

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>
59	13	01/24/1962	Report	Statement by Richard Nixon about Management and Labor. 1 pg. Duplicate not scanned.
59	13	02/22/1962	Report	Statement by Richard Nixon about Medical Care for the Aged. 2 pgs. Duplicate not scanned.
59	13	03/23/1962	Report	Statement by Richard Nixon about Connally Reservation. 1 pg. Duplicate not scanned.
59	13	n.d.	Memo	Nixon Jewlery Price List. 2 pgs. Duplicate not scanned.
59	13	05/30/1962	Report	Statement by Richard Nixon about Agricultural exports. 1 pg. Duplicate not scanned.
59	13	02/22/1962	Report	Statement by Richard Nixon about Defense Contracts. 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>
59	13	03/10/1962	Report	Statement by Richard Nixon about Council on Foreign Relations. 1 pg. Duplicate not scanned.
59	13	03/07/1962	Newspaper	Copy of the Fresno Bee article, Nixon Hits Move to Abolish Un-American Activities Unit. 1 pg. Not scanned.
59	13	10/03/1962	Report	Statement by Richard Nixon about the Brown Myth of Fiscal Responsibility. 2 ppgs. 2 duplicates not scanned.
59	13	n.d.	Memo	Nixon for Governor Campaign Literature and Materials Price List. 1 pg. Duplicate not scanned.
59	13	09/13/1962	Report	Statement by Richard Nixon about Anti-communism program for CA. 2 pgs. Duplicate not scanned.
59	13	10/27/1960	Report	Statement by Rabbi Abba Hillel Silver about Richard Nixon. 1 pg. Duplicate not scanned.
59	13	11/06/1962	Letter	Letter from Dick Nixon to Friend. 1 pg. Duplicate not scanned.

MANAGEMENT AND LABOR
REMARKS OF
RICHARD NIXON
AT THE 17TH ANNUAL INSTALLATION BANQUET
OF THE PERSONNEL AND INDUSTRIAL RELATIONS ASSOCIATION
STATLER-HILTON HOTEL, LOS ANGELES
JANUARY 24, 1962

There is one important area in which we have an insurmountable advantage over the Communist nations. In the Soviet Union, for example, there is a great gulf between the elite managerial class and the workers. In a so-called 'peoples' republic' there is virtually no communication between the people and their rulers.

On the other hand, one of the most encouraging and exciting developments in our 20th Century capitalistic economy in the United States is that under the leadership of men like those who make up this organization, ever closer communications have been developed on a personal basis between management and labor. The difference is inherent in the fundamental differences between our two systems. The Communist factory manager treats man as a machine, a statistic, a faceless puppet. You and your colleagues in management in the United States base your policies on the recognition of the individual dignity of every person employed in your organizations. By constantly putting this principle into practice in your organizations you are rendering a great service to the cause of freedom.

MEDICAL CARE FOR THE AGED

REMARKS BY
RICHARD NIXON
BEFORE THE
SAN FERNANDO VALLEY CHAPTER
OF THE
LOS ANGELES COUNTY MEDICAL ASSOCIATION
WOODLAND HILLS COUNTRY CLUB
FEBRUARY 22, 1962 - 8 p.m.

The doctors of California and of the nation have been forced into politics because the spread of federal government control is about to engulf you. As doctors and experts in the field of medicine, you know that the King-Anderson bill, which proposes that medical aid to the aged be controlled by the federal social security system, is not the solution to the problem of adequate medical care for the aged. But your problem is: How do we get this across to the American people?

The proponents of this measure have sold a great part of the public a rosy bill of goods: that medical aid under social security will take care of all the legitimate medical needs of the aged. It has been good politics but it is not true.

The way to fight this bill, in the American tradition, is to tell the American people the facts of the case, what the bill really proposes, and--most important--what a better alternative would be.

We must all recognize that there is a need for medical care for the aged.

First we must look at the true need. We find that more than 50 percent of our people over 65 do have some form of private health insurance. We find that in the next three years some 70 percent of our aged will be covered by private health insurance. So, in reality, this social security approach again would set up a bureaucracy to offer a minimum hospital plan to 100 percent of the people when less than 30 percent need any and when that 30 percent needs more than is being offered.

Furthermore, we already have legislation to cover the medical care for our elderly people in need. That is the Kerr-Mills Act, passed in 1960, which I suspect very few people outside the medical profession know about. It is a new law but it is already in operation in California.

That law provides medical and hospital care for those who are medically indigent. It is set up in the proper way. The initiative for the plan is left to the individual states; it is buttressed by federal aid

but controlled by the state. The Kerr-Mills Act deserves a fair chance to operate before it is condemned out-of-hand.

The King-Anderson bill smacks of the compulsory, big government approach, it undermines the traditional doctor-patient relationship, and it would do more harm than good. For the doctors to know this is not enough. We must get the facts to the American people, for public opinion is truly the foundation of our political affairs.

