
JUt Y 15, 1975 VOL. XI, No. 14 

POLITICS: WOMEN 

THE RIPON SOCIETY HAS MOVED 

THE NEW ADDRESS IS: 

1609 CONNECTICUT AVE., N. W. 

WASHINGTON, D. C. 20009 

50 CENTS 

"A BLACK-GOP COUP" 
by Dick Behn 

"Can you imagine the minority becoming the majority'?" commented New York City con­
sumer advocate Florence Rice, a delegate to the National Women's Political Convention in Boston June 
29. Actually, there were two minorities to which she referred, A coalition of black and Republican 
women had banded together and elected Audrey Colom, a black Republican as the new chair of the NWPC. 

Colom, head of the D.C.Child Advocacy Office of the Children's Defense Fund and an 
outgoing vice chair of the NWPC, defeated two other candidates---Roxanne B. Conlin, an Iowa Democrat, 
and Dolores Delahanty, a Kentucky Democrat---when Delahanty backers switched behind Colom to put her 
out front. Since Conlin had been a favorite to succeed Sissy Farenthold as NWPC chp.ir, Colom's vic­
tory was a testament to the low-key political operation waged by the Black and the GOP Caucuses, both 
of which had endorsed Colom the night before. As one Minnesota delegate put it,"The new 'in' thing 
is to be young, black, and Republican." (See April 1973 FORUM for a profile of Audrey Colom.) 

The backers of Colom exuded an effervescent pride in doing the improbable: e.g., a 
unanimous vote from the Mississippi delegation for Coloma Their Democratic sisters shook their heads 
in disbelief about the "unlikely" coaltion. Republicans comprised about 100 of the 400 delegates. 
Blacks were an even smaller minority. But the two made up in savvy what they lacked in size and took 
advantage of growing delegate annoyance with the aggressive Conlin backers. "All of a sudden, black 
folks got accused of mistreating white folks," said one black delegate about the reaction of losing 
delegates from her state. Watching a pre-election caucus of GOP women, a male official of the Repub­
lican National Committee observed,"This is the most exciting group of Republican women I've seen in 
a long time." 

The election's irony was compounded by the speaker who preceded the announcement of 
Colom's victory. Republican National CHairman Mary Louise Smith received a standing ovation before 
she even spoke. Wearing a GOP feminist botton, the RNC chairman told the convention that press and 
public reaction to her had changed since she was elected to her post:"My political activities and 
opinions are now more important than the length of my skirt." She issued strong appeals for ratifi­
cation of the Equal Rights Amendment, for women to take their "rightful place as leaders of society," 
and for renewed efforts to reach "a single underlying goal---freedom of choice for all individuals." 
Her speech was unadulterated feminism, whose essense was summed up by the comment of another GOP 
delegate:"We mean business." 

The night before the election, the GOP caucus had voted to ask Mrs. Smith not to 
hold the 1976 Republican National Convention in a state which has not ratified the Equal Rights 
Amendment. The GOP women also capitalized on the organization of the Republican Women's Task Force 
of the NWPC in April. (The task force was convened by U.S.Rep. Margaret Heckler(R-Mass.) and Missouri 
National Committeewoman Rosemary Ginn and is temporarily chaired by Patricia Goldman, executive dir­
ector of the Wednesday Group.) One of the chief goals of the task force is the increased selection 
of women as delegares to the 1976 Republican National Convention, as well as greater involvement by 
women in public and party offices. The task force is working to formulate strategies in each state. 
"Women are ready to organize. They just need the resources," said one task force member. 

Other Republican women elected as officials of the NWPC iriclude Betsy Gri[fith of 
the District of Columbia as vice chair and the following as at-large hoard members: Fran Kilgore of 
Indiana, Jane Riley of Maine, Grace Rohrer of North Carolina, and ~iz Darlrymple of the District of 
Columbia. Dell Chumlex, an Indiana Republican, was defeated for treasurer in a controversial vote •• 


CDMMERTARY: GOVERRDRS THE STATE RECORD, 1975 

Congress has drawn its share of ridicule for the ineffectiveness of its Democratic 
majority. Congressional actions have lent credence to a statement once made by Mark Twain:"Suppose 
I were an idiot, and suppose I were a legislator. But I repeat myself." . But less attention has 
been aid to the dismal ineffectiveness of Democratic governors and legislators who were swept into 
office last November all across the country. A mit ted y beset y unusua economic pro ems, t ese . 
governors and legislators have nevertheless drawn an unusual amount of bipartisan criticism. Their 
failure to agree among themselves, much less agree on public policy, has been alarming in several 
states. By contrast, the actions of Texas' governor, Dolph Briscoe, who was nearly invisible for 
tw~ months this year and who is notable for his insignificance, seem laudatory. As one Texas offi­
cial observed, Briscoe's major asset is "his ability to not say anything, to be quiet when he doesn't 
have to speak." 

