

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>
62	30	05/07/1962	Memo	H.R. Haldeman to Loie Gaunt. Re: Endorsement by Independent Voters League of California. 4pp. w/ attachments
62	30	05/16/1962	Memo	H.R. Haldeman to Rose Mary Woods. Re: Suggestion for "very innocuous" endorsement of Ray Arnett. 1pg.
62	30	05/02/1962	Memo	H.R. Haldeman to Rose Mary Woods. Re: Arcadia Good Government League. 1pg.
62	30	05/07/1962	Letter	Richard Nixon to Jack Myhill. Bcc: H.R. Haldeman. Re: Thanks for endorsement. 1pg.
62	30	n.d.	Other Document	Cross-reference sheet.
62	30	04/09/1962	Report	Summary of phone message from Alan Nichols. Re: Civic League of Improvement Groups - San Francisco, Ca. 1pg.

<u>Box Number</u>	<u>Folder Number</u>	<u>Document Date</u>	<u>Document Type</u>	<u>Document Description</u>
62	30	04/09/1962	Memo	H.R. Haldeman to Alan Nichols. Re: C.O.P.E. 1pg.
62	30	03/23/1962	Letter	Alan H. Nichols to Richard Nixon. Cc: H.R. Haldeman, Alice Leopold, Henry Rolph. Re: Speaking at C.O.P.E. convention in San Francisco. 1pg.
62	30	04/07/1962	Memo	Loie Gaunt to Dorothy Wright. Re: Sherrill Corwin. 3pp. w/ attachments
62	30	03/29/1962	Memo	H.R. Haldeman to Richard Nixon. Cc: Loie Gaunt, Sandy Quinn. Re: KEZY endorsement of RN. Includes postscript to Sandy Quinn: Send material to Dan Russell at KEZY. 1pg.

Lois Gaunt

5-7-62

Bob Haldeman

Endorsement by Independent Voters League of California

I would suggest a letter along the lines of the attached draft be sent to Wood Wilson.

File: Cand. - Endorsements
x - date

draft of letter to Wood Wilson

I was indeed pleased and grateful to receive your letter of April 30th.

May I express to you and members of the Independent Voters League of California my sincere appreciation for the action taken at your special meeting of the Board of Directors in endorsing my candidacy for the office of Governor of the State of California.

Your friendship and support over the years, as well as this evidence of your continued support, mean much to me.

This acknowledgment carries my gratitude and my warm regards to you and to the members of the League.

Sincerely,

INTER-OFFICE MEMORANDUM

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

To: Bob Haldeman

Date: 3- May -1962

From: Yvonne Smith

Subject:

Distribution:

Bob - I do think it would be nice to write Wood Wilson with

R.N. signature.

Independent Voters League of California, Inc.

1203 EAST 33RD STREET
 LOS ANGELES 11, CALIFORNIA
 PHONE ADAMS 4-3144 OR ADAMS 4-3656
 WOOD WILSON, FOUNDER AND PRESIDENT - FOUNDED IN 1928
 NON-PARTISAN — NON-PROFIT — NON-DENOMINATIONAL

OFFICERS

WOOD WILSON
 PRESIDENT
 JOHN W. HAYDEN
 1ST VICE-PRESIDENT
 REV. J. H. FORD
 2ND VICE-PRESIDENT
 PROF. C. A. BIGGERS
 EXECUTIVE SECRETARY
 MRS. MAIDA WILLIAMS
 ASSISTANT SECRETARY
 MRS. C.E. McDOWELL
 SECRETARY-TREASURER
 REV. C. P. WILLIAMS
 CHAPLAIN
 JESSE SPEARS
 SGT. AT ARMS

LEGAL ADVISORS

ATTY. IVAN JOHNSON
 ATTY. JAMES GARCIA

BOARD OF DIRECTORS

WOOD WILSON
 PROF. C. A. BIGGERS
 IVAN JOHNSON (II)
 REV. C. P. WILLIAMS
 MRS. OCIE HINKLE
 MRS. DORIS PENLAND
 JOHN W. HAYDEN

MR. AND MRS. CITIZEN

As our American society grows more complex, the mere task of safeguarding life and property demands more and more public authority.

