

BOB DOLE UNITED STATES SENATE

February 6, 1973

Dear Tom:

My sincere thanks for everything you did to make last night at the Capitol Hill Club such a success. I was very pleased with the great turnout, and, of course, it was good seeing so many Kansans there.

Thanks again, and kindest regards.

Since ly yours,

BOB DOLE United States Sen te

Mr. Clay T. Whitehead, Director White House Office of Telecommunications Madison National Bank Building 1800 G Street, N. W. Washington, D. C. RECEIVED

FEB 13 10 48 AM '73

TELECOMMUNICATIONS
POLICY

KANSAS NIGHT HONORING BOB DOLE
The Capitol Hill Club
300 First Street, S. E.
Washington, D. C.

MEMO TO: Co-Chairmen & Host Committee Members

FROM: Gil Merritt DATE: Jan. 29, 1973

Co-Chairmen:

Hon. Anne Armstrong Hon. Earl Butz Hon. Bryce N. Harlow Mr. Gil Merritt Hon. Larry Winn, Jr.

Host Committee:

Hon. John B. Anderson Hon. Bill Brock Mr. David Broome Mr. Robert Buehler Mrs. Nan Elder Hon. Robert Ellsworth Mr. William Emerson Mr. Thomas B. Evans Hon. Gerald Ford Hon. Kent Frizzell Hon. George W. Haley Miss Judy Harbaugh Miss Alison Heath Hon. Linwood Holton Mr. William Kats Mr. Tom Lankford Hon. William G. Milliken Mr. Hyde Murray Hon. James B. Pearson Ron. Hugh Scott Hon. Keith G. Sebelius Hon. Garner E. Shriver Hon. Joe Skubitz Hon. George Stafford Mr. Bill Taggert Hon. John Tower Mr. Darrell M. Trent Mrs. Darrell M. Trent Mr. Richard Tribbe Mr. Clay Whitehead Hon. Bob Wilson

It's seven days and counting. . . for what promises to be one of the finest (and largest) gatherings yet assembled at the Capitol Hill Club. KANSAS NIGHT HONORING BOB DOLE is proving to be very popular; so popular in fact that we are already having to plan for utilization of not only the top (ballroom) floor, but also the private dining rooms (blue rooms).

A fine array of hors d'oeuvres has been arranged and we plan to have plenty on hand. We have also done our best to assure comparative ease of accessibility to the liquid refreshment.

Entertainment will be provided by Lou Marek's Sugar and Spice Trio, a Kansas-based group with a national reputation. They did the Playboy Club circuit last summer for example.

There are a couple of things you can do yet this week.

- 1.)Distribute the enclosed invitations to those who might not have received one. NOTE: the mailing lists already used include Capitol Hill Club resident members, White House, Republican National Committee, Cabinet, Kansas State Society, Kansas legislators and officials, plus a special letter of invitation from Anne Armstrong to Republican Senators and Congressmen.
 - 2.) Encourage your friends and associates to make reservations by this Thursday or Friday. It will help tremendously in making proper food arrangements.
 - 3.)Please make your own reservation arrangements by calling: 484-4590. Budget considerations prevent offering complimentary admission to Co-Chairmen or Host Committee Members.

Looking forward to seeing you Monday.

RECEIVED

FEB 2 2 25 PM '73

OFFICE OF TELECOMMUNICATIONS POLICY

Accepted

Chuck Colson
Bill Timmons
Herb Klein
Ray Price
Cap Weinberger
Earl Butz

Will try to make it

John Ehrlichman Ron Ziegler Peter Flanigan Fred Malek Pat Buchanan George Shultz

Regretted

H. R. Haldeman
Len Garment
Elliott Richardson
William Rogers
Claude Brinegar
Richard Kleindienst
Rogers Morton
Frederick Dent
Roy Ash

THE WHITE HOUSE WASHINGTON

February 5, 1973

Kansas Night in the Nation's Capital gives Republicans everywhere a splendid opportunity to applaud the leadership of Bob Dole. On behalf of our Party and with a deep sense of personal appreciation, I join in tribute to Bob's tireless dedication and articulate championship of this Administration's accomplishments and goals throughout the campaign.

The people of Kansas can indeed be proud of their outstanding Senator. He has proved, not just to them, but to the nation, that their trust was wisely placed.

My warmest regards go out to Bob on this occasion, as do my best wishes to all who participate.

Rila Mija

February 5, 1973 To: Eliska Hasek From: Brian Lamb As we discussed this morning, enclosed is a draft message for the President to send to Senator Dole at this evening's reception. Enclosure PFitzpatrick:slr cc: DO Records DO Chron Mr. Whitehead Eva Fitzpatrick

Presidential Message for Bob Dole on Kansas Night

I am very pleased to extend warmest greetings to all of you on Kansas Night and to join with you in honoring my good friend, Bob Dole.

Bob has served his state, his party, and his country with tireless dedication and extraordinary ability. His outstanding work in the House and the Senate and as Chairman of the Republican National Committee truly is indicative of the continued trust that the great people of Kansas place in him.

