

Rev Clergy

SENATOR'S SPEAKING SCHEDULE
Moundsville, West Virginia
Saturday, October 4th

Marshall County

① Departed fund - Fred L. McMullen
county chairman

Dinner meeting at Moundsville - I am asking Sharon to get
the details and the ticket from Kay Folger.

① Mayor = W. Vernon Smith
Dinner chrs

① State Chrs

① Steve Narick - Hulett C. Smith

U.S. Senate = Jennings Randolph

Bob Byrd 3 terms
2nd House

① Bob Mollohan - 15th DIST - Congress

① Violet Snedigar (nat Comm. women)

① Miss Esther Hyle (Hiel) Assoc Chairman

~~Arthur~~

Candidates
Supreme
Court

Judge
Harlan Calhoun
Judge
Thomson Berrie

Joe Vitello = Pres Young Demo

① Arthur K. Gontz | Charleston
nat. comm. man

M. M. Neely (Fairmont)

Hartley Kilgore

THE STAR-SPANGLED BANNER

I

Oh, say can you see by the dawn's early light
What so proudly we hailed at the twilight's last gleaming?
Whose broad stripes and bright stars, thru the perilous fight,
O'er the ramparts we watched were so gallantly streaming?
And the rocket's red glare, the bombs bursting in air,
Gave proof through the night that our flag was still there.
Oh, say does that star-spangled banner yet wave
O'er the land of the free and the home of the brave?

II

On the shore, dimly seen through the mists of the deep,
Where the foe's haughty host in dread silence reposes,
What is that which the breeze, o'er the towering steep,
As it fitfully blows, now conceals, now discloses?
Now it catches the gleam of the morning's first beam,
In full glory reflected now shines on the stream:
'Tis the star-spangled banner! O long may it wave
O'er the land of the free and the home of the brave!

*I was in Ohio
County - Wheeling
1952*

Local Candidates

DEMOCRAT DINNER

Robt C Byrd
Bob Byrd

SPONSORED BY
MARSHALL COUNTY

DEMOCRATIC EXECUTIVE COMMITTEE

House Training
Short Speed

Jennings Randolph
Bob Mollohan

MOUNDSVILLE, W. VA.

SATURDAY, OCTOBER 4, 1958

Sen Neely

FRED L. McMULLEN
CHAIRMAN

R. J. MATHEWS
VICE CHAIRMAN

MRS. J. A. PATRELLO
SECRETARY

LARRY INCLAN
TREASURER

MRS. NELLE REX
CHAIRMAN OF WOMEN'S DIVISION

Looks Good!
Democ Victory - "Deweyites"
nixon (the old) not new on the road!

WIN!
Don't like to lose!

MENU

Tomato Juice Cocktail

Tossed Salad

Fried Chicken

Mashed Potatoes and Gravy

Succotash

Rolls

Butter

Jelly

Relish

Pickles

Ice Cream with Strawberry Sauce

Coffee

Dinner served by
Limestone Community Association

Flowers donated by
Miller's Flowers

PROGRAM

Dinner Chairman - - - - Steven D. Narick

Star Spangled Banner - - - Mrs. Harry Lemery

Invocation - - - Reverend E. P. Schaich

Vocal Selection - - - Mrs. Lemery

Accompanist - - - Mrs. Vincent Fromhart

Welcome Address - - Honorable W. Vernon Smith
Mayor of Moundville

Introduction of Chairman, Fred L. McMullen

Introduction of Toastmaster, Honorable Hulett C. Smith
Chairman Democratic State
Executive Committee

Introduction of Candidates

Introduction of Honorable Robert H. Mollohan

Speaker of the Evening - - - -

- - - The Honorable Hubert H. Humphrey
United States Senator from Minnesota

Benediction - - Very Reverend Benjamin F. Farrell

Robert H. Mollohan

General Insurance

*Oct 3 & 4
West Va.*

*Deveny Building
Monroe and Adams Streets
Fairmont, West Va.*

Telephone 4310

July 23, 1958

Senator Hubert Humphreys
Senate Office Building
Washington, D. C.

Dear Senator:

This is to confirm the dates of October 3rd and 4th for your visit to my Congressional District. I am confident you understand how very much I appreciate your generous contribution of this much of your time during the fall campaign. I shall get in touch with you at a later date as to more definite plans for your visit.

With the warmest of good wishes to you and again assuring you of my gratitude, I am

Sincerely,

ROBERT H. MOLLOHAN

RHM:mb

SENATOR'S DAILY SCHEDULE

Saturday - Oct. 4

Bill FK 4 5283

2:15 p.m.
4:25 p.m.

