
1

‘Governor Rockefeller for Governor’:

The 1966 New York Gubernatorial Campaign

By Marsha E. Barrett

Ph.D. Candidate, Department of History,

Rutgers, The State University of New Jersey

New Brunswick

marsha.barrett@gmail.com

© 2012 by Marsha E. Barrett

This paper is an excerpt of the sixth chapter of my dissertation, “Nelson Rockefeller Confronts

the Radical Right: The Life and Death of Moderate Republicanism in the 1960s.” I owe a major

debt of gratitude to the Rockefeller Archive Center and the knowledgeable and welcoming

archivists and staff, who were an integral part of completing this project. I want to thank

archivist, Amy Fitch, in particular, for her generous assistance over the years.

On November 8, 1966, the Republican Party won impressive electoral gains across the

nation—forty-seven new seats in the House, three in the Senate, and eight gubernatorial wins.

The G.O.P. continued its advances in the no-longer-solid South and maintained its presence in

northern industrial centers, while continuing its traditional dominance in the Midwest. These

victories were a great relief after Goldwater’s staggering loss to Johnson two years before.

Candidates who represented the party’s right and left wings had impressive wins: Ronald Reagan

defeated an incumbent to become the governor of California, Edward Brooke won a U.S. Senate

seat from Massachusetts, and Senator Clifford Case of New Jersey won reelection. RNC

Chairman Ray Bliss downplayed the divisions between the party’s moderates and conservatives

by encouraging tolerance within the party. He also sought to rebuild the party on the foundation

of sound financing, organization, and Republican rhetoric on fiscal responsibility, which, for

him, meant blaming the Democratic Party for the nation’s rising rate of inflation.
1
 Immediately

after Goldwater’s loss, Bliss told the public that the party was big enough to comprise men as

different as Goldwater and Jacob Javits—if the Democrats could “settle their differences,” so too

mailto:marsha.barrett@gmail.com

2

could the Republicans “develop a strong united front.”
2
 While Democrats were able to win

major gains in 1964, Republican victories in 1966 suggested that the era of Democrats settling

their internal differences was nearing its conclusion.

 Republicans became the new champions of party unification and while Bliss looked to

economic policy to lead the party to victory the tense status of race relations in 1966 helped the

party more. The month before the election, Newsweek reported that for the first time since 1962,

the majority of Americans polled by Gallup (fifty-two percent) said the Johnson Administration

was pushing civil rights too fast. Louis Harris, however, found that closer to seventy-five

percent of Americans thought the Johnson Administration was moving too fast, which he

attributed to backlash politics. Harris predicted that backlash politics—understood as a

resistance to the civil rights movement, new federal civil rights laws, and unrest in the streets

related to public protests and urban riots—could be the decisive factor in nearly half of the

districts where freshmen Democratic congressmen sought re-election.
3
 A Harris survey from the

same month found that sixty-nine percent of respondents thought that the Republican Party

“would do a better job of slowing down the pace of civil rights.”
4
 It was an important

distinction.

By 1966, urban unrest had become a pivotal issue in American society, most notably

during the August 1965 riot in the Watts neighborhood of Los Angeles, California. Much of the

nation was shocked when just days after the signing of the Voting Rights Act of 1965 a traffic

stop incited a confrontation between black residents and white police officers that resulted in six

days of rioting and left thirty-four people dead, over one thousand injured, and upwards of forty

million dollars in property damage. “After three summers of ghetto rioting and one charged with

3

talk of ‘black power,’ few northern politicians,” wrote Newsweek, “were willing to write off

backlash” as a “purely Southern phenomenon.”
5

The 1966 campaign season enabled Republicans to consolidate and build upon the

themes prominently discussed during Goldwater’s candidacy, including opposition to civil rights

legislation, veneration of states’ rights, and fear of urban crime. Urban riots played a major role

in exacerbating feelings of uncertainty and resistance to the expansion of African American

rights. Even Nelson A. Rockefeller (NAR), who sought a third-term in office, deployed new

strategies in race relations to respond to the growing controversy caused by the civil rights

movement. New York’s governor remained an advocate of civil rights, but he tempered his

message to suit the tenor of the times. The nation fractured as civil rights activists continued to

fight social and economic inequality that persisted despite legislative victories, leaving moderate

Republicans in a precarious position.

 With the aid of slogans such as “Governor Rockefeller for Governor” to emphasize his

leadership experience and inventive advertising techniques, NAR attempted to reestablish his

brand as an innovative and responsive leader. After two terms in office in which NAR called for

tax increases and two unsuccessful presidential bids, many accused the governor of being too

wealthy and personally ambitious to be concerned with the average New Yorker. NAR

appointed civil rights leaders like Jackie Robinson and Reverend Wyatt Tee Walker to help him

reconnect to African Americans who were no longer as receptive to liberal politicians,

particularly those within the Republican Party, which they now associated with racial

conservatism. While offering support for the black freedom struggle, NAR found ways to

connect with white New Yorkers who were becoming more resistant to the demands of African

Americans in a period of increasing urban crime and unrest. In the days before the election, he

4

refused to offer unqualified support for the newly appointed Civilian Complaint Review Board,

which was instituted by John Lindsay, as a means for racial minorities to voice grievances

related to police misconduct and brutality. Instead, NAR accused his Democratic opponent,

Frank O’Connor, who supported the civilian review board, of being “soft on crime” to take

advantage of the fear of urban crime and unrest in black communities to beat his Democratic

opponent.

 This chapter examines the range of strategies NAR employed during the 1966

gubernatorial campaign to extend the life of moderate Republicanism in New York. He

designed a sophisticated and nuanced campaign that appealed to African Americans and

increasingly racially conservative whites, by catering to concerns within both communities that

were becoming at odds with one another. In a period when urban uprisings and crime became

more commonplace in cities and Republicans blamed liberal Democrats, NAR used similar

tactics to attack his Democratic opponent. He was careful, however, to maintain his relationship

with the black community by avoiding the race-baiting of more conservative Republicans. The

1966 gubernatorial campaign reintroduced NAR to the people of New York and with the support

of deep coffers and his record of progressive and expensive programs, he held together the

increasingly fragile voter base that had secured his victories in the past. While NAR won an

impressive third-term reelection, he began to undermine his steadfast record of racial liberalism

that had set him apart from other mainstream politicians.