But other states do not benefit from the quiet gushing of Texas' petroleum industry 
and their officials therefore must speak ••• and speak ••• and speak. 

~ome governors admittedly had difficulty with a split legislature~ Colorado Gov. 
Richard Lamm(D), for example, has blamed the failure of his legislative proposals on the Republican­
controlled Senate. But like. Raul Castro in Arizona, Lamm never really pushed very hard for his pro­
grams. Like many new Democratic governors, he seemed nearly as awkward in dealing with Democratic 
legislators as with Republican ones. Commenting on what he would have done in Lamm's place, Colo­
rado House Minority Leader Ronald Strahle suggested:"I would have put together a comprehensive pro­
gram and then been very vocal about the legislature's refusing to accept the mandate of the people 
in the last election." But, as Strahle indicated,"I don't think there was really any evidence of a 
governor's program. 

New York Gov. Hugh Carey has been less bashful about blaming Republicans, inside 
and outside New York, for his problems. But Carey's leadership has also lacked a certain dynamis~-­
or willingness to compromise with the Republican-controlled Senate. And Carey has been undeniably 
slow to get off the ground. Last fall, he told the voters:"It's the first hundred days when you 
make your record. I don't buy this honeymoon stuff." By the end of the first hundred days, a May 
poll by Gannett newspapers showed Carey with a 47% disapproval rating. Given New York State's and 
City's financial problems, there never was any honeymoon. Still, even appointments came slowly. 

But other governors can't blame Republicans. Gov. Milton Shapp(D-Pa.) has scrapped 
with his Democratic-controlled legislature, whose actions in regard to scandals in state government 
Philadelphia government, and the conduct of one of its own members have been less than fearless. In 
Illinois, Democratic Gov. Daniel Walker's legislative relations have been a disaster, which is of 
course in part a function of Walker's relations with Chicago Mayor Richard Daley, which are also a 
disaster. The situation is repeated in many other states where Democrats enjoy large legislative 
majorities but have failed to shape effective legislative programs this year. 

But the prize for legislative disasters undoubtedly is a tie between New Jerse~ 
Gov. Brendan Byrne and Massachusetts Gov. Michael Dukakis. In New Jersey, Gov. Byrne's complete in­
ability to get an overwhelmingly Democratic legislature to pass a tax program of which he would ap­
prove brought the state to the brink of fiscal chaos. Byrne's inco~petence has been detailed in the 
past in the FORUM. (See June 1, 1975.) As the New York Times' Ronald Sullivan observed:"Mr. Byrne 
has increasingly been regarded by legislators from both parties as a weak governor, incapable of per­
suading or forcing a handful of Democratic conservative in the Senate to abandon their opposition to 
his progressive fiscal policies." 

The decline and fall of a Democratic governor has been even swifter in Massachus­
etts, where Republican members of the legislature have long been an endangered species. But Gov. 
~kis' ability to pass a budget has not been improved by his Democratic majorities. Indeed it may 
have hurt---when combined with the governor's own enormous talent to alienate the legislature. ·To 
the governor's credit, he is a man of unquestioned integrity. That integrity is not always appreci­
ated by Democratic legislators who are used to greasing the wheels of government with the oil of pa­
tronage. As UPI' s David Rosen observed in Boston's Real Paper, "Gov. Michael Dukakis is probably one 
of the smartest and most hard-working Massachusetts governors since Samuel Adams. But by keeping his 
campaign promise to eliminate patronage and reduce the state payroll, he is not only trying to abol­
ish a system that has made state government work for 200 years, but bludgeoning what might have been a 


----------------------------.... --~ 
perfect marriage between the first Democratic governor in 10 years and a legislature that is four to 

'\ one Democratic." Dukakis' predecessor, Republican Francis Sargent, had no such legislative majority, 
but he was able to use the system to make it move occasionally. Dukakis has offered the legislature 
no carrots and the Democratic donkey does not respond to the st~ck. 

As the Boston Herald-American's Bob Creamer observed:"A large number of legislators 
simply do not like the new young governor. And they freely admit it. Their feelings are being de­
scribed in a variety of quarters as 'incredible hostility, absolute resentment' and even worse, 'an 
intense personal dislike' of Dukakis." So bad was this animosity, reports Creamer, that when Duka­
kis' proposal to abolish the Executive Council was defeated, a "roar of delight swept through the 
House Chamber." The situation has steadily worsened as the reality of the state's mounting budget 
deficit increases. According to the Boston Globe's David B. Wilson,"Massachusetts is like a man who 
has bought "a Cadillac and cannot really afford to meet the payments." But Dukakis campaigned last 
fallon the premise that the payments could be met without a tax increase. "His no-tax pledge of 
the 1974 campaign, which must have won him thousands of votes, must be ashes in his mouth," writes 
Wilson. "But Gov. Dukakis has a strong belief that everything can be worked out, that there are no 
insoluble problems in state govern~nt," writes Globe colleague Carol Surkin. 

