

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>
44	11	n.d.	Memo	New Hampshire Daily Newspapers- name, location, and editor. 5 pages.
44	11	1959	Memo	New Hampshire list.
44	11	1959	Memo	New Hampshire Tentative Schedule.
44	11	1959	Memo	New Hampshire Airport Arrival.
44	11	1959	Memo	New Hampshire East Activities.
44	11	1959	Memo	New Hampshire Party Reception.

<u>Box Number</u>	<u>Folder Number</u>	<u>Document Date</u>	<u>Document Type</u>	<u>Document Description</u>
44	11	1959	Memo	New Hampshire Hotel Arrangements.
44	11	1959	Memo	New Hampshire Contact List.
44	11	1959	Memo	Sullivan Should Call list.
44	11	09/11/1959	Other Document	Executive Committee: Hopkinton-Everett Dam. Oversized- not scanned.
44	11	09/26/1959	Memo	RHF & Bhdaldeman discussion.
44	11	10/28/1959	Letter	To Richard F. Cooper from H.R. Haldeman. Expenses at Eagle Hotel.
44	11	10/30/1959	Letter	From Richard F. Cooper to H.R. Haldeman. Acknowledges Eagle Hotel expenses.

NEW HAMPSHIRE DAILY NEWSPAPERS

*Dinner service
bar setup
"coming
facilities"*

- Claremont - THE DAILY EAGLE, 19 Sullivan Street
Publisher - Mrs. Rhoda Shaw Clark
Editor - Nelson S. Bryant
- Concord - THE CONCORD MONITOR, 3 North State Street
Managing Editor - William P. Newell
Editor - James M. Langley
- Dover - FOSTER'S DAILY DEMOCRAT, 335 Central Avenue
Editor - Philip C. Foster
- Keene - KEENE EVENING SENTINEL, 60 West Street
Publisher - James C. Ewing
Editor - Ralph W. Newell
- Laconia - LACONIA EVENING CITIZEN, 18 Beacon Street
Editor - Edward J. Gallagher
- Lebanon - VALLEY NEWS, P.O. Box 70, White River Jct., Vermont
Publisher - Walter C. Paine
Managing Editor - John H. Auran
- Manchester - MANCHESTER UNION LEADER, 35 Amherst Street
Publisher - William Loeb
Editor - Hugh R. O'Neil

Editor of Sunday Edition, NEW HAMPSHIRE SUNDAY NEWS
Bernard J. McQuaid
- Nashua - THE NASHUA TELEGRAPH, 60 Main Street
Publisher - Irving R. Van Aурmen
Managing Editor - Fred H. Dobens
- Portsmouth - THE PORTSMOUTH HERALD, 82 Congress Street
Publisher-Editor - Justin D. Hartford

NEW HAMPSHIRE WEEKLY NEWSPAPERS

- ✓ Berlin - THE BERLIN REPORTER, P.O. Box 1032
Publishers - John and Thomas F. Houlihan
Editor - Albion W. Warren, Jr.
- Le JOURNAL, 225 Lisbon St., Lewiston, Maine (French language)
Editor - Louis P. Gagne
- ✓ Bristol - THE BRISTOL ENTERPRISE, 27 Central Square
Publisher-Editor- Hon. Edward J. Bennett