It is a great privilege for me to have this opportunity to add my voice of thanks and appreciation along with those of you who have gathered on this night in Bob's honor.

Honorable William P. Rogers Secretary Department of State Washington, D.C.

Dear Mr. Secretary:

As you know, Monday night, February 5, from 6:00-8:00 p.m. has been set aside as Kansas Night at the Capitol Hill Club. The primary reason is an occasion to honor Senator Bob Dole for the great job he did as Chairman of the Republican National Committee during the last couple of years.

As Chairman of the Program Committee, I would very much like to encourage you to stop by on Monday night. I am enclosing a button that will admit you to the reception. If possible, I would very much like to know in advance if you are going to be able to make it. Please either let Ann Armstrong's secretary, Miss Keener (456-6287) know if you plan to come, or by calling my secretary, Miss Morton (395-6161).

We all hope to see you on Monday night.

Sincerely,

Clay T. Whitehead

Enclosure

CTWhitehead:jm:2/2/73

DO Records
DO Chron
Mr. Whitehead
Eva

OFFICE OF TELECOMMUNICATIONS POLICY EXECUTIVE OFFICE OF THE PRESIDENT WASHINGTON, D.C. 20504 February 2, 1973

DIRECTOR

Dear Mr. Secretary:

As you know, Monday night, February 5, from 6:00-8:00 p.m. has been set aside as Kansas Night at the Capitol Hill Club. The primary reason is an occasion to honor Senator Bob Dole for the great job he did as Chairman of the Republican National Committee during the last couple of years.

As Chairman of the Program Committee, I would very much like to encourage you to stop by on Monday night. I am enclosing a button that will admit you to the reception. If possible, I would very much like to know in advance if you are going to be able to make it. Please either let Ann Armstrong's secretary, Miss Keener (456-6287) know if you plan to come, or by calling my secretary, Miss Morton (395-6161).

We all hope to see you on Monday night.

Sincerely,

Clay T. Whitehead

Enclosure

12:25 Maria Downs called from Ann Armstrong's office.

Re: Senator Dole's reception

Secretary Brennan and wife will both be out of town and will not attend.

Ann Armstrong is going to make the call you requested on Friday evening.

The Whitekead sow thes.

Honorable William P. Rogers Secretary Department of State Washington, D.C.

Dear Mr. Secretary:

As you know, Monday night, February 5, from 6:00-8:00 p.m. has been set aside as Kansas Night at the Capitol Hill Club. The primary reason is an occasion to honor Senator Bob Dole for the great job he did as Chairman of the Republican National Committee during the last couple of years.

As Chairman of the Program Committee, I would very much like to encourage you to stop by on Monday night. I am enclosing a button that will admit you to the reception. If possible, I would very much like to know in advance if you are going to be able to make it. Please either let Ann Armstrong's secretary, Miss Keener (456-6287) know if you plan to come, or by calling my secretary, Miss Morton (395-6161).

We all hope to see you on Monday night.

Sincerely,

Clay T. Whitehead

Enclosure

CTWhitehead: jm: 2/2/73

cc: DO Records DO Chron Mr. Whitehead Eva

Honorable William P. Rogers Secretary Department of State Washington, D.C.

Dear Mr. Secretary:

As you know, Monday night, February 5, from 6:00-8:00 p.m. has been set aside as Kansas Night at the Capitol Hill Club. The primary reason is an occasion to honor Senator Bob Dole for the great job he did as Chairman of the Republican National Committee during the last couple of years.

As Chairman of the Program Committee, I would very much like to encourage you to stop by on Monday night. I am enclosing a button that will admit you to the reception. If possible, I would very much like to know in advance if you are going to be able to make it. Please either let Ann Armstrong's secretary, Miss Keener (456-6287) know if you plan to come, or by calling my secretary, Miss Morton (395-6161).

We all hope to see you on Monday night.

Sincerely,

Clay T. Whitehead

Enclosure

CTWhitehead:jm:2/2/73

CC:
DO Records
DO Chron
Mr. Whitehead
Eva

Honorable William P. Rogers Secretary Department of State Washington, D.C.

Dear Mr. Secretary:

As you know, Monday night, February 5, from 6:00-8:00 p.m. has been set aside as Kansas Night at the Capitol Hill Club. The primary reason is an occasion to honor Senator Bob Dole for the great job he did as Chairman of the Republican National Committee during the last couple of years.

As Chairman of the Program Committee, I would very much like to encourage you to stop by on Monday night. I am enclosing a button that will admit you to the reception. If possible, I would very much like to know in advance if you are going to be able to make it. Please either let Ann Armstrong's secretary, Miss Keener (456-6287) know if you plan to come, or by calling my secretary, Miss Morton (395-6161).

We all hope to see you on Monday night.

Sincerely,

Clay T. Whitehead

Enclosure

CTWhitehead: jm: 2/2/73

DO Records
DO Chron
Mr. Whitehead
Eva

Honorable William P. Rogers Secretary Department of State Washington, D.C.