Dukakis proposed method of working it out is a 20 percent surtax on the Massachus­
ett's 5 percent income tax in 1975 and an increase to a 7 percen~ income tax in 1976; increase the 
state sales tax from 3 to 5 percent; place a 20 percent surtax on business taxes; and increase most 
state licenses and fees. Democratic legislators ~mmediately announced the proposed tax increase 
wouldn't pass. In a television address the night before the tax increases were announced, House Min­
ority Leader Frank Hatch, Jr., criticized .Dukakis for failing to cut sacred cows in the budget like 
the enormous higher education budget. Commenting on the governor's rhetoric about using a meat ax 
on the budget, Hatch said:"While the governor has made tough statements, he has not backed them up 
with the tough decisions to implement them." 

Dukakis can take heart, however, from the problems of Maryland Gov. Marvin Mandel, 
who allegedly is under'investigation from the U.S.Attorney's office, which has been conducting a con­
tinuing investigation into state corruption. The U.S.Attorney's office subpoenaed his personal fin­
ancial r~cords from Mandel's accountant. Mandel got there first, however, in the presence of a state 
trooper{ who recovered the documents before the feds arrived. Yes, things could be worse for DUKakis 
---but not much worse •• 

The House Republican Conference's legislative program DULY ROTED: POLITICS is expected to come up for debate at the end of the 
L-__ ~ __ ~ __ ~~~~ ______ ~ __ ~~ __ ~~~~~ July. A draft of the legislative program has been 
completed and will be considered by the drafting committee after the Fourth of July recess. House 
Minority Leader John J. Rhodes set up the committee earlier this year in order to "tap the brains 
and talents of House Republicans---to study the key issues facing the country with the hope of devel­
oping some innovative answers." The drafting of the document was coordinated by former U.S.Rep. 
R~chard Shoup(R-Mont.) under the guidance of a committee consisting of ranking GOP committee members, 
the House Republican leadership, and some "wild card" members. When the plan to develop a House 
legislative program independent of the White House was announced earlier this year, it drew immedi­
ate fire. The Washington Star-News incorrectly characterized it as "a move to limit [Rhodes'] par­
ty's identification with the White House." The goal was not to subvert or undercut President Ford. 
In Rhodes' words,"The goal for Congressional Republicans who share my desire to become the majority 
must be to work .toward the establishment of a clear image---or character---with the people. We must 
find ourselves a constructive way to register on the consciousness of the people so that when they 
think of "Republicans," they think not only in terms of the White House, but also in terms of Con­
gress." Rhodes wants voters to realize that there is an alternative to Democratic congressional in­
action. The legislative plan is "purposely general" in order to achieve a high degree of consensus 
among House Republicans. It will be a general document which acts as a framework for specific legis­
lation. It will likely include a timetable for ending federal deficitsi suggestions for reducing 
the size of the executive branch, social security reforms, an energy program, and revisions in work­
men's compensation and workers' pension plans. After approval by the drafting committee, the plan 
will be discussed and amended by the House Republican Conference. Rhodes recognizes the hazards of 
developing a minority congressional program independently from the White House. He feels the risks 
are necessary:"My hope is that we can produce a document upon which Republican candidates for the 
House can run in 1976---something to which they can point with pride and say to the people: 'Elect a 
Republican Congress, and this is what it will do for our country.'" 

J 


• "Mrs. Petty Planning Victory The Next Time," by David Terrell. (Little Rock) Arkansas Democrat, 
June 22, 1975. "Judy Petty doesn't hedge. She's running for Congress again. She wouldn't run, last 
fall's loser to Wilbur D. Mills said, if she didn't think she could win. But she and her Republican 
backers readily acknowledge she would be stronger against one Democratic candidate. than any other 
likely one. Strangely enough, their bets are predicated on Mills' candidacy in 1976." The theory, 
according to these Republicans is that a "contrite" Mills can make it through the Democratic primary, 
but would be vulnerable to a second Petty attack. Sqe may have a Republican primary, however with 
Republican possibilities including Pulaski County GOP Chairman Bob Scott, attorney Cliff Jackson, 
and former Lt.Gov. Maurice L. Britt. 