Racial Politics and Moderate Republicanism

 Although the civil rights movement was still largely popular, NAR became increasingly

careful to avoid associations with its more controversial elements because of his liberal civil

rights record. Polling data showed that a significant cross-section of Americans thought that the

5

Johnson Administration and civil rights activists were pushing for change too quickly and in a

reelection year NAR sought to distance himself from such opinions. Speculation about the

significance of a “white backlash” to the civil rights movement was high for the duration of the

Goldwater campaign. In the days prior to the election, pollsters still thought the backlash might

be the major factor that could garner Goldwater a significant amount of votes despite polling

numbers to the contrary. While opposition to the activism of the civil rights movement did not

decide the 1964 presidential election, resentment toward the black community grew as more

white people believed blacks were demanding rights they did not deserve or were expecting

change too quickly. For northerners, the efforts of civil rights activists were easier to support

when they appeared on newscasts covering the South, rather than when they threatened their way

of life at home. Even as efforts to desegregate the South drew sympathy from many white

Americans in the North, local struggles to desegregate northern schools and neighborhoods often

incited intense protest and violence.

The survey data NAR collected in preparation for his first gubernatorial run suggested

this contradiction. He found that respondents were most concerned—and were often angry—

about neighborhood change and the increasing migration of Puerto Ricans to New York City.

Sam Lubell, who created the report for NAR in 1958, noted that this could be a very fruitful

campaign issue if a politician chose to exploit the increased racial tensions in cities. Although

aware of the growing discord related to race on the neighborhood level in New York and the

political problems it posed, NAR chose to reach out to Puerto Ricans and African Americans. In

turn, they rewarded him with an uncommon connection to his politics and campaigning style. As

the 1960s progressed, however, it became common for politicians to use racial tension to their

6

benefit once urban uprisings became more common and the civil rights movement shifted focus

to de facto school and housing segregation in the North.

 Two days after the conclusion of the 1964 Republican National Convention a riot first

broke out in Harlem followed by others in Bedford-Stuyvesant in Brooklyn, and Rochester, New

York. The frustration and anger that drove some African Americans to walk out of their homes

and burn and loot the neighborhoods they inhabited, but typically did not own, was long felt.

However, the unrest in Harlem was first triggered by a rally held to protest the murder of a black

teenager by a police officer. James Powell, a fifteen-year-old, was fatally shot by New York

City police officer, Lieutenant Thomas Gilligan, after James and his friends got into a

confrontation with a building superintendent who tried to chase them off with the spray of a

water hose. Tensions were already high in the community. The rally to protest Powell’s murder

was originally planned by a chapter of the Congress of Racial Equality (CORE)—a civil rights

organization founded in Chicago in 1961—to draw attention to the disappearance and suspected

murder of three civil rights workers in Neshoba County, Mississippi. At the last minute it was

reorganized to protest Powell’s murder.

The peaceful rally eventually drew a large crowd who gathered at the West 123
rd

 police

station to demand the suspension of Gilligan who was on paid sick leave because of an injury he

was reported to have obtained in the altercation with Powell. The crowd began to clash with

police in front of the station and chaos ensued. After the first night of rioting, the Chicago

Defender reported the death of a single Negro man at the hands of the police, while the New

York Times emphasized the property damage at the hands of what were described as wild roving

mobs of blacks, who attacked the police with anything they could throw, while the police fired

7

warning shots into the air. When the uprisings came to a close, five people died, eight hundred

sixty-seven were injured, and sixteen hundred and fifty were arrested in the three communities.
6

In 1964, NAR spoke before the convention on July 14, unrest broke out in Harlem the

night of July 18, and spread to Bedford-Stuyvesant on July 20, but not until rioting broke out in

Rochester on July 24, was the governor compelled to release a public statement. On July 25,

1964, NAR released a statement from the Executive Chamber in Albany denouncing the riots in

New York City and Rochester that alluded to his speech condemning extremism at the

Republican National Convention.

Such lawlessness, hoodlumism, and extremism from whatever source or for whatever

reason, will be met by the full force of the law. There are disturbing indications that

there may be organized efforts to incite or abet such disturbances. The overwhelming

majority of the people in the areas where these incidents have occurred are decent, law-

abiding citizens.
7

Before this statement NAR was absent. Two days after the violence erupted, James Farmer

requested that NAR send state troopers to Harlem to protect the residents from city police, but

received no response—NAR was vacationing in Wyoming and had yet to return to New York.
8

Mayor Wagner was also on vacation when the riot broke out in Harlem, but he managed to return

to the city and President Johnson ordered the FBI to Harlem to investigate days before NAR

released his own statement.
9
 When NAR finally broke his silence, he said rioting and looting

would not be condoned, while praising the police who he called “our principal bulwark against

mob violence and chaos.” NAR assured the public that although he had been out of state—and

noticeably silent—he was in “continuous communication with the appropriate officials.”

 Just days after NAR railed against the extremism of Goldwater and his supporters, he

cited extremism for the rioting. He told the minorities of New York that they had the most to

gain from “law and order” and warned that “mob rule and looting” only endangered “their

8

cause” and the foundations of an orderly democratic society.
10

 The following day he activated

the New York National Guard and sent units to Rochester along with state troopers, to prevent

more violence. Ultimately, the governor flew to Rochester unannounced to survey the damage

on July 28. He reiterated his previous statements denouncing the unjustifiable extremism in

Rochester and warned that violence could not achieve progress in a democratic society.

Furthermore, NAR did not acknowledge the specific complaints of black residents who cited

police brutality and a lack of police review for inciting the violence nor did he meet with African

American leaders, such as those in the NAACP who met with the mayors of New York City and

Rochester.

 While Rockefeller said little about the possible long-standing issues in the minority

communities that made them fertile ground for violent clashes between residents and law

enforcement, Robinson, who served as an aide to the governor, chose to speak out in his

newspaper column. The forty-six year-old Major League Baseball Hall of Fame member and

current Chairman of the Board of Harlem’s Freedom National Bank, expressed concern, because

newspapers in the Midwest and West reported that droves of criminals incited the uprising and a

“reign of terror” after the justifiable murder of a black teen. While Robinson refuted the claims

that Harlem was overrun by criminals, he regretted the violence in Harlem because he believed it

gave Goldwater, and people like him, ammunition to use against the black community.