I would point out to the people of California that the King-Anderson bill would not provide the aged with home calls by the physician. It does not even include office or hospital care by the personal physician. As the bill now stands, it does not include surgery, dental care, or drugs and medicines outside the hospital or nursing home. It is not really a medical plan at all. It is a hospital care plan and an inadequate one at that.

Nor is it entirely free. It calls for a deductible fee of \$10 a day for the first nine days of hospital care. For diagnostic care, the first \$20 of cost is paid by the patient.

Of course, the proponents of the Administration bill do not emphasize these factors. Indeed, they hardly mention them. And, I think most of those who are clamoring for that particular piece of legislation do not realize its shortcomings.

Medical care is too important for quackery of any kind--even the political variety. The answer to political quackery is education and self-discipline. The people must be informed to steer clear of the patent medicine approach and to rely upon their doctors.

March 23, 1962

CONNALLY RESERVATION

Domestic matters must remain within the jurisdiction of our own courts. The Connally Reservation was originally adopted for the purpose of assuring that this would be the case. The Eisenhower Administration in 1960 called for a modification of the Reservation because its language was obscure and confusing. The primary purpose of the proposal was to establish a clear definition of what was domestic and what was foreign.

In no way did I support then nor do I support now any proposal which infringes upon or diminishes the sovereignty of the United States. The United States retained the right to get out of the World Court on six months' notice and the right to veto any action of the Court by reason of our veto in the United Nations, the enforcing body of the World Court.

In any case, the overriding consideration is United States security and United States control over its own sovereignty. Because of the increasingly intransigent attitude of the Soviet Union, there is, in my opinion, no possibility that a modification of the Connally amendment will be approved until that attitude changes.

RICHARD NIXON

NIXON JEWELRY PRICE LIST

REVISED

As numbered on display at State Headquarters:

- | | |
|--|--|
| 1. Circular Goldplated Fob Pin w/Cultured Pearl: N-4; 70¢ ea. (minimum - 10) | J. Freides Stationery Co.
320 Fifth Avenue; NYC |
| 2. Circular Goldplated NIXON Pin: N-13; 50¢ ea. (minimum - 10) | J. Freides Stationery Co.
320 Fifth Avenue; NYC |
| 3. Round Sunburst Goldplated Pin: N-6925; 25¢ ea. | Waldman Button Co.
552 Seventh Avenue; NYC 18 |
| 4. Circular Goldplated Sunburst Pin w/Cultured Pearl: N-9; 60¢ ea. (min. - 10) | J. Freides Stationery Co.
320 Fifth Avenue; NYC |
| 5. Gold Key: 60¢ ea.
Gold Keychain: 60¢ ea. | Stupell Industries, Ltd.
Attn.: L. Mann - RA. 3-2321
317 N. 21st St.; Montebello |
| 6. Script Gold Pin: N-613; 13¢ ea. | Waldman Button Co.
552 Seventh Avenue; NYC 18 |
| 7. NIXON Goldplated Pin: N-12; 13¢ ea. | J. Freides Stationery Co.
320 Fifth Avenue; NYC |
| 8. "N" Gold Pin: 12¢ ea. | Entenmann & Son - Mr. Rovin
146 W. 18th St.; L.A. - RI. 9-1215 |
| 9. NIXON Lapel Pin: N-600; 8¢ ea. | Waldman Button Co.
552 Seventh Avenue; NYC 18 |
| 10. Gold Key Ring; 75¢ ea. (minimum - 1 Dz.) | Darcy Specialties Co., Inc.
1917 Westwood Blvd.; L.A. 25 |
| 11. Pearl Bracelet - Loose NIXON; 75¢ ea. (minimum - 1 Dz.) | Darcy Specialties Co., Inc.
1917 Westwood Blvd., L.A. 25 |
| 12. Gold & Pearl Bracelet - Loose NIXON; 75¢ ea. (minimum - 1 Dz.) | Darcy Specialties Co., Inc.
1917 Westwood Blvd., L.A. 25 |
| 13. Sunburst Gold & Pearl Bracelet: N-6901; 35¢ ea. | Waldman Button Co.
552 Seventh Avenue; NYC 18 |
| 14. Sunburst Gold Bracelet: N-6900; 35¢ ea. | Waldman Button Co.
552 Seventh Avenue; NYC 18 |
| 15. Circular Goldplated Pearl Bracelet: N-14; 50¢ ea. (minimum - 10) | J. Freides Stationery Co.
320 Fifth Avenue; NYC |
| 16. OUT | |
| 17. 1-1/2" Square Flasher Pin; 10-1/2¢ ea. | Associated Advertising Specialties
3207 W. Jackson Blvd.
Muncie, Indiana |

