
JANUARY 15, 1975 VOL. XI NO. 2

Help sneak the FORUM

Into the Ivory Tower;

Give a FORUM gift subscription

To your alma mater 's library.

50 CENTS

COMMENTARY: DEMOCRATS f--_-=WHI:;::..CH .;..::::PAR~TY? ___ ~--j
bv Dick Behn

The party is dying. There is general agreement on that conclusion. but which party? 1972
has begun to look like an aberrant remission for the GOP froe a case of increasingly severe leu­
kemia . Levels of supporters and officeholders have reached critical levels. Conservatives have
'suggested almost wistfully that the corpse be abandoned. Political cocmentators search brusquely
about for the GOP's will to live. The emaciated state of the Republican Party is contrasted
sharply with gl owing reports on t'he Democratic Party. which only two years ago had a guarded prog­
nosis.

But the superficial health of the Democratic Party may be ephemeral and its new reeission
may be as temporary as that experienced by the Republicans. Despite the surface signs of health,
the Democratic Party 16 saturated with several virulent strains of viruses for which the party
"has no known cure.

The Democrat ' s Kansas City miniconvention in early December was widely reported as a medi­
cal success--- the patient did not, as expected, commit suicide. The party held together long
enough to develop a unified stand on affirmative action for delegate selection. Columnist Max
Lerner observed that the Democrats "walked away from Kansas City toward 1976 with a brave appear­
ance of common purpose. But a skeptical eye could detect the gait of the walking wounded. The
wound is patched over, but the bullet is still there." Columnists Rowland Evans and Robert Novak
saw the convention as "a renewed triumph of McGovernism in the Democratic Party. Contrary to the
hopes of moderates who elected Robert Strauss national chairman two years ago, neither what McGov­
"!rn says nor his supporters have faded away."

Only labor walked away from Kansas City in rage, but that was largely because the Democrats
only discussed procedure. They were careful to steer away from sensitive issue topics. Any at­
tempt to address such issues would invariably have split the Democratic Party. Observed former
Kennedy speechwriter Richard N. Goodwin before Kansas City:"The suppression of such a debate--­
"the essential need of suppression- --is both a result and a demonstration of the divided condition
of the Democratic Party . .• !n the long run, however, even the most strenuous efforts to achieve pol­
itical compromise cannot accommodate important and deeply founded differences of principle and in­
terest. Conflict and acrimony are likely to continue until one group achieves a secure domination
over the Democratic Party or leaves to form a national party of its own."

After Kansas City, former McCarthy political aide Curtis B. Gans suggested:"Had [the Del!lo­
crats] tried , they might have emerged with a new sense of purpose and direction, a national agenda
for both party and nation. But they did not try, and while they put issues of process behind them,
the Democrats emerged from Kansas City without leadership, without program and without unity , and
still deeply in jeopardy of losing their third success i ve presidential election."

One indication of the Democratic inability to confront divisive issues occurred in Kansas
City when State Sen. Joseph F . Timility(D-Y.ass.) asked an issues panel:"How do we provide for in­
tegrated education? " The question was evaded by panel members. A typical response came from
retiring U.S.Rep. Martha GriffithS(D-Mich .), who had been centioned as a possible HEW secretary:
"I've never been on the (Housel Education and Labor Committee. The person who should answer
should be one with real expertise . " Said Timilty later:"If that ' s the way the new Democratic Par­
ty is going to operate, it ' s going to lose public s upport."

Even before the Kansas City conclave. AFL-CIO political director Alexander Barkan was so
angry that he suggested "we ou~ht to say 'the hell with the Demoeratic Party ' and disengage our­
selves from the party's activities ." COPE's anger with the Demoerats intensified over the quot­
ta compromise finally worked out at the mini-eonvention. Even labor ' s favorite presidential can­
didate, Sen. Henry Jackson(D-Wash.), has not been immune from labor's wrath. AFL- CIO president
George Meany was so angry with Jaekson's support for the Ford Administration's trade bill that he
reportedly remarked that Jackson "better endorse us before we endorse him" and later wrote a bit,:"
ter denunciation of the Washington Democrat for the AFL-CIO newsletter. Meany himself made it
clear after the November elections that he did not share the exultant mood among Democrats :"1 don 't
believe in this mandate stuff. A guy runs for offiee and gets e leeted . All of a sudden he's got
a mandate. Two les s votes and he's nothing . "

Although Jaekson is widely considered one of the leaders of the 1976 presidential pack, he
showed in Kansas City that he is eapable of alienating other groups as well. He annoyed many mem­
bers of the National Women ' s Political Caueus when he told thea:"1 know some women with Phi Beta
KAppas who wouldn't join anything more than the PTA." Democratic Chairman Strauss also showed
a strain of ehauvinis m when · he downplayed a disagreement with a lawyer for the women's caucus: "Oh ,
don't worry about her. I'll take her to lunch next week."