Lv Washington
Arr Pittsburgh

Allegheny # 115

ST 3-4500

Confirmed
10/4/58

5:15 p.m.
5:37 p.m.

Lv Pittsburgh
Arr Wheeling

Allegheny # 457

You will be met by Congressman Bob Mollihan and
driven 15 miles to Moundsville, West Virginia

6:30 p.m.

Dinner Meeting - Moundsville Auditorium

Following the meeting Congressman Mollihan will
Drive you back to Wheeling

Hotel Reservations have been made at the McClure Hotel

SENATOR'S DAILY SCHEDULE

Sunday - October 5

*This flight cannot
be confirmed until
you get into Wheeling.
Call T.W.A. bk.
Cedar 3-0220*

10:41 a.m. Lv Wheeling, W. Virginia TWA # 170
11:55 a.m. Arrive in Washington

Congressman Mollihan will pick you up at the hotel
and drive you to the Wheeling Air port

You will be met here in Washington by one of the staff

Robert H. Mollohan

General Insurance

REC'D AUG 14 1958

August 11, 1958

*Deveny Building
Monroe and Adams Streets
Fairmont, West Va.
Telephone 4310*

Senator Hubert Humphreys
Senate Office Building
Washington, D. C.

Dear Senator:

This is to acknowledge the receipt of your letter of the 7th of August, relative to your speaking engagements in my Congressional District.

As agreed in our personal conversation, I have accepted you would be in my Congressional District October 3rd and 4th. I have accordingly scheduled meetings for you here for both the afternoon and evening of these dates.

On Friday, the 3rd of October, in the afternoon you will address a Women's Work Shop meeting here in Fairmont and that evening we will have an open political meeting.

On Saturday, the 4th of October, we will have a Women's Work Shop in either Wheeling or Moundsville, more probably in Wheeling. This will be followed by a dinner meeting in Moundsville, which in my opinion, should have from six to eight hundred in attendance.

This program has been firmed up and cleared with our local people. Under the circumstances, Hubert, I hope you will let nothing (other than an act of God) prevent your appearance.

As I have told you before, this election is of tremendous importance to me personally and I am doing everything humanly possible to assure a favorable outcome.

Senator Hubert Humphreys

Page 2

With every good wish to you always, I am

Sincerely,

A handwritten signature in dark ink, appearing to be 'B. Mollohan', written in a cursive style.

ROBERT H. MOLLOHAN

RHN:mb

cc: Kay Folger

P.S. Both of the evening meetings will be carried by radio and it's highly possible the one in Moundsville on the 4th will be carried by television.

A handwritten signature in dark ink, appearing to be 'B.', written in a cursive style.

Fred L. McMullen
406 Morton Ave.
Moundsville, W. Va.
August 21, 1958

REC'D AUG 24 1958

Honorable Hubert H. Humphrey
United States Senate
Washington, D. C.

My dear Senator Humphrey:

On behalf of the Marshall County Democrat Executive Committee, I want to say how very much pleased we were to learn, through the Honorable Robert H. Mollohan, that you will be with us on Saturday, October 4, 1958.

I assure you we will do our utmost to give you a fine audience.

Respectfully yours,

A handwritten signature in cursive script that reads "Fred L. McMullen". The signature is written in dark ink and is positioned above the printed name and title.

Fred L. McMullen
Chairman

*Sp file : Oct 4
Inst. Va.*

COPY

August 27, 1958

Mr. Fred L. McMullen
406 Morton Avenue
Moundsville, West Virginia

Dear Mr. McMullen:

Your letter of August 21st arrived in the closing days of the session and Senator Humphrey did not have a chance to see it. He left immediately following adjournment and, unfortunately, did not have an opportunity to take care of his correspondence.

The Senator is traveling now and expects to be in his Minnesota office in mid-September. I just wanted to tell you that we have your letter and that it will be brought to his attention in September.

Sincerely yours,

Violet L. Williams
Secretary to
Senator Hubert Humphrey

COPY

August 7, 1958

Mr. Robert H. Mollohan
Devery Building
Monroe and Adams Streets
Fairmont, West Virginia

Dear Bob:

I want to acknowledge your letter of July 23rd regarding my plans to help out in the West Virginia campaign.

