

DEMOCRATIC NATIONAL COMMITTEE

NATIONALITIES DIVISION

X901 CONNECTICUT AVE., N.W.
WASHINGTON 6, D.C.

Hon. John M. Bailey

SEN. HENRY M. JACKSON
CHAIRMAN

ROBERT F. KENNEDY
CAMPAIGN MANAGER

NATIONALITIES DIVISION
SEN. THEODORE F. GREEN

Sen. Hubert Humphrey

SEN. HON. HUBERT HUMPHREY

CHAIRMAN

HERBERT H. LEHMAN
DEPUTY CHAIRMAN

JOHN W. GIBSON
JULIUS C. C. EDELSTEIN

EXECUTIVE VICE CHAIRMEN

JAMES H. SHELDON
EXECUTIVE DIRECTOR

JAMES H. SHELDON
PUBLIC RELATIONS DIRECTOR

ALFRED J. MARROW
PROGRAM DIRECTOR

VICE CHAIRMEN

U. S. SENATORS:
CLINTON P. ANDERSON, N. M.
JOHN O. PASTORE, R. I.

U. S. REPRESENTATIVES:
T. M. MACHROWICZ, MICH.
JOSEPH M. MONTOYA, N. M.
HENRY S. REUSS, WIS.

EXECUTIVE COMMITTEE

GOVERNORS:

JAMES T. BLAIR, JR., MO.
RALPH G. BROOKS, NEBR.
EDMUND G. BROWN, CALIF.
JOHN BURROUGHS, N. MEX.
LeROY COLLINS, FLA.
PRICE DANIEL, TEX.
MICHAEL V. DISALLE, OHIO
GEORGE DOCKING, KANS.
J. HOWARD EDMONDSON, OKLA.
WILLIAM A. EGAN, ALASKA
ORVILLE L. FREEMAN, MINN.
FOSTER FURCOLO, MASS.
RALPH HERSETH, S. DAK.
J. J. HICKEY, WYO.
HERSCHEL C. LOVELESS, IOWA
S. L. R. McNICHOLS, COLO.
ROBERT B. MEYNER, N. J.
GAYLORD NELSON, WIS.
ALBERT D. ROSELLINI, WASH.
GRANT SAWYER, NEV.
J. MILLARD TAWES, MD.

U. S. SENATORS:
E. L. BARTLETT, ALASKA
ALAN BIBLE, NEV.
ROBERT C. BYRD, W. VA.
JOHN A. CARROLL, COLO.
FRANK CHURCH, IDAHO
JOSEPH S. CLARK, PA.
THOMAS J. DODD, CONN.
PAUL H. DOUGLAS, ILL.
JAMES O. EASTLAND, MISS.
CLAIR ENGLE, CALIF.
J. W. FULBRIGHT, ARK.
ALBERT GORE, TENN.
ERNEST GRUENING, ALASKA
PHILIP A. HART, MICH.
VANCE HARTKE, IND.
THOMAS C. HENNINGS, JR., MO.
HUBERT H. HUMPHREY, MINN.
ESTES KEFAUVER, TENN.
JOHN F. KENNEDY, MASS.

(Cont. on Reverse Side)

60 EAST 42ND STREET
NEW YORK 17, N.Y.
MURRAY HILL 5-4692
MURRAY HILL 7-5257

June 26, 1961

Dr. Hector Garcia
3024 Morgan
Corpus Christi, Texas

Dear Dr. Garcia:

We are in the process of bringing our Nationalities Division organization and letterhead up-to-date, and will consider it an honor if you will indicate your consent to continue with us in the services which the Division is rendering to the Democratic Party.

We are anxious to have all Senators and Congressmen associated with any of the nationality groups serve as members of a Coordinating Committee for the Nationalities Division, which will be consulted from time to time on all major policies, in close relationship with the officers of the Democratic National Committee.

Plans for the present up-dating of the Division's committee structure were made at a meeting in Chairman John Bailey's office last week, and we would like to complete this work in time for a conference with Senator Humphrey and Chairman Bailey, this Friday. We will therefore greatly appreciate a reply at your earliest convenience.

With every good wish,

James H. Sheldon

JAMES H. SHELDON
Information Director *Bl*

JHS:jh

P.S. - Assuming your acceptance, the Division's letterhead will also list you as a Vice-Chairman.

U. S. SENATORS:

W. G. MAGNUSON, WASH.
MIKE MANSFIELD, MONT.
EUGENE J. McCARTHY, MINN.
GALE McCEE, WYO.
PAT McNAMARA, MICH.
WAYNE MORSE, OREG.
FRANK E. MOSS, UTAH
JAMES E. MURRAY, MONT.
EDMUND S. MUSKIE, ME.

R. L. NEUBERGER, OREG.
JOSEPH C. O'MAHONEY, WYO.
WILLIAM PROXMIRE, WIS.
GEORGE A. SMATHERS, FLA.
JOHN J. SPARKMAN, ALA.
STUART SYNINGTON, MO.
H. A. WILLIAMS, JR., N. J.
RALPH YARBOROUGH, TEX.
STEPHEN M. YOUNG, OHIO