Dear Mr. Secretary:

As you know, Monday night, Pebruary 5, from 6:00-8:00 p.m. has been set aside as Kansas Night at the Capitol Hill Club. The primary reason is an occasion to honor Senator Bob Dole for the great job he did as Chairman of the Republican National Committee during the last couple of years.

As Chairman of the Program Committee, I would very much like to encourage you to stop by on Monday night. I am enclosing a button that will admit you to the reception. If possible, I would very much like to know in advance if you are going to be able to make it. Please either let Ann Armstrong's secretary, Miss Keener (456-6287) know if you plan to come, or by calling my secretary, Miss Morton (395-6161).

We all hope to see you on Monday night.

Sincerely,

Clay T. Whitehead

Enclosure

CTWhitehead:jm:2/2/73

DO Records
DO Chron
Mr. Whitehead
Eva

OFFICE OF TELECOMMUNICATIONS POLICY WASHINGTON

Boo Dule /Elliott R. Richardon (11) 5526/ DOD No Ru 36880 Renter Henry B. Shelt (184) 25/33 Treisury 3330 Training Wm. P. Rozen 632-9630

122658711)

2201 25111) Earl L. Butz 14th wrong yes Ognimeting 26 The July and Sul Claude S. Bringa Jour III
Transporter 400 min 126

From the desk of

JAMES R. PRICE

Wante of P. Winhige 1 see son ? HEW 2nd F Waring Herrye Romes mis Hud 189-4625 Km 1000 431 Seneth St. 5 W 1 Richard G. Kleindsenst Justice 5/15 plager C.B. D Morton Rn 6157 343-64,2 Interior 618+ 19 - C to the second

189-2113 From the desk of JAMES R. PRICE Fredrick B. Dent Rus854 (ommerce

Jan. 30, 1973 MEMORANDUM FOR Honorable Ann Armstrong The White House Attached is a draft letter for the senior White House Staff as we discussed on the phone yesterday. Also attached is a suggested list of addressees and those you may wish to call personally. It might also be nice to send a similar letter to members of the Cabinet. If you have any questions, please give me a call. And on a more formal basis, if there is ever anything we in OTP can do for you in the communications area, just give me a call. Clay T. Whitehead Attachments

DRAFT LETTER FOR WHITE HOUSE SENIOR STAFF

Dear	

Next Monday, February 5, from 6:00-8:00 the Capitol Hill Club will sponsor Kansas Night in honor of Bob Dole. The purpose is to provide a forum for all Republicans to thank Bob for his efforts as Chairman of the Republican National Committee, to give him a boost in Kansas, and to demonstrate Republican Party unity.

Earl Butz, Bryce Harlow, and I join as members of the Host Committee for this occasion in urging you to attend. We are hopeful that the President will attend, and a strong showing by senior Administration officials would be not only a tribute to Bob, but a welcome gesture to our Republican colleagues on the Hill. As there will be extensive coverage by local and national media, a heavy White House turnout is likely to be quite visible (the lack of such a turnout would be correspondingly visible). You should have received an invitation from the Capitol Hill Club, but if you have not, please let my secretary know.

Again, I urge you to attend if at all possible.

Sincerely,

Ann Armstrong

Persons who should be contacted:

*John Ehrlichman

*H. R. Haldeman

*Charles W. Colson - ye

*Ronald Ziegler

William E. Timmons (and staff)

Herbert Klein

Frederic V. Malek

Patrick J. Buchanan

Len Garment - ye

Roy Price

George P. Shultz

Cap Weinberger

Elliott Richardson

Roy Ash

MB

M. Alenger

*Those you may wish to call personally

OFFICE OF TELECOMMUNICATIONS POLICY WASHINGTON

2/5/73

To: Bill Taggart

From: Brian Lamb

As discussed.

comie

The following people were sent buttons to the Dole Reception this evening, February 5, 1973:

John Ehrlichman - willtry H. R. Haldeman - 70 Charles W. Colson - year Ronald Ziegler - wielten William E. Timmons - ye Herbert Klein - ye Peter Flanigan - will try 2310 Patrick J. Buchanan - will try Len Garment - 700 Ray Price - 4 George P. Shultz - mayte Caspar Weinberger - yes Elliott Richardson-no Roy Ash - maybe William P. Rogers - 70 Earl L. Butz - yes Claude S. Brinegar- ho James T. Lynn -Richard G. Kleindienst - 76 Rogers C. B. Morton-74 Frederick B. Dent - 76

Monday 2/5/73

INV.ACCEPTED 2/5/73 6-8 p.m.

4:30 Jean Randall, Roy Ash's secretary, said he had accepted the invitation to the party tonight for Bob Dole; however, he now finds he has to prepare for some hearings tomorrow and won't be able to make it.

12:25 Maria Downs called from Ann Armstrong's office.

Re: Senator Dole's reception

Secretary Brennan and wife will both be out of town and will not attend.

Ann Armstrong is going to make the call you requested on Friday evening.

har sear

Friday 2/2/73

INV.ACCEPTED 2/5/73 6-8 p.m.

3:45 Checked with Dave Parker's office; the President will be unable to attend the Kansas Night party for Bob Dole.