One of the dilemmas faced by the Democratic Party is that so many groups are prepared to
endorse political euthanasia if the party fail s to respond to their particular cure. Georgia legis­
lator Julian Bond has indicated that he may seek delegate aupport in order to strengthen black in­
fluence over the eventual nominee. It is hard to envision Geo rge Wallace s upporters backing a
candidate backed by George McGovern supporters . and vice versa. And it is equally hard to see
George Meany supporters backing the candidate of either group.

Not only does the Democratic Party have many banners , but it also has few charismatic ban­
ner-carriers . Knight Newspapers ' Loye Miller. Jr • • suggests that the 1976 Democr atic presidential
race so far is "a contes t among political pygmies ." The Chicago Tribune ' s Harry Kelly quotes one
Democratic l eader as say ing :"Birch and Lloyd and Mo. tra-la; Jimmy and Ed and ScooP . tra-Ia.
There isn ' t a heavyweight in sight . to

The complexion of the whole 1976 Democratic race ia changed by the abolition of winner- take·
~ll primaries such aa california's. New primaries based on proportional or congressional se l ec­
tion systems will virtually prohibit a first-ballot victory and encourage as many "pygmies" as pos­
sible to enter the race and control a small block of delegates . The likely result will be a
"broke red" convention. But Democra ts may have a difficult tice explaining to voters how a "broker­
ed" nomination is more democratic than winner-take-all primaries . With incredible temerity, U.S.
Rep. Morris Udall(D-Ariz .) ha.s observed : "The 1976 Democratie convention will be the first brokered
convention in the his tory of reform. I say. let's get the presidentia l nomination out of the con­
vention and into the smoke-filled back rooms where it belongs. "

Although he is the only presidential candidate from the House now under discussion, Udall
i s himself typical of the limited visibility and limited prospects of many Decocratic prospects .
Syndicated columnist Smith Hempstone has commented:"Although his 13 years in Congress have been
honorable ones. ' Mo' Udall. who once played professional basketball for the Denver Nuggets, hardly
set the House afire, losing r ebounds for both the speakership and the majority leadership. And
while r eligion and marital history no longer are as important as they once were. being a divorced
(he has r emarried) Mormon is no particular plus."

For the Democrats , there is always Gov . George Wallace(D-Ala.). of course. but his liabil­
ities for the party are aptly analyzed by the Atlanta Constitution ' s Pat Furgurson:"Right now, it
more reasonable to expect that Wallace will star t in the lead , and one of the middling candidates
will 3eek his backing to be nominated. Its price will be some outrageous concessions on platform
and cabinet. and if those a r e made. the blacks . Chicanos, and liber als will take the third-party
route, and Gerald Fotd or someone of hf.s choosing will lead us for yet another four years."

But where is the "middling eandidate" to come from. Former Gov. Jimmy Carter(D-Ga.) tried
to make a bi@ splash with the announcement of his presidential candidacy. Instead . he splashed
dirty water on his fellow Democratie candidates. Jackson and Sen . Lloyd Bentsen(D-Tex.). Car ter
aecused them of "trying to eircumven t [the new campai gn financing law) by raising very large sums
of money before the law goes in to effect" on January 1. Said Carter on the NBC "Meet the Press"
show:"I think this is equiyalent to the same thing that President Nixon did back in April 1972
when he rapidly accumulated large sums of naney to finance his campaign ••• " Carter was later em­
barrassed by his own state~nts , suggesting he would twist the arms of Georgia political appointeea
for campaign cQntributions.

There are other governors, but they have the peculiar handicaps of winning election in a
recession year. Once considered a presidential possibility, former Ohio Gov. John Gilligan(D)
l earned those hazards when increased taxes helped defeat him in 1974. Other "fresh faces" once
thought to be ticket poss i bi l ities , Gov. Daniel Walker(D-ll l.) and Gov . Brendan Byrne(D- N. J . 4 seem
constantly at war with Democrats in their own states and no longer seem hot executive pr ospects.

By vi rtue of their simple election. Governors Jerry Brown(D-Cal.) and Hugh Carey(D-.N.Y.)
were automaticall y mentioned as 1976 possibi l ities . They . however, will have deal with their
states ' fiscal problems before they can seriously be considered for national office. And they wil~
have to do it without the expedient of deficit £inancing on which Geral d Ford can rely. Carey ' s
huge budget pr ob l ems prompted New York GOP ChRirman Richard Rosenbaum to observe t hat t he "Demo_
crats are having a ha rd time finding the $300 to $700 million ' surplus ' t hey once claimed to see
in the current state budget . • . lt reminds me of Carl Sandburg's advice t ha t every politici an hAve
three hats handy at al l times: one for thr owing in the ring, another for t alking through, and a
third for pulling rabbits out of if elected . " In California , fOr1!ler Gov. Ronald Reagan(R)
chalked up a half million dollar budget surplus this past year . but Democratic House Speaker Leo
McCarthy has predicted t hat the state ' s economy will erase that surplus by July---thus necessitat­
ing a tax increase and providing Californians with reminders of the financial troubles that accom­
panied t he administration of Jerry Brown's father . The coming year may not be a particularly good
one in which to be a Democ ratic governor; Democrats a r e going to get caught in the squeeze between
budgets and promises.