Robinson assured his readers that the uprising was the result of frustration over police brutality

in Harlem and unprosecuted violence against African Americans across the nation. The Negro

community would not “turn the other cheek forever,” he warned. He feared future violent

outbreaks, but said he understood the frustration that inspired it. “I do not have to be in Harlem,”

Robinson wrote, “to be familiar with the kind of frenzied and sadistic brutality that many of the

9

New York City police force feel they can get away with in dealing with Negro and Puerto Rican

citizens.”
11

 Robinson’s sympathetic view stood out in opposition to the Rockefeller

Administration.

 Shortly after the unrest in Harlem, NAR received letters from across the country

criticizing his response. Amid letters that attributed the situation to a wide range of causes from

deplorable living conditions to the savagery of Negroes, a couple from Port Chester, New York,

blamed the “rioting of lawless Negro[es]” on Rockefeller and city officials’ “past and present

appeasement of Minority Groups.” Lucile Jansen of Miami, Florida, said the riots were a

“forewarning of what the Negroes intend to do” and complained that leaders like Rockefeller

supported the use of the national guard in the South, but did nothing when wild mobs roamed the

streets of New York. She continued, “If this is the way you would handle the Negro rioting in

the country should you have been elected President we are fortunate indeed that Mr. Goldwater

carried the nomination.”
12

 NAR would continue to face these criticisms as urban uprisings

became a more common and increasingly dreaded occurrence.

Urban unrest like that in New York in July 1964, infuriated many whites who blamed

blacks and leaders like NAR, who they believed condoned it. The anger and frustration caused

by urban unrest would grow and become increasingly controversial throughout the 1960s.

Critics who had long opposed the civil rights movement and the efforts of the black community

to achieve social and economic parity, needed little to convince them that African Americans

deserved no more favors. The fallout would be tremendous for the African American

community and the politicians associated with their demands for equality. The political careers

of leaders like Johnson and NAR were soon jeopardized.

10

 In the spring of 1968, for example, NAR and his aides sought strategies to fend off an

attack from Phyllis Schlafly in her book, Safe Not Sorry, where she accused NAR of approving

of the race riots. NAR’s aides told him that he should avoid conversations related to her

accusations if possible, but if necessary, he should insist that he did not condone violence.

NAR’s staff believed that his words had been distorted because of his “known record in favor of

civil rights.”
13

 He was not alone. NAR faced the criticism that the Republicans would usually

direct toward liberal Democrats. In July 1966, Vice President Hubert H. Humphrey appeared

before the NAACP’s 55
th

 Annual Convention in Los Angeles, California and told the audience

that if he lived in a ghetto he would “lead a mighty good revolt.” Republicans took advantage of

Humphrey’s statement saying, “high officials of this Administration had condoned and

encouraged disrespect for law and order.” Ultimately, such attacks left the Johnson

Administration, and the Rockefeller’s, on the defensive.
14

 By the mid-1960s, NAR had to navigate an increasingly hazardous middle ground

between Republicans who expected him to adopt more racially conservative positions and his

black allies who looked to him to preserve racially progressive Republicanism. Shortly after

conservative whites accused NAR of endangering New Yorkers by not condemning the African

Americans that rioted, Robinson told the governor that he was not doing enough to prevent the

“violence and bloodshed” that would arise if Goldwater was elected president. NAR gave

minimal support to the Goldwater campaign. At first his staff said he would not campaign for

the national Republican ticket, but eventually he did offer an endorsement from “top to bottom.”

After a couple of campaign appearances in upstate New York where NAR praised Goldwater for

his “courage and integrity” and chastised New York Republicans for what he called the “childish

horseplay of being divided,” Robinson expressed his disappointment.
15

11

Dear Governor Rockefeller:

I see that Barry Goldwater is now, in your opinion, a man of courage and integrity. You

know and I know that a Goldwater victory would result in violence and bloodshed. His

candidacy reeks with prejudice and bigotry. His remark that this has become a nation

ruled by minorities while the majority suffers is not only stupid, but undeserving of

support from a man with real courage and integrity.

Perhaps it makes no difference, but I have to let you know that I am truly sorry you have

taken this stand, for you know what Barry Goldwater means—not only to the Negro

people—but to so many other Americans of good-will. It seems to me that to support

him is to reject the ideals and principles for which the Rockefeller name has always

stood. Your doing so is one of the most disappointing things which has ever happened to

me …

Your Friend,

Jackie Robinson
16

NAR was the moderate Republican who had jeopardized his political career the most to oppose

Goldwater, but by extending a minimum amount of support to Goldwater to meet the basic

expectations of party unity during the campaign season, he received criticism from his most

liberal supporters, both black and white.

Reintroducing Nelson Rockefeller

 Rockefeller began hiring new staff in preparation for his 1966 reelection campaign in late

1964. He also commissioned private studies of New Yorkers to monitor his political standing

throughout 1965. The governor had Lloyd Free prepare reports analyzing his prospects against

potential Democratic and Republican opponents. The news was not good. Free’s analysis from

December 1965, for example, read: “In brief, the overall picture that emerges from the December

study is only mildly encouraging as compared with our survey last May, when you really hit

bottom. There has been some improvement—particularly in certain aspects of your ‘image’—

but, from the point of view of your standing vis-à-vis potential competitors, the situation remains

12

decidedly unfavorable.” The major problem, according to Free, was the persistent stereotype

that NAR was not “for the people” and too much of a big spender. Almost half of the people

surveyed associated NAR with two groups of descriptors: “Poor fiscal policy, high tax man,

unbalanced budget” and “Not helpful for the people—seems above the common man; not helpful

to the poor little man.”
17

Among possible Republican contenders, both Javits and Lindsay were more than twice as

popular as NAR. In response to NAR’s decline in popularity, some New York Republican

legislators encouraged Javits to oppose NAR for the nomination. The senator canvassed the state

to see if he could potentially beat NAR, but the nominating system in New York favored the

incumbent. New York was one of the few states at the time that did not choose candidates in

open primaries. Javits would need to take the nomination at the state convention—an unlikely

scenario that NAR was able to prevent.