Mary Rawlins

herman

Friday 2/2/73

3:05 Mr. Haldeman's office advises that he's very sorry but will be unable to attend Kansas Night for Senator Dole.

Mrs. McKee

Priday 2/2/73 2/5/75 6-0-0-10-10-

2/5/75 6-00.m.

7,45. Chacked with flows Packer's either; the President with he weath to attend the Electer Wall; party for Rob Dates

Mary Handing

Friday 2/2/73

3:05 Mr. Haldeman's office advises that he's very sorry but will be unable to attend Kansas Night for Senator Dole.

Mrs. McKee

The Capitol Hill Club
Monday, February 5, 1973
Six to Eight O'clock P. M.

KANSAS NIGHT HONORING BOB DOLE

CO-CHAIRMEN:

Hon. Anne Armstrong Hon. Earl Butz Hon. Bryce N. Harlow Mr. Gil Merritt Hon. Larry Winn, Jr.

HOST COMMITTEE

Hon. John B. Anderson Hon. Bill Brock Mr. David Broome Mr. Robert Buehler Mrs. Nan Elder Hon. Robert Ellsworth Mr. William Emerson Mr. Thomas B. Evans Hon. Gerald Ford Hon. Kent Frizzell Hon. George W. Haley Miss Judy Harbaugh Miss Alison Heath Hon, Linwood Holton Mr. William Kats Mr. Tom Lankford

Hon. William G. Milliken
Mr. Hyde Murray
Hon. James B. Pearson
Hon. Hugh Scott
Hon. Keith G. Sebelius
Hon. Garner E. Shriver
Hon. Joe Skubitz
Hon. George Stafford
Mr. Bill Taggert
Hon. John Tower
Mr. Darrell M. Trent
Mrs. Darrell M. Trent
Mrs. Darrell M. Trent
Mr. Richard Tribbe
Mr. Clay Whitehead
Hon. Bob Wilson

THE CAPITOL HILL CLUB

and

THE KANSAS NIGHT HOST COMMITTEE

cordially invite you to

KANSAS NIGHT HONORING BOB DOLE

The Capitol Hill Club 300 First Street, S. E., Washington, D. C.

Monday, February 5, 1973

Six to Eight O'clock P. M.

Cocktails, Hors d'oeuvres, Entertainment

\$10.00 per person

R.S.V.P.: Phone 484-4590 Please supply names of guests when making reservations

KANSAS NIGHT HONORING BOB DOLE The Capitol Hill Club 300 First Street, S. E. Washington, D. C.

MEMO TO: Co-Chairmen & Host Committee Members

FROM: Gil Merritt DATE: Jan. 29, 1973

Chairmen:

Anne Armstrong
Earl Butz
Bryce N. Harlow
Gil Merritt
Larry Winn, Jr.

Committee:

John B. Anderson Bill Brock David Broome Robert Buehler Nan Elder Robert Ellsworth William Emerson Thomas B. Evans Gerald Ford Kent Frizzell George W. Haley e Judy Harbaugh s Alison Heath Linwood Holton William Kats Tom Lankford William G. Milliken Hyde Murray James B. Pearson Hugh Scott Keith G. Sebelius Garner E. Shriver Joe Skubitz George Stafford Bill Taggert John Tower Darrell M. Trent Darrell M. Trent Richard Tribbe Clay Whitehead . Bob Wilson

It's seven days and counting. . . for what promises to be one of the finest (and largest) gatherings yet assembled at the Capitol Hill Club. KANSAS NIGHT HONORING BOB DOLE is proving to be very popular; so popular in fact that we are already having to plan for utilization of not only the top (ballroom) floor, but also the private dining rooms (blue rooms).

A fine array of hors d'oeuvres has been arranged and we plan to have plenty on hand. We have also done our best to assure comparative ease of accessibility to the liquid refreshment.

Entertainment will be provided by Lou Marek's Sugar and Spice Trio, a Kansas-based group with a national reputation. They did the Playboy Club circuit last summer for example.

There are a couple of things you can do yet this week.

- 1.)Distribute the enclosed invitations to those who might not have received one. NOTE: the mailing lists already used include Capitol Hill Club resident members, White House, Republican National Committee, Cabinet, Kansas State Society, Kansas legislators and officials, plus a special letter of invitation from Anne Armstrong to Republican Senators and Congressmen.
 - 2.) Encourage your friends and associates to make reservations by this Thursday or Friday. It will help tremendously in making proper food arrangements.
 - 3.)Please make your own reservation arrangements by calling: 484-4590. Budget considerations prevent offering complimentary admission to Co-Chairmen or Host Committee Members.

Looking forward to seeing you Monday.

Voluntary Solution Is Asked

Page I By United Press International

President Nixon has threatened federal intervention unless television networks voluntarily agree to reduce program reruns.

In a letter to the Screen Actors Guild, released by the guild Thursday, Nixon said he had ordered a White House investigation of the network's rerun policies. He said that if the networks do not find "a voluntary solution" to the use of reruns at current levels, "we will explore whatever regulatory recommendations are in order."