- | | |
|--|--|
| 18. Goldplated Tie Bar: N-5; 25¢ ea.
(minimum - 20) | J. Freides Stationery Co.
320 Fifth Avenue; NYC |
| 19. Flasher Tie Bar (I'm for Nixon); 42¢ ea. | Associated Advertising Specialties
3207 W. Jackson Blvd.
Muncie, Indiana |
| 20. Key Chain - Loose NIXON; 75¢ ea.
(minimum - 1 Dz.) | Darcy Specialties Co., Inc.
1917 Westwood Blvd., L.A. 25 |
| 21. Pearl Necklace - Loose NIXON: Child
size; 75¢ ea. (minimum - 1 Dz.) | Darcy Specialties Co., Inc.
1917 Westwood Blvd., L.A. 25 |
| 22. Pearl Necklace - Loose NIXON: Adult
size; 75¢ ea. (minimum - 1 Dz.) | Darcy Specialties Co., Inc.
1917 Westwood Blvd., L.A. 25 |
| 23. Gold Chain Necklace; 75¢ ea.;
(minimum - 1 Dz.) | Darcy Specialties Co., Inc.
1917 Westwood Blvd., L.A. 25 |
| 24. Jeweled NIXON Pin: N-619; 25¢ ea. | Waldman Button Co.
552 Seventh Avenue; NYC 18 |
| 25. NIXON - California Pin; 15¢ ea.;
(in Lots of 10M) | Entenmann & Son - Mr. Rovin
146 W. 18th St., L.A. - RI. 9-1215 |
| 26. Flasher Tie Bar (I'm for Nixon); 42¢ ea. | Associated Advertising Specialties
3207 Jackson Blvd.
Muncie, Indiana |
| 27. 1-1/2" Flasher Round Pin (California);
22¢ ea. | Dimensional Research Corp.
149 Starlite Street
San Francisco, California |
| 28. 3" Flasher Round Pin (I'm for Nixon);
32¢ ea. | Dimensional Research Corp.
149 Starlite Street
San Francisco, California |
| 29. Gold Sunburst Key Chain: NKR-655;
25¢ ea. | Waldman Button Co.
552 Seventh Avenue; NYC 18 |
| 30. Flasher Tie Bars on Cords; 25¢ ea. | Associated Advertising Specialties
3207 W. Jackson Boulevard
Muncie, Indiana |

bgg

AGRICULTURAL EXPORTS
REMARKS BY RICHARD NIXON
VISALIA, CALIFORNIA
MAY 30, 1962

California needs a Governor who will stand up and fight for our State's agricultural and industrial exports.

We are now the number one exporter in the nation. In 1960, our exports totaled nearly \$1.8 billion, of which almost half a billion dollars came from farm products. This means that 10% of all U.S. farm exports come from California.

Today our farm and factory products are threatened from all sides. From abroad, we face the stiffest competition in history. While from Washington, D.C., there is the very real danger that State Department negotiators could put our specialty crops on the auction block under the new international trade agreements program.

I am sure that everyone in Tulare County has seen the new statistics that show county farm income on the decline for the second straight year. Farm income is down over \$11 million. The year before the drop was almost \$8 million. Nearly every product has been affected -- alfalfa hay, Valencia oranges, turkeys, cotton, cattle, table grapes, emperor grapes and Muscats.

This trend must be reversed. I have already proposed an eight-point action program to aid California farming. High up on my list of priorities is action to increase farm exports. This is an area in which my long experience in international affairs can pay big dividends for all the people of our State.

But of equal importance, we must return quality administration to the State's handling of agriculture. We must end the Brown tradition of appointing political hacks to the key position of Director of Agriculture. And we must restore the State Board of Agriculture to its former outstanding position in the nation.

This I pledge to do as your Governor.

DEFENSE CONTRACTS

STATEMENTS BY
RICHARD NIXON
BEFORE THE
SAN FERNANDO VALLEY CHAPTER
OF THE LOS ANGELES COUNTY MEDICAL ASSOCIATION
WOODLAND HILLS COUNTRY CLUB
FEBRUARY 22, 1962

President Kennedy declared February 21 at his press conference that he "would be inclined to approve" a proposal to award defense contracts in the future on the basis of areas of unemployment rather than merit.

Defense contracts would go to the areas of unemployment in the East rather than the well-established plants in California.

This is playing politics with defense and it is inexcusable.

Everyone naturally sympathizes with the problem of unemployment and the plight of the unemployed. But unemployment should not get priority over national defense.

The American people deserve the best defense for the least amount of money. The best defense is paramount.

The Defense Department's present system of awarding contracts is on the basis of low bid and high performance. This policy was established during the administration of General Eisenhower and our nation cannot afford to change it.