 After the state nominating conventions, the gubernatorial race became a four-man contest

between NAR, the Republican Party candidate, Frank D. O’Connor, the Democratic Party

candidate, Franklin Roosevelt, Jr., the Liberal Party candidate, and Paul L. Adams, the

Conservative Party candidate. The ballot was a bit more crowded than usual. In the past, the

Liberal Party had always endorsed the Democratic Party nominee, but liberal Democrats in 1966

decided not to endorse O’Connor, the former Queens District Attorney and the current New

York City Council President because of his association with party bosses. The split among

Democrats resulted in a weakened position for O’Connor, who would lose some traditional

Democratic supporters to Roosevelt.

While New York Republicans were also split between those who supported NAR and

more conservative party members who backed Adams, a political science professor and dean at

13

Roberts Wesleyan College outside of Rochester, New York, the Liberal Party nominee posed a

more significant threat to O’Connor. A private poll taken shortly after the state’s nominating

conventions found that thirty percent of New Yorkers said they would vote for NAR. While that

number reflected an improvement from previous polls, NAR still trailed O’Connor by seven

percent.
18

 O’Connor was in the lead, but running against an incumbent with the resources and

determination of NAR would be a daunting task.

 The previous January, long before NAR’s opponents began their campaigns in

September, the governor and his staff launched an exhaustive ten-month campaign. To combat

his low approval ratings the governor made appearances in all of New York’s sixty-two counties,

delivered three hundred and eighty speeches, and hired agencies that produced cutting-edge

advertisements for television and radio that were particularly uncommon for non-presidential

races. By Election Day, NAR outspent his Democratic opponent ten-to-one.
19

 He conducted a

systematic and dogged campaign to reach as many people as possible and address the concerns

of diverse segments of the electorate. The good news for NAR was that voters rarely mentioned

his personal life, but they often complained about his record on increasing taxes and fees, and on

the state’s high taxes overall.

After taxes, pollsters found that “crime and juvenile delinquency,” education, “narcotics

and dope addiction,” aging/deteriorating neighborhoods, and “civil rights and integration” were

most likely to concern respondents. It was difficult to strike a balance between limiting taxation

and meeting the public’s expectations for services in New York. While the New Yorkers polled

opposed NAR’s record on taxing and spending, they said they wanted a governor who favored

more spending for education, tuition assistance, aid for the mentally disabled, and the reduction

14

of water pollution.
20

 As the incumbent, he needed to practice great care in meeting these

conflicting demands.

NAR and his staff relied upon new advertising techniques to present the governor’s case.

James M. Perry, a senior editor of the National Observer, described the campaign as “probably

the most expensive nonpresidential campaign ever put together in America. Not only the most

expensive, but one of the most professional, one of the most astute, one of the most imaginative,

and one of the most ruthless.”
21

 In his book, The New Politics: The Expanding Technology of

Political Manipulation, Perry analyzed the effect of professional political managers, scientific

polling, data processing, and the use of mass media to make direct appeals to the voter in the

1960s.

Many of these trends were not unique to the 1960s, as he noted, but Perry argued that

they were used more effectively in this period to tailor campaigns more closely to the interests of

a diverse and increasingly demanding electorate. NAR’s 1966 gubernatorial campaign stood out

for more than its unprecedented cost. His bid for reelection was designed by an innovative

advertising agency that helped the governor use television commercials to set the tone of his

campaign in stages from the weeks before the state convention that nominated NAR—considered

the pre-campaign—until the final days against O’Connor. The NAR team settled on Jack Tinker

& Partners, a New York advertising agency started in 1960. NAR became the first politician to

join the agency’s cadre of clients including Alka-Seltzer and Braniff Airways, Inc.
22

 The agency’s first task was to reintroduce New Yorkers to NAR’s accomplishments, not

NAR himself. They decided that neither NAR nor his voice would be used in the early

commercials—a first for a political candidate in this period.
23

 The first Tinker advertisement

featured hand puppets discussing Rockefeller’s Pure Waters Program. It was eye catching and

15

drew the viewer in over the sixty second duration with information about a single program rather

than focus on a list of the governor’s accomplishments.
24

 The early commercials reflected the

campaign’s first phase or “soft-sell.” Perry found NAR’s use of advertising notable because of

its targeted approach that made it possible to create a campaign that was customizable to suit

trends in public viewership and opinion down to the county level as Election Day drew near.

The first phase of commercials never mentioned opponents or even the upcoming election;

rather, they sold NAR’s achievements on issues such as increasing state-aid for college tuition

and improving the state’s network of roads.

 The second phase of advertisements commenced after the convention. They relied less

on humor—and puppets—and were narrated by NAR, but they still refrained from mentioning

his Democratic opponent. The commercials continued to focus on single programs advanced by

the governor, but they featured a more staid tone when discussing the state’s new minimum wage

law or the Medicaid program—“Rockefeller’s Medicaid, we hope you never need it.”
25

 The

advertisements would end with NAR speaking directly into the camera making a case for high-

cost programs that could and would incur the wrath of conservative Republicans. These

commercials, offered a stark defense for programs that the private polls said the voters wanted,

although they balked at the cost.

 The third phase of advertisements attacked O’Connor directly. In these advertisements,

the Rockefeller campaign portrayed the Democrat as a product of New York City’s corruption

and mismanagement. NAR exploited the classic upstate-downstate divide in New York. One

version of the commercials in this series used a simple black background with a bi-line at the

bottom of the screen stating that the viewer was watching an advertisement. A narrator, not

NAR, stated, “Frank O’Connor, the man who led the fight against the New York State Thruway

16

is running for governor. Get in your car, get down to the polls, and vote.”
26

 Other

advertisements in this phase featured NAR at a podium, as if at a dramatically lit press

conference, where he portrayed himself as tough and hard-hitting opposed to O’Connor. The

negative advertisements at this stage in the campaign, in particular, reflected what Perry called a,

“sharp turn for the worse,” because they were no longer “ethically acceptable.”
27

 Perry, who admired NAR, calling him a strong campaigner, an “exceptionally able

governor,” and a “genuine product to market,” said the governor crossed the line into murky

territory as Election Day neared.
28

 For example, the criticism of O’Connor’s stance on the

Thruway artfully misrepresented the former state legislator’s position on the highway.