The Screen Actors Guild in recent months has mounted a nationwide campaign to force a reduction of prime time reruns because, they charge, the repeated programs have forced film actors out of work.

The President's letter, addressed to the guild's president, actor John Gavin, and dated Sept. 12, stated in part:

"I can tell you now, that in general, I agree with your view that the increasing number of reruns on the networks in prime time constitutes an economic threat to the talented men and women of the American film industry.

"I am convinced that in cutting the amount of original programming the TV networks are failing to serve their own best interests as well as those of the public. No one will gain with this network practice which has the long run effect of drying up the domestic sources of new programming."

The letter to Gavin stated that "following our discussion on the growing tendency of the networks to use reruns in place of original programming. I asked Tom Whitehead, the director of the Office of Telecommunications Policy to look into this problem . . .

"Given the potential serious effect of this practice, I have instructed that Mr. Whitehead thoroughly investigate this

(Continued on Page A-2, Col. 5)

Los Angeles Evening and Sunday Herald Examiner - Friday, September 15, 1972

Nixon Hits TV Reruns

(Continued from Page A-1)

problem. I am hopeful that Mr. Whitehead, working with the networks, will find a voluntary solution, otherwise we will e m p l o y whatever regulatory recommendations are in order."

In a response, Gavin wrote: "Your endorsement and support of the goals with which we seek to better the welfare and work opportunities of the people in the entertainment field is most deeply appreciated . . ."

In New York, the president of the NBC television network,

In New York, the president of the NBC television network, Don Durgin, said the network believed a limitation on reruns would be prohibitively expensive and would serve to throw more actors out of a job.

Durgin, reiterating an argument advanced by the President of CBS Television "As we have told the FCC, the most feasible, immediate way to increase employment in the motion picture industry would be through repeal of its prime time access rule, which reduced the network's program production by 12 hours a week and eliminated new production estimated at \$60 million annually."

eliminated new production estimated at \$60 million annually."

The CBS president, Robert D. Wood, said in New York that his network would "welcome any thoughful consideration of the question of network reruns," but refused further comment on Nixon's letter. ABC had no comment.

ewer reruns in prime TV time are wanted by the White House. Nixon has ordered an investigation of TV rerun policies, and "will employ whatever regulation recommendations are in order" if the present level of reruns continues, officials said. Nixon was said to agree with actors that high reruns are "an economic threat" to the program-production in-

Nixon Hits Volume of TV Reruns in Bid To Bolster Program-Production Industry

By & WALL STREET JOURNAL Staff Reporter

WASHINGTON-The Nixon administration, expressing concern over a faltering television-program-production industry, suggested it will try to discourage the trend toward using more TV reruns at night.

Clay T. Whitehead, who speaks for the White House on communications policy matters, said President Nixon has written the Screen Actors Guild "expressing general agreement that the increasing number of re-

runs constitutes an economic threat to the program-production industry."

Mr. Whitehead, director of the White House Telecommunications Policy Office, said the President had asked his office to look into the matter and recommend appropriate action. He added that the telecommunications policy of-fice would make its recommendations either to the Federal Communications Commission, or to the television networks.

The White House official made his comments in San Francisco to the local chapter of the National Academy of Television Arts and Sciences; the text of the speech was made available here.

Mr. Whitehead didn't specify how his office would tackle the rerun problem. However, he asserted that the program-production industry is "drastically" under-used and argued that it isn't in the public interest for this industry to be "sapped of its vitality."

Earlier in his speech, Mr. Whitehead asserted that the federal government tries to avoid regulation of broadcast programming content, keeping its attention focused on technical and operational matters. But he added that 'something must be done about the realities of television.

Currently, the FCC is considering a pro- industry.

posal that would limit television reruns at night to 13 weeks a year. The proposal was flied by a group called Stop Excessive Reruns and Save Television Original Programming. The group consists of various trade associations, unions and professionals in Hollywood.

In Los Angeles Tuesday, Robert D. Wood, president of Columbia Broadcasting System Inc.'s network division, said the prosposal was "unrealistic" and argued that the cost to television networks would be prohibitive.

In a statement issued yesterday, Mr. Wood referred to his Los Angeles speech, but added: "We welcome any thoughtful consideration of the question of network reruns."

Don Durgin, president of RCA Corp.'s NBC television network, said that "since the cost of television-program production is at an all-time high and repeat programming is an economic necessity, a (rerun) limitation would result in less-elaborate production and consequently less employment,"

A spokesman for American Broadcasting Cos. said: "It is likely that any federal or state intervention to compel fewer film reruns would well result in networks turning to different and less-expensive forms of programming with dis-astrous results to the entire film industry."

One industry source said he viewed Mr. One industry source said he viewed Mr. Whitehead's remarks and the Nixon letter as a campaign ploy designed to gather support from the Hollywood unions whose members are employed in the production of television programming. The proposal that would limit the amount of program time that could be devoted to reruns is believed to have originated with the various Hollywood unions, which are concerned over widespread unemployment in the

Television Reruns During Prime Time Draw Nixon Fire

Nixon administration has placed itself firmly behind an actors' union effort to force network television to reduce the number of reruns in prime time

And a White House communications adviser has suggested that a fourth national commercial TV network "may be the only way to meet the needs" of program diversity and audi-ence choice."