The ultimate result of giving priority to unemployment over performance in awarding defense contracts would be disastrous. It would lead to political jockeying. The states would compete for defense contracts on the basis of which one had the worst unemployment rather than where the best job could be done.

It would be indefensible to see contracts important to our national security being given to small, inefficient plants while our own giant defense industry begins laying off workers to prove that California too has people unemployed.

COUNCIL ON FOREIGN RELATIONS
RICHARD NIXON
MARCH 10, 1962

In response to your question, I am indeed a member of the Council on Foreign Relations. I believe that there is some confusion between the Foreign Policy Association and the Council on Foreign Relations -- they are, in fact, altogether separate. I share membership in the Council with General Eisenhower, former President Herbert Hoover and a host of other distinguished Americans. The late Secretary of State, John Foster Dulles, was throughout his life an active member.

There may also be some confusion as to the purpose of the Council on Foreign Relations. It is purely and simply a group which supports independent research in world affairs. It takes no positions. It is not a policy-making body. It advocates nothing but sound research on foreign affairs -- to which findings, in any case, the individual member is in no way bound -- as a contribution to public opinion.

THE BROWN MYTH OF FISCAL RESPONSIBILITY
RICHARD NIXON
Nixon for Governor Rally
Pasadena
October 3, 1962

If my opponent is elected, he will have to increase taxes. If I am elected, I will stop the rise in taxes. I will cut government expenses so that we can get the surplus that will allow us to reduce taxes.

The choice is clear! A vote for Brown is a vote to increase taxes: a vote for Nixon is a vote to cut spending, stop the rise in taxes, and reduce the burden on the taxpayers.

My opponent has made a "no tax" promise that he can't possibly keep and still keep his other campaign promises. It is this stark fact that the present State administration now tries to cover up by manufacturing myths of fiscal responsibility, balanced budgets, and meaningless pledges to turn over a new leaf and go straight next year.

1. The Myth of Fiscal Responsibility

Mr. Brown, October 1: "The first thing I had to do as Governor of the State was to assure the people of the State that they would have fiscal responsibility in their State government. My friends, they have had it."

Is it fiscal responsibility to raise the State budget 52.6%, while the population has gone up only 15.5%? This has been done.

Is it fiscal responsibility to raise individual personal income taxes 106.2%, while the population has gone up only 15.5%? This also has been done.

Is it fiscal responsibility to raise the authorized bonded debt of the State 110.4%, as has been done?

Is it fiscal responsibility to raise the State payroll 47% and the number of State employees 26.4%?

After looking at the Brown record of so-called "fiscal responsibility", I can only agree with him that the people "have had it."

2. The Myth of the Balanced Budget

Mr. Brown, October 1: "We have had four balanced budgets..."

Last year, the present State administration spent \$4,222,000,000 -- the highest State spending in the nation.

Last year, the present State administration taxed the people \$4,156,000,000 -- also the highest state tax collection in the nation.

In other words, Mr. Brown spent \$66 million more than he took in.

In order to claim a balanced budget, as he now does, he had to borrow \$66 million, which he did.

For the moment, let us stop talking about billions and millions. Let us say that you earned \$5,000 last year and spent \$6,000 -- you would be a thousand dollars in debt. If you then went to the bank and borrowed the extra thousand dollars to pay your bills, you would actually be further in debt -- for you would have to pay interest on your loan. You would hardly brag that you had balanced your family budget.

Yet Mr. Brown has done just this -- and on the grandest scale in history. Clearly, his claim of a balanced budget is nothing more than a grandstand play.

3. The Myth of No Tax Increase Next Year.

Mr. Brown, October 1: "I have made a pledge that there will be no new taxes next year."

As long as Mr. Brown supports his party's platform, a tax increase is inevitable. The cost of the 1962 Democratic State Platform in additional spending in California over the next four years will be a minimum of \$1,360,000,000. Where can the State possibly get that kind of money without raising our taxes?

Last Monday, in our joint appearance, I gave my opponent the opportunity to repudiate this plan to drive our State to the poorhouse. He refused to do so.

In fact, while pledging "no new taxes," I have learned that the present State Administration is right now considering three new taxes. Tomorrow in Manhattan Beach I will set forth the new tax proposals now under consideration by the Brown Administration.

* * * * *

The people of California already pay out 30 cents on every dollar in taxes. They deserve more than the meaningless moratorium on new taxes that the present State administration proposes in an eleventh hour attempt to disguise its record of increase of nearly one billion dollars in new taxes over the past four years.

The people of California deserve a government dedicated to bringing taxes down -- and this will only happen when government stops spending the taxpayers' money as if it were going out of style.