O’Connor, like the majority of Democrats in the state legislature, did not oppose the construction

of the thruway, he opposed the tolls that Republican legislators wanted to institute. Due to a

general lack of organization on the part of the Democrats, they had little success trying to correct

such statements, while asserting O’Connor’s message. NAR’s flush coffers also meant that he

could easily inundate voters with television advertisements, which began airing in late July. The

Rockefeller campaign, for example, paid for two hundred and eight commercials on WNBC in

New York City at a cost of $237,000, compared to the O’Connor organization’s twenty-three

commercials on the same station for $41,000.
29

The Changing Politics of Civil Rights

 The Rockefeller campaign made impressive and innovative use of television when many

politicians were only beginning to realize the potential of the medium, but NAR did not rely on

technology alone. To reach voters, a great deal of effort was expended to help the governor

connect with specific demographic groups through traditional campaigning. The African

American community received a disproportionate amount of NAR’s resources. He sought to

17

reach out to African Americans by hiring advisers who had been active in the civil rights

movement and were attuned to the social and political challenges faced by the black community.

On February 7, 1966, NAR named Jackie Robinson his Special Assistant to the Governor for

Community Affairs. Robinson, who served on NAR’s personal staff, had worked for his

campaigns in a smaller capacity in 1964 as a Deputy Campaign Director and as a head of a

committee to re-elect him in 1962. As an assistant for community affairs, Robinson said he

hoped “to bring the remarkable Rockefeller record to the attention of minority groups throughout

the state.”
30

Robinson often spoke of NAR’s longtime commitment to civil rights and his willingness

to remain abreast of the current concerns of the black community without relying on his family’s

philanthropy or his previous record. For Robinson, who remained a devoted Republican, NAR

represented hope that blacks would continue to have a place within the party. “In our opinion,”

said Robinson, “it is important for the Governor to ‘win big’ because, if he does, this will once

again serve notice on the National Republican organization that the Goldwater, Bill Buckley

route is the sure road to disaster.”
31

 Robinson did not always agree with NAR, as evidenced by

his response to NAR’s decision to praise Goldwater, but he remained committed to the strand of

racial liberalism the governor reflected within the party.

In addition to his duties in-state, Robinson also called for greater unity among black

Republicans nationally, intensified voter registration, and an effort to reverse the Goldwater

influence that remained in the party. Robinson told Glenn Douglas of the Chicago Defender that

John Lindsay’s upset victory the year before to become mayor of New York City in 1965 was

the result of a “Negro revolt in voting patterns,” and as a result both parties should have “more

respect for the needs and ambitions of the Negro citizen.” Robinson believed that a decisive

18

victory for NAR in 1966 would be significant for the nation. He explained, “A whopping

Rockefeller victory in this state, indicating that Negroes respect Mr. Rockefeller as a ‘stand-up’

Republican who will not sell out his principles, should really do wonders for our people

nationally.”
32

 In Robinson’s newspaper column of January 15, where he praised NAR’s commitment to

civil rights and the political health of the nation, he lauded the governor’s openness to criticism

and willingness to make changes. Robinson spoke from recent experience. Just days before the

column was published Robinson had a private meeting with NAR after he wrote a critical letter

to him about the lack of black appointments to his staff.

Dear Governor Rockefeller:

This is one of the most difficult letters I have ever had to write. It is, however, absolutely

necessary.

While I sincerely believe there is not a more dedicated politician on the scene, your

record toward the Negro regarding political appointments cannot be accepted by any self-

respecting Negro. In New York, it seems to me inexcusable, that on the state level,

excluding a few appointments, you do not have any one of color on your staff. In states

far less sophisticated, as far as race relations are concerned, the governor is completely

aware of the necessity of having qualified Negroes on his personal staff.

I felt we had made it very clear at our meeting some time ago about the importance of

appointments of this nature. Little, if anything, has been done and [I] have been left in a

most embarrassing position. I can only come to the conclusion that nothing is going to be

done, and because of what I stand for, my personal high regard for you cannot stand in

the way of my desire to see the progress Negro Americans are making continued.

Your inaction can only mean a lack of interest, which compels me to do whatever I must

to bring it to the attention of the public. If I am to be of any use to anyone I eventually

support, whatever my value is, I can only be useful if I continue doing what I believe to

be right. Unless there is immediate action, Governor, I must publicly answer the

challenges which have come to me concerning favorable articles I have written about you

…
33

It appeared that Robinson’s insistence was significant enough for NAR to take action. The

following month, he hired Warren E. Gardner Jr. as an assistant press secretary, Wyatt Tee

19

Walker as Special Assistant for Urban Affairs, and Sandy F. Ray as a member of the governor’s

youth commission—all of them African American. Robinson had to make several overtures to

get NAR to pay for the staff he promised him, but eventually he was able to hire his own staff

including Alfred Duckett, founder of the public relations company Alfred Duckett Associates,

who had collaborated on speeches and a book project with Martin Luther King, Jr.
34

 NAR’s new appointments helped maintain his connection to the civil rights movement

and the black community by keeping him aware of the evolving concerns and expressions of the

community’s activism. In a period when the movement was perceived as taking on a more

militant orientation, it was important for NAR to make adjustments. At one point during the

campaign Robinson alerted the governor to a potential problem. Robinson explained that NAR’s

ever-ready greeting of “attaboy” could be misinterpreted by African Americans because calling a

black man a boy, which was tantamount to using a “dirty word.”
35

 While this example serves to

show the attention to detail that NAR’s black staff members provided, which could be invaluable

when campaigning, they also offered advice that went beyond style. Reverend Walker’s role as

urban affairs adviser offers insight into the extent of NAR’s efforts to change with the times.