The final details of my campaign tour during that first week in October are now being developed by the Speakers Bureau of the Democratic National Committee and the Democratic Senatorial Campaign Committee. I am sure you realize that I will want to appear in behalf of our Senatorial candidate as well as yourself. We have informed Kay Folger of the Speakers Bureau that I want to be sure and appear in your District. I understand she is now trying to complete the schedule and will be in touch with you, as well as with Jennings Randolph.

Best wishes.

Sincerely yours,

Hubert H. Humphrey

cc: Kay Folger

COPY

August 19, 1958

Robert H. Mollohan
Deveny Building
Monroe and Adams Streets
Fairmont, West Virginia

Dear Congressman:

I wish to acknowledge your letter of August 11 in Senator Humphrey's behalf. He has been too jammed up in these closing days of the session to really take the time to look personally at his fall speaking schedule. However, details of appearances in quite a few states are now being worked out by Kay Folger of the Speakers Bureau of the Democratic National Committee.

She tells me she has had some inquiries from Democratic Party officials in your state regarding Senator Humphrey's appearance in West Virginia. I am sure also the Senator would feel compelled to want to clear any speaking dates with the Senatorial candidate now that Jennings Randolph has won the nomination.

Kay Folger tells me she will discuss this with you so we can try to clear up the specific dates of Senator's appearance before the end of this week.

Sincerely,

Herbert J. Waters
Administrative Assistant to
Senator Hubert H. Humphrey

c.c. Kay Folger

COPY

October 15, 1958

Mr. Robert H. Mollohan
Deveny Building
Monroe and Adams Streets
Fairmont, West Virginia

Dear Bob:

This is just a hasty note written on my only day in Washington during the campaign.

I just wanted you to know what a wonderful time I had in West Virginia. I hope we made some headway and have read some good predictions about West Virginia results.

Would you please do me a favor, Bob, and convey my best wishes to Arthur Koontz, Hulett C. Smith and Violet Snedigan?

Best wishes and thanks.

Sincerely yours,

Hubert H. Humphrey

*Inv: Oct 5
H. Va.*

COPY

October 7, 1958

0

Robert H. Mollohan
Deveny Building
Monroe and Adams Street
Fairmont, West Virginia

Dear Mr. Mollohan:

I wanted to send on to you the enclosed letter - even though it is quite late.

Miss Williams' letter arrived only yesterday, but I thought you would like to know that she did try to contact you earlier.

Sincerely yours,

Sharon B. Beachler

enc

COPY

October 2, 1958

Dear Mr. Mollihan:

I had a chance to discuss via telephone with Senator Humphrey last night the possibility of his remaining in West Virginia for the engagement down in Logan County on Sunday afternoon, October 5th. Unfortunately, he is unable to do so. He has already made some personal plans for that Sunday and will have to leave West Virginia either late Saturday night or early the following morning.

Sincerely yours,

Violet L. Williams
Secretary to Senator Humphrey

P.S. I am sending this letter to our Washington office and asking them to forward it on to you. We don't seem to have your address out here.

United States Senate

MEMORANDUM

Sharon -

Will you please fill in Bob Mollihan's name and address. He is in West Virginia - we should have a pink in the files. If not, Kay Folger will know.

DEMOCRATIC NATIONAL COMMITTEE

MRS. NUNLEY B. SNEDEGAR
NATIONAL COMMITTEE WOMAN
FOR WEST VIRGINIA

106 HIGH STREET
ELKINS, WEST VIRGINIA

Oct. 5, 1958

Dear Hubert,

This day cannot go by without my telling you how much the Democratic organization and the Candidates, particularly Bob Mollohan, really appreciated your coming to West Virginia. Mr. Koontz just talked with me from Charleston. It was a joy to tell him about your brilliant speech! You might have been concerned about the length, but your learned discussion about the issues and our position around the world made "time" of no importance! They would have listened even longer!

You know, friend, I had a difficult time writing the above paragraphs without that pronoun I - so here goes - just believe I meant every word - just had to prove it could be done!

With my ears and one eye on the Braves and Yanks, I'm writing this letter. It looks like your Yanks "have had it" for today - 8th inning now! Tomorrow can be their day!

Bob and Helen said "goodbye" at 12 and left for a busy afternoon of meetings. I got the 12:27 (E.D.T.) plane for

Clarksburg and arrived at 12:29 (E.S.T.).
I called Mumby this morning to meet
me and we were home by 7:00.

After the Festival and political
meetings, I'm numb and just "endur-
ing" the activity around here till I
can "exit" for 12 hours sleep! Then,
(I think), I'll be "conditioned" to catch
up with the household and ^{more} ~~too~~ soon
meetings. Nov. 4th can't come soon
for me!