NIXON FOR GOVERNOR
 CAMPAIGN LITERATURE AND MATERIALS
 PRICE LIST

Bumper strips (regular).....	\$38.50 per M
Bumper strips (Democrat).....	38.50 per M
Bumper strips (license plate).....	26.00 per M
Windshield stickers.....	5.80 per M
Round buttons (7/8").....	1.20 per C
Round buttons (3").....	1.55/Doz.
Folder (How to Fight Communism).....	24.00 per M
Lapel tabs (state).....	5.10 per M
Lapel tabs (gold bar).....	4.20 per M
Lapel tabs (Democrat).....	5.40 per M
Miniature 24-sheet soft posters (54" x 22 3/4").....	.70 each
One-sheet soft posters (26 3/4" x 42").....	.70 each
Small banner 26 3/4" x 12").....	.10 each
Half Cards (14" x 22").....	15.00 per C
(For use as window cards, pole cards, or on sticks for meetings and rallies.)	
Double Cards (28" x 44").....	.65 each
(For use in decorating headquarters, and on stakes in front lawns or empty lots. <u>They should not be used on private property with- out permission of the owner.</u>)	

Nixonette outfits, consisting of hat, bucket, chest ribbon and pompon, are also available at \$2.00 each.

ADDITIONAL SUPPLIES OF THESE MATERIALS MAY BE ORDERED FROM ALLIED SERVICE UNITS, 5419 SOUTH VERMONT AVENUE, LOS ANGELES 37. ORDER MUST BE ACCOMPANIED BY CHECK, PAYABLE TO ALLIED SERVICE UNITS. THE ABOVE PRICES INCLUDE SHIPPING CHARGES.

ANTI-COMMUNISM PROGRAM FOR CALIFORNIA
From Remarks of RICHARD NIXON
MASONIC CONSTITUTION DAY CELEBRATION
CHICO
September 13, 1962

This is the three-pronged anti-Communist program that I believe must be vigorously pursued in California.

1. Investigation:

There must be public support for legislative investigating committees on both the state and national level.

I served on the House Committee on Un-American Activities for four years. My work was often unpopular. But I am proud of my service. And I am firmly convinced that the Committee performs a necessary function; first, of exposing the Communist tactics for the American people to see; second, of investigating the executive branch of government to uncover weaknesses in our security programs; third, of developing legislation to deal with Communism in the United States.

2. Legislation:

There must be public support of loyalty and security programs for federal, state, and local employees.

Working for the Government of the State of California -- or the United States government -- is a privilege, not a right. And a government employee should not be allowed to belong to an organization whose objective is the overthrow of the very government for which he is working.

We must deny the use of tax-supported schools for speeches by individuals who defy the subversive activities control act or who plead the fifth amendment before grand juries or legislative committees.

During the past few months I have had the privilege of talking on 15 college and university campuses in our state. I have found that there is no policy by the state administration to guide the college and university presidents in the state system on Communist speakers. I believe that a firm policy directive must be laid down by executive order and legislation.

3. Education:

We must greatly improve and make mandatory a program of teaching Communism tactics and the alternatives of freedom in our high schools, using authoritative text-books and trained teachers.

We must also have a voluntary program on Communism available on the adult level.

I feel very strongly about this question of education. As I have travelled around the country, I have found that the trouble with our attitude toward is not too much patriotism or too little patriotism, but too little knowledge.

Statement by
Rabbi Abba Hillel Silver
(The Temple - Cleveland, Ohio)

October 27, 1960

"Vice President Richard M. Nixon has been subjected to a mischievous campaign smear. He has been charged with anti-semitic utterances in his earlier political career. Responsible Jewish bodies have closely investigated these charges and found them to be utterly groundless and false. Mr. Nixon has been a warm friend of Israel. He has advocated continued support for the young state, strong and unceasing efforts to establish freedom of passage through the Suez Canal for Israeli shipping and an end to all discriminatory actions.

"The position of the candidates of both political parties on Israel and their attitude towards our people, which in each instance has been friendly and unimpeachable, should not enter into this campaign any more than the religious issue generally. American Jews should vote and I believe they will vote, without reference to any Jewish angle which simply does not exist in this campaign."

* * * *

RICHARD NIXON

November 6, 1961

Dear Friend:

Since I announced my candidacy for Governor of California, I have received a number of inquiries requesting information as to our campaign plans. I am writing to you as one of those who has participated in our past campaigns to give you a report on my personal plans and on the plans which are in progress for the campaign. I would appreciate it if you would pass on this information to others who may make inquiries to you in this regard.

I am looking forward to getting started in what I intend to make the most intensive campaign in California's history. However, because of commitments made long before my decision, I must concentrate during the next several weeks on completing the heavy schedule of writing, speaking and legal obligations already on my calendar. After the first of the year, with these commitments honored, I will be able to devote my entire time to the campaign.

I do want to assure you, however, that during this period we are going forward in organizing and mapping our overall campaign plans, and I will greatly appreciate it if you will take the time to send me any suggestions or observations you may have about any phase of the campaign.

