

Party Brands and the Democratic and Republican National Committees, 1952-1976

Boris Heersink¹
Department of Political Science
Fordham University
bheersink@fordham.edu

Political scientists have traditionally dismissed the Democratic and Republican National committees as ‘service providers’ – organizations that provide assistance to candidates in the form of campaign funding and expertise but otherwise lack political power. I argue this perspective has missed a crucial role national committees play in American politics, namely that national party organizations publicize their party’s policy positions and, in doing so, attempt to create national party brands. These brands are important to party leaders – especially when the party is in the national minority – since they are fundamental to mobilizing voters in elections. In case studies covering the DNC and RNC in the period 1952-1976, I show that minority party committees prioritize their branding role and invest considerably in their publicity divisions, inaugurate new publicity programs, and create new communication tools to reach out to voting groups. Additionally, I show that in cases where the party is out of the White House, the national committees have considerable leeway in deciding what party image to publicize. Rather than being mere powerless service providers, I show that party committees have played crucial roles in debates concerning questions of ideology and issue positioning in both parties.

¹ I thank Brian Balogh, Andrew Clarke, Jeffrey Cohen, Christopher Donnelly, Paul Freedman, Daniel Galvin, Hans Hassell, Jeffery Jenkins, David Karol, Kenneth Lowande, Seth Masket, Monika McDermott, Robert Mickey, Sidney Milkis, Costas Panagopoulos, Brenton Peterson, Richard Valelly, Craig Volden, participants at presentations at the University of Virginia, Fordham University, and the 2016 annual meeting of the American Political Science Association in Philadelphia, and the editors and two anonymous reviewers for their comments, suggestions and advice.

Introduction

Political parties have been the focus of extensive research in American political science, mostly with regards to their role in government (in Congress, and the relationship between presidents and their parties) and the role of partisanship in explaining voter behavior. Yet, the third ‘domain’ of American political parties – the party-in-organization² - has received considerably less attention from political scientists. More notably, even those scholars who *have* studied the Democratic and Republican national committees as independent political institutions conclude that the DNC and RNC lack relevance in the political system. Identifying the committees as ‘service providers,’ these scholars have argued that they are subservient to the parties’ candidates – relevant only by providing assistance in the form of campaign funding and expertise. However, since candidates receive these services in largely equal measure, and because the committees lack the power to make decisions on candidate selection, the dominant view of the party-in-organization has been that the DNC and RNC engage in (to use the title of the first major study of national committees) politics without power.³

This perspective of the party-in-organization as being inherently powerless is pervasive not just in the traditional institutional literature, but is also shared by political scientists in the so-called “UCLA School.” These scholars distinguish themselves from the traditional literature by

² V.O. Key introduced the term “party-in-organization” as part of the three domains of American political parties (the others being party-in-government, and party-in-the-electorate). See: V.O. Key Jr., *Politics, Parties and Pressure Groups* (New York, NY: Thomas Y. Crowell, 1952). The national party organization here specifically refers to the national committees of both parties and any organizations linked to them (such as the youth organizations or the women’s federations of both parties). It does not include Congressional party institutions such as the Democratic or Republican Congressional Campaign Committees. For more on the DCCC and RCCC, see: Robin Kolodny, *Pursuing Majorities: Congressional Campaign Committees in American Politics* (Norman, OK: University of Oklahoma Press, 1998).

³ See: Cornelius P. Cotter and Bernard C. Hennessy, *Politics Without Power: The National Committees* (New York: Atherton Press, 1964); Cornelius P. Cotter and John F. Bibby, “Institutional Development of Parties and the Thesis of Party Decline,” *Political Science Quarterly* 95, no. 1 (1980) 1-27; Paul S. Herrnson, “The Evolution of National Party Organizations,” in *The Oxford Handbook of American Political Parties and Interest Groups*, edited by Louis Sandy Maisel and Jeffrey M. Berry (Oxford; New York: University Press, 2010) 245-264; Paul S. Herrnson, *Party Campaigning in the 1980s* (Cambridge, Mass.: Harvard University Press, 1988); John H. Aldrich, *Why Parties? The Origin and Transformation of Political Parties in America* (Chicago: University of Chicago Press, 1995).

arguing that parties are best studied as “coalitions of interest groups and activists seeking to capture and use government for their particular goals.”⁴ This is a notable departure in that the UCLA School argues that interest groups control the political process by using the candidate selection process to select ideologically pure candidates. While this perspective sets the UCLA School apart from the traditional Congress- and President-centered view of parties, in terms of the party-in-organization, it comes to similar conclusions as the traditional literature. While Masket has argued that local party organizations play a role in selecting candidates,⁵ and there is evidence that party leaders in the Senate attempt to influence the candidate selection process by encouraging (or discouraging) donations at the primary stage,⁶ the DNC and RNC have no direct power over candidate selection. Thus, in the view of the UCLA School, national party organizations remain mere service providers. Indeed, David Karol has stressed “the limited importance of the formal leadership of national, state, and local party chairs”⁷ in the American party system.

This consensus on the lack of relevance of (national) party organizations among both traditional and more recent studies of political parties may lead us to conclude that the DNC and RNC are bystanders in the American political system. Yet, research in the American political development (APD) tradition has represented an important outlier to this view. Indeed, in recent years a considerable literature in APD has begun to chart the institutional development of both

⁴ Kathleen Bawn, Martin Cohen, David Karol, Seth Masket, and Hans Noel, “A Theory of Political Parties: Groups, Policy Demands and Nominations in American Politics,” *Perspectives on Politics* vol. 10, no. 3 (2012) 571. See also: Marty Cohen, David Karol, Hans Noel, and John Zaller, *The Party Decides: Presidential Nominations Before and After Reform* (Chicago: The University of Chicago Press, 2008); David Karol, *Party Position Change in American Politics: Coalition Management* (New York: Cambridge University Press, 2009); Hans Noel, *Political Ideologies and Political Parties in America* (New York: Cambridge University Press, 2013); Seth Masket, *No Middle Ground: How Informal Party Organizations Control Nominations and Polarize Legislatures* (Ann Arbor, MI: University of Michigan Press, 2009).

⁵ See: Masket, *No Middle Ground*.

⁶ See: Hans J.G. Hassell, “Party Control of Party Primaries: Party Influence in Nominations for the US Senate,” *The Journal of Politics*, 78, no. 1 (January 2016) 75-87.