There are other hopefuls . Two rel atively young liberal senators-- -Birch Bayh of Indiana
and Frank Church of Idaho---have indicated an interest, but both men ran into unexpected difficul­
ties in the closins days of their 1974 reelection campaigns . Hew Sen . John Glenn(D-Ohio) has been
called a ticket prospect , but it is hard to see what qualifications Glenn would bring to the ?res­
idential office besides a cer tain cosmic dimens i on l acked by othe r Democrats . And fo~er North
Carolina Gov . Ter ry Sanford (D) has apparent l y l earned little from his devastating loss to Wallace
in his home state's 1972 presidentia l pr imary . Sanford seems i nterested in exchanging the presi­
dency of Duke University for the presidency of the United States. Not even the retirement of Duke
Law School ' s most famous alumni has deterred Sanford.

Regardless of the Democratic presidential nominee , he/she will have to deal with the record
by t he cur r ent lopsided Democratic major ities i n Congress. The Democratic dilemma , acco rding to
the C.hristian Science Monito r 's Godfrey Sperling, is :" Do the Democrats have the leadership and the
cohesion to move the nation forward? Do t he Democrats have the creativity necesssry to come up
with program that will command national support? Specifically, do the Democrats really have ~l­
ternatives answers to the No . 1 national problem-- -the economy?"

If past experience is any guide , the Democrats wil l be content to "muddle slong." And as
Philadelphia I nquirer Editor Creed C. Black concludes: " If that ' s the best the Democrats can offer
at a time like this, both t heir party and the country will be 10sers . " 1

COMMENTARY: CONGRESS "WHERE IN HELL DID YOU GO WRONG?"

b J . Brian Smith

House Minority Leader John Rhodes was exchanging points with tel evision newsman Martin
Agronsky . I was sitting in the control booth that night when the program' s producer , a young and
gregarious Irishman, turned to me quite suddenly and in s booming voice exclaimed:"You seem like a
nice enough fellow. Where in hell did you go wrong? How csn you be a Republican'" We enjoyed a
laugh. but the irksome question has lingered.

The most recent pounding at the polls has served to exacerbate an inferiority complex which
Republicans have endured for many years. Democrats. it is believed, are hipper, more in tune with
reality. and are more fun to be with at par ties. "Didja ever notice that Republicans always show
up at these things with prepa red remarks and wonder why?" House Majority Leader Thomas O'Neill
once asked a reception crowd. " It ' a ' cause they don't get invited out as often . "

The roots of the Republican image problem go deep. I had a college professor who taught
me political science. He is the ~pitome of the academic man; one room of his Baltimore apartment
is set aside to house stacks of newspapers. yellow with age , that will one day be read for politi­
cal content . He is also a good Democrat---so good that, despite the depth of his political acumen,
he did not know that Republicans conduct their congressional business in a way markedly different
from Democrats. He was unaware of the Democratic Caucus' power to bind its membership on certain

votes, while Republicans can vote any way they c~oose. It was also unknown to him that Republi­
cans select their ranking committee members through automatic secret ballots while,on the Democrat·
ic side, it takes four members to stand in challenge of a nomination in order for a secret ballot
to take place---thus requiring more intestinal fortitude than congresspersons have traditionally
possessed. Under this system , only one nomination in sixty years has been challenged and, signif­
icantly, that person was not denied his position. The Democratic speaker still retains the power
to appoint members to the Rules Committee without a ratifying vote by the caucus. Finally. this
professor was also ignorant of the Democratic Caucus' acquisition of the power to abort legisla­
tion l,y sending bills to caucus subcommittees where they are frequently remodeled (or otherwise
mangled) .

That was precisely what happened to the Bolling Committee proposals for House reform. For
14 months, this committee laboriously studied a legislative system that had grown archaic . In the
end, the Bolling panel had the audacity to propose genuine reform. The committee ' s recommendation~

were promptly directed to a caucus subcommittee headed by U.S. Rep. Julia Butler Hansen(D-Wash.) .
Few Hill observers were surprised at the dilutions of the Bolling reforms which emerged from the
Hansen subcommittee. For U.S . Rep. Wayne Hays(D-Ohio) and other Democ ratic power barons to support
a reform package that would have substantially reduced their own power would have been analogous
to former Boston Celtics Coach Red Auerbach agreeing not to play Cousy, Russe l l. and Heinsohn
simultaneously as a concession to other basketbal l tea;; who protested the Celtics ' depth. Demo­
crats are not that committed to House reform.

One wonders how the Democrats hold so tenanciously to a pro-reform image despite their un­
(~~rstandable susceptibility to vested interests. One wonders why the electorate fails to contrast
the Democrats ' glorious pronouncements of "a new day coming" at their 1972 convention with their
adoption in 1974 of the same "affirmative action" program advanced by the Republican Party. One
wonders why the Democrats are not penalized for their hypocrisies .