U. S. REPRESENTATIVES

HUGH J. ADDONIZIO, N. J.
LEROY H. ANDERSON, MONT.
VICTOR L. ANFUZO, N. Y.
THOMAS L. ASHLEY, OHIO
WAYNE N. ASPINALL, COLO.
CLEVELAND M. BAILEY, W. VA.
WILLIARD A. BARRETT, PA.
CHARLES E. BENNETT, FLA.
JOHN A. BLATNIK, MINN.
EDWARD P. BOLAND, MASS.
RICHARD BOLLING, MO.
CHESTER BOWLES, CONN.
FRANK W. BOYKIN, ALA.
JOHN BRADemas, IND.
J. FLOYD BREEDING, KANS.
DANIEL B. BREWSTER, N. Y.
CHARLES A. BUCKLEY, N. Y.
FRANK W. BURKE, KY.
JAMES A. BYRNE, PA.
CLARENCE CANNON, MO.
A. S. J. CARNAHAN, MO.
EMANUEL CELLER, N. Y.
FRANK M. CLARK, PA.
MERWIN COAD, IOWA
HAROLD D. COOLEY, N. CAR.
EMILIO Q. DADDARIO, CONN.
DOMINICK V. DANIELS, N. J.
CLIFFORD DAVIS, TENN.
JAMES J. DELANEY, N. Y.
JOHN H. DENT, PA.
WINFIELD K. DENTON, IND.
CHARLES C. DIGGS, JR., MICH.
JOHN D. DINGELL, MICH.
ISIDORE DOLLINGER, N. Y.
CLYDE DOYLE, CALIF.
T. J. DULSKI, N. Y.
ED EDMONDSON, OKLA.
CARL ELLIOTT, ALA.
JOE L. EVINS, TENN.
GEORGE H. FALLON, MD.
LEONARD FARBSTEIN, N. Y.
DANTE B. FASCCELLI, FLA.
DANIEL J. FLOOD, PA.
GERALD T. FLYNN, WIS.
JOHN E. FOGARTY, R. I.
JOHN R. FOLEY, MD.
AIME J. FORAND, R. I.

SAMUEL N. FRIEDEL, MD.
CORNELIUS E. GALLAGHER, N. J.
EDWARD A. GARMATZ, MD.
ROBERT N. GIACINO, CONN.
KENNETH J. GRAY, ILL.
EDITH GREEN, OREG.
WILLIAM J. GREEN, JR., PA.
MARTHA W. GRIFFITHS, MICH.
HARLAN HAGEN, CALIF.
JAMES A. HALEY, FLA.
OREN HARRIS, ARK.
JAMES C. HEALEY, N. Y.
A. SYDNEY HERLONG, JR., FLA.
CHET HOLFIELD, CALIF.
ELMER J. HOLLAND, PA.
LESTER HOLTZMAN, N. Y.
DANIEL K. INOUYE, HAWAII
DONALD J. IRWIN, CONN.
LESTER R. JOHNSON, WIS.
THOMAS F. JOHNSON, MD.
JOSEPH E. KARTH, MINN.
FRANK M. KARSTEN, MO.
GEORGE A. KASEM, CALIF.
ROBERT W. KASTENWEIER, WIS.
ELIZABETH KEE, W. VA.
EDNA F. KELLY, N. Y.
EUGENE J. KEOGH, N. Y.
CECIL R. KING, CALIF.
DAVID S. KING, UTAH
MICHAEL J. KIRWAN, OHIO
JOHN C. KLUCZYNSKI, ILL.
FRANK KOWALSKI, CONN.
THOMAS J. LANE, MASS.
RICHARD E. LANKFORD, MD.
JOHN LESINSKI, MICH.
ROLAND V. LIBONATI, ILL.
TORBERT H. MACDONALD, MASS.
RAY J. MADDEN, IND.
DON MAGNUSON, WASH.
D. R. MATTHEWS, FLA.
JOHN W. MCCORMACK, MASS.
JOHN J. McFALL, CALIF.
GEORGE S. McGOVERN, S. DAK.
LEE METCALF, MONT.
WILLIAM H. MEYER, VT.
GEORGE P. MILLER, CALIF.
TOBY MORRIS, OKLA.
JAMES H. MORRISON, LA.

JOHN E. MOSS, CALIF.
MORGAN M. MOULDER, MO.
ABRAHAM J. MULTER, N. Y.
WILLIAM T. MURPHY, ILL.
WILLIAM H. NATCHER, KY.
THOMAS J. O'BRIEN, ILL.
BARRATT O'HARA, ILL.
JAMES C. OLIVER, WIS.
WRIGHT PATMAN, TEX.
GRACIE PFOST, IDAHO
JAMES G. POLK, OHIO
CHARLES O. PORTER, OREG.
PRINCE H. PRESTON, GA.
MELVIN PRICE, ILL.
STANLEY A. PROKOF, PA.
ROMAN C. PUCINSKI, ILL.
LOUIS C. RABAUT, MICH.
ALBERT RAINS, ALA.
GEORGE M. RHODES, PA.
PETER W. RODINO, JR., N. J.
BYRON G. ROGERS, COLO.
JOHN J. ROONEY, N. Y.
JAMES ROOSEVELT, CALIF.
DAN ROSTENKOWSKI, ILL.
ALFRED E. SANTANGELO, N. Y.
D. S. SAUND, CALIF.
JOHN F. SNELLEY, CALIF.
B. F. SISK, CALIF.
HARLEY O. STAGGERS, W. VA.
TOM STEED, OKLA.
SAMUEL S. STRATTON, N. Y.
LEONOR K. SULLIVAN, MO.
OLIN E. TEAGUE, TEX.
LUDWIG TELLER, N. Y.
ALBERT THOMAS, TEX.
CLARK W. THOMPSON, TEX.
FRANK THOMPSON, JR., N. J.
HERMAN TOLL, PA.
JAMES W. TRIMBLE, ARK.
STEWART L. UDALL, ARIZ.
AL ULLMAN, OREG.
CHARLES A. VANIK, OHIO
CARL VINSON, GA.
JOHN C. WATTS, KY.
LEONARD G. WOLF, IOWA
SIDNEY R. YATES, ILL.
CLEMENT J. ZASLOCKI, WIS.
HERBERT ZELENKO, N. Y.