*** 
• "State GOP Torn Over Fund Reins," by Fred Hillman, Newark Star-Ledger; June 15, 1975. "New Jer­
sey's top Republians have split in a fight for control of the party's financial reins, a spat that 
apparently has reached the White House and could affect President Ford's campaign in the state next 
year, should he seek reelection. The showdown pits.State GOP Chairman Webster B. Todd against a 
long-time ally who has cooled noticeably of late, national GOP Committeeman Bernard Shanley, and 
State GOP Finance Chairman J. William Barba, a law partner of Shanley." The men split over Todd's 
attempt to appoint State Assemblyman John H. Ewing{R) to be comptroller of the finance committee. 
There is also a dispute over alleged tattle-taling to the White House about New Jersey GOP leader­
ship and an alleged division over the 1977 gubernatorial race. Supposedly, Shanley is thought by 
Todd backers to be backing Treasury Secretary William Simon. However, Shanley denies that and says 
he doubts if Simon will run. 

*** 
• "Opposition Mounting Against Aging Scott," by William G. Williams. Meadville(:Pa.) Tribune, June 
24, 1975. "It's billed as Beat Hugh Scott Year, and at least ten men and a woman are mentioned in 
political circles as potential players in the.1976 drama. If Scott, the veteran senior senator from 
Pennsylvania, goes after a fourth term, it could mean a dozen names on the ballot next spring. U.S. 
Rep.John Heinz{R) has been the Republican most prominently mentioned as a possible replacement for 
Scott, but two other GO~ names have also cropped up. U.S.Attorney Richard Thornburgh, who has been 
nominated to replace Henry Peterson as head of the Justice Department's Criminal Division, shares 
with the Heinz the advantage of a western Pennsylvania background. Former Philadelphia District At­
torney Arlen Specter{R), on the other hand, has the handicap that both Scott and U.S.Sen. Richard 
Schweiker{R) hail from the Philadelphia area. Thornburgh has indicated that a Senate run is "the 
farthest thing from my mind," but Specter has just taken over as chairman of the Philadelphia GOP 
Policy Committee, a position that will provide him with political visibility in coming months and 
an opportunity to test his political drawing power. In addition, UoS.Rep. E.G. Shuster has been men­
tioned for the GOP nomination. The Democratic lineup is extensive but equally uncertain. 

*** 
• "Litton's TV Show Is Popular. Except With Competition," by Richard K. Weil, Jr. St. Louis Post­
Dispatch, June 24, 1975. U.S.Rep. Jerry Litton has an unusual background to use in his forthcoming 
race for the Democratic Senate nomination in Missouri: He was a youthful orator who continues to 
make so many speeches that one fellow Missouri congressperson has said:"Litton seems to speak more 
·often in my·district than I do." He was a youthful farmer who turned his agricultural talents into 
a multi-million dollar cattle-raising operation. He is a former journalism student who now hosts 
and edits his own widely-watched television show, seen in half the state and on nine television sta­
tions. These shows with national political figures have prompted a Senate race opponent, former Gov. 
Warren E. Hearnes{D), to ask several stations for equal time. 

*** 
• "Chris Dodd is Playing It Cool And CautiOUS," by Bob Conrad. Hartford Times, June 15, 1975. "The 
special ~o extra charge, reliable prediction of the day is that Chris Dodd will try to trade in his 
title of congressman one of these years for that of senator. With his family background---his late 
father was also a congressman and then a senator---and the way he has tackled his job, Mr. Dodd is 
a natural." Dodd is apparently uncertain about whether to seek the Democratic nomination to oppose 
Sen. Lowell Weicker{R) in 1976 or seek Sen. Abraham Ribicoff's seat in 1980. In the meanwhile, he 
is gaining mileage with the state's large ethnic blocks by his attention to the plight of Russian 
Jews and his suggestion on a trip to Russia that Russian fishermen ought to stay out of American 
waters. 

*** 
• "Shows Little Concern," by Wayne W. Weidie. Clarksdale{Miss.) Press Register, May 29, 1975 •. Once 
upon a time, U.S.Rep. G.V."Sonny" Montgomery{D) was a prime Republican target for political conver­
sion. But those times have passed and Montgomery seems content to stay a Democrat and wait for one 
of the state's two Democratic senators to retire. Unfortunately for the 3rd C.D. congressmen, Sen. 
John Stennis{D) is committed to seek reelection in 1976 and Montgomery will be 58 when Sen. James 
Eastland's seat comes up again in 1978. Montgomery seems to be downplaying his age in an effort to 
keep himself in senatorial contention. 