- ✓ Canaan - CANAAN REPORTER and ENFIELD ADVOCATE, Main Street
Publisher-Editor - Elmer Dulmage
- ✓ Center Ossipee - CARROLL COUNTY INDEPENDENT
Editor - Parker M. Merrow
- ✓ Colebrook - COLEBROOK NEWS AND SENTINEL, 230 Main Street
Managing Editor - John B. Value
- ✓ Derry - DERRY NEWS-ENTERPRISE, 6 Birch Street
Publisher-Editor - John J. Brennan *Thomas Sheehan*
- ✓ Exeter - EXETER NEWS-LETTER, 255 Water Street
Publisher-Editor - James P. Lynch
- ✓ Farmington - THE FARMINGTON NEWS, Central Square
Publisher-Editor - Sam S. Clevenson
- ✓ Franklin - THE FRANKLIN JOURNAL TRANSCRIPT, 405 Central Street
Editor - Richard P. Lewis
- Goffstown - THE GOFFSTOWN NEWS, 70 Main Street
Editor - Norman Piper
- ✓ Hampton - THE HAMPTON UNION, 575 Lafayette Road
Editor - Edward S. Seavey, Jr.
- ✓ Hanover - THE HANOVER GAZETTE, 4 Allen Street
Editor - David D. Hewitt
- ✓ Hillsborough - THE HILLSBOROUGH MESSENGER, Central Square
Editor - Richard Howard
- ✓ - TRI-TOWN YANKEE
Publisher-Editor - Donald B. Madden, Jr.
- JAFFREY - THE MONADNOCK LEDGER, P.O. Box 326
Publisher-Editor - Richard Noyes
- ✓ Lancaster - THE COOS COUNTY DEMOCRAT, 79 Main Street
Publisher-Editor - Clinton L. White
- Lebanon - THE GRANITE STATE FREE PRESS, 7 Mill Street
Publisher-Editor - William A. Smith
- ✓ Littleton - THE LITTLETON COURIER, 102 Main Street
Publisher - John H. Colby
Editor - Reginald Colby
- Manchester - L'ACTION, 1042 Elm Street (French language)
Editor - Josaphat T. Benoit
- ✓ Meredith - THE MEREDITH NEWS, Water Street
Publisher-Editor - Neal W. Phillips

- ✓ Milford - THE MILFORD CABINET and THE WILTON JOURNAL, Middle Street
Publisher-Editor - William B. Rotch
- Nashua - L'IMPARTIAL, 23 Elm Street (French language)
Publisher-Editor - Armand Biron
- ✓ Newport - THE NEWPORT ARGUS-CHAMPION, 18a West Street
Publisher - Nicholas J. Mahoney, Jr.
Editor - Eve M. Whittaker
- ✓ North Conway - THE NORTH CONWAY REPORTER
Editor - Paul K. Blanchard
- ✓ Penacook - PENACOOK ADVERTISER *Wm C. Biron*
Publisher-Editor - Charles H. Cummings
- ✓ Peterborough - THE PETERBOROUGH TRANSCRIPT
Editor - Paul C. Cummings
- ✓ Pittsfield - THE VALLEY TIMES, 4 Green Street *L. J. Coan*
Editor - Thomas F. McKoan
- ✓ Plymouth - THE PLYMOUTH RECORD and ASHLAND CITIZEN, 111 Main St.
Publisher - Harold E. Wilkins
Editor - Doris M. Wherland
- ✓ Rochester - THE ROCHESTER COURIER, 54 North Main Street
Publisher-Editor - Elery J. Lyndes
- Somersworth - THE SOMERSWORTH FREE PRESS, 45 High Street
Publisher-Editor - John J. Ballentine
- ✓ Warner - THE KEARSARGE INDEPENDENT *John B. Thurston*
Publisher-Editor - Zane B. Thurston
- Wolfeboro - GRANITE STATE NEWS, Railroad Avenue
Editor - Ralph G. Carpenter II
- ✓ Woodsville - TWIN STATE NEWS TIMES, Central Street
Publisher-Editor - Francis H. Andrews
- Salem - THE NEWS OF SALEM
Publisher - C. E. Collins
Editor - William F. Collins
- Salem - SALEM ENTERPRISE
Editor - Edward Lee
-