⁷ David Karol, “Parties and Leadership in American Politics,” in *Leadership in American Politics*, edited by Jeffery A. Jenkins and Craig Volden (Lawrence, KS: University Press of Kansas, forthcoming).

parties' national committees. For example, Daniel Klinghard's research has provided crucial insight into how national committees took on the role of organizing national presidential election campaigns on behalf of their parties' candidates in the late 19th century.⁸ Similarly, Daniel Galvin has focused on the 20th century development of the DNC and RNC into "service providers," and explained the differentiation that exists between the two parties in this process.⁹ Importantly, in doing so, studies of American political parties from a historical institutionalist perspective have shown that a myriad of party actors – including presidents, other elected officials, and party activists – pay considerable attention to their national committees, and frequently compete for control of these organizations.¹⁰ For example, Brian M. Conley has shown that conservative activists in the 1960s worked hard to control Republican national party organizations to assist their attempts at gaining control of the party as a whole.¹¹

These findings raise an important puzzle with regards to the dominant view of the irrelevance of national party organizations: if national party organizations are powerless, why do politicians think they are important?

I argue that while the APD literature has done much to recognize the importance of party organizations in American politics, we can expand our understanding of the relevance of national committees in the eyes of party leaders by focusing in on a specific set of activities the DNC and RNC engage in: providing publicity of the party's policy positions. While these publicity activities can be considered another 'service' to the party, party leaders believe them to be much

⁸ Daniel Klinghard, *The Nationalization of American Political Parties, 1880-1896* (New York: Cambridge University Press, 2010). See also: Michael E. McGerr, *The Decline of Popular Politics: The American North, 1865-1928* (New York: Oxford University Press, 1986).

⁹ Daniel J. Galvin, "The Transformation of Political Institutions: Investments in Institutional Resources and Gradual Change in the National Party Committees," *Studies in American Political Development* 26 (April 2012) 50-70.

¹⁰ See: Philip A. Klinkner, *The Losing Parties: Out-Party National Committees, 1956-1993* (New Haven: Yale University Press, 1994); Daniel J. Galvin, *Presidential Party Building: Dwight D. Eisenhower to George W. Bush* (Princeton, N.J.: Princeton University Press, 2010).

¹¹ Brian M. Conley, "The Politics of Party Renewal: The "Service Party" and the Goldwater Republican Right," *Studies in American Political Development* vol. 27, no. 1 (2013) 51-67.

more important than that: national committee publicity is of crucial importance to the party because its leaders believe that it helps shape a national party brand – that is, an understanding among voters as to what the party’s positions are at a given moment in time. Such brands, or party images, are important to parties and candidates because they provide voters with information that lowers the cost of becoming informed about individual candidates. As a result, it is easier for parties to mobilize voters during election campaigns. The national committees – in the eyes of party leaders – therefore have a clear and important role in the political system: they not only assist candidates, they also provide voters with crucial informational cues on the party’s positions.

Importantly, the extent to which party leaders rely on their national committees to provide these branding services is dependent upon the party’s electoral performance. More precisely, it depends on whether parties perceive themselves to be in the minority or majority on a national level. I follow Goldman in defining national majority parties as having

“majority status in at least four places simultaneously: (1) the electoral college, derived from pluralities in a sufficient number of states, that is, the party-in-the-electorate; (2) the presidency; (3) the Senate; and (4) the House of Representatives”¹²

When not all of these conditions are met, I will – like Goldman – consider a party to be the national minority party. This means that whenever there is a divided federal government, there is no national majority party but instead two minority parties.¹³

¹² Ralph M. Goldman, *The National Party Chairmen and Committees: Factionalism at the Top* (New York: M.E. Sharpe, 1990) 569. Note that while (1) and (2) are intended to distinguish the party-in-the-electorate from the party-in-government, they are essentially the same – that is, the party that has a majority in the electoral college by definition also holds the White House.

¹³ Goldman’s definition may raise questions. First, the assumption that in a situation of divided government there is no such thing as a “majority party” may be controversial. Second, even in cases where a party does have unified control of government it is possible that the context of this majority may be such that party leaders may not perceive themselves to be the ‘true’ national majority party. For example, while the Republican Party had unified control of government at the time, RNC chairman Ken Mehlman in 2005 described the party as only being “the dominant party

Thinking of party status in this regard helps explain when we see national committees invest in party branding activities. When a party is the national majority, it has managed to produce a winning coalition, and party leaders are less reliant on the DNC or RNC, and the committees' publicity programs decrease. This decline is the product of three connected reasons. First, presidents have personal incentives to want their party to be in the majority, and invest in party building activities to achieve this goal. When the party is already a national majority, presidents lack the incentive to make such investments.¹⁴ Second, national majority parties can more easily produce a brand through other venues – most notably, through legislation and governance.¹⁵ Finally, national publicity programs – as the cases below will show – can be disruptive to the party's coalition by explicitly taking sides in intra-party conflicts. Majority parties (and their presidents) may be hesitant to rely on committee publicity activities out of concern they could disrupt their existing coalition. In contrast, when a party is a national minority party, leaders expect their committees to step up their publicity efforts in order to

in America,” explaining that it did not have a “deep” or “broad majority [...] We’re certainly not in the position that F.D.R. Democrats were in the 1930s and 40s. We’re not the overwhelming favorite” (“Some See Risks for G.O.P. as It Revels in New Powers,” *New York Times*, January 24, 2005). Third, and relatedly, party leaders may also differ in how they interpret different ‘versions’ of being in the national minority – such as whether a party has the White House but not a majority in Congress or vice versa. Fourth, this definition relies on a dichotomous measure of national party status (that is, holding the White House or not, and having control of both chambers of Congress or not) rather than an ordinal or continuous measure of party strength. These are valid concerns. However, for the purpose of this study – in which the dependent variable cannot easily be measured as either a continuous or ordinal variable due to a lack of consistent internal data from within the national committees – the definition provided here helps produce a basic, but clear, expectation as to party behavior based on party leaders' likely perception of their party's strength. In the case studies, I show that party leaders do indeed have these perceptions of their party's status and present them as reasons as to why national committee investments in publicity services are needed. Note also that the theory identifies a difference in the type of minority the party finds itself in – that is, while national committees of minority parties are all predicted to invest in branding activities, those with an incumbent president are expected to have considerably less agency in determining what brand they promote.