RIPON POLL RATE THE REPUBLICANS 

1. How would you 

Please complete the following poll and send the results to: 
Ripon Poll 
Box 226 
Charlestown, Massachusetts 02129 

rate President Ford's overall performance: Excellent 
In Foreign Policy: Excellent Good Fair Poor 
In Energy Policy: Excellent Good Fair Poor 

Good Fair Poor 

In Economic Policy: Excellent Good Fair Poor (Please circle answer.) 
In Domestic Policy: Excellent Good Fair Poor 
In GOP Leadership: Excellent Good Fair Poor 

2. How would you rate Vice President Rockefeller's overall performance: Excellent Good Fair Poor 
On CIA Work: Excellent Good Fair Poor 
On Domestic Council:Excellent Good Fair Poor 
On GOP Leadership: Excellent Good Fair Poor 

3. Who is your first choice for the 
__ Gerald Ford 

Republican nomination for President in 19767 

Ronald Reagan 
----Nelson Rockefeller 

4. Who is your first choice 
____ Nelson Rockefeller 

Ronald Reagan 
----Howard Baker, Jr. 

Howard Baker, Jr. Other: 
---Elliot Richardson 

Charles Percy 

for the Republican nomination 
Charles Percy 

---Robert Ray 
Edward Brooke 

for Vice President in 1976: 
Daniel Evans 

Other: 

5. How would you rate the following 
1 2 3 4 5 Henry Kissinger 

cabinet members (from I, poor, to 5, excellent) 
1 2 3 4 5 Earl Butz 

1 2 3 4 5 James Schlesinger 
1 2 3 4 5 Carla Hills 
1 2 3 4 5 William E. Simon 
1 2 3 4 5 Edward H. Levi 

1 2 3 4 5 Rogers C. B. Morton 
1 2 3 4 5 John T. Dunlop 
1 2 3 4 5 Caspar Weinberger 
1 2 3 4 5 William T. Coleman 

6. How would you rate the performance of Republican National Committee Chairman Mary Louise Smith: 
Excellent Good Fair Poor 

Note: Please include any comments on how the FORUM could be improved. 

MAIL BY AUGUST I, 1975 

It's getting less lonely. A recent poll by Decision POLITICS: STATES ~laking Information of California showed that Republi-
L-____________________________________________ ~cart identification lev~ls had risen to about 25-26%. 

I CALIFORNIA I The decisi»n of California GOP State Chairman Paul 
Haerle to support President Ford for reelection set off a small uproar among California Republicans. 
Former Reagan aide Lyn Nofziger got 18 California Republican leaders to sign a letter to Haerle call­
ing on him to remain neutral or resign. One signatory, former GOP State Chairman Gordon Luce, later 
backed away from the statement. Haerle, a former Reagan appointments secretary, was defendec( by 
another Ford backer, Attorney General Evelle Younger, who said:"Since when is it divisive for a Re­
publican state chairman to support an incumbent Republican president who is doing a great job and 
who, according to the polls, is the strongest candidate in either party and who is the only Republi­
can candidate at the present time for the office of President?" California Republican League presi­
dent David Holland also backed Haerle:"It's silly for us not to support an incumbent president of 
the United States, a Republican." By way of reply, Haerle said:"We're going to win with Gerald Ford 
in 1976 or we're not going to win." A poll taken by California pollster Mervin D. Field in May 
showed Reagan leading Ford as the Republican presidential choice, 39-30%. However, moderates Nelso~ 
Rockefeller, Charles Percy and Elliott Richardson were the aggregate choice of another 21%. As the 
Sacramento Union's Al Donner observed on the likelihood of Reagan beating Ford in a California pri­
mary:"Unless the state of the nation is so poor that Ford loses most of his respectability (as did 


happen to Richard Nixon), Reagan would ha~e to wage an aggressive, hard-hitting campaign across the 
nation to win delegate support away from Ford. The loss from such an effort might be as great as 
the gain. By the time the California primary came up next June, under that scenario, the bitter 
feelings that such a campaign would generate almost certainly would erode Reagan's support, probably 
enough to keep him from winning a California GOP primary." Senate race notes: Another Field poll 
published in June showed U.S.Rep. Barry Goldwater, Jr., as the leading choice of Republicans to 
contest Sen. John Tunney(D) in 1976. The percentages were Goldwater, ~32%; former Controller Hcuston 
Flournoy, 25%; former HEW Secretary Robert Finch, 16%; former San Francisco State University presi­
dent S.I.Hayakawa, 16%. GOP National Committeeman William Banowsky, who has taken himself out of 
consideration, received 2% and State Sen. Dennis Carpenter received only 1%. U.S.Rep. Alphonzo Bell 
(R-27th), who is also actively considering a Senate race, was not included in the poll. Still anoth­
er Field poll, however, showed Flournoy as the strongest GOP candidate against Tunney,39-46%. Gold­
water trailed the incumbent, 37-50%. Assessing Tunney's vulnerability, Goldwater says,"[Sen. Alan 
Cranston] has done much more homework than Tunney in California. I don't think Tunney has done much 
in the state and I think this makes him weak." Still, Tunney is rated as a formidable opponent; 
Sacramento Bee Political Editor Richard Rodda predicted earlier this year that when the GOP primary 
is held next year, only two candidates would be left---State Sen. Carpenter and Finch---because both 
have little to lose!! they lose to Tunney. Other candidates have politJcal futures to be protected, 