The good news for Republicans is that reality appears to be catching up with the Democratic
image. One reason is that the members of the Capitol Hill press corps are generally reporting
the reality . When the Washington Post's David Broder writes that "the Republicans appear to be
solidly 1n favor of the [Bolling] reforms," and notes subsequently that the proposals were "whip­
sawed to death) " he provides Republicans with reason for hope. When Broder's Post colleague,
Mary Russell, notes that "if there is to be a resurgence of congressional strength , it must come
from the Democratic majority, which runs Cong ress," while also reporting the "passive attitude to
power" of Democratic leaders, she also gives the Republican causes a dose of adrenalin .

The Republican hope is not wholly dependent on the press. The truth has many advocates ,
such as Common Cause Chairman John Gardner. He recently called a news conference to release a
survey show that while a majority of House Democrats favor reform. their leadership remains ada~­
antly opposed to change.

Still , Republicans have yet to come up with the sort of responsive. innovative answers to
policy probems that produce majority parties; nor is it a foregone conclusion that we wi l l. Image
is not the GOP ' s only problem. We must fully tap our talent reservoir in order for the rebuilding
process to take hold. When we do this , we stand an excellent chance of winning the potential GOP
converts who ~re vaguely, almost Buhconciously aware that the Democrats are not making too much
sense. "With a little bit of nudging," a sharp young Hill reporter recently confessed to I:lC,"I,
too, could become a Republican.

In the meantime , there is encouragement in the realization that the Republican Party is not
nearly as bad as it looks . We seem to suffer frOD a Billy Budd syndrome, in which our studdering
and stammering precludes effective communication . It is a problem. But it is not nearly as large
a problem as if we had no answers at all .

Republicans need to remember the words of the silver-haired congressman from Missouri, Rich­
ard Bolling(D). He was asked what happe-ned to his reforms. His answer was that "they" killed
them. The "they" were not Republicans • •

CONTRIBUTOR IWTE: J. Brian Smith is press secretary to House Minority Leader John Rhodes(R-Ariz .)
and a former official at the Republican tlational Co~mittee.

I I
Back 1n 1972. the Nixon White House got wind of a report POLITICS: STATES that former BeattIe John Lennon would attend an anti-war
rally at the Republican National Convention. According

to the Washington Star- News , the White House exerted pressure to have Lennon's request for an ex­
tension of his visa be denied by the Immigration and Naturalization Service. Part of the White
House's information, which Lennon claims is erroneous, reportedly came from Sen . Strom Thurmond
(R-S.C.). As part of the continuing battle to prevent Lennon's deportation. U. S.Rep . Norman Lent
(R-N. Y.) recent l y wrote President Ford asking him · to "consider watving deportation" of Lennon
and to "remove the obstacles to his becomln~ a permanent resident alien. " Wrote Lent:"1 under­
stand that during his stay in the United States, [Lennon] has given generously of his time, funds,
and talent to the benefit of charities in the field of retarded children, muscular dystrophy, tu­
berculosis. and sickle cell anemia . He has performed at the Jerry Lewis Telethon. the Harch of
Dimes Rally, t he Sickle Cell Anemia Foundation, the One-to-One Foundation of Uillowbrook Institute
fo r the Retarded." Now that the President has met George Harrison, perhaps he will give some con-
s i deration to John Lennon.

H.
I CALIFORNIA I Former HEW Secretary Robert H. Finch(R) has announced he
will oppose Sen . John V. Tunney(D) in 1976. Pinch backed away from a 1974 race in California be­
cause of his associa tion in various capacities with the Nixon Administration. Finch thinks that
Tunney may have a primary in his own party. a possibility which seems likely for Republicans as
well. Among other Republicans named as Senate possibilities are San Diego Mayor Pete Wilson; U.S.
Rep. Barry Goldwater. Jr.; GOP National Committeeman William Banowsky, who is president of Pepper­
dine University; and State Sen . Dennis Carpenter . Finch indicated he would welcome a primary
fight:"How else are we going to get our [GOP] registration up unless we have a mixed bag of candid·
ates . " The for.mer California lieutenant governor said he would base a campaign agains t Tunney on
economic differences with the incumbent senator. According to Finch ,"being a United State senator
is the best job in American politics ." Meanwhile. in a recent speech. GOP National Committeeman
Sanowsky urged Republicans to face up to the threat "to the survival of our free system which was
posed by the Nixon Administration ' s manipulation of governcent agencies. Republicans "must make
it clear that we are j ust as shocked and sick at the abuse of powe r [in .the Nixon Administration]
as any other Americans." The conservative Rep ubli can told a Los Angeles GOP group:"lf we stay in
the country clubs on Wilshire Boulevard. we Clay well get what we deserve lin coming elections J."
In another recent statement, Banowsky took issue with National Review Editor Hill iam F. Buckley ' s
suggestions that traditional conservatives need to teach blue-collar populists some economic facts
if a Reagan-Wallace presidential fusion is to be possible. Criticizing Buckley's "usual air of
superiority, " Banowsky wrote: "1 like Bill Btickley a lot and he, of aU people, would expect me to
say what I think. In my judgment, what really keeps such a coalition [of ~.Jallaceites and Rea gan­
ites] from occurring is not , as Buckley alludes , the stupidity of the ordinary people , but rather
t he eli tism of the pat r i'cians. There is , indeed, a great gulf in the Democratic Party between
George Wallace and, say , Ron Dellums . But , alas , the distance from Wallace to Buckley is eve n
greater ."