¹⁴ Galvin defines party building in this regard as: providing campaign services, developing human capital, recruiting candidates, mobilizing voters, financing party operations, and supporting internal activities (Galvin, *Presidential Party Building*, 5). See also: Galvin, “The Transformation of Political Institutions.”

¹⁵ This assumption is perhaps controversial: Mayhew argues that divided government has no impact in the provision of major legislation. Binder has countered that divided government does produce gridlock but that the cause is in part inherent to the design of the House and Senate. From the perspective of branding, it still seems likely that a national majority party can claim full responsibility for legislation more effectively. See: David Mayhew, *Divided We Govern: Party Control, Lawmaking and Investigations, 1946-2002* (New Haven: Yale University Press, 2005, 2nd edition); Sarah A. Binder, *Stalemate: Causes and Consequences of Legislative Gridlock* (Washington D.C.: The Brookings Institution, 2003).

convince voting groups that rejected the party in the previous election to (re-)join their coalition in the future. The committees of national minority parties prioritize their branding role by investing considerable shares of their budgets in their publicity divisions, inaugurating new publicity programs, and creating new communication tools to reach out to voting groups (see Table 1).

[Table 1 around here.]

However, party brands are not consistent and frequently contested: parties face major internal debates regarding what policy positions to pursue, and which groups to target to gain national majority status. Who within the national minority party decides what groups the committee targets is also a product of the party's electoral performance. The national committees as political institutions are made up of a set of individual committee members from each individual state, representing their local state party organization.¹⁶ This body of representatives as a whole elects the chair of committee.¹⁷ However, when a party holds the White House, the incumbent president has the power to nominate the committee chair of their liking – a choice national committee members subsequently ratify without controversy. When a party is *out* of the White House, competition for the chairmanship is open: no other party leaders – including the Congressional leadership – can select a committee chair.

This difference in selection not only affects who is put in charge of the committee, but also affects committee chairs' term in office. Since presidents can also replace incumbent committee chairs if they are dissatisfied with the committee's performance, committee chairs of in-parties can be regarded as agents of the incumbent president. In contrast, chairs of out-parties

¹⁶ State party organizations select the individual members of the DNC and RNC. The manner of selection differs by state and has included possibilities such as primaries, state convention votes, or selection by state party committees. Additionally, in some states members of the national committee would also need to be delegates to the national convention. For a more detailed discussion see Cotter and Hennessy, *Politics Without Power*, 22-33.

¹⁷ See: Ibid, 4, 63-67.

can only be replaced by a vote of the full national committee – which meets infrequently, and for which the chair sets the agenda – and therefore are considerably more independent.¹⁸ Thus, when a party is in the minority in Congress but holds the White House, the president has de facto control over the national party organization and committees will engage in publicity activities but will follow presidential preferences with regard to what *kind* of image it promotes. But in cases where the party does not control the White House, national committee chairs have considerable leeway to decide exactly what image to project.¹⁹ This means that national committee chairs of out-parties can take sides in intra-party conflict and publicize a specific party brand that benefits one side of the party over others (see Table 1).

Combined this means that national party organizations, in the eyes of party leaders, have considerably more relevance than the dominant view among political scientists of the committees being mere ‘service providers’ would have us believe. By engaging in a variety of programs intended to inform and persuade voting groups, the national committees are participants in one of the fundamental elements of national party activity: creating a party brand. Additionally, when parties find themselves in the minority and out of the White House, national committee chairs

¹⁸ Note that out-party national committee chairs do need majority support of their committee’s membership to be elected in the first place, and – while a rare occurrence – can also be replaced by a majority of the committee. The combination of the two means that committee chairs do not have total freedom even when their party is out of the White House: first, committee chairs are likely to represent the preferences of a major wing within the party due to their ability of winning the chairmanship election. Second, even out-party chairmen may face some constraints in that they could – theoretically – lose their position. However, unlike for in-party chairmen, such a replacement procedure requires considerable coordination among committee members.

¹⁹ This is not to say that such national committee chairs are entirely independent actors: after all, they are selected by the membership of the national committee and thus are likely to reflect the preferences of local party leaders to some extent. However, chairs do not always present themselves as ideological actors during the selection process, or may change their approach as time passes. For example, as the case study of the DNC in the 1950s will illustrate, when DNC chairman Paul Butler was elected in 1955 he was seen as a moderate and received considerable support from Southern DNC members. After 1956, Butler pushed for a liberal brand on civil rights – to the frustration of those same Southerners. It also does not mean that committee chairs and Congressional party leaders must be in an adversarial relationship: it is not uncommon for these two types of party leaders to agree on what the national party image should be, and to cooperate in promoting it. However, what it does mean is that when there is *disagreement* between the two, Congressional leaders do not have direct powers to constrain out-party national committee chairs. Additionally, note that the national committees are rarely alone in their attempts at trying to shape the party’s brand: presidents, parties in Congress, governors, state parties, and others political actors and institutions all are likely to help shape voters’ perception of the party’s image.

have the freedom to prioritize promotion of a specific type of image. Therefore, while national committees do not have the power to select candidates, they can and *do* attempt to promote the party brand they prefer. As a result, the national committees have been in the center of major intra-party debates concerning questions of party ideology and issue positioning.

To test this argument, I present historical case studies of national committee branding activity in the period 1952-1976. I rely extensively on archival sources – including internal committee correspondence and transcripts of committee meetings – to show not just the type of publicity programs the committees produced, but also the arguments party leaders used to explain the need for these programs. I show that in this period, losing presidential elections (for the Democrats, 1952-1960; for Republicans, 1960-1966) resulted in national committees inaugurating innovative publicity programs intended to promote the party to specific voting groups. Crucially, the national committees in these cases also sought to produce a brand that took a clear side in ongoing intra-party conflict. For example, under Chairman Paul Butler (1955-1960), the DNC aggressively promoted the Democratic Party as supporting civil rights and other liberal policy positions – to the frustration of Southern conservatives in the party. In the GOP, under the control of conservative chairs Bill Miller (1961-1964) and Dean Burch (1964-1965), the RNC focused its publicity activities on white voters in the South – against the wishes of Republican moderates.