THE CITIZEN must look to himself to make sure he is informed.

THE CITIZEN must learn to make wise choices.

THE CITIZEN will jeopardize his own rights as well as those of others if he votes blindly.

THE CITIZEN must also learn how and when to protest or give support.

THE CITIZEN needs to become a politician in the best sense of that term.

EFFECTIVE CITIZENSHIP IS MUCH MORE THAN A CIVIC DUTY, IT IS ALSO AN OPPORTUNITY FOR SERVICE RICHLY REWARDING IN HUMAN SATISFACTION.

THE INDEPENDENT VOTERS LEAGUE OF CALIFORNIA, INC., AFTER CAREFUL SCREENING AND CONSIDERATION URGE THAT YOU VOTE FOR THE FOREGOING CANDIDATES AT THE DIRECT PRIMARY ELECTION, JUNE 5, 1962.

THE MOST WASTED OF ALL DAYS IS THE DAY YOU FAILED TO VOTE.

United States Senate	Judicial Offices
Thomas Kuchel(X)	Judge of the Superior Court
	Office No. Two
Governor	Donald C. Bodwell(X)
Richard M. Nixon(X)	Office No. Forty-four
Lieutenant Governor	George L. Hecker(X)
George Christopher(X)	Office No. Forty-seven
Secretary of State	Donald E. Dunbar(X)
Frank M. Jordan(X)	Judge of the Municipal Court
Controller	Los Angeles
Bruce V. Regan(X)	Office No. One
Treasurer	Gerald D. Lenoir(X)
John Busterude(X)	Office No. Two
Attorney General	Billy G. Mills(X)
Richard J. Dolwig(X)	Office No. Three
Member State Board of Equalization(X)
Fourth District	School Office
James L. Flournoy(X)	Superintendent of Public Instruction
Representatives in Congress(X)
21st District	County Offices
Herman T. Smith(X)	Sheriff
30th District	Peter J. Pitchess(X)
Gordon L. McDonough(X)	Assessor
31st District	Delbert V. O'Brien(X)
Gordon Hahn(X)	Republican Central Committee
State Senator - 38th District	53rd District — Vote for Seven
Pat McGee(X)	1. Cyrus Williams 5. Ocie Hinkle
Member of Assembly	2. Pearl Barrett 6. Afue McDowell
53rd District	3. John Hayden 7. Charles Williams
Louis V. Cole(X)	4. Charles Biggers
55th District	55th District — Vote for Seven
Robert A. (Bob) Greene(X)	1. Ida Crite 5. Ella Vee Belfon
56th District	2. Armond Bradford 6. Dick McGriff
Chet Wolfrum(X)	3. Jean Webster 7. Ben Peery
	4. Ray Lundy
	56th District — Vote for Three
	Vince Monroe Townsend
	Augusta L. Glover
	Emily A. Johnson

POLLS OPEN 7:00 A.M. — CLOSE 7 P.M. JUNE 5, 1962

Rose Mary Woods

5-16-62

Bob Haldeman

Ray Arnett

Fred Haffner has had an indirect request for an RN letter of encouragement to Ray Arnett, candidate for Congress, uncontested, in Kern County.

Because of the many problems we have in Kern and Ray's strength in that area as well as RN's strong regard for him, I think such a letter would be in order.

I would suggest a fairly innocuous message wishing him very best of luck in the forthcoming campaign, etc.

✓ File: Candidate - Endorsements
x RmW memo file
x date

Rose Mary Woods

5-2-62

Bob Haldeman

Your memo of April 17th - Arcadia Good Government League

You will be happy to know that we have a volunteer who will be in the headquarters every Saturday. His assignment will be to work into the campaign as many people as we can reach. He will be contacting groups, including the one in Arcadia which endorsed RN.