Clay T. Whitehead, director of the President's office of telecommunications policy, told the San Francisco chapter of the National Academy of Tele-vision Arts and Sciences last night that viewers "will be up in arms when they realize the extent to which the networks are programming reruns."

Put at 45 Percent

The networks estimate they now devote about 45 percent of prime time - 8 to 11 p.m. in any given year to prime time, most of it in the summer. Hollywood guilds and unions have petitioned the Federal Communications Commission to order the networks to limit reviews to an arrow the networks to

sion to order the networks to limit reruns to no more than 25 percent of the choice time. The unions, with the backing of Gov. Ronald Reagan and two California Republican congressmen, Barry Goldwater Jr. and Alphonzo Bell, contend that reruns on the networks have resulted in less new programming and a subsequent loss of jobs in the television and film industries. Whitehead said a study by the unions claims the nationwide average of network prime-time reruns of network prime-time reruns is close to 60 percent. "From what I've seen al-

ready, this will be a good profit year in the TV industry," Whitehead said. "I've also heard that the Hollywood studios are on the ropes — that at any one time there are many craft unions with 50 to 75 percent of their members out of work."

Looking at Problem

"We are going to look at the rerun problem carefully and make our recommendations to the FCC if necessary, or urge the networks to take whatever action is deemed appropri-

action is deemed appropriate."

Nixon, in a letter yesterday to John Gavin, president of the Screen Actors Guild, said, "Given the potential serious effect of this practice, I have instructed Mr. Whitehead to thoroughly investigate this problem. I am hopeful Mr. Whitehead, working with the networks, will find a voluntary solution. Otherwise we will explore whatever regulatory recommendations are in order."

As for creating a new network, Whitehead conceded that in the past, problems in "starting up additional networks have been insurmountable" but he said "times are changing".

works have been insurmounta-ble" but he said "times are changing."

"First, the 'open skies' poli-cy for domestic satellites could substantially lower the cost of national and regional network interconnections," he

"Second," he said, "the criti-cal mass problem of collecting enough major market affili-ates could be eased by cable TV development. The new net-works do not have to look like the present networks or operate in the same way."

Reruns: Nixon Takes a Look

By John Carmody

President Nixon, responding to complaints from the
Screen Actors Guild and
Hollywood television unions
that the increase in TV reruns during prime time has
meant a sharp decrease in
work for their members, has
ordered his Office of Telecommunications Policy to
look into the situation.

look into the situation.

Dr. Clay T. Whitehead,
OTP director, suggested
that the administration
would "urge the networks to
take whatever action is
deemed appropriate" after
an investigation but said
Federal Communications
Commission action was a

possibility, too.

The FCC has already indicated that it will look into the controversial prime-time access rule — which currently bans network-produced shows between 7:30 and 8 p.m. — another factor blamed for the serious cutback in Hollywood film production.

Whitehead made the announcement yesterday before the San Francisco chapter of the National Academy of Television Arts and Sciences.

He cited Hollywood union figures indicating that the "general nationwide average of reruns in network prime time is close to 60 per cent." He said that currently "the networks are working with a 44-week schedule, which contemplates 20 or 22 weeks of reruns."

Clting "the good profit year in the TV industry," Whitehead said that "the Hollywood studios are on the ropes—at any one time there are many craft unions with 50 to 75 per cent of their members out of work."

He called the "skilled and creative people in the film industry . . . a great national resource." Whitehead did not need to add that they also comprise thousands of votes in a critical state dur-

ing a presidential election year,

On Tuesday, Robert D. Wood, president of CBS, defended the networks' policy of reruns on grounds that it gives viewers a chance to see programs they missed the first time around. He was commenting on proposals presently before the FCC to limit the number of reruns to 25 per cent of prime time during a year.

Responding to the Whitehead speech yesterday, Don Durgin, president of the NBC TV network, said in a statement that "it is our belief that a limitation on repeat programming would be self-defeating and will not ultimately serve the interest

of the audience."

He said, "As we have told the FCC, the most feasible, immediate way to increase employment in the motion picture industry would be to repeal the prime-time access rule, which reduced the networks' program production by12 hours a week and elim-

inated new production estimated at \$50 million annually."

An OTP sopkesman here said yesterday that "there isn't anything concrete" planned yet by the agency to implement the rerun investigation. "We would like to start a dialogue, however," he said.

Whitehead, in his speech, admitted the problem was complicated. "It's irresponsible to criticize the entertainment programs the viewer sees on his screen," he said, "and blame evil-intentioned network executives for not doing better." But, he pointed out, the FCC has to devote "some attention, at least indirectly, to the programming seen by the viewers."

He said the problems of prime-time access and reruns were "part of the need for more program diversity... for the viewers." He suggested that the solution might be the creation of new networks, either national, regional or for specialized programming, whose initial costs could be eased by use of cable and domestic satellites.