Victories in presidential elections changed committee behavior to the extent that a party also had a majority in House and Senate. After Democrats regained the White House and national majority party status in 1960, the DNC eliminated many of the publicity programs it had created while the party was in the national minority. In contrast, under Nixon and Ford, Republicans remained in the minority in Congress and the RNC continued to invest in new

publicity programs intended to help build the party into a national majority. However, the party image the RNC promoted in this period was strongly connected to the preferences of the party's presidents.

Party Brands and Educational Campaigns

Rational choice theories of American political parties rely heavily on the importance of party brands.²⁰ The basic assumption underlying these theories is that candidates for public office join parties because they lower the costs of mobilizing voters. Candidates and elected officials want to get (re-)elected, but doing so requires voters to turn out and vote the 'right' way. To do so, voters need information about the candidates' positions to identify which voting options best fit their own views or needs. Gathering such information is more costly for voters if candidates run solely on a personal image. Parties provide a solution by creating a 'party brand' – best understood as the combination of positions the average voter understands the party to hold on policy issues at a given moment in time. By connecting themselves to a political party, candidates provide voters with a heuristic that lowers the amount of information they would otherwise need to collect to make an educated vote.

For this heuristic to be meaningful, however, a party brand must have predictive value. That is, if politicians simply identify as members of a political party, but that party does not have a brand that is consistent across its members, knowing that a politician is a Democrat rather than a Republican does not solve voters' information problem.²¹ American political parties have very

²⁰ See: D. Roderick Kiewiet and Mathew D. McCubbins, *The Logic of Delegation: Congressional Parties and the Delegation Process* (Chicago: University of Chicago Press, 1991); Gary W. Cox and Mathew D. McCubbins, *Legislative Leviathan: Party Government in the House* (Berkeley: University of California Press, 1993); James M. Snyder and Michael M. Ting, "An Informational Rationale for Political Parties," *American Journal of Political Science* 46, no. 1 (2002) 90–110.

²¹ Jeffrey D. Grynviski, *Partisan Bonds. Political Reputations and Legislative Accountability* (Cambridge: Cambridge University Press, 2010).

limited tools to force members to take on the same positions.²² In cases where there is a natural consensus, this is not a problem. However, American parties are big tent coalitions of voting groups which (historically) have frequently been strongly divided on issues. Therefore, parties can face substantial internal differences among members on policy. When members break from the modal party position – through voting, media appearances, and campaign activities – they dilute the national party brand. As a result, voters can end up confused about what the party’s ‘true’ brand is and may stay home on election day.

Congressional scholars have argued that individual members of Congress cede control over the legislative agenda to party leaders to ensure that the party’s brand is as consistent as possible.²³ As such, the literature has also mostly assumed that legislative achievements in Congress create these party brands. This is true to a point, but I argue that congressional actions are not alone in shaping those brands. Other signals, such as party platforms, public statements by party leaders, actions by presidents, and publicity on behalf of the party are likely to influence voters’ perceptions of the party’s policy positions as well. The party’s national committee is especially relevant in this regard because providing publicity for the party on a national level is among the most important services it provides.²⁴

²² Congress scholars have argued that the party leadership has the power to constrain its membership – most notably through “negative agenda control.” For more on when and how parties in Congress succeed in constraining their members see, among many others: Gary W. Cox and Mathew D. McCubbins, *Setting the Agenda: Responsible Party Government in the U.S. House of Representatives* (Cambridge: Cambridge University Press, 2005); Jeffery A. Jenkins, “Examining the Robustness of Ideological Voting: Evidence from the Confederate House of Representatives,” *American Journal of Political Science*, Vol. 44, No. 4 (October 2000) 811-822; James M. Snyder and Tim Groseclose, “Estimating Party Influence in Congressional Roll-Call Voting,” *American Journal of Political Science* 44 (2000) 193-211; James M. Snyder and Michael Ting, “Roll Calls, Party Labels, and Elections,” *Political Analysis* 11 (2003) 419-444.

²³ Note that according to the theory of conditional party government this only occurs when there is already sufficient homogeneity among members of Congress. See: David W. Rohde, *Parties and Leaders in the Post-Reform House* (Chicago: The University of Chicago Press, 1991); Aldrich, *Why Parties?*.

²⁴ To be clear, party branding concerns any activities intended to help shape the understanding voters have of the national party’s positions on policy issues. The national committees (or, indeed, any element of the party) do not have a direct way of creating this understanding. Rather, they try to send signals to voters in the hope of affecting this image. Part of this brand is valence – that is, voters’ perception of the party’s general competence. Another part

As Klinghard and others have argued, it was the emerging need – produced by reforms of the Progressive Era in the late 19th century– within parties to educate voters on national policy positions that instigated a modernization of the national committees.²⁵ With the committees being the sole national body of the party, party leaders turned to the DNC and RNC to invest resources in producing *national* campaigns to instruct voters on their positions. This resulted in a fundamental reappraisal of the powers and responsibilities of the national committees within the parties: with the DNC and RNC now enabled “to shape national campaign strategy more effectively than ever before,”²⁶ they placed themselves in the center of the parties’ activities related to funding, organizing, and publicizing election campaigns on the national level.²⁷ The national committees as modern ‘service providers’ thus engage in a variety of activities to assist candidates, but ‘educational campaigns’ – informing voters of the party’s policy positions through communication tools like campaign ads, press release, and public statements by party officials – remain a fundamental subset of the committee’s role within their parties.²⁸

is ideology. This paper focuses on the national committees’ attempts at shaping the ideological side, as this is where intra-party disagreements are most likely to occur. One crucial way in which the committees try to shape brands is through political advertisements – while such ads are frequently focused on more general valence arguments, the kind of topics addressed in the ads, and the voting groups the committees target may still indicate an intention at shaping a more specific brand. The committees also rely on a broad variety of other approaches – including by producing TV and radio shows, publishing magazines, other party publications, policy statements, and press releases, and through public appearances by national committee leaders – each of which can concern attempts at altering the valence or ideology side of the party’s brand.

²⁵ Klinghard, *The Nationalization of American Political Parties*.

²⁶ Ibid, 113.

²⁷ Contemporaneous political observers noticed this expansion of committee influence: journalist Rollo Ogden, writing in *The Atlantic Monthly* in 1902, noted the “quiet and almost unperceived usurpations of political power by the party National Committee, during the past fifteen or twenty years.” Similarly, political scientist Jesse Macy, writing in 1904, concluded that “historically speaking, the committee has grown in consequence and power with the growth of the party” and “supplanted the irregular and self-appointed agencies of the early days and assumed prestige and authority.” See: Rollo Ogden, “New Powers of the National Committee,” *The Atlantic Monthly* (January, 1902) 76; Jesse Macy, *Party Organization and Machinery* (New York: The Century Company, 1904) 65.