•••
I CONNECTICUT December was not a good month for the Connecticut GOP .
The nomination of outgoing Gov. I90mas Heskill(R) to the federal bench failed to clear the Senate,
and it was widely reported that many senators hoped Meskill ' s sponsor , Sen . Lowell Weicker(R),
would have the nomination withdrawn. Back in Connecticut, Meskill and Weicker were 'drawn into
a supposed scandal i nvolving state building leases and the uncle of for~er GOP State Chairman
Brian Gaffney'. Sta t e Sen. George Gunther(R) said he had co~plained to Weicker about the lea ~ e5,
but Weicker vehemently denied i t. Meanwhile, Weicker met with t he GOP State Central Committee
December 17 to air par ty compl~ints about Weicker's past actions a nd statements. Weicker had
earlier indic~ted he might run as an :independent ill 1976 if the GOP did not like h1.m. The !!leeting
apparently helped clear the air; Weicker himself summed up reaction to him as "Give 'em hell, Sen­
ator ." He told the assembled Republicans: "I' ve tried as best t can to create a record that would
be a source of pride to Rep ublicans . •. I, in no way , want to take control of the Republican Party .
And I do not want to thrust myself on the party." Weicker was scheduled to announce his decision
January 9 whether he woul d stay in the GOP; he was expected to do so . In other developments , GOP
State Chairman Vlncent Laud~e. appoin ted a 31- rnember panel headed by F.Hac Buckley , the defeated
.congressional candidate in the 1st C.D.,to investigate possible restructuring of the state GOP .

•••
I ILLINOIS I Aldetman John J. BoeHen(R) is the only Rep ublican on
the Chicago Board of Aldermen. He was al so chairman of the GOpls search committee for a candid­
ate to oppose Mayor Ric'hard Daley (R) • After rej ection by over a cozen pORsibHities , the commit­
tee settled on the able Hoellen as the party's nominee. The Chicago Tribune editorialized that
Hoellen was the Republ i cans ' "victim for the mayoral election. that horrid sacrificial r ite the
party goes through every four years. " Indeed, Hoellen and probAbly the Democrats as well , are

more concerned about retaining the GOP's council seat than about the mayoralty race. Chicago
Republicans are particularly affected by the lack of political enthusiasm for an election this
year , but voter ennui is likely to affect the Democratic primary as well . Daley will face liberal
Alderman William Singer , former State ' s Attorney Edward Hanrahan. and black State Sen . Richard
Newhouse . Despite repeated scandals in the past year and his own advancing age and ill health.
Daley Is expected to win. Daley ' s disdain for his opponents was indicated by his response to a
question regarding diversion of ~illions of dollars of city insurance policies to his son's insur­
ance firm :"Any father that wouldn ' t help his sons in a legal way wouldn ' t be much of a fellow . "
lioellen last ran against Daley for county clerk in 1954; he was unsuccessful then just as he is
expected to be this year . The GOP slate is rounded off by Ted A. Borek, a retired auto dealer,
for city treasurer, and Ronald Samuel s, the black head of the fraud and consumer cooplaint divi­
sion of the state's attorney ' s office, for city clerk .

New Jobs: Former Massachusetts Gov . Francis Sargent will DULY NOTED: STATES become a fellow at Harvard ' s Kennedy Institute of Poli­
L __ ~--~-----~---~~---- tics. Former Virginia Gov . Linwood Holton has resigned
as assistant secretary of state for congressional relations to join a Washington law firm •

•••
• "Helms ' s Club Adds to Holshouser ' s Troubles," by Howard Covington . The Charlotte(North Carolina)
Observer. December 5 , 1974. North Carolina Gov . James Holshouser is now in the l ame du'ck half of
his four-year term with only a fraction of the Republican legislative support he counted on during
his firllt two years. The moderate Republican is now threatened by the growth of the North Caro­
lina CongreSSional Club, whose mentor and chief beneficiary is ultraconservative Sen. Jesse "He l ms.
"Behind [the NCCC's} innocuous title lives a healthy bank account. the potential for a 100- county
political organization and, some say. the nucleus for a conservative movement in North Carolina. "
According to Covington, "While Holshouser remains a captive of the legislature and party affairs
are by necessity pushed further to the rear in 1975 , the NCCC has ambitious plans . Building upon
its cadre of those wealthy enough and committed enough to plunk down $IOO-a-year for the honor of
a couple of newsletters and sit- down dinners with folks like California Gov. Ronald Reagan. the
club has plans to expand . [NCCC Chairman Tom EllisJ wants to go after the snaIl farmers, textile
workers and wage earners and disgusted suburbanites who cheered George Wallace in 1972 and gave
Terry Sanford the Walloping of his life in the presidential primary ." The NCCC , which has given
the overwhelming bulk of its financial support to Helms, is planning a " rally- style" meeting for
early in 1975.