This is the time to lay the groundwork for mobilizing the grassroots army of citizens we will need to get our message across during the campaign and achieve the victory we seek. In that connection, I hope you will discuss and circulate the attached pledge sheet among your friends and associates, and then see that it is returned to our headquarters office, as we want to put the time and talents of all those who support our cause to the best possible advantage once the campaign gets underway.

To those many friends who have indicated a desire to open headquarters in the various communities, I want to express my appreciation, and at the same time to request that any moves of this kind be delayed until there can be coordination and agreement on an overall program and schedule of activities with the leadership in each area. This will be a long campaign, and I feel it would be unwise to open local field offices until we are organized to the point where we can pursue the campaign with everything we have, and without let-up, on through election day.

With every good wish,

Sincerely,

Maurice Stans

5-23-62

Bob Haldeman

Contribution - G. B. Biorkman

**Here is the check mentioned to you on the
phone this afternoon. It was handed to Pat Nixon at
last night's Rally.**

J. R. White

5-21-62

**Bob Haldeman
Contributions**

**Transmitted herewith are the following contributions
for routine handling:**

**William H. Church
1078 Marchetta Lane
Pebble Beach, California \$25.00**

**Capt. Edgar A. Elkins
P.O. Box 5513
Sherman Oaks, California \$25.00**

April 23, 1962

**Mr. J. Robert White
Suite 800
530 West 6th Street
Los Angeles 14, California**

Dear Mr. White:

**Enclosed is a check from Mr. Harry L. Oppenheimer
for the Nixon campaign.**

Sincerely,

Bernard Weinberg

BW:mcb

Enc.

cc: Mr. Bob Haldeman

J. R. White

4-18-62

Bob Haldeman

Transmitted herewith for processing check

in the amount of \$500.00 from

**John Flanigan
P.O. Box 2113
Los Angeles 54, California**

attachment: check

Mr. J. R. White

3-30-62

Mr. Bob Haldeman

Contribution Acknowledgment

Dear Bob:

Attached is check for \$500.00 received from
Mr. Peter M. Flanigan, 46 William Street, New York 5, New York.

N i x o n f o r G o v e r n o r

To: **Mr. J. R. White**

Date: **January 25, 1962**

From: **Mr. H. R. Haldeman**

Subject: **Contribution**

Distribution:

Dear Bob:

Herewith Dana Smith's check for \$1,000 and accompanying correspondence addressed to Chad McClellan.

I assume this will receive the customary receipt and acknowledgment.

attachments

cc: Mr. H. C. McClellan

File: Calif. Contrib. (Finance)'

x - Price, Waterhouse - White

x - Chron.

DANA C. SMITH
ATTORNEY AT LAW
2188 HUNTINGTON DRIVE, SUITE 1
SAN MARINO, CALIFORNIA
SYCAMORE 2-4101
MURRAY 1-0331

January 22, 1962

Mr. H. C. McClellan
2220 Orlando Road
San Marino, California

Re: Nixon Campaign

Dear Chad:

It was certainly a pleasure to see that you are taking on the Southern California chairmanship of Dick's campaign for the governorship. I know by experience that this will be a real chore and, as a very strong Nixon supporter, I want to express my great appreciation of your willingness to undertake this.

Also, I want to assure you that if there is any way in which I can be of assistance in this campaign, I will be very glad to do anything that I can that you or Dick wish to call on me for. I will be out of the city from February 1st to March 17th, as my wife and I are taking a cruise to the Mediterranean, but after I get back I should be able to make some time available to help out.

Just to help get the ball rolling, I enclose here with my check for \$1,000.00 as a contribution to the campaign which should be credited 1/2 to me and 1/2 to my brother, Walker Smith.

With best personal regards.

Very sincerely yours,

Dana C. Smith

DCS:bks
enc.

January 24, 1942

Mr. John C. Davis
215 California Street
San Francisco, California

Dear Sir:

I am pleased to receive your letter of January 22nd touching upon your order of support of the Home Campaign Fund. It is encouraging to me to realize that we do have your strong support. I am confident that we will win.

It is also encouraging to receive your offer of assistance in the campaign. This will be placed as soon as we know the amount of the loyalty you are contributing through the year. In due time you will hear from Dick directly in acknowledgment of your letter to me and of the thousand dollar contribution. The contribution will be credited one half to you and one half to your district unless you wish to designate with your instructions.

Thank you sincerely for your splendid cooperation and your best wishes, I repeat.

Sincerely,

M. C. DE WELLMAN
President

N i x o n f o r G o v e r n o r

To: **Mr. J. R. White**

Date: **January 25, 1962**

From: **Mr. H. R. Haldeman**

Subject: **Contribution**

Distribution:

Dear Bob:

Herewith Dana Smith's check for \$1,000 and accompanying correspondence addressed to Chad McClellan.