²⁸ Note that this theory attempts to explain the logic of choices made by political actors: it does not argue that the DNC and RNC are always *successful* in changing the party’s brand. Indeed, measuring this historically is difficult since national committees do not operate in isolation and frequently represent positions that are shared with, at least, some subset of the broader party. Since it is likely that those elements of the party also engage in attempts at adjusting the national brand by sending their own signals to voters, shifts in opinion polls or election results in the direction the national committees attempt to move their party in do not necessarily mean that the committees were

Electoral Success and (the Lack of) Publicity Activities

While these publicity services are important to their parties, national committees do not produce these at an equal level across time. Additionally, who decides what these publicity activities look like is also not constant. Historical institutionalist studies of the national committees have found that the extent to which the DNC and RNC are active is correlated with the electoral success of the party.²⁹ Meanwhile, presidents – as leaders of their party, and through their control of the chairmanship of the national committee – play a fundamental role in deciding what kind of publicity activities (if any) the committees engage in, and what exact image they promulgate.

As studies by Philip Klinkner and Daniel Galvin have shown there is considerable difference in national committee activity between different types of parties. Klinkner has shown that, all else equal, ‘out-parties’ (that is, parties that do not control the White House) are more active than ‘in-parties’. Galvin has shown that party organizations are also quite active under presidents of national minority parties in the realm of party building. Partly, this is the product of presidential preferences: national minority party presidents are willing to invest considerable time and resources in their party’s organizations to help improve its electoral performance. But when their party is already the national majority, presidents lack incentives to do so, resulting in a decline in committee activities. Additionally, it appears likely that in the case of publicity programs, national majority parties may prefer to focus their attention on legislation and

the *cause* of this change. While experimental research has suggested that voters do incorporate their assessment of the ‘valence’ component of party brands – that is, the extent to which parties are competent – in their voting decisions (see: Daniel M. Butler and Eleanor Neff Powell, “Understanding the Party Brand; Experimental Evidence on the Role of Valence,” *Journal of Politics*, vol. 76, no. 2 (2014) 492-505), as of now there is no clear answer as to how voters compile a party brand from the different signals they receive from the party as a whole.

²⁹ See Klinkner, *The Losing Parties*; Galvin, *Presidential Party Building*.

governance. Finally, publicity activities by the national committees can be disruptive to the party's coalition when it takes sides in intra-party conflict. National majority parties (and their presidents) may be hesitant to rely on such activities out of fear of disrupting their existing coalition – preferring instead to maintain the ‘winning team’ that put them in a national majority position in the previous election.

Modern presidents' domination of national party organizations also affects decisions regarding the type of publicity programs the committees produce.³⁰ Since presidents have the power to select and replace national committee chairs, the DNC and RNC have come to reflect the president's preferences. This means that in situations when the party is the national minority but controls the White House, the committee will invest in new branding activities, but will promote the president's view of what the party's national image should be. In contrast, when a party is in the minority *without* holding the White House, national committee chairmen have considerable freedom to chart their own course and decide what kind of programs the committee should invest in, and what type of image the party organization should project.³¹

Combined, a party's level of electoral success and whether it holds the White House or not produces a set of clear expectations as to what kind of branding activities the committees should engage in (see Table 1). If a party is the national minority, it should invest in new or existing publicity programs, and use those programs to target specific voting groups to help it become the national majority party. However, when the party is the national majority, publicity programs will decrease, even if other party building activities (such as fundraising) continue.

³⁰ Sidney M. Milkis, *The Presidents and the Parties: The Transformation of the American Party System* (New York: Oxford University Press, 1993).

³¹ Cordell Hull, DNC chair between 1921-1924, described this important difference between in- and out-parties in his autobiography, noting that “with the Party out of power and in the minority in both Houses of Congress, whoever occupied the office of chairman of the National Committee was in the highest position of Democratic Party leadership in the nation” (Cordell Hull and Andrew Henry Thomas Berding, *The Memoirs of Cordell Hull* (New York: Macmillan Company, 1948) 113).

Additionally, if a party holds the White House but does not control Congress we should see committees engage in new publicity efforts but to do so in a way that mimics the president's preferences. In contrast, if the party is in the minority but does not hold the White House, we should expect committees to engage in branding efforts but to have the freedom to act independently as to what the party image it projects looks like.

Case Selection

To test this theory I present four case studies from the period 1952-1976 (see Tables 2 and 3). In the first set I focus on parties that have lost presidential elections. The first case, centering on the Democrats under the Eisenhower administration, assesses a party that – with the exception of the 83rd Congress – had majorities in both House and Senate, but did not control the White House. In the second case, I look at the RNC's activities during the Kennedy and Johnson administrations, during which Republicans were out of the White House and in the minority in Congress. The next set of case studies focuses on the period following presidential election victories for Democrats in 1960 and Republicans in 1968. Crucially, only the Democratic presidential victories resulted in a national majority party. The Democrats not only won the White House but also held majorities in the House and Senate throughout the period 1960-1968. In contrast, Republicans remained in the minority in Congress after the 1968 and 1972 presidential elections. Consequently, we should see a difference in national committee activity for these two in-party cases: while the DNC is expected to have decreased its publicity activities after the 1960 and 1964 elections, the RNC should have continued its branding programs throughout the Nixon and Ford presidencies. Crucially, however, the RNC's publicity activities should follow the party image preferred by its presidents.

[Table 2 around here.]

[Table 3 around here.]

A limitation of concentrating on party organizations in the same time period is that the external validity of any findings may be constrained. That is, committees may have behaved differently outside of this period. This is particularly relevant because, while the logic of the theory should apply to committee activities across the 20th and 21st century, the institutional state of the committees and the broader context in which they function, are certainly likely to have influenced the *extent* to which committees actually engage in publicity. That is, Galvin’s findings regarding the development of the DNC and RNC as political institutions suggest that,³² all else equal, we should expect the national committee of a minority party in the 1920s to engage in more publicity programs than a majority party at the same time, but *less so* than a national committee in a similar electoral position in the 1970s due to the expansion of committees over time. Focusing on a set of cases in roughly the same time period means that it is not possible to test both the developmental theory of national committees and this generalizable theory of party branding simultaneously.