• ••
• "Bus Stops Here." by Joe Heaney. Boston Sunday Herald-Advertiser, Deceu:ber 22. 1974. "Sol!lebody
has to be the bad guy , even at Christmas. Somebody has to tell [former Leap.ue of WOl!len Voters
president} Lucy Benson about the buses that run between Amherst and Boston , 200 miles round trip
for $10.70. Because if (Gov.) Mike Dukakis can ride the street car, why can't Lucy Benson take
the bus?" Dukakis has talk~d about government austerity. but Benson has suggested that an under­
secretary make the daily cross-state drive with her. She took her job as state human affairs
secretary on two conditions:"One was that I would not have to move from Amherst and the other was
that I wouldn't have to drive . The driving round trip takes four hours and that's j ust too long."
Meanwhile. there are indications that Dukakis may be ready to get off the streetcar routine . Even
before he took office, six detectives were deployed to guard Dukakis on the trip from his Brook­
line home to his downtown Boston office. One of the governor ' s first acts after he took office,
however , was to or der sn end to the system of police bodyguards which had been used to protect
hir.l. .. .
• "ConsC!rvative Wing of GOP---A Nose Dive." by Kenneth Reich . Los Angeles Times. Deceober 27,
~974. The 1974 elections were bad news for California Republican conservatives. and grassroots
apathy is widespread. according to Reich. Neither conservative voters nor conservative party
workers showed up in large numbers last year. "On every side, there is evidence of the bitter
aftertaste among conservatives of the Nixon downfall. Among some, it is disgust with all polities.
Among others, it Is a pessimism that the general voting publIc will soon forget that it was gen­
erally conservatives, such as Reagan. who backed (Nixon) to the end . " The future of California
conservatives, who made such sweeping gains in the 1960s, is "by no means clear," says Reich.
"There is considerable speculation in conservative circles about developments in California that
could bring the consC!rvatives back---perhaps a massive strike by public employes or a tax increase
supported by Gov.-elect Edmund G. Brown, Jr .• and the Democratic-controlled legislature---although
it is hard to see why moderate Republicans like (forDer Controller HoustonJ Flournoy and [Attorney
General Evelle) Younger would not benefit as much by such developments. And. behind the scenes,
there is sometimes doubt expressed even by devout conservatives that they will make it back to
power in California very soon. GOP Senate candidate (H.L.) Richardson said rather bitterly in an
interview last week that In his highly conservative campaign he had concluded that most Californ­
ians sif!,ply were unwillinA to listen seriously to conservative arguments at thia time."

•••
f "Gov. Dan Stinging 'Peepul' With Con, " by Bob Wiedrich . £hicago Tribune . December 17 . 1974 .
Wiedrich is not impressed by Gov . Daniel Walker's Don Quixote style jousting with the evil mayor
of Chicago, Richard Daley . The Democratic governor seems to find new wlndwil1s to charge where­
ver he turns. "But running around claiming you ' re bt.sy sticking your finy,er In the [state's fis­
cal] dike, while actually finding time to lecture school boys and indulge in a harnbone ego trip
listening to a ditty about yourself titled f A Winner Walkin' Home, ' Is just as irresponsible (as
deficit spending by legislators]. That's where the gobbledygook cooes in. And the sane ~oes for
his last-minute refusal to join fellow Democrats of every possible persuasion at the Kansas City
pow-wow because Springfield was allegedly burning and Gov. Dan was needed there to play the fiddle.
Actually, that was sheer baloney . " Perhaps Walker would be better off opening a delicatessen •

•••
• "An Empty Chair Marked 'Governor Byrne, ' by Robert Comstock. (Hackensack. N.J.) Record, Decem­
ber 22, 1974. "An Empty Chair is fast becoming symbolic of Gov. Brendan T. Byrne ' s unorthodox
brand of party leadership," writes Comstock . The N"ew Jersey Democrat was absent for most of the
business of the Kansas City miniconvention. He ref used to attend a meeting of state co unty chair­
men unless State Assemblyman Kenneth W. Gewertz(D), Gloucester County Democratic chairman, was
ousted from the meeting. Gewertz ' erratic behavior and temerity in calling for Byrne's resigna­
tion as governor had alienated Byrne . Byrne also declined to attend a victory celebration by
Bergen County Democrats though he was only 15 miles away. The Jersey Democrat ' s unpolitical
behavior is one reason for his inability to enact a tax passage or otherwise unify his victorious
party.