NEW HAMPSHIRE RADIO STATIONS

- Berlin - [✓] WKCB and WKCQ (FM), 27 Green Square
 President - Richard P. McKee
 General Manager - Mr. Lynn Smith
- Claremont - WTSV 221 Washington Street
 Station Manager - William Perry
- Concord - [✓] WKXL 100 North Main Street
 President & General Manager - Frank B. Estes
- Conway - [✓] WBNC East Main Street
 Owner - William Sweeney
 Station Manager - Lawrence Sherman
- Dover - WTSN Back Road
 Station Manager - Edward X. Callahan, Jr.
- Durham - WMDR Thompson Hall, University of New Hampshire
 Operated by Undergraduates of University of N.H.
- Hanover - WDCR Robinson Hall, Dartmouth College
 Operated by Undergraduates of Dartmouth College
- Hanover-Lebanon - WTSL P.O. Box 1031, Hanover, N.H.
 Station Manager - Howard L. Chase
- Keene - [✓] WKNE 17 Dunbar Street
 President - Joseph K. Close
 General Manager - Howard E. Wheelock
- WKBK 39 Vernon Street
 Station Manager - Robert Berry
- Laconia - [✓] WLNH 653 Main Street
 General Manager - Arthur Rothafel
- Manchester - WFEA P.O. Box 149
 Owner - William Malo, Jr.
- [✓] WGIR Front Street
 Owner - Norman Knight
 General Manager - Bernie Mack
- [✓] WKBR 155 Front Street
 Vice Pres. & Gen. Mgr. - Ralph Gottlieb
 Treasurer - William F. Rust, Jr.
- Nashua - [✓] WOTW Lund Road
 Station Manager - Robert E. Trow

Nashua - WSMN 502 West Hollis Street
 President - Gerald Nash
 General Manager - D. A. Rock

Portsmouth- - WHEB 3 Pleasant Street
 Managing Director - Harold H. Segal

Rochester - WWNH Rochester Hill Road
 Station Manager - A. J. K. Malin

NEW HAMPSHIRE TELEVISION STATIONS

Manchester - WMUR-TV 1819 Elm Street
 General Manager - David O'Shea

Durham - WENH-TV University of New Hampshire
 Operated by Undergraduates of University of N.H.
 Manager - Keith J. Nighbert

Poland Spring, Me.- WMTW-TV 488 Congress St., Portland, Maine
 President - John W. Guider
 Asst. General Manager - Robert L. Maynard

New Hampshire - Oct 59

SS - Boston - Maurice Allen Liberty 25600 X 394 res Edgmont 54279
- Edweeney res Crystal 92851
- Bill Shields

Political State Police - Concord - Col Caswell Cap 55571

Natl Comm - Dick Cooper - Rochester 605 or 688 res 1233
Secy Mrs. Ross

Sen - Styles Bridges - Concord Capitol 55471 res Cap 88409 (priv)
AA Chet Wiggins res Hopkinton Contocook 3 Ring 33
secy Miss Guyer office 18 School Street
- Norris Cotton - Lebanon 795 res 37

Gov - Wesley Powell - Capitol Cap 56671 statehouse Cap 56611
aide - Morris Murphy secy - Bob Rhodes

At Chmn - T. Borden Walker Woodsville 73315
state comm off. Concord Cap 59341 136 N Main St.

Hotel - Eagle - Mrs. George or Maj. George 110 N Main Cap 56681

New Ceremonies

Noone - chief of tech liaison USA engineers Waltham Mass Twinbrook 42400

Cap 55561 Sen Phil Dunlap - chmn citizens comm. Hopkinton Contocook 172-21
137

Merrimack River Valley Flood Control Comm - secy Ruth Matson - 8 Park St
Publicity - Hamilton Putnam 18 School St