However, there are also considerable benefits to the selection of these cases with regards to internal validity. First, assessing party activity in these decades allows for comparison of a case representing each ‘type’ of party, while simultaneously controlling for potential differences inherent to the parties themselves. Second, by comparing cases within the same time period it is possible to control for potential confounding variables – such as major changes in the media landscape and campaign finance rules.³³ Given the existing literature on the long-term

³² See: Galvin, “The Transformation of Political Institutions.”

³³ One major legislative change in this regard – campaign finance regulations passed in the wake of Watergate – did not go into effect until 1976 at the tail end of the last case study. See: Robert E. Mutch, *Buying the Vote: A History of Campaign Finance Reform* (Oxford: Oxford University Press, 2014).

development of national committees this is particularly relevant since we would expect to see major differences between the size and extent of committee programs across time regardless of party status. Third, the period 1952-1976 covers the high point of a major ideological party realignment. Because different ideological and regional wings of both parties were in open conflict with each other in this period, it is possible to identify instances in which national committees take sides in these controversial debates and illustrate the kind of independence national committees can have to promulgate specific types of images. Finally, these cases are appealing because considerable archival resources from the national committees themselves are publicly available. It is therefore possible to assess not merely what national committees did, but also to identify the reasoning political actors *within* the committee provided as to why they believed such programs were necessary.³⁴

National Minority Party Committees and the Expansion of Branding Activities

In the cases in this section I look at committees of parties that did not control the White House. The first case focuses on the DNC's activities during the Eisenhower administration. While Democrats – with the exception of the 83rd Congress – had majorities in the House and Senate in this period, Republican control of the White House meant the Democratic Party was still a national minority party in this period. The second case concerns the RNC's activities during the Kennedy and Johnson administrations. During this period, the Republicans were also in the minority in House and Senate. In both cases, the DNC and RNC invested considerably in new publicity programs. Importantly, because neither committee was under presidential control,

³⁴ Note that these cases were selected on the independent but *not* the dependent variable – that is, with knowledge of the national party status within each time period, but not of the extent of national committee publicity activities. As such, they can function – at least within the scope conditions of the limited time period of the cases included – as a test of the theory.

DNC and RNC chairmen in these periods had considerable power to decide what party image to promote, and used this power accordingly. The DNC – in the second half of the 1950s – publicized the Democratic Party as a liberal, pro-Civil Rights party. The RNC switched back-and-forth between promoting the GOP as a conservative or moderate party – depending on which wing controlled the national committee.

DNC, 1952-1960: The Liberalization of the Democratic Party

In the eight years in which Democrats were locked out of the White House, the DNC focused on (in the words of DNC chairman Stephen Mitchell (1952-1955)) “broadening our Party and reviving it where necessary with new ideas and new leaders.”³⁵ In the wake of the 1952 election, Democratic leaders identified a lack of national party publicity as a key concern moving forward. For example, Stephen Spingarn (an aide to President Harry Truman), in a letter to defeated presidential candidate Adlai Stevenson, called for a “strong, resourceful and imaginative leadership at the Democratic National Committee,” as well as “a strong Research Division” and “an equally strong publicity division.”³⁶ Spingarn’s assessment was broadly shared in the party and in January 1953 Mitchell announced that the DNC would operate its “public affairs activities – publicity, research, speaker’s bureau – at campaign tempo”³⁷ throughout the Eisenhower years. A newly organized “Public Affairs” division became

³⁵ Stephen Mitchell to Lawrence M.C. Smith, January 7, 1954, Container 24, Folder 4, Stephen Mitchell Papers, Harry S. Truman Presidential Library (hereafter cited as Stephen Mitchell Papers). Note that the Republican Party was in a minority status throughout most of the 1950s as well: after Democrats regained control of the House and Senate in the 1954 midterms, the RNC (under direction of Eisenhower) invested in a variety of new publicity programs including promoting the Republican Party in the South. See: Galvin, *Presidential Party Building*, 41-70; Joseph E. Lowndes, *From the New Deal to the New Right: Race and the Southern Origins of Modern Conservatism* (New Haven, CT: Yale University Press, 2008) 47-48.

³⁶ Stephen J. Spingarn to Adlai E. Stevenson, November 6, 1952, Container 413, Folder 1, DNC Chairman’s Files 1956-1960, Records of the Democratic National Committee, John F. Kennedy Presidential Library (hereafter cited as DNC Chairman’s Files 1956-1960).

³⁷ “Report to Members of the Democratic National Committee and State Chairmen,” January 20, 1953, Container 219, Folder 2, Records of the Democratic National Committee, Harry S. Truman Presidential Library (hereafter cited as Records of the DNC).

particularly active and – aside from releasing a constant stream of press releases – introduced a variety of new approaches to inform voters on the Democratic Party’s positions throughout the 1950s.

The most notable of these concerned a new monthly magazine: the *Democratic Digest*. While a publication with the same name had existed previously, the *Digest* introduced in May 1953 was fundamentally different than anything previously produced by a national committee of either party. With the new *Digest* available through subscription services and on newsstands at 25 cents per issue, the national committee now communicated directly – without interference of the media or even Democratic elected officials – with Democratic voters. The *Digest* was under the editorial control of the DNC, which meant it could engage any issue it believed was central to the party’s national agenda. The *Digest* was thus presented as “the voice of the Democratic party,”³⁸ with its principle task identifying “the campaign issues for the party and [projecting] them in terms easy for the public to understand.”³⁹

In the assessment of political scientist Roger H. Marz, writing in 1957, the *Digest* was “an essentially new form of activity in the American party arena.”⁴⁰ The *Digest* had a successful early launch with 20,000 subscribers before the first issue was published, and a run of 100,000 copies per issue.⁴¹ Newspapers such as the *New York Times*, the *Washington Post*, the *Los Angeles Times*, and the *Chicago Tribune* regularly reported on articles published in the *Digest*.⁴²

³⁸ “Pocket Sized Digest Planned by Democrats,” *Chicago Daily Tribune*, May 31, 1953; “Democrats to Issue ‘Digest’ Monthly 25-Cent Magazine,” *The New York Times*, May 31, 1953.

³⁹ “In the Nation,” *The New York Times*, July 19, 1955.