 When he appointed Walker, NAR said that the thirty-six year-old, former executive

director of the Southern Christian Leadership Conference, and aide to Martin Luther King, Jr.,

was the newest member of a team he was assembling to “tackle the multiple problems” of

Negroes in urban areas.
36

 Walker intended to address issues related to defacto segregation,

medical facilities, job opportunities, and narcotics trafficking. Walker’s first task was to

coordinate plans for two-year technical colleges that NAR proposed for Harlem, Bedford-

Stuyvesant, Buffalo, and Syracuse. During the luncheon NAR held to announce his

appointment, Walker expressed his personal aspirations for his new role and his intention to use

20

it to address a need for a new approach to alleviating the ills of black America. Walker said that

he and the governor shared “the conviction that the people of the area to which I will be giving

primary attention have had enough social studies, political speeches and pious platitudes to last a

lifetime.”
37

 Instead, it was time for action. In his role as special assistant for urban affairs,

Walker often talked about the need to tackle the “hopelessness and frustration” felt by inner city

communities.
38

 Walker soon joined in NA R’s effort to reduce narcotics addiction and crime

related to it, which Walker saw as a uniquely damaging scourge upon the black community.

Walker served as a mouthpiece for NAR; he helped the governor address concerns shared by

blacks who sought new ways to address persistent inequality.

 Despite NAR’s new appointments and his attempts to tailor his message to meet the new

demands of an important voting bloc, he experienced difficulties when campaigning in African

American communities. “Let me say, first, that I cannot tell you how much I admired your raw

courage on Tuesday evening,” wrote Walker to Rockefeller. “It certainly equaled or surpassed

the San Francisco incident. Under very, very trying circumstances, you did the very best that

anyone could do.”
39

 Walker sent this encouraging message to NAR after he went on a quick tour

to open storefront campaign headquarters in Harlem; Flushing, Queens; Bensonhurst, Brooklyn;

and the South Bronx on August 9, 1966. The New York Times wrote that the events—modeled

after Lindsay’s mayoral campaign the year before—which included pretty girls in straw hats,

staff armed with walkie-talkies, and bands that played jazz and rock and roll from the back of

decorated trucks were successful despite some hecklers.
40

In Walker’s opinion, however, that the tour was not a success. He argued that more

forethought should have gone into the planning of the campaign tour stops in black communities.

21

Walker explained that what worked in the past to drum up goodwill and fanfare for NAR was no

longer sufficient and they could not afford to repeat this mistake. Walker explained:

The black community is in a very ugly mood and have some very legitimate reasons for

being so. Most of it is despair, and any candidate who comes into their midst will feel the

brunt of their venom and hostility because they are in no mood for voting for anybody so

much as they are in the mood to vote against somebody. Since you are the incumbent,

you can’t escape feeling the wrath which is the harvest of apathy.”
41

 In this political

climate, Walker said NAR should have never gone to Harlem without an effort made

beforehand to emphasize the “new job program” or the “signing of some bill that touches

the ghetto community.

Furthermore, there was no outreach to the “Nationalists,” a reference to members of Black

Nationalist groups—or perhaps those who sympathized with them.
42

 Black Nationalists gained

attention in this period for their activism on behalf of the black community. While they shared

many of the same objectives as more traditional civil rights leaders, they placed a greater

emphasis on racial pride and sometimes separatism opposed to integration.
43

 The summer of 1966 was difficult for civil rights activists and the broader African

American community, and as Walker told NAR, there was a new level of frustration with elected

officeholders. Despite the passage of major civil rights legislation many blacks were upset that

those hard-fought and undeniably important victories had not translated into tangible

improvements amidst defacto segregation, a lack of jobs, and persistent inequality. The year

before, CORE met in Durham, North Carolina, for a convention entitled “The Black Ghetto: An

Awakening Giant,” where the organization identified the need for a new phase of the freedom

movement to address these disparities, particularly in the North. Feelings of despair and fatigue

within the black community inspired those at the convention and in groups such as the Student

Nonviolent Coordinating Committee (SNCC) to give a rallying cry for “Black Power,” which,

for them, reflected a change in the attitude and emphasis of the African American freedom

struggle. It was a significant development, not because of a major change in the aims of these

22

activists, but in the response they received from Americans who feared calls for Black Power

would lead to more violence. It led to divisions within the civil rights movement, most

significantly, Roy Wilkins of the NAACP rejecting Black Power and calling it reverse racism

and “anti-white” power that would only spawn counter violence from whites.
44

Floyd B. McKissick, national director of the Congress of Racial Equality (CORE),

rejected these characterizations. In an article published in the Chicago Defender, he said the

misinterpretation of Black Power to mean violence and racism was “further proof that there

remains in this nation a malevolent Southern tradition that even now, seeks to divide black

Americans into ‘good’ and ‘bad’ niggers.”
45

 McKissick said that the Black Power movement

was founded in racial pride, not racial supremacy. The ultimate goal was to mobilize black

communities to create the meaningful change that eluded them.

 Although the press often characterized this debate over Black Power as a split between

traditional leaders like Wilkins of the NAACP and “radical” leaders such as McKissick, King

also criticized Wilkins’ stance. During an interview with Gene Roberts of The New York Times,

King explained, “I get the impression that the N.A.A.C.P. wouldn’t mind a split because they

think they are the only civil rights organization.” He continued, “My problem with S.N.C.C. [the

student committee] and CORE,” he said, “is not their militancy—I think you can be militantly

nonviolent. It’s what I see as a pattern of violence emerging and their use of the cry, ‘black

power,’ which, whether they mean it or not, falls on the ear as racism in reverse.”
46

 Like King,

Walter Lippmann, in his column for the Washington Post, called attention to the futility of a

divide within the black community because of Black Power.

 Lippmann discussed the “bleak realization” that progress had stalled and that African

Americans, regardless of their opinion on Black Power or their approach to activism, would

23

make no more progress as the Vietnam War drained the nation of its resources. The promise of

Johnson’s 1964 election and the consensus it represented rested on the prospect that expansion of

the economy—not tax increases—would make it possible to fulfill the promises of reform in

housing, schools, jobs, and hospitals that were promised in recent federal legislation. Lippmann,

in his article, “Broken Promises,” concluded cogently,

The crude truth is that the great majority of us, for the most part white, who are safely

beyond the poverty line, will resist higher taxes in order to help the poor, so many of

them black. The Johnson consensus of 1965 was based on the economic calculation that

the reforms could be financed by economic growth. The rich would not have less, they

would even have more, but not quite so much more. This was the material foundation of

the hope that a great society could be built by consensus.
47

Overall, the 1960s were an unmatched period of economic growth for the nation, but by the end

of the decade the rising costs of the Vietnam War and the War on Poverty along with the

Johnson Administration’s decision not to raise taxes meant the nation’s economy was

overburdened.