May you have many success-
ful and enjoyable days on your busy
"tours" in the next month. You have
so much in knowledge and inspiration
to give to the people across the country!
How I wish I were a better listener -
then I could have learned more when
we were chatting - Love to seriously
work on that project! Don't laugh -
I'm a determined person ^{and} ~~it~~ won't be
easy! Anyhow, thanks for your
enthusiastic endurance!

I'll be looking forward to
seeing you "in Victory" when the D.N.C.
meets. I'll want to compliment you
on your correct predictions! If I
can't, I'll be "in absentia" someplace!

Very Sincerely,

Violet Smedgar

P.S. With only a "volunteer" secretary on a
part-time basis, I should learn some-
thing ^{extra} worthwhile like typing!

COPY Sp file: October 4
Moundsville, W. Va.

October 23, 1958

Mrs. Nunley B. Snedegar
National Committeewoman for West Virginia
106 High Street
Elkins, West Virginia

Dear Violet:

Just a quick note to say thanks for your good letter of October 5th. That was a wonderful meeting in Moundsville. I only hope everyone enjoyed it as much as I did. It was grand to see you again too.

I have traveled in many states since my visit to yours. There is going to be a great Democratic victory come November 4th!

Best wishes. And again my thanks for your friendship.

Sincerely yours,

Hubert H. Humphrey

COPY

Sp file: ~~Wheeling~~, W. Va.
October 4,

October 10, 1958

Mr. Fritz Mondale
Freeman for Governor Headquarters
Capri Hotel
St. Paul, Minnesota

Dear Fritz:

While I was in Wheeling, West Virginia, I met a
friend of yours - Bob Hagen. He asked to be remembered.

Sincerely yours,

Hubert H. Humphrey

The Greater Wheeling

Orbit

for Satellite Industries

Bob Hagen of Wheeling W.V.
Called - friend of
Fritz Mondal

Ohio Valley Board of Trade

Wheeling, West Virginia

THE GREATER WHEELING INDUSTRIAL AREA, described by the New York Times as part of "the Ruhr of America," is truly an orbit for satellite industries. Concentrated in this richly endowed section of the Ohio Valley are primary manufacturing plants equipped to serve smaller operations with a multitudinous variety of products.

Here is a representative list of products available to satellite industries. There are many others.

Alkalies

Aluminum

Anhydrous ammonia

Bronze

Chemicals used in manufacturing synthetic rubber, plastics, adhesives and fibers: such as dyes, isocyanates, vinyl chloride monomer and chlorinated methanes.

Chlorine, caustic soda

Coal and coal tar products

Ferro alloys

Metal castings

Silicon metals

Steel and steel products, including hot and cold rolled sheets, galvanized sheets, tin plate and pipe.

Titanium metals

Vanadium

Industries which can advantageously locate in the Greater Wheeling Industrial Area include:

Agriculture	Glass
Aluminum Fabricators	Pharmaceuticals
Chemical	Paints
Concrete	Paper
Detergents	Petroleum
Dyes	Plastics
Electrometallurgical	Road Materials
Products	Sanitation
Electronics	Soap
Food Processing	Steel Fabricators
	Textile

Consider these advantages which have helped develop the industrial might of the Greater Wheeling Area:

- *Proximity to markets*
- *Desirable industrial sites*
- *Ample labor supply—skilled and semi-skilled*
- *Air, highway, rail and water transportation for raw materials and finished products*
- *Unlimited supplies of coal, electric power, natural gas and water*
- *Attractive cultural, educational, and recreational facilities*

AN INVITATION TO PROGRESS!

Come into the Greater Wheeling Orbit and go forward with us as we prepare to meet the economic needs of a growing America!

For detailed information, phone, visit, or write:

Ohio Valley Board of Trade
Board of Trade Building
Wheeling, West Virginia
CEdar 2-6851

ROBERT H. MOLLOHAN for CONGRESS

First District Representative in Congress from 1953 to 1957

DEMOCRATIC CAMPAIGN HEADQUARTERS
505 Deveny Building, Fairmont, West Virginia
Fairmont 4310

October 23, 1958

Senator Hubert H. Humphrey
Senate Office Building
Washington, D. C.

REC'D OCT 24 1958

Dear Hubert:

A thousand thanks for your wonderful assistance!