⁴⁰ Roger H. Marz, “The Democratic Digest: A Content Analysis,” *American Political Science Review*, Vol. 51, No. 3 (1957) 696.

⁴¹ Report to Members of the Democratic National Committee and State Chairmen, September 4, 1953, Container 114, Folder 4, Democratic National Committee Meeting Transcripts, Democratic National Committee Records, John F. Kennedy Presidential Library (hereafter cited as DNC Meeting Transcripts).

⁴² The DNC did not intend the *Digest* to be a money making venture: while it had an impressive run from its introduction on, the *Digest* was never financially self-sustaining. Nonetheless, the DNC happily paid the *Digest*’s deficit due to the value it placed on this new communication tool.

Clayton Fritchey, who served as the *Digest's* first editor, in 1954 argued that the magazine was followed “by editors and publishers, by columnists and commentators, by political writers, educators, clergymen, civic leaders, lecturers, by the producers of radio and TV forums which have audiences in the millions.”⁴³ The DNC also actively pushed news organizations to cover what the *Digest* published: Fritchey, in April 1953, described how “when one of the news services failed to carry a story on the issue of the *Democratic Digest* a few days ago, when it came out, we got in touch with friendly publishers. They brought pressure to bear and we had the story out to 2,000 more papers than it would have gone out to otherwise.”⁴⁴

Throughout the 1950s, the division between Southern conservatives and Northern liberals within the Democratic Party provided crucial context to the strategic choices the DNC made. In the wake of the 1952 defeat, the DNC attempted to placate Southern Democrats by relying on a ‘unity’ approach. This meant that the party image the DNC promoted during the first Eisenhower administration was designed to be non-offensive to Southern Democrats. For example, in campaign materials for the 1954 midterm elections, the DNC attacked the Republican Party by focusing on the economic downturn and negative campaign tactics by “Old Guard” Republicans in Congress and Vice-President Richard Nixon.⁴⁵ The DNC also countered Senator Joe McCarthy’s (R-WI) ongoing attacks on (perceived) communist influences in the Democratic Party.⁴⁶ At the same time, the committee carefully avoided issues related to civil rights.⁴⁷

⁴³ See: “Proceedings DNC Executive Meeting,” May 5, 1954, Container 223, Folder 5, Records of the DNC. The *Digest* also attracted other interested parties: early subscribers included the Eisenhower White House, General Motors, and the Soviet Union’s embassy in Washington DC (“Democratic Digest Has a Broad Reader Appeal,” *The New York Times*, June 17, 1953).

⁴⁴ Transcript Meeting of the DNC Executive Committee, April 1, 1953, Container 114, Folder 1, DNC Meeting Transcripts.

⁴⁵ “Democrats Aim ’54 Drive at Downswing,” *Washington Post*, February 23, 1954; “Democrats Meet On Fall Strategy,” *The New York Times*, March 5, 1954.

⁴⁶ “Truth Kits Sent to Fight McCarthy,” *The New York Times*, February 6, 1954; “Mitchell Assails ‘Hate’ Campaign,” *The New York Times*, March 18, 1954.

After the 1954 midterms, Mitchell resigned to focus on assisting Stevenson in winning the presidential nomination. Paul Butler, Mitchell's replacement, continued to invest in branding programs while maintaining the 'unity' approach. During his acceptance speech, Butler pledged that he was "against any sectionalization of our Party by any issue, activity or any proceeding" and would "serve the Party and all members of the Party, all sections of our Country, with the same degree of understanding and appreciation of their problems in their local areas as they certainly are entitled to at all times."⁴⁸

After the 1956 election, however, the DNC radically adjusted the party image it promoted. While Democrats managed to retain their slim majorities in Congress despite Stevenson's second landslide loss to Eisenhower, liberals in the party were concerned by the "large-scale defections of Negroes and laborers from the Democratic fold."⁴⁹ More generally, liberals were frustrated that Southern Democrats had control over the Congressional agenda due to pro-Southern bias inherent in the seniority system.⁵⁰ The result was that conservatives managed to veto the creation of a liberal national Democratic brand in Congress.

⁴⁷ The *Digest* rarely mentioned civil rights in this period. Only two exceptions during the first Eisenhower term exist. The first concerned a short article in the Democratic Digest of November 1953. This condensed reprint of a Cincinnati Post article discussed African American POWs who were separated from white POWs by their North Korean captors. The article praises the black soldiers for withstanding attempts at indoctrination: "For once, [the African American POWs] are proud of their country on the issue of segregation. The army has abolished segregation. Communists practiced it" ("Communists Failed to Convert Negro POWs," *Democratic Digest* No. 4 (November 1953) 102). Meanwhile, the July 1954 issue included an article condensed from the book *Breakthrough On The Color Front* by Lee Nichols which argued the Korean War was evidence of successful racial integration of the Armed Services ("All Americans Can Fight," *Democratic Digest*, No. 12 (July 1954)). In both cases the *Digest* defended a policy instituted by the last Democratic president.

⁴⁸ "Transcript of DNC Meeting," December 4, 1954, Container 223, Folder 7, Records of the DNC.

⁴⁹ "Democratic Row: Northern 'Liberals' Prepare to do Battle With the South for Control of the Party," *Wall Street Journal*, December 14, 1956. Political strategist Samuel Lubell described the 1956 election as representing the peculiar situation of having "the Negro and the white Southerner could cast a protest vote against one another by voting for the same man, Dwight D. Eisenhower." Butler's own analysis of the 1956 election also indicated considerable Republican success among black, Catholic, and union voters – all previously reliable Democratic non-Southern voting blocs. See: Sean J. Savage, *JFK, LBJ, and the Democratic Party* (Albany, NY.: State University of New York Press 2004) 36.