I assume this will receive the customary receipt and acknowledgment.

attachments

cc: Mr. H. C. McClellan
File: Calif. Contrib. (Finance)
x - Price, Waterhouse - White
x - Chron.

J. R. White

3-8-62

Bob Haldeman

Dear Bob:

The attached check from Bedia J. Erdle is a substitute for the one forwarded to you under date of February 12th. Mrs. Erdle's husband died suddenly and of course all bank accounts were closed. The previous check was returned.

You will note this is for \$300.00 or \$100.00 more than the other contribution. She asks that we not bother with another letter of thanks.

N i x o n f o r G o v e r n o r

To: Bob Haldeman Date: 3/5/62
From: Carol Arthur
Subject: Check from Bedia Erdle
Distribution: File

This morning I discussed with Bedia Erdle the matter of the check which she sent at the time of her husband's death. I have attached the check which she gave me this morning. You'll note that it is for \$100.00 more than the earlier one. She asks that we not bother with another letter of thanks.

Mr. J. R. White

2-12-62

Mr. Bob Haldeman

Dear Bob:

Attached is \$200.00 check from Mrs. R. W. Erdle, and copy of my acknowledgment for your information. This is for your routine handling.

File: Contrib. - Ack. (Finance)
✓ x - White (Price Waterhouse)
x - Chron.

Mr. J. R. White

3-30-62

Mr. Bob Haldeman

Contribution Acknowledgment

Dear Bob:

Attached is check for \$500.00 received from
Mr. Peter M. Flanigan, 46 William Street, New York 5, New York.

January 22, 1962

TO: Mrs. Susan Larson -(Price Waterhouse)

FROM: Marilyn Matthews (Nixon Mail Office)

This will confirm that the figure of \$4,337.00 (which I furnished H. R. Bob Haldeman and which he used in his memo of January 12 to J. R. White) was in error and should have read \$2,629.00.

cc: H. R. Haldeman

January 22, 1962

TO: Mrs. Susan Larson -(Price Waterhouse)

FROM: Marilyn Matthews (Nixon Mail Office)

This will confirm that the figure of \$4,337.00 (which I furnished H. R. Bob Haldeman and which he used in his memo of January 12 to J. R. White) was in error and should have read \$2,629.00.

cc: H. R. Haldeman

file

January 23, 1962

TO: Bob Haldeman

From: MMatthews

mm re: California contributors

Attached are names of California contributors, not already furnished to you by me, for HQ records.

(Whether or not an RN acknowledging letter was sent is noted at top of each page.)

Mr. W. Herbert Allen
742 Title Insurance Building
433 South Spring Street
Los Angeles 13

Mr. J.E. Baker, Jr.
Post Office Box 725
Gridley

Mrs. Frances Boyd
2490 Long Beach Boulevard
Long Beach 6

Mr. E. A. Bryant
438 South Flower Street
Los Angeles 17

Mr. R. T. Close
3675 Amesbury Road
Los Angeles 27

Mr. Roger A. Converse
143 South Mapleton Drive
Los Angeles 24

Mrs. Estelle Crawford
2404 East Princeton Avenue
Fresno 3

Mr. R. L. Crutcher
Jennie S. Crutcher Foundation, Inc.
3429 East Coast Highway
Corona del Mar

Mr. Howard Cunningham
2930 East California Street
Pasadena

Mr. Walter F. Davis
Assistant Vice-President
Loan Officer
Atlantic Savings and Loan Association
5301 Whittier Boulevard
Los Angeles 22

Mr. and Mrs. Robert Lee Ellsworth
543 Shirlynn Court
Los Altos

Mr. Frank L. Ferguson
Frank L. Ferguson Agency
525 Market Street
San Francisco 5

Mr. and Mrs. M. K. Fisher
7600 Earldom Avenue
Playa del Ray

Mr. Charles Kimball Fletcher
Home Federal Savings & Loan
Association of San Diego
Broadway at Seventh
San Diego

Mrs. Ruth A. Foster
8930 Yorktown Avenue
Los Angeles 45

Mr. Stanley M. Freeman
703 Hillcrest Road
Beverly Hills

Mr. George G. Frelinghuysen
728 Linda Flora Drive
Bel Air
Los Angeles 24

Mr. J. M. Gerstley
630 Shatto Place
Los Angeles 5

Mr. Willard Isaacs
1210 North Doheny Drive
Los Angeles

Mr. George D. Jagels
1285 Oak Grove Avenue
San Marino

Dr. and Mrs. Moulton K. Johnson
421 Twenty-Fifth Street
Santa Monica

Mrs. Hilary B. Morrow
19305 Hinsdale
Torrance

Mr. and Mrs. Roy L. Knox
1725 Valex Avenue
La Jolla

Mr. John Musante
8731 Venice Boulevard
West Los Angeles 34

Mr. Thomas R. Knudsen
1974 Santee Street
Los Angeles 11

Mr. R. M. Petersen
Challenge-Cook Bros., Inc.
3334 San Fernando Road
Los Angeles 65