This volunteer is currently head of branch operations for Security First National Bank, and we feel he will be excellent at this job.

File: RMW memo file _____
 Cand. - endorsements
 date

file to H. Kalmbach

May 7, 1962

Dear Mr. Myhill:

Your letter of May 2, telling of the endorsement given to my candidacy for Governor by the 50th District Republican Assembly (North), could not have been more welcome or appreciated, I assure you.

My constant efforts will be devoted to continuing to merit the confidence and support you and your membership have so generously expressed. I am indeed pleased to be working with all of you for victory in November.

With every good wish,

Sincerely,

JN

Mr. Jack Myhill, Secretary
50th District Republican Assembly (North)
P. O. Box 944
La Puente, California

bcc: Bob Haldeman - FYI

Myhill, Jack
file - ENHANCED/ENHANCED/RESOLUTIONS & ENDORSEMENTS 1962
x-copy

Gross Reference

Arcadia Good Government League

✓ Candidate - Endorsements

See - H. Kalmbach - memo file

Knud folder

Date - 4-23-62 ✓

4-9-62 5:45 P.M.

Alan Nichols called.

NOTE: He will phone you tomorrow and advise whether following recommended contact should be carried through.

Re: Civic League of Improvement Groups - San Francisco.
(membership heavily Republican - composed of politicians,
businessmen - conservative type)

Per Nichols -- group perhaps has more importance attached to it than it should -- actually is a "phony endorsing group" -- but puts out big mailings etc.

- said League is controlled primarily by three men - Ben Swig (Dem. - supporting Brown - perhaps passing money around); Supervisor Halley (who he said the boss has met and knows); and former Mayor Robinson (preceded Christopher).

- Halley is with us; Robinson is reputed to be against RN - Nichols said probably because RN hadn't paid any attention to him; also is an enemy of Christopher's.

- nonetheless -- it was Nichols recommendation that RN contact Robinson - perhaps by telephone - ask his support - get him on overall "name" only committee type of thing - etc. etc. Nichols is inviting him for S.F.

- ALSO, a wire from RN should be addressed to Robinson - who is Honorary Chairman of the League -- expressing regret he cannot attend Screening Committee meeting April 11th -- when a Candidate will be endorsed. The Screening Committee makes its recommendation - and another dinner-meeting is held April 17th -- and Nichols suggested RN regret he can't make either one ---- incidentally, Brown is attending both.

- it was Nichols feeling RN should seek their endorsement.....

- later said (after talking on another phone with headquarters office) that two other people were working on Robinson --- to hold off contacting him until he (Nichols) called you tomorrow and advised status.

Robinson's contact point: address: Flood Building S. F.
Bus. phone - GA 1-4636
Home " - PR 6-3232

Alan Nichols

4-9-62

Bob Haldeman

COPE

Dear Alan:

I am sure you have had a verbal report from Alice Leopold and Cap Weinberger regarding the COPE situation, but I did want you to know that your thinking had not gone unheeded in spite of the fact that your recommendation was not followed.

The general decision was that it would be unwise in the primary for Dick to seek the COPE endorsement or to address the convention. A decision on how to approach this group, if at all, in the general campaign will be carefully studied since it obviously has great strategic significance.

Thanks very much for your thoughts. Keep them coming.

✓
File: Cand. - Endorsements
x - Nichols C.O.P.E.
x - date

NIXON FOR GOVERNOR

Northern California Office
Suite 619-620, 525 Market St., San Francisco 5; DO 2-5576

March 23, 1962

Mr. Richard M. Nixon
Pacific Mutual Building
523 West Sixth Street
Los Angeles, California

Dear Dick:

As you know San Francisco COPE will endorse candidates by 2/3 vote at its March 28th convention. In my opinion you probably would not receive their endorsement. However, if they do endorse for the Republican and Democratic primaries, they might be more likely to endorse you rather than Assemblyman Shell.