Press dinner - sponsored by UP

Dale Johns - reg mgr - Boston Capitol 74000 res Needham Mass
Hillcrest 44473

Al Wade - Johns' asst Robt. DeLlos - Concord office

New Hampshire - 2 -

Tentative Schedule

- 7:00 a lv DCA by chartered Conair
(alt. bad weather - lv 11:30p - an 1:30a)
- 8:45 a an Concord Airport
- 8:55 lv Concord Airport by motorcade to E Weare
- ~~9:35~~ 9:35 an E Weare - ^{through reservation} for ground breaking (15 min)
- 9:50 lv E Weare ^{through} to Henniker
- 10:20 an Henniker - for NE College key presentation (5 min)
- 10:25 lv Henniker to W. Hopkinton
- 10:50 an W. Hopkinton dam site for ceremonies
- 11:00 Program starts - live radio
- 12:00 RN address
- 12:30 Barbeque luncheon
- 2:30 p lv W Hopkinton to Eagle Hotel - Concord
- 2:50 an Eagle Hotel - to rooms
- 40 min free time
- 3:30 to reception in dining room - Eagle Hotel
- 5:30 lv reception - to rooms
- 1 hr ^{45 min} free time (hold for phone calls)
- ~~6:30~~ 7:15 to press reception + dinner - Eagle Hotel
- 6:30 - 7:30 Cocktails
- 7:30 - 8:15 Dinner
- 8:15 Intro of RN - talk
- 8:30 - 9:30 Q + A
- 9:30 lv Eagle Hotel by car to Concord Airport
- 9:45 an Airport
- 10:00 take off

New Hampshire - 3 -

Airport Arrival

Needed: NE mgr on duty -

Airport mgr - Ferns

Plane parking location, motorcade lineup + welcome committee + crowd layout.

Band } check ~~Dick~~ Vicky Zachos
Crowds - YR? } ~~Cooper~~

Press interview at plane side - ~~check~~ ^{set up} - clear terms if

~~if~~ Mike facility (sound truck) if crowd ~~if~~ - police

YR Crowds - Vicky Zachos

Host YR - Peter Stuart

Motorcade

Needed:

Motorcade chairman - Gene Struckhoff

Details on cars - drivers - etc

Availability for drive to Eagle + evening to airport

Escort plans

check + time all routes (Shields)

decision on open vs. closed cars

who rides in what cars?

Press bus? Staff cars?

Add limo for bad weather - leg grip

New Hampshire -4-

East Weare Activities

Needed:

Chairman - Vernon E Wood

Program - intro by Wood - RN dig dirt with silver shovel no mike
Details on how this fits into overall dam setup
Weare-Everett dam - part of Everett-Hopkinton Reservoir
Reservoir flood control project

Henneke Activities

Needed:

Chairman - Dr Raymond Danforth - Pres college

Program - Key fm Danforth, roses to pet - beavers

Background on New England College

Details on how this fits into dam set-up - if it does,
Doesn't - but is in general area

Hopkinton Activities

Chairman - Phil Dunlap

Needed:

Details on plans, program, people

Data for RN speech - if not already sent

Barbeque details

New Hampshire - 5-

Party Reception

3:30 - 5:30 - Main Dining Room - Eagle Hotel

Needed:

Argmnts. Chmn. - Mrs. Perkins

Final details on receiving line - (either Mrs B or P into

(RN, PN, Sen + Mrs Bridges, Sen Loton, Mrs. Powell.)

Check out facilities, route from room, elevator, etc

~~Check to be sure that all past Governors rec'd direct invitation - plus including~~

~~Upton, Salloway (?), Dale, Hugg, Blood~~

See if mike available if RN wants to speak.

UP Dinner

6:30 - 9:30 North Dining Room - Eagle Hotel

Dale Johns - chairman

Palmer Payne - (UP ^{radio} Chairman in NH (?) will intro RN

Q+A not for attribution - no sound - live or tape

Needed:

No. coming

Check out details on facilities - mike etc.

New Hampshire -6-

Hotel Arrangements

Eagle Hotel - Maj + Mrs George - owner mgrs.

Rooms 1+2 reserved for RN + PN

Room 6 for secret service

~~1/2~~ Haldeman

3-4-5 Staff

~~suggest you move to Rm 7~~

Needed:

Check hotel mgmt + UP re adequate staffing
to serve dinner -
& special bar set up in dining room
Get phone co to put extra lines into our rooms.

