TO YOU AND JIM FOR EVERY HAPPINESS
IN THE YEARS AHEAD.

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)

M-x
message
RMW/mr

1/3/69

Telephone request from Assemblyman Don Mulford's office 415/836-3050

Could RN send a telegram to his daughter who is being married tomorrow?

Mr. and Mrs. James Randall Moren
c/o Claremont Country Club
5295 Broadway Terrace
Oakland, California

The ceremony is 4:00 PM, PST, and the reception follows at the
Country Club. It is his older daughter, Donna.

Proposed telegram attached.

January 2, 1969

Dear Mr. Branyan:

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 25.

I am dropping you this note to let you know that Mr. Nixon's report on his meeting with Fidel Castro in April of 1959 is still a classified document. I will be happy to refer your letter to the members of the staff who will be working on Mr. Nixon's papers, and should the document be de-classified I know they will be pleased to furnish you a copy.

With best wishes,

Sincerely,

Rose Mary Woods
Personal Secretary
to the President-Elect

Mr. Robert L. Branyan
Chairman
Department of History
University of Missouri at
Kansas City
5100 Rockhill Road
Kansas City, Missouri 64110

UNIVERSITY OF MISSOURI AT KANSAS CITY

5100 ROCKHILL ROAD

KANSAS CITY, MISSOURI 64110

Any chance?

November 25, 1968

Miss Rose Mary Woods
Secretary to Mr. Nixon
20 Broad Street
New York, New York

Dear Miss Woods:

~~Not~~
classified
Over a year ago I wrote to you about some documents of Mr. Nixon's that I wanted for inclusion in a Documentary History of the Eisenhower Administration. You answered that they were in storage in California and were unobtainable. Since that time I have been able to obtain substitutes for all but one of the items desired; this one still needed is Mr. Nixon's report on his meeting with Fidel Castro in April of 1959. On the chance that I might substitute an interview with Mr. Nixon for the document I tried to talk to him when he campaigned in Kansas City in October. I talked to Mr. Robert Ellsworth who said that Mr. Nixon's schedule was so tight that no additional appointments could be made. However, he did say he would check to see if the contents of the memo on Castro were reprinted in one of Mr. Nixon's articles. Later he called me from Indiana and said that he thought there was a reference to the document in the Reader's Digest during 1967. If it wasn't, he suggested that I write after the election on the possibility that things would quiet down and that some staff members might be able to check the files in California.

Therefore I would like to ask that, if possible, you inform a member of Mr. Nixon's staff who will be working on his older records to copy this memo. If you could send a copy of this letter to Mr. Ellsworth he might be reminded of my request and think of someone who could check the California records.

I realize that you and all of Mr. Nixon's staff are terribly busy, but his 1959 comments on the danger of Castroism were important in the development of American policy and it is badly needed.

Thank you again for any help you may be able to give to this project.

Sincerely yours,

Robert L. Branyan

Robert L. Branyan, Chairman
Department of History

RLB:sls