In 1966, the nation began to experience a slowed growth that would worsen until the

recession of 1969. The economy began to weaken because of several factors including rising

inflation, the Federal Reserve’s tight fiscal policy, a decrease in production in manufacturing and

construction, and increased competition in global markets. One consequence of the contracting

economy and diminished public support for social change in the mid-1960s was increased

infighting between civil rights organizations that competed for the limited resources, political

clout, and sympathies of white Americans. The impact, however, extended far beyond debates

over the strategies and rhetoric employed by activists.

 The collapse of the liberal consensus Lippmann spoke of would leave many casualties in

its wake. While the nation’s poor would face the worst losses, politicians like NAR who relied

on the liberal consensus would suffer significant losses too. It was increasingly difficult to

24

cobble together a diverse voting base with promises of mutual—and for the majority, sacrifice-

free—prosperity. As Walker noted, NAR was not a unique target for anger within the black

community. Instead, he experienced the aftereffects of African Americans’ disappointment and

anger once they realized that full incorporation into American society was still beyond their

grasp despite the support of a sitting president. Campaign stops in Harlem with the standard

reverie provided by pretty girls and lively bands were not going to be enough to earn the Negro

vote, despite the efforts of NAR’s black aides, who often noted that despite his record he would

have difficulty among blacks who were still upset about Goldwater’s nomination in 1964. They

warned NAR that the black community was badly fractured and in need of a delicate touch. The

Rockefeller campaign continued its targeted efforts in black communities into the fall, enlisting

additional aid from black clergy. It was essential that NAR capitalize on his record on civil

rights, but seemingly intractable poverty, urban uprisings, and rising rates of crime and addiction

helped to decrease much of the goodwill he would acquire.
48

Editor's Note: This research report is presented here with the author’s permission but should not be cited

or quoted without the author’s consent.

Rockefeller Archive Center Research Reports Online is a periodic publication of the Rockefeller

Archive Center. Edited by Erwin Levold, Research Reports Online is intended to foster the network of

scholarship in the history of philanthropy and to highlight the diverse range of materials and subjects

covered in the collections at the Rockefeller Archive Center. The reports are drawn from essays submitted

by researchers who have visited the Archive Center, many of whom have received grants from the

Archive Center to support their research.

The ideas and opinions expressed in this report are those of the author and are not intended to

represent the Rockefeller Archive Center.

25

ENDNOTES:

1
 Concerns over inflation rose as 1966 progressed, but inflation remained a lesser concern for much of the

public as the unemployment rate remained low, (less than four percent) and many Americans still enjoyed

discretionary household income.
2
 Ray Bliss Press Conference from November 6, 1964, Rockefeller Archive Center (RAC), Nelson A.

Rockefeller (NAR), Folder 25, Box 5, J.2 George L. Hinman, Record Group (RG) 4.
3
 “Politics: The White Backlash, 1966.” Newsweek (October 10, 1966), p. 27.

4
 Harris Survey, October 1966, Retrieved June 12, 2012 from the iPOLL Databank, The Roper Center for

Public Opinion Research, University of Connecticut:

http://www.ropercenter.uconn.edu.proxy.libraries.rutgers.edu/data_access/ipoll/ipoll.html
5
 “Politics: The White Backlash, 1966.” Newsweek (October 10, 1966), p. 27.

6
 “Harlem Riots Over Death of 15 Yr. Old Boy: Police Kill Man in Harlem Riots.” Chicago Daily

Defender 1 (July 20, 1964); Paul L. Montgomery and Francis X. Clines, “Thousands Riot in Harlem

Area: Scores are Hurt.” New York Times 1 (July 19, 1964); Paul L. Montgomery, “Night of Riots Began

with Calm Rally.” New York Times 1 (July 20, 1964). One man died in Harlem, while four died in

Rochester (three of the fatalities were caused by a helicopter crash). Property damage was well over

$1 million.
7
 State of New York, Public Papers of Nelson A. Rockefeller Fifty-Third Governor of the State of New

York, 1964, p. 823.
8
 R.W. Apple, Jr. “Violence Flares Again in Harlem: Restraint Urged.” New York Times 1 (July 20, 1964).

9
 “LBJ Orders FBI to Harlem: Johnson Sends FBI to Probe Harlem Riots.” Chicago Daily Defender 1

(July 22, 1964); Peter Kihiss, “City to Increase Negro Policemen on Harlem Duty.” New York Times 1

(July 21, 1964).
10

 State of New York, Public Papers of Nelson A. Rockefeller Fifty-Third Governor of the State of New

York, 1964, p. 824.
11

 Jackie Robinson, “Harlem Riot Tragedy.” The Chicago Defender 8 (August 1, 1964); Jackie Robinson,

“Negroes Tired of Turning Other Cheek.” The Chicago Defender 6 (September 15, 1964).
12

 New York State Archive, Governor Nelson A. Rockefeller, Second Administration, 1963-1966,

Reel 17, Subject File 1963-1966, Discrimination, MFB 16/7.
13

Memo from Richard P. Nathan and Graham T. T. Molitor, RAC, NAR, Folder 690, Box 66, 21.2,

Hugh Morrow General, RG 15.
14

 Lewis L. Gould, Grand Old Party: A History of the Republicans. New York: Random House, 2003,

p. 371.
15

 Douglas Dales, “Rockefeller Denies That He Will Stump For National Ticket.” New York Times 1

(August 8, 1964); Douglas Dales, “Rockefeller Urges Goldwater Vote.” New York Times 9

(August 22, 1964 0; Fendall W. Yerxa, “Goldwater and Rockefeller Exchange Praise in Albany.”

New York Times 1 (September 26, 1964); “Rockefeller Calls Goldwater ‘Man of Courage and Integrity.’”