I GEORGIA J Newt Gingrich. the 32-year-old West Georgia College 
professor who challenged U.S.Rep.John Frynt(D-6th) in 1974, is still paying off his campaign debts 
but considering another challenge to Flynt in 1976, when the incumbent may also have strong primary 
opposition from State Rep. John Carlisle(D). Commenting recently on the state of the Georgia GOP 
Gingrich said:'~e've got nothing left but Goldwater and Eisenhowever Republicans. We just haven'~ 
looked to the future." 

I MINNESOTA I The Minnesota GOP elected one of the youngest sets of 
top officers in the nation when the GOP State Central Committee met in Bloomington June 14. ~harl~~ 
Slocum, a former GOP state official and governomental affairs coordinator for the Dayton Hudson Corp 
Corp., was elected state chairman, replacing State Sen. Robert Brown. Slocum, 28, will be a full­
time state chairman and represents a return to moderate leadership in the Minnesota GOP after two 
years of Brown's conSistently conservative guidance. Among the party vice chairmen elected were 
Mark Piepho,22, and Jon Grunseth.(who ran unsuccessfully for Congress in 1974), 29. ~arrolyn And~~:, 
son, 25, was elected to her third term as a party vice chairwoman. Slocum intends to target GOP 
efforts at two groups---voters under 30 and over 55; he's written a 66-page plan to rebuild the 
state's battered party over the next four years. His election was without opposition and signifies 
a new organizational unity in the Minnesota GOP. 

I MONTANA I A poll taken in Montana by the Republican National 
Committee in May showed Gov. 10m Judge(D) losing a hypothetical race to Atty.Gen.Robert Woodahl(R), 
49-36%. Judge continues to be hurt by a grand jury investigation into the state's workmen's compen­
sation scandal. The same poll, however, asked respondents to name the politician they most respected 
in the state. Senate Majority Leader Mike Mansfield(D) was the leader with 26.7%. Judge was second 
with 11.4% and Woo dahl was third with 10.3%. Interestingly, Sen. Lee Metca1f(D) was sixth with 1.6%. 
Judge feels that he has been cleared on allegations regarding the workmen's compensation fund and 
his 1972 gubernatorial campaign because an IRS audit has been completed without any adverse action. 
Judge's optimism is not shared by Woodahl who told a June convention of the state GOP that clouds of 
public suspicion are hanging over Judge's Administration. Speaking of the "bigger and darker" clouds 
without mentioning Judge by name, Woodahl said:"I see them heading for the residence of No.2 Carson 
and I don't see any way the present occupant of the house can dispel them." At that same conven­
tion, Florence Haegen, the GOP's outgoing vice chairman, was elected state GOP chairman, replacing 
Kenneth,R. Neill. 

I OREGON I Former New Mexico Gov. David Cargo (R) is back in poli-
tics. Now a resident of Oregon where he practices laws in Portland, Cargo was recently elected 
~hairman of the Clackamas County Republican Central Committee. 

I WEST VIRGINIA I Former Secretary of State Jay Rockefeller has resigned 
his post as president of West Virginia Wesleyan in order to make pregubernatoria1 soundings for 1976. 
The man who beat Rockefeller in 1974, Gov. Arch Moore(R), has launched a court suit to challenge 
the applicability of a state law passed while he was governor which would prohibit him from seeking 
a third term. If he loses the suit, there is speculation Moore may run for his old 1st C.D. seat. 
Meanwhile, however, Rockefeller may have to fight for the nomination. Supreme Court Justice James 
Sprouse might run and so might State Senate president William T. Brotherton. 


COMMENTARY: ECONOMICS COMPETITIVE VERSUS FREE ENTERPRISE 

bv Bert Elv 

EDITOR'S NOTE: At the end of July, the Ripon Society will publish the first of two JOURNALS on the 
topic of "Risk and Security." Many governmental programs in this century have promoted greater indi­
vidual and societal security, while attempting to reduce the risks faced by both the individual 
and society. Many of these programs have failed to attain their stated objectives. They have, how­
ever, led to an imbalance' between risk and security in and out of government. Ripon argues that the 
exclusive pursuit of security is illusory because it undermines existing security. Governmental pol­
icy ought to strive for a security floor for its citizens while preserving the options for maximum 
risk.. The implications of the risk-security balance affect a wide range of national concerns. The 
following article provides an introduction to one of these issues. 