Check press facilities at hotel

New Hampshire - genl

I have contacted -

Dick Cooper - Natl Committeeman -

use him for primary contact & to answer
all questions re local situation

Sen Bridges + Chet Wiggin (his AA) -

stick close with Wiggin on all plans
esp. re dam stuff

Sen Cotton - no need for further follow-up
unless major changes in plans

Gov Powell - have not reached him but talked
to aide - Murphy. Important to continue
to try to reach Gov + cover on all plans

Noone - re dam deal - he will be at
Highway Hotel & should be kept posted

Phil Dunlap - stay very close to him on all
dam plans - motorcade - etc.

Dale Johns + other VP men - work all
Ainee plans thru them.

Mrs. George - for all hotel argmts

Bill Treat - no need for further follow up

Mrs. Currier - " " "

Sullivan Should Call

T Borden Walker - to clear overall plans - he has already gotten them from Cooper - but we should check in with him.

Bob Allard - maybe can help add to airport
and/or reception crowd

Herald Connolly - same

Jim Crain - "

All others ^(friends) in book - except ones I have already called - fill in on RN plans - ask their evaluation of Rockefeller trip & current situation. Encourage reception attendance & crowd building.

Also try John K. Billington at U of NH (see letter)
Maybe he can organize an airport crowd.

After details filled in - put emphasis on huge crowds at airport & reception. Must have 1000 at airport. No "Nixon For President" type signs - just "Welcome Pat & Dick to New Hampshire".
Went contract to Rockefeller.

9/26/59

RHF and BHaldeman discussion

Bob Haldeman to check with

Don Hughes for transportation, arrival arrangements, etc.

Herb Klein re: background session with the press. This is the knotty problem of the whole thing. Several ways invitation can be extended; i. e., through AP or UPI editors, a press association, or direct from Senator Cotton. One thing that is definite not OK is for invitations to come from Gov. Powell.

Things which are set:

Dam ~~is~~ ground-breaking ceremonies in the AM

Followed by luncheon put on by the Corps of Engineers (JFHughes has information on this)

Followed by stand-up reception back in Concord, put on by the State Committee - Dick Cooper, National Committeeman in charge. (question on this -- wonder if it is the State Committee is actually the sponsoring group, as Dick Cooper is Committeeman, not State Chm.lgg)

Main reason for Ned Sullivan going up with Bob Haldeman is to get the wider soundings of people in the State on just what the political situation is which can be done by two people. Want to contact as many of the names in the black book as possible to get the feeling of reaction of NR's week-end visit, activity on his behalf, etc. RN's reception must be markedly bigger and better than that given to NR. Many RN people in New Hampshire are raring for action, and this is a good time to check in with them, feel their pulses, etc.

October 28, 1959

Mr. Richard F. Cooper
P. O. Box 2301
Rochester, New Hampshire

Dear Dick:

The attached check covers the expenses for rooms and the reception at the Eagle Hotel. We thought it might be better if you took care of transmitting the payment to them.

Hope to be back in touch with you before too long.

Best regards,

H. R. Waldeman

HRH:jc

Attachment

Republican National Committee

1625 EYE STREET, NORTHWEST • WASHINGTON 6. D. C. • NATIONAL 8-6800

MEADE ALCORN
CHAIRMAN

RICHARD F. COOPER
MEMBER FOR NEW HAMPSHIRE
P. O. BOX 2301
ROCHESTER, NEW HAMPSHIRE

October 30, 1959

Mr. H. Robert Haldeman
J. Walter Thompson Company
420 Lexington Avenue
New York 17, New York

Dear Bob:

This acknowledges the cashiers check for \$432.12, covering the Eagle Hotel expenses. I recently wrote to Bob Finch to be passed along to you, concerning other charges totaling \$273.26. I presumed this was a matter that would be handled in Washington and perhaps passed along to you.

I am looking forward to seeing you again. The "pot" is boiling madly; I have been doing my best to keep the lid on, but it has been popping up and down the last couple of days.

Best regards,

Richard F. Cooper

mer