In line with your principle of facing directly those who might be opposed to you, I recommend that you make yourself available in the event we can obtain clearance for you to address the general convention on Wednesday next. Our San Francisco Endorsements Chairman, former Supervisor Henry Rolph, heartily concurs in this recommendation.

We are making this recommendation in view of the strong labor union sentiment and support in San Francisco.

We understand that Mrs. Leopold is fully aware of the situation and undoubtedly she is making a recommendation regarding this COPE meeting. My own recommendation is based not on the overall statewide labor vote strategy but upon the strategy of importance in San Francisco.

You are certainly waging a fighting campaign and enthusiasm for your candidacy is high in San Francisco.

Sincerely yours,

Alan H. Nichols, Chairman
San Francisco Nixon for Governor Committee

CC: Mr. H. R. Haldeman
Mrs. Alice Leopold
Mr. Henry Rolph

INTER-OFFICE MEMORANDUM

, Nixon for Governor

To: Dorothy Wright

Date: April 7, 1962

From: Loie Gauns *Loie Gauns*

Subject: attached correspondence - Sherrill Corwin

Distribution:

Radio Station is listed in the Orange County telephone book as being located at the Disneyland Hotel in ~~Anaheim~~ Anaheim. There is no listing in the Orange County book for a Sherrill Corwin. There is a Sherrill C. Corwin listed in the Central Los Angeles book with Metropolitan Theatres Corporation, 122 South Robertson Boulevard. Is it the same Sherrill Corwin and is that where RN ltr to him should be sent. Please call me -- am holding the ltr from mailing until I hear from you. Tks.

Yes

RICHARD NIXON

POST OFFICE BOX 6539
LOS ANGELES 55, CALIFORNIA

April 7, 1962

Dear Mr. Corwin:

I was delighted to learn from Bob Haldeman of the KEZY Board decision to endorse my candidacy for Governor.

You may be sure it will be my constant aim to continue to justify the support and confidence you and your colleagues have expressed by this action.

It was a great pleasure to be with you at Stanley Freeman's reception last month, and I shall be looking forward to the time when our paths will cross again.

In the meantime, my appreciation and very best wishes,

Sincerely,

/s/ Dick Nixon

Mr. Sherrill Corwin
122 South Robertson Boulevard
Los Angeles, California

info copy for DWright (HRH files - ltr requested by him)

RN

3-29-62

Bob Haldeman

cc: Loie Gaunt ✓
Sandy Quinn

Mr. Sherrill Corwin, a part owner of KEZY in Orange County, informed me at lunch yesterday that this station's Board has met and has decided to endorse Nixon for Governor and Kuchel for U. S. Senate.

The station will broadcast editorials during the Primary, announcing their endorsement and reasons therefor.

This endorsement results primarily from Corwin's attendance at the Stanley Freeman party last week where your message completely converted him from Pat Brown to you.

I am asking Loie to prepare a letter for you, thanking him for his support.

Loie ✓
→

RN

3-29-62

Bob Haldeman

cc: Loie Gaunt
Sandy Quinn

Mr. Sherrill Corwin, a part owner of KEZY in Orange County, informed me at lunch yesterday that this station's Board has met and has decided to endorse Nixon for Governor and Kuchel for U. S. Senate.

The station will broadcast editorials during the Primary, announcing their endorsement and reasons therefor.

This endorsement results primarily from Corwin's attendance at the Stanley Freeman party last week where your message completely converted him from Pat Brown to you.

I am asking Loie to prepare a letter for you, thanking him for his support.

blind P. S. -- to Sandy Quinn

Corwin has asked that we send all available literature and other material to Dan Russell at KEZY. He should get any brochures that we publish and anything you feel will be helpful to him in preparing editorials for broadcast. This is obviously a real asset and should be properly handled.

File - Corwin - Endorsements
x e Room