"Free enterprise" is a sacred cow in the pantheon of American values, ranking right 
up there with motherhood and apple pie. The term is misused, however, in the current context of 
American economics and ought to be reexamined along with the concept of motherhood. A new term is 
needed which better meets contemporary reality and better suits contemporary sensitivities. 

"Free enterprise" is regularly talked about by conservatives and businessmen who 
are quite frequently subsidized, regulated, protected, and served by government contracts and govern­
ment agencies. ~y of our profit-oriented, non-government ally-owned organizations which are so 
loosely referred to as "free enterprise" are directly or indirectly assisted by government in many 
ways. All industries with government-regulated rates---utilities, railroads, truckers, airlines-~­
not only have to work harder to go bankrupt, but they are also shielded from unfettered competition. 
Witness government-backed attempts to keep Pan American Airlines flying and the northeast railroads 
chugging. The attempted Lockheed bailout dramatically illustrated the dependence of "free enter­
prise" organizations on the government. Some of the strongest objections to the deregulation of 
these industries are from those regulated free enterprisers. Undoubtedly, some know that their com­
panies and maybe even the managers themselves are not up to the rigors of a more competitive environ-. 
mente In a recent issues of Forbes magazine, Trans World Airlines Vice President Carl Meyer bemoans 
deregulation of the airline industry as among the "bizarre eventualities" facing TWA. 

Government-sanctioned price setting, which puts an umbrella over both the very effi­
cient as well as the very inefficient, extends far beyond the regulated industries. Fair trade laws 
attempt to protect not only retailers from discounters, but also manufacturers from retailers' pres­
sures to reduce wholesale prices. Minimum milk prices along with other farm commodity price supports 
are indicative of limited farmer commitment to risk and competition. Bar association "suggested" 
fee schedules, six percent real estate commissions, state price control of liquor sold in private 
stores, and occupational licensing procedures are a few of the many other cases where price fixing 
and limitation of competition "strengthen" free enterprise---enterprise which is increasingly free 
of risk. Import tariffs, quotas and other forms of protectionism are also extension of the security 
of price fixing. Even on Wall Street, investment bankers and stock brokers predicted the end of the 
world would result from the fully competitive brokerage rates which became effective May 1. ~~.~ 
tion is a vital part of the American ideal. but special considerations always make it impractic~~ 
for "~ .• " "Thee" is another matter. Profit-seeking enterprises, operating outside the scope of 
legitimized price fixing, try to make enterprise freer by colluding on prices. Were it not for the 
enforcement of the anti-trust laws and the fear that flows from that enforcement, the nation might 
have an even·more mercantilistic economy than now exists. 

There are really two types of risk in our society---natural. and societ~+. Natural 
risks are the workings of the physical and chemical properties of the elements, particularly the 
weather. Societal risks encompass the unpredictability of man and the functioning of soci~ty's econ­
omic, tax, social and political systems. Natural risk is what the farmer exposes himself to when he 
plants his crops. If the crops receive too much or too little rain at certain times, or if his grain 
is beaten down by hail, then the farmer has suffered from a natural risk. When he takes his grain 
to a market unprotected by price supports and gets a low price, then the farmer has suffered from 
societal risk. 

Societal risk implies much for freedom and our whole concept of democratic society. 
Freedom is the opportunity to choose---whether to be a lawyer in Manhattan or an organic farmer in 
Vermont, whether to order Budweiser or a Rhinegold. The obligation of a democratic society is not 
only to provide everyone---White Anglo-Saxon Protestant or brown-skinned Catholic Chicano---with the 
opportunity to choose, but to make sure there is a range of products, services, and prices from 
which to choose. The greater the opportunity to choose, however, the greater the risk for choices. 
Perhaps this is one of the great unarticulated dilemmas of our society. If a person wants to buy a 


widget, and an agreement among supposed ~ompetitors prevents one from buying a widget from anyone 
but Manufacturer A, then there is no societal risk to A so long as the buyer desires a widget and is 
unwilling or unable to shop outside A's territory. But if Manufacturer B and Manufacturer C can 
freely compete in A's territory, then not only does the buyer have greater choice, but the sellers 
are exposed to greater risk. Thus, ~eater individual freedom flows from greater societal risk. 