Mr. Raymond E. Lee
Suite 425
404 North Roxbury Drive
Beverly Hills

Mr. Neil Petree
818 West Seventh Street
Los Angeles

Mr. Harold E. Levitt
Dempsey-Tegeler & Co.
210 West 7th Street
Los Angeles 14

Mr. George R. Pierose
405 Homewood Road
Los Angeles 49

Mr. John D. Lusk
10522 South Santa Gertrudes Avenue
Whittier

The Honorable Thomas P. Pike
1475 Circle Drive
San Marino

Mrs. Cecile M. McClellan
5484 - 55th Street
Apartment "L"
San Diego 15

Fonda L. Roberts
471 Baughman Avenue
Claremont

Mrs. Pauline E. Martin
1436 Club View Drive
Los Angeles 24

Mr. W. T. Sesnon, Jr.
612 South Flower Street
Los Angeles 17, California

Mr. Harold B. Meloth
155 North Beverly Glen
Los Angeles 24

Mrs. Rose Sisola
418 North Arden Boulevard
Los Angeles 4

Mr. Lee B. Milbank
4145 Commonwealth Avenue
Pasadena

Mr. Emerson Spear
1840 East 15th Street
Los Angeles

Mr. Arthur C. Stewart
Union Oil Center
Los Angeles 17

Helen E. Streit
5450 Topeka Drive
Tarzana

Mr. and Mrs. Elton E. Waggener
Elton Waggener Co.
Post Office Box 434
Gridley

Jessie M. Webster
999 Locust Street
Pasadena

Miss Augusta Wehrman
1055 North Kingsley Drive
Los Angeles 29, California

Mr. Cornelius G. Willis
417 South Hill Street
Los Angeles

Mr. Christopher N. Wise
2228 Union
San Francisco

Mr. Roland Rich Woolley
4201 Wilshire Boulevard
Los Angeles

Dr. Sydney T. Wright
2861 Dockery Avenue
Selma

Mr. Jack Drown
Drown News Agency
2531 East 67th Street
Long Beach

Mr. J. D. Robinson
Post Office Box 307
Fallbrook

Mr. L. A. Garrett
621 South Hope Street
Los Angeles 17

Mr. Robert A. Rowan
R. A. Rowan & Co.
458 South Spring Street
Los Angeles

Mr. Roy P. Crocker
628 West Sixth Street
Los Angeles

Mr. Russell H. Green, Jr.
1010 Wilshire Boulevard
Los Angeles

Mrs. Margaret Martin Brock
1424 Club View Drive
Los Angeles 24

Mr. J. L. Warner
4000 Warner Drive, Burbank

Mr. W. S. Rosecrans
1151 South Broadway, Suite 280
Los Angeles 15

Mr. J. M. Hillman
1000 Macy Street
Los Angeles 33

Mrs. Katherine Dillon Gates
294 California Terrace
Pasadena

Mr. and Mrs. Ellsworth H. Johnson
360 North Alta Vista Avenue
Monrovia

Check #504

Robt. S. Borden

Florence A. Borden

400 West Alberta St.

Anaheim - \$100.00 - 18 Dec 61

Bank of America - Westminster Branch - 90-1965/1222

Borden, Robert S.

Campaign contributions (Calif) MM

wct

x - Campaign treasurer (enclosure)

x - BDavis - form 112 correspondence card + support M/L

~~x - (folder) (if there is or should be one)~~

x - x copy

1 - HQ - info copy

December 19, 1961

Dear Mr. Borden:

This is just a note to tell you how much I appreciate your writing as you did concerning my candidacy for Governor.

I am particularly grateful for your generous support of our efforts at this early date. We will keep in touch with you as our campaign plans develop.

In the meantime, any suggestions you may have on the decisions I will be making between now and the election will be most welcome.

With every good wish,

Sincerely,

MM

Mr. Robert S. Borden
President
Valley Savings and Loan Association
120 North Center Avenue
El Monte, California

2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
66
67
68
69
70
71
72
73
74
75
76
77
78
79
80
81
82
83
84
85
86
87
88
89
90
91
92
93
94
95
96
97
98
99
100

January 10, 1962

Mr. Edward R. Valentine
609 South Grand Avenue
Los Angeles, California

Dear Ed:

The attached check for \$1,000 from J. L. Warner, payable to the Nixon for Governor Committee, was just received by this office and is being sent along to you for acknowledgment and disposition.

Sincerely,

H. R. Haldeman

enclosure

bc: Mr. Justin Dart