President Supports Coast Unions' Fight Against TV Reruns

Page T By ALBIN KREBS

President Nixon yesterday placed his Administration firmly behind the efforts of Hollywood unions to force the three television networks to cut back on the number of reruns programed in prime evening time.

The President made his views known in a letter to the Screen Actors Guild, in which he suggested that unless the networks voluntarily reduced the amount of prime time devoted to reruns, "we will explore whatever regulatory recommendations are in order."

The text of the letter was released to coincide with a speech delivered in San Francisco by Mr. Nixon's director of the White House Office of Telecommunications Policy, Clay T. Whitehead. In the speech, Mr. Whitehead referred to "the spreading blight of reruns."

Uniform Rejoinder

Spokesmen for the American Broadcasting Company, the Columbia Broadcasting System, and the National Broadcasting Company made the uniform rejoinder that the chief reason the networks program reruns is the spiraling cost of film production in West Coast studios.

Mr. Nixon's letter was addressed to John Gavin, presidents of the Coast Studios.

Mr. Nixon's letter was addressed to John Gavin, president of the Screen Actors Guild. Along with most other guilds and unions in Hollywood, it has petitioned the Federal Communications Commission to order the networks to limit reruns to

Continued on Page 61, Column 2

Nixon Backs Unions on Coast Against TV Reruns

Page 51M
Continued From Page 1, Co., 4
no more than 28 per cent of the page 50 per cent of the page 50 per cent of the speech Mr. Whitehead a conciliatory vein, Mr. White-F. C. C. to take aclose look of the page 50 per cent of the page 50 per cent of the speech Mr. Whitehead a conciliatory vein, Mr. White-F. C. C. to take aclose look of the page 50 per cent of the page 50 per cent of the summer.

The unions, with the backing of Gov. Ronald Reagan and gressmen. Representatives Bar. Y Goldwater 1f. and Alphonozo Bell. contend that network representatives Bar. Y Goldwater 1f. and Alphonozo Bell. contend that network representatives Bar. Y Goldwater 1f. and Alphonozo Bell. contend that network representatives Bar. Y Goldwater 1f. and Alphonozo Bell. contend that network in the summer resulted in less new process of post for workers in the desiration and film industry.

In his letter to Mr. Gavin.

"In general, I agree with your view that the increasing number of reruns." I see short of the page 50 per cent. This has a provided that in cut in metwork provided that in cut in in metwork provided that in cut in metwork provided that in cut in the work practice, which has the individual provided that in cut in metwork provided that in cut in individual provided that

OFFICE OF TELECOMMUNICATIONS POLICY EXECUTIVE OFFICE OF THE PRESIDENT WASHINGTON, D.C. 20004 February 2, 1973

DIRECTOR

Dear Mr. Secretary:

As you know, Monday night, February 5, from 6:00-8:00 p.m. has been set aside as Kansas Night at the Capitol Hill Club. The primary reason is an occasion to honor Senator Bob Dole for the great job he did as Chairman of the Republican National Committee during the last couple of years.

As Chairman of the Program Committee, I would very much like to encourage you to stop by on Monday night. I am enclosing a button that will admit you to the reception. If possible, I would very much like to know in advance if you are going to be able to make it. Please either let Ann Armstrong's secretary, Miss Keener (456-6287) know if you plan to come, or by calling my secretary, Miss Morton (395-6161).

We all hope to see you on Monday night.

Sincerely,

Clay T. Whitehead

OFFICE OF TELECOMMUNICATIONS POLICY EXECUTIVE OFFICE OF THE PRESIDENT WASHINGTON, D.C. 20504 February 2, 1973

DIRECTOR

Dear Mr. Secretary:

As you know, Monday night, February 5, from 6:00-8:00 p.m. has been set aside as Kansas Night at the Capitol Hill Club. The primary reason is an occasion to honor Senator Bob Dole for the great job he did as Chairman of the Republican National Committee during the last couple of years.

As Chairman of the Program Committee, I would very much like to encourage you to stop by on Monday night. I am enclosing a button that will admit you to the reception. If possible, I would very much like to know in advance if you are going to be able to make it. Please either let Ann Armstrong's secretary, Miss Keener (456-6287) know if you plan to come, or by calling my secretary, Miss Morton (395-6161).

We all hope to see you on Monday night.

Sincerely,

Clay T. Whitehead

From the desk of JAMES R. PRICE not the Z 21 9 200 wh 1 p ~ 19 DRAFT BLamb:jm 2/1/73

T	ea	70.00				
L	Ca					

As you know, Monday night, February 5, from 6:00-8:00 p.m. has been set aside as Kansas Night at the Capitol Hill Club. The primary reason for the get together is to honor Senator Bob Dole for the great job he did as Chairman of the Republican National Committee during the last couple of years.

As Chairman of the Program Committee, I would very much like to encourage you to stop by on Monday night. I am enclosing a button that will admit you to the reception. If possible, I would very much like to know in advance if you are going to be able to make it.