Our democratic form of government with its republican concept of representation im­
plies that voters will be able to choose their representatives to government from several contenders. 
Democratic society, which encompasses, but reaches far beyond democratic government, implies that 
each individual will have choices in all facets of his/her life. The operative word is choice--­
competition---which in turn means risk for the providers of goods and services. Not only does much 
of our free enterprise limit the amount of democracy that exists within society, but the restrictive­
ness of noncompetitive practices reduces in quantifiable terms the output of goods and services 
available to us, individually and collectively, through our institutions. In a time of energy, min­
eral, clean water, and clean air shortages, we need more than ever to free ourselves from the limits 
imposed by noncompetitive sectors of our economy. 

A less obvious, but more insidious, side effect of the restricted competition is 
the tendency to perpetuate existing institutions and the power of those individuals who control them; 
Pan Am is not just concerned with maintaining jobs or an American presence on overseas routes, but 
with also maintaining Pan Am as an institution or transforming it through merger with a domestic air­
line into a larger institution. Bureaucracies---both governmental and otherwise---are basically un­
democratic in nature. Their leaders fight first and foremost for the survival of that bureaucratic 
organization. To the extent that we tolerate a lack of competition and risk. the greater the tenden~ 
cy to entrench undemocratic, risk-avoiding bureaucracies in American society. 

After reading of and listening to staunch defenders of free enterprise pleading for 
subsidies, import limitations, easier enforcement of the antitrust laws, special tax breaks, etc., 
one must question how competition-oriented and democratically-inclined these individuals really are. 
That is why I propose that the term "competitive enterprise" replace "free enterprise" in our lexi­
con---or at least that it be used to describe that sector of our society that does enjoy relatively 
unfettered competition and offers genuine choice to individuals. Free enterprise has never been a 
good phrase---there has never been a free lunch---but it has become increasingly corrupted with 
usage. 

Since competition implies choice and risk, "cOmpetitive enterprise" might.help to 
sort out those who really believe in and practice COmpetitive risk from those who only give it ~!P. 
service. That might even help government officials and other citizens to focus on and lessen the 
uncompetitive, undemocratic conditions that exist in so many sectors of our economy. With greater 
commitment to choice and societal risk, it might then be possible to broaden the term to "competi­
tive institutions," which would encompass all formal institutions in society, including governmental 
ones •• 

Contributor note: Bert Ely is a Virginia FORUM correspondent and a corporate financial consultant. 

THE RIPON SOCIETY INC is a.Republican re.search and 
, • pobcy organization whose 

members are young business. academiC ana profeSSional men and 
women. It has national headquarters in District of Columbia. 
chapters in fifteen cities, National Associate members throughout 
the fi!tY states. and several affiliated groups of subchapter status. 
The Society is supported by chapter dues. indivtdual contribu­
tions and revenues from its publications and contract work. 

THE RIPON F-ORUM is. published semi-monthly by the 
Ripon Society. Inc .• 1609 Conn. Ave .• 

N.W .• Washington. D.C. 20009. Second class postage rates paid at 
Washington. D.C. and other mailing offices. Contents are copy­
righted ® 1975 by the Ripon Society. Inc. Correspondence addressed 
to the editor is welcomed. (Ripon FORUM. Box 226. Charlestown. 
Mass. 02129.) 

In publishing this magOZlne the Ripon Society seeks to provtde 
a forum for fresh ideas. well-researched proposais and for a spirit 
of criticism. innovation. and independent thinking within the Re­
publican Party. Articles do not necessarily represent the opinton 
of the National Governing Board or the Editortal Board of the 

RIPON 

FORUM 
Published semi-monthly by the Ripon 
Society; 1609 Conn. Ave., N.W., Wash­
ington, D.C. 20009. Second class post­
age paid at Washington, D.C. and 
other mailing offices. 

Ripon Society. unless they are explicitly 80 labelled. 
SUBSCRIPTION RATES are $15 a year. $7.50 for students. serv­

icemen. and for Peace Corps. Vista and other volunteers. Overseas 
air mail. $6 extra. Advertising rates on request. Please allow 
Ilve weeks tor address changes. 

Editor: Dick Behn 

Editorial Board: 
Robert D. Behn. Chairman 
Hobert H. Donaldson 
James- Manahan 

Tanya Melich 
Robert G. Stewart 
Ralph Thayer 

Contributing Editors: Clifford Brown. Glenn Gerstell. Willian. ~. 
Koelsch. Daniel j. Swillinger. josiah Lee Auspitz. Richard W. Rahn. 
john A. Rehfuss. Thomas A. Sargent. Richard Cleveland. Mark 
Frazier. Peter Berg. Martin Sours. and William K. Woods. 

Technical Editor: Brian j. McCarthy 