• ••
• "The Hollings-McNair Battle Continues Unabated ," by Hugh Gibson . Charleston NewU...fQ.urier .
December 8, 1974 . The election of a Republican governor in South Carolina has led to a number
of Democratic spats in the state. "Thus we have seen U. S.Sen Ernest F. Hollings, safely reelected
for six more years , blaming his former bosom buddy , Gov . John C. West, for freezing Charles D. Rav­
enal out of the race and handing the governor 's office to James B. Edwards." writes Gibson. "Then
there was the delightful hassle over who now is the titular head of the Sou th Carolina Democratic
Party . . . Just about everyone got into the act after {lOSing eubernatorial candidate] W. J . B. Dorn
claimed that honor . The most delightful touch was supplied by State Chairman Donald L. Fowler,
who appeared to suggested that a hydra-headed array of titular heads will emerge from the melee . . .
Despite Dorn's claim to that honor , however, it still appears the property of either Lt.Gov . -elect
W.Brantley Harvey , Jr. or Ravene1. " Ravenel is still deeply involved in paying off his cflfTlpaign
debts. Meanwhile, Hol l ings and former Gov. Robert E. McNair(D), bitter rivals , have both given
indications that the possibility of a vice presidential nomination is within the realm of probabil­
ity and their own interests .

"t~ere Are the GOP Thinkers? " by Martin F. Nolan. Boston DULY NOTED: REPUBLICANS Globe , January 5, 1975, "It rnay seem like a Iud!«ously
~""c-c-.c"CC~CC-'CC~~OCC7-C'-C-cc~~.low-priority item, but one useful public enterprise for
1975 would be the development of a working economic philosophy for the Republican Party," writes
the head of the ~~' s Washington bureau . "Such a project is far from the margin of frivolity,
because a Rep ublican definition of economiC' beliefs is long overdue--at least three decades late . "

•••
• "Party Reforms Now Need Voter Support," by Jerold F. terHorst. Detroit News , December II, 1974.
The former presidentia l pr ess secretary suggests that " the GOP National Committee will have to
find a way to prove to the voters that its party-broadening decisions truly mean the demise of
"southern strategy" and country- club elitism. In the aftetclath of Watergate and last month ' s dis­
astrous elections the Republican Party has an especially hard, uphill struggle to win public in­
terest and esteem: This will require changes in the party ' s philosophical approach as well as in
its membership recruitment . For far too long it has been easier for a camel to get through the
eye of a needle than for a blue-collar union man to feel at home in a Republican gathering .• . Mr.
Ford owes the GOP a special obligation to help make it the party of the open door. He can help
best by presidential actions and policies that do not turn off the kinds of voters the Republican
Party needs in its ranks: the young, the poor, the black, the progressive intellectuals."

•••
• "Ford Party's Best. Cheapest Asset, " by Mary McCrory Boston Globe , December 29. 1974. Co~ment­
ing on the Republican National Committee's grandiose public relations plans, McGro~y writes: Pres­
ident Ford is always billed as a Grand Rapids innocent, but the evidence, PR-wise,anyway , is com­
pletely contrary . He does not have a single adman in his en tourage. and he doesn t need one. He
grasps something that none of the wizards from J . Walter Thompson and Disneyland who counseled his
predecessor ever got through their heads, namely, that amiability and access~bility are perfectly
acceptable traits in the nation ' s first citizen." Ford , writes HcGrory. is a veritable genius

" "d ' t d t " of public relations, and it oese t cos a re cen •

I "Perspective ," by Eddie N. Williams. Focus, December 1974 . COUl:Denting on post- election observa­
tions by Sen. John Tower(R-Tex.) that the "GOP does not need to broaded its base by appealing to
minority groups," the president of the Joint Center for Political Studies writes:'Do Republicans
want blacks to join their ranks" or not? For those who say the answer i s 'yes, ' the Tower state­
ment could not have been more untimely. It came fas t on the heels of impressive but unsuccessful
bids by black Republicans for office and after a significant show of black support for hard­
pressed white liberal Republicans." Williams notes . for example, that Maryland Sen . Charles McC.
Mathias won majorities in 12 black Bal t imore precincts. "In t hose jurisdictions where Republican
candidates strike a responsive chord with black voters , they can cut i nto an essential port i on of
·their Democratic opponent's potent i al support in order to shift the results of an election." ...
I "Formula For Reviving The GOP Elephant," by Lyn Nofziger . California Journal, December 1974.
"There i s hope for the Republican Party, but only if it changes its method of operating and its
approach to elec ting people to office , which is what parties are all about in the first place •. .
when Republicans win they win largely because of Democratic blunders, Republican money and organiz­
ational ability , and the current climate of opinion on any given e lection day," writes the former
deputy chairman of the Republican National Commmittee, now a conservative political consultant.
Unlike Oemocrats,"Republicans • • • talk in terms of things and philosophies instead of people ••. What
Republicans have never learned to do is to couch their beliefs, their philosophy , the i r programs
in terms of helping the people. Until they learn to do this they will always be a minority party.'
Nofziger a l s o suggests that "Republicans a l so lack persistence. They quit too easil y . " If at
first the GOP does not succeed, it tends to quit. "In short, people who make the Democratic Party
work seem to be instinctively better politicians than are most Republi cans. They are better at
sensing issues, and better at expounding on the~ . keeping the opposition largely on the defens ive.
So . concludes Nofziger, the GOP "needs to shift away from it largely organization approach and
adop t instead an approach that involves massive and continuous information programs at every lev­
el, and especially in non- election years . Republicans need to start disseminating information
about their philosophy, about i ssues , and about the ir political OPPOSition, the Democrats."