You were tremendous and you left behind you a great number of friends and admirers who had never before had an opportunity to get acquainted with one of the grandest gentlemen I know.

Most sincerely,

A handwritten signature in cursive script, appearing to read "Bob".

ROBERT H. MOLLOHAN

RHM:mb

You can be sure you're right when you vote Democratic!
... You can be doubly sure when you vote for Bob Mollohan!

WORK TOGETHER!
WIN TOGETHER!

Al Lee

ELECT
JENNINGS
RANDOLPH

Democratic Candidate

U.S. SENATE

Neely (Unexpired Term of M. M. Neely)

Mr. Randolph, born at Salem, and now of Elkins, is married to the former Mary Babb of Keyser. He is a member of the Boards of Directors of Salem College and Davis and Elkins College. He was graduated from the former and was a faculty member of the latter. His sons, Jennings, 24, has been serving overseas in the armed forces and now is enrolled at Salem College, while Frank, 20, is a student at West Virginia University.

14 Years Of Congressional Experience

What Congress Thinks ... of Randolph

Pageant Magazine, a nationally recognized monthly publication, conducted a poll in 1946 in an effort to evaluate the "True Abilities" of the members of our National Legislature. Pageant went "to the body that knows Congress best—Congress itself."

Jennings Randolph Ranked First in Service

One of the questions asked of the 435 members of the House of Representatives was . . .

"Who Does Most For His Constituency?"

Representative Randolph who served from 1933-47, in the opinion of his Congressional Colleagues ranked **first** as doing most for the people he represented.

Congress Asked this Question	Congress Replied
Who does most for his Constituency?	Randolph (D. W. Va.)

The Candidate With a Positive Program

In this Senatorial campaign, JENNINGS RANDOLPH proposes the following ten points:

1. All Americans must be dedicated to the necessity of working for peace. Time is running out.
2. Millions of unemployed workers must be aided now—not later.
3. The cost of living must be lowered. Both recession and inflation must be brought to a halt.
4. Our social security, jobless insurance, and minimum wage laws must be broadened and quickly applied.
5. Coordinated efforts by government and private enterprise must be energetically carried forward to provide new and diversified industry for West Virginia.
6. There must be placed in effect programs to greatly increase the purchasing power of farmers and small business operators. A robust coal production continues as essential to our economy. We must ferret out unfair competition toward this basic industry.
7. Public works, long over-due, should be spread to restore and insure economic vitality. These include roads, schools, hospitals, housing, water conservation, and land reclamation.
8. Rights and responsibilities, under the law, must be applied equally to all citizens.
9. Defense contracts must be intelligently assigned to aid and relieve distressed and surplus labor areas.
10. Tax deterrents and faulty fiscal policies should be revised or replaced to help agriculture and industry.

Slick slogans will not fool the people. They have little interest in what is promised; they have deep concern for what is performed.

Bob Byrd - John Slack
Ken Heaster (4)
Mrs Key
Why You Should Support
Harley Staggers (2)
JENNINGS RANDOLPH
Cleve Bailey (3)

For U. S. Senate
Bob Molchan (1)

During his 14 years of Congressional experience Jennings Randolph served in the House of Representatives with 27 members who are now in the United States Senate. These include: Lyndon Johnson, Majority Leader; Mike Mansfield, Assistant Majority Leader; Lister Hill, Chairman of the Committee on Labor and Public Welfare; Warren G. Magnuson, Chairman of the Committee on Interstate and Foreign Commerce; Dennis Chavez, Chairman of the Committee on Public Works; and William J. Fulbright, Chairman of the Committee on Banking and Currency.

There are also 15 present members of the Senate who were in that body when Jennings Randolph was a member of the House. It is important, therefore, to emphasize the fact that there are 42 members now serving in the United States Senate who were friends and co-workers of Mr. Randolph when he was in the Congress.

He held the important post of Assistant Majority Whip. Mr. Randolph served as a ranking member of the following Congressional Committees: Labor, Roads, Mines and Mining (Chairman of the Sub-Committee on Coal) and Expenditures in Executive Departments. He was Chairman of Civil Service and District of Columbia Committees.

VOTE FOR

JENNINGS RANDOLPH

U. S. SENATE (Short Term)

Randolph Is The Right Man!

Minnesota Historical Society

Copyright in this digital version belongs to the Minnesota Historical Society and its content may not be copied without the copyright holder's express written permission. Users may print, download, link to, or email content, however, for individual use.

To request permission for commercial or educational use, please contact the Minnesota Historical Society.

www.mnhs.org