New York Times 28 (October 7, 1964).
16

 Letter to Rockefeller from Jackie Robinson dated October 7, 1964, RAC, NAR, Folder 2078, Box 207,

Projects, RG 4.
17

 Memo from Lloyd Free to NAR, RAC, NAR, Folder 699, Box 64, J.1 Politics, New York City Office,

RG 4.
18

 Roosevelt and Adams trailed the two leading candidates with seventeen and two percent of the vote

respectively. New York State Candidate Standing and Campaign Issues, RAC, NAR, Folder 702,

Box 64, J.1 Politics, New York City Office, RG 4.
19

 Michael Kramer and Sam Roberts, “I Never Wanted to Be Vice-President of Anything!” An

Investigative Biography of Nelson Rockefeller. New York: Basic Books, 1976, p. 309.

http://www.ropercenter.uconn.edu.proxy.libraries.rutgers.edu/data_access/ipoll/ipoll.html

26

20

 New York State Candidate Standing and Campaign Issues, RAC, NAR, Folder 702, Box 64,

J.1, Politics, New York City Office, RG 4.
21

 James M. Perry, The New Politics: The Expanding Technology of Political Manipulation. New York:

Clarkson N. Potter, Inc., 1968, p. 107.
22

 Jack Tinker & Partners was known for its off-beat approach to ad campaigns. For Alka-Seltzer, the

agency revamped its image with ads depicting people’s stomachs at work and at play, and for Braniff,

they repainted the planes in bright colors and dressed the flight attendants in uniforms designed by Emilio

Pucci—it was known as “The End of the Plain Plane” campaign. Mary Wells, who later founded the

Wells Rich Greene advertising agency, was the mastermind behind the Alka-Seltzer and Braniff

campaigns. She made the presentation to the Rockefeller staffers, but left the agency immediately after to

begin her firm.
23

 Michael Kramer and Sam Roberts, “I Never Wanted to Be Vice-President of Anything!” An

Investigative Biography of Nelson Rockefeller. New York: Basic Books, 1976, p. 312.
24

 The advertisement began with a hand wearing a press hat and a microphone asking a fish puppet if he

was familiar with “Governor Rockefeller’s Pure Waters Program.” When the fish said no, the reporter

informed him of the program’s accomplishments. The ad concluded on a lighter note with the reporter

stating: “Already, over seventy cities and industries have agreed to correct violations.” After a brief

pause the fish responded, “Frankly, my problem with Rockefeller is some of his best friends are

fishermen.” RAC Film Collection, Nelson A. Rockefeller Films, “1966 Campaign Commercials.”
25

 In another ad, Rockefeller intoned, “Arthritis may start with a little twinge in the fingers. By the time

it’s finished you may be unable to walk … I don’t have a cure for arthritis. I wish I had. But I do have a

plan. I want the state to help set up centers where arthritis victims can get special treatment.” RAC Film

Collection, Nelson A. Rockefeller Films, “1966 Campaign Commercials.”
26

 RAC Film Collection, Nelson A. Rockefeller Films, “1966 Campaign Commercials.”
27

 James M. Perry, The New Politics: The Expanding Technology of Political Manipulation. New York:

Clarkson N. Potter, 1968, p. 130.
28

 James M. Perry, The New Politics: The Expanding Technology of Political Manipulation. New York:

Clarkson N. Potter, 1968, p. 137.
29

 Upstate television stations also benefited more from the Rockefeller drive rather than O’Connor’s.

WBEN, in Buffalo, for example, received $27,762 from Rockefeller and $2,465 from O’Connor.

James M. Perry, The New Politics: The Expanding Technology of Political Manipulation. New York:

Clarkson N. Potter, 1968, p. 135.
30

 “Jackie Robinson Is Appointed Aide to Rockefeller.” New York Times 31 (February 8, 1966).
31

 Jackie Robinson, “Wishes Rocky The Big Win.” Chicago Defender 10 (January 15, 1966).
32

 Glenn Douglas, “How Rockefeller and Robinson Got Together.” Chicago Defender 6

(February 19, 1966).
33

 Letter from Jackie Robinson to NAR dated January 12, 1966, RAC, NAR, Folder 392, Box 16,

Ann C. Whitman, Politics, RG 4.
34

 Alfred A. Duckett helped Robinson write his 1972 autobiography, I Never Had It Made. Duckett

assisted King with the writing of his “I Have a Dream” speech for the 1963 March on Washington.

“Alfred A. Duckett, 67, Dead.” New York Times (October 8, 1984).
35

 Letter from Robinson to NAR dated September 19, 1966, RAC, NAR, Folder 3341, Box 102,

Diane Van Wie Papers, Politics, RG 4.
36

 Martin Arnold, “Ex-Aide to Dr. King Appointed State’s Expert on Urban Negro.” New York Times 38

(March 2, 1966).
37

 Martin Arnold, “Ex-Aide to Dr. King Appointed State’s Expert on Urban Negro.” New York Times 38

(March 2, 1966).
38

 Martin Arnold, “Ex-Aide to Dr. King Appointed State’s Expert on Urban Negro.” New York Times 38

(March 2, 1966).

27

39

 Memo from Wyatt Tee Walker to NAR dated August 11, 1966, RAC, NAR, Folder 1180, Box 43,

Diane Van Wie Papers, Politics, RG 4.
40

 Thomas P. Ronan, “Rockefeller Off and Running in His Storefront Drive.” New York Times 1

(August 10, 1966).
41

 Memo from Wyatt Tee Walker to NAR dated August 11, 1966, RAC, NAR, Folder 1180, Box 43,

Diane Van Wie Papers, Politics, RG 4.
42

 Memo from Wyatt Tee Walker to NAR dated August 11, 1966, RAC, NAR, Folder 1180, Box 43,

Diane Van Wie Papers, Politics, RG 4.
43

 Walker did not outline the specifics of what happened in Harlem. The Times article noted that

Rockefeller repeatedly faced questions from citizens who wanted more state aid for education and

stronger rent controls, but never mentioned a nationalist or black power presence. Thomas P. Ronan,

“Rockefeller Off and Running in His Storefront Drive.” New York Times 1 (August 10, 1966).
44

 “Excerpts from the Speech by Wilkins.” New York Times 14 (July 6, 1966).
45

 “McKissick Defines ‘Black Power.’” Chicago Daily Defender 5 (July 11, 1966).
46

 Gene Roberts, “Dr. King Declares Rights Movement Is ‘Close’ to a Split.” New York Times 1

(July 9, 1966).
47

 Walter Lippmann, “Broken Promise.” Washington Post A13 (July 12, 1966).
48

 Correspondence related to targeting the Negro vote, RAC, NAR, Folder 422, Box 30, Series 5,

Campaign Files, RG 15.