•••
I "Richardson Responds To The Call," by David S. Broder. Washington Post, December 22, 1974 . For­
mer Defense Secretary Melvin Laird wanted Ronald Reagan appointed ambassador to Great Britain and
Elliot Richardson appointed to a high Administration post like sttorney general . Laird ' s plan to
exile a possible pr esidential rival t o Gerald Ford was mislaid, and Ri chardson ins tead appointed
t o the ambassadorial post-- -despite his longing for a domestic appointment . Writes Broder," It has
occurred to many people---probably incl~ding Richardson---that sending Richardson to London might
serve several purposes for several people, in addition to giving the President an able representa­
tive in Whitehall. For [Henry] Kissinger, it eliminates a Cabinet colleage whose influence on the
public and t he President might have rivaled Kissinger's own . For Nelson Rockefeller, Kissinger's
friend and patron, it sidetracks and attractive rival for liberal Republican s upport should Mr.
Ford decide not to run for r ee l ection in 1976. And for Donald Rumsfeld it detours a potential op­
ponent for the 1980 nomination. " Although Richardson knows the disadvantages of the ambassadorial
assignment,"Richardson simpl y cannot resist the call t o public service. He is of a disappearing
tradition t hat s till respects the ord duty."

THE RIPON SOCIETY INC 111 a R.publl~ '~Har<:11 and
• • policy O'I""'L1OI>On ",ho.e

.... "'be .. at. young bu.inH., ocad.",1c and pro ... Iona! ",.n and
"'01II.n . 11 II~ Iiona! lleadquarl.n In Dif;lricl 01 Co!u",bla.
"lIopt ... In tilt .. n citlH. Notional A.lIOCiot. ", bert througllOUI
til. IIfty .Ial ••. ond ral al!i]loled grou~ 01 .ubchapr" IIa'us
Th. SOciety Is IUpported by chapt.r dUH. ind,yidua] "",nlnbu·
lion, and. , nu" f.o", .. I pubh,,<ftion. and eonlrad work

THE RIPON FORUM I •. publ,.lIed .. ",l.monlllly by lhe
R,pon SOcI.,y . [nc:. S09 C St ... 1 N.E ..

W.,.hlnglon. O.C 20002. Second do .. _t09. ral .. paid al W,.II.
Inglon. DC and 0111., ",alhng ollic" Cont.n l. ar. eClpyrlqhl.d
Cl]975 by III. Ripon SOclely. Ine CO"Hpond.nee addr d 10 lhe
edLlor I. w.l"",mtd. (RIpon rORUM. So. 226, Cllarl .. town. Ma ..
(12129.)

]n publl.lI!n", tills n l.u., III. IlIpon Saci.ll ... k. 10 p.ovlde
a forum lOT Ir •• 11 idea •. w.U·' rched ",o_a. and for a .pi"l
01 crlllcl.m. innovation. ond I"d.pendenl IlIlnkln'll willlln tile R.·

fORUM
PuhlishN K mi ' lTh>nlhly by 1M Ripon
Sodcty, 509 C Strm N.E .• W:lshl n).:·
ton. D.C. 20002. Serond elm po$lJp!
~id ,t Washinllle>n. D.C. :lnJ ocher .
m~ilinfo officft.

publican Parly. Arlic! •• do nol necHaarUy •• prt .. nl III. opi"ton
of III. National Go ... rnlng Board Or lhe Editorial Board of til •
Ripon SocIety. un] ... III.y Cd ... pllcltly 110 labelled.

SIJ8SCRIPTION RATts a •• Jl5 0 year . $7.50 lor .. ud.nlt . .. r·
.. ie.m.n. and lor Peac. Co'J'I. ,.Ia and olb.r volunl O ... r_
air ",ail, 16 .. Ira . Ad ... "III.ng rat •• on requ"1 PI allow by.
w .. b lor addrn. chan", ...
Editor! Dick B.hn
Edltoria llla.,d,

Robert o. Belin. Chairman
Robert H Donaldson
lam .. Manahan

Tanya M.licll
Roben G SI.worl
Ralpll Thay.r

Coa trlbutmg Edilor., CliHord 8rown. Glenn Ge,.,.I1 . WUliam A
Koel.ch. Daniel I. SwUUn"'.'A lotlallt... A".pill . R,cllard W Ralln .
lolln A R.hfu ... Thomo. 5o.0'.nl. Rlclla,d Cl.veland Marl:.
r.cn:I.r . Pet .. 8.rq. Marlin Sou ... ond WIlliam K Wood,
T. chnlcal Editor: Brian McCartlly