Miss
Please either let Ann Armstrong's secretary, IRRE Keener (456-6287) know if you plan to come, or by calling my secretary, Miss Morton (395-6161).

Thank, on for provident, and Lhope to see you on Monday night.

Sincerely,

Clay T. Whitehead

1:45 Bill Taggart, Senator Dole's Office, called. He said that Cong. Winn is making contact with NASA today in an attempt to get the Apollo 17 crew to attend the February 5 festivities. Ron Evans is a Kansan. Mr. Taggart would like Mr. Whitehead to get in touch with NASA in support of having the Apollo crew attend.

225-6521

January 30, 1973

The Capitol Hill Club 300 First Street, S. E. Washington, D. C. 20003

Gentlemen:

Enclosed is Mr. Clay T. Whitehead's check for \$10.00 for Kansas Night on February 5th honoring Senator Bob Dole.

Sincerely,

January 29, 1973

Honorable H. R. Haldeman Assistant to the President The White House Washington, D. C. 20500

Dear Bob:

As Chairman of the Program Committee for the Capitol Hill Club's Kansas Night in honor of Bob Dole, I would like to enlist your help in our effort to get the President to attend. It is an outstanding opportunity to show publicly our appreciation to Bob, to make a friendly gesture to Republicans on the Hill, and to foster party unity. We are working to get good attendance from both the Hill and the Administration. There will be heavy press coverage by local, national, and Kansas media.

If it will not be possible for the President to attend, we would like to invite you to say a few words about Bob either personally or on the President's behalf. Bill Timmons and Bryce Harlow both tell me you hope to make more public appearances this term. This occasion seems to be a particularly good place to start, and we can work out almost any arrangement that would be best for you.

If you have any questions, Bryce, Bill, or I would be happy to help.

Sincerely,

Clay T. Whitehead

cc: DO Records DO Chron Mr. Whitehead Eva

Wednesday 1/17/73

INV.ACCEPTED 2/5/73 6=8 p.m.

4:20 Brian advises Mr. Whitehead has definitely accepted the invitation to the Kansas Night affair honoring Bob Dole on Monday 2/5 from 6 to 8 p.m.

Will be at the Capitol Hill Club.

(Invitation of Gil Merritt)

737-2277

The Capitol Hill Club
Monday, February 5, 1973
Six to Eight O'clock P. M.

KANSAS NIGHT HONORING BOB DOLE

CO-CHAIRMEN:

Hon. Anne Armstrong Hon. Earl Butz Hon. Bryce N. Harlow Mr. Gil Merritt Hon. Larry Winn, Jr.

HOST COMMITTEE

Hon. John B. Anderson Hon, Bill Brock Mr. David Broome Mr. Robert Puehler Mrs. Nan Elder Hon, Robert Ellsworth Mr. William Emerson Mr. Thomas H. Evans Hon, Gerald Ford Hon. Kent Frizzell Hon. George W. Haley Miss Judy Harbaugh Miss Alison Heath Hon, Linwood Holton Mr. William Kats Mr. Tom Lankford

Hon. William G. Milliken
Mr. Hyde Murray
Hon. James B. Pearson
Hon. Hugh Scott
Hon. Keith G. Sebelius
Hon. Garner E. Shriver
Hon. Joe Skubitz
Hon. George Stafford
Mr. Bill Taggert
Hon. John Tower
Mr. Darrell M. Trent
Mrs. Darrell M. Trent
Mrs. Darrell M. Trent
Mr. Richard Tribbe
Mr. Clay Whitehead
Hon. Bob Wilson

THE CAPITOL HELD TOUR

THE LEGAR WIGHT IN COMMITTEE

THE LEGAR WIG

Lons

MEMORANDUM OF CALL

TO: Judy	
YOU WERE CALLED BY- YOU WERE VISITED BY-	
Truise Taxberrak	
OF (Organization)	y
Mr Willeranne office	2
PLEASE CALL PHONE NO CODE/EXT	
WILL CALL AGAIN IS WAITING TO SEE YOU	
RETURNED YOUR CALL WISHES AN APPOINTMENT	
MESSAGE	
Me Illewhere well	
The was specific	
after a Dale reception	1
accept of	
lan start time only	
your end of	
RECEIVED BY DATE 3-75 TIME	30
STANDARD FORM 63 REVISED AUGUST 1967 GSA FPMR (41 CFR) 101-11.6 GPO : 1971 O = 442-318 6.	3-108

OFFICE OF TELECOMMUNICATIONS POLICY WASHINGTON

2/5/73

To: Bill Taggart

From: Brian Lamb

As discussed.

The following people were sent buttons to the Dole Reception this evening, February 5, 1973:

John Ehrlichman H. R. Haldeman Charles W. Colson Ronald Ziegler William E. Timmons Herbert Klein Peter Flanigan Frederick V. Malek Patrick J. Buchanan Len Garment Ray Price George P. Shultz Caspar Weinberger Elliott Richardson Roy Ash William P. Rogers Earl L. Butz Claude S. Brinegar James T. Lynn Richard G. Kleindienst Rogers C. B. Morton Frederick B. Dent