⁵⁰ As Butler explained in a 1959 TV interview, "members of the Democratic Party from Southern states, both members of the Senate and House, have longer service, longer tenure than Democrats generally from Northern Congressional Districts, or Northern States for Senators, and the seniority system lends itself to the build up of

In late November 1956, during a meeting of the DNC's executive committee, liberals voiced their dismay that Republicans could start outperforming Democrats on civil rights, and their concern on how this would affect Democrats in future elections.⁵¹ During this meeting the liberals also expressed their frustration at being unable to produce an alternative liberal Democratic brand to counter the conservative image outside of the South. DNC member and mayor of Pittsburgh David Lawrence argued that the dominance of Southerners in Congress had made it impossible for Democrats in the North to connect with black and union voters:

“There isn't any question that in a great many areas in the north we lost a substantial colored vote and labor vote; and the arguments about [Senator James] Eastland [D-MS] on the one hand, and [Chairman of the House Committee on Education and Labor Graham A.] Barden [D-NC] on the other hand were just unanswerable [sic], you couldn't answer them. [...] We could go into all the details of what Roosevelt did for the colored people, and what Truman did, and what we have done in cities and in states for them. But that was too long-drawn-out. They just say “Eastland”; they say “Barden”; and that answered all kinds of arguments.”⁵²

To help solve this problem, the DNC voted to create a new party institution, the Democratic Advisory Council (DAC). The DAC consisted of party leaders in- and outside of Congress, chaired by Butler, and the DNC decided it would have the power to set policy positions for the Democratic Party as a national body. The DNC created the DAC with the purpose of countering the regional Southern congressional Democratic brand with a national liberal one to ensure that Democrats outside of the South could reconnect with black and union voters. Southern members of the executive committee abstained in protest.⁵³ In the press release announcing the DAC, the DNC stressed the importance of a national brand, describing the new

power and influence, control of committees; by Southern Democrats, when the Democrats are in control of Congress. And this point of view generally expressed by these Southern leaders does not represent the national point of view” (Celebrity Parade, WMAL-TV, July 5, 1959, Container 460, Folder 21, DNC Chairman's Files, 1956-1960).

⁵¹ For example, California DNC member Paul Ziffren expressed his concern that “the Republican Party is going to pose [...] as a great liberal party, a champion of civil rights” (Transcript DNC Executive Committee Meeting, November 26-27, 1956, Container 119, Folder 4, DNC Meeting Transcripts).

⁵² Ibid.

⁵³ Ibid.

party institution as being “a vehicle for rallying national support behind constructive programs and organizing and giving voice to opposition to unwise programs which ill-serve the national interest.”⁵⁴ The *Washington Post*’s assessment of the DAC was that “the National Committee in the past had seldom exercised such a voice”⁵⁵ and that the creation of the council represented a major expansion of DNC power.⁵⁶

In early December of 1956, Butler announced the preliminary list of proposed DAC members: party elders such as Harry Truman, Stevenson, and Eleanor Roosevelt were joined on this list by Congressional leaders such as Speaker of the House Sam Rayburn (D-TX), Senate Majority Leader Lyndon Johnson (D-TX), and House Majority Whip Carl Albert (D-OK). Additionally, liberals such as senators Hubert Humphrey (D-MN), Mike Mansfield (D-MT), John F. Kennedy (D-MA), and governors Averell Harriman (D-NY), and G. Mennen Williams (D-MI) were included. However, all members of the Democratic congressional leadership rejected Butler’s invitation – a protest move liberals in the DNC had expected.⁵⁷ In selecting the other members, Butler ensured that the DAC would be dominated by liberals, with even the Southern members identified as progressives.⁵⁸ The DAC’s steering commission – consisting of five members involved in the day-to-day planning of the new commission – included only one

⁵⁴ Publicity Division Press Release B-1491, April 9, 1957, Container 449, Folder 1, DNC Chairman’s Files, 1956-1960.

⁵⁵ “Democrats Set ‘Liberal’ Goals,” *The Washington Post*, November 28, 1956.

⁵⁶ The creation of the DAC was, in part, inspired by calls from political scientists for more nationalized political party organizations. In the classic 1950 APSA report, *Towards A More Responsible Party System*, the authors of the report called for the creation of a ‘party council’ which would “consider and settle the larger problems of party management” – including proposing a draft of the party platform and interpreting the platform in between national conventions. In 1953, Butler had received a copy of the report from Paul Willis, an Assistant Professor of Government at Indiana University. See: *Toward A More Responsible Two-Party System* (New York: Rinehart, 1950); George C. Roberts, *Paul M. Butler: Hoosier Politician and National Political Leader* (Lanham: University Press of America, 1987), 36.

⁵⁷ “Democrats Name 20 to Chart a Program,” *The New York Times*, December 6, 1956; “Rayburn Balks Party Plan to Sit As Adviser,” *Chicago Daily Tribune*, December 9, 1956.

⁵⁸ “Democrats Name 20 to Chart a Program,” *The New York Times*.

Southerner, while the other members (Stevenson, Harriman, Williams, and California DNC member Paul Ziffren) were all outspoken liberals.⁵⁹

The DAC immediately came out in strong support of civil rights and called on Democrats in Congress to “redeem party pledges by supporting civil rights legislations” and for “legislation to end discrimination of all kinds.”⁶⁰ The DAC also criticized the Eisenhower administration for its failure to stand up to Arkansas Governor Orval Faubus (a Democrat) in the Little Rock school controversy, and passed a resolution criticizing anti-labor right-to-work legislation – a rebuke of Senator John L. McClellan (D-AR), who had attempted to include a right-to-work amendment as a poison pill to the 1957 civil rights bill.⁶¹

Butler himself also became a vocal supporter of civil rights, and an equally vocal critic of Southern Democrats. This represented a major departure for the chairman: prior to the 1956 election, Butler had carefully avoided alienating Southern Democrats, and had argued that segregation should not be a core concern for the national Democratic Party.⁶² Even the brutal murder of Emmett Till – a 14 year old boy from Chicago lynched by a mob in Mississippi after allegedly flirting with a white woman while visiting his family – could not move Butler from this ‘party unity’ position. Despite pleas by local Democratic organizations across the country, the NAACP, Rep. James Roosevelt (D-CA), and California DNC member Paul Ziffren for Butler to

⁵⁹ Gravel, the DNC member from Louisiana, was the sole Southern member on the DAC’s steering committee. Gravel was ousted by the Louisiana Democratic Party for being too liberal on civil rights in 1958. Remarkably, the DNC voted to allow Gravel to remain on the committee regardless. See: “Democrats Press Civil Rights Bills,” *The New York Times*, February 18, 1957; “Party Ousts Louisianan,” *The Washington Post*, October 9, 1958; “Butler Rejects Removal of Aide,” *The New York Times*, October 10, 1958.

⁶⁰ “Democrats Agree on Rights Policy,” *The New York Times*, February 17, 1957.

⁶¹ See: DNC Publicity Division Press Release B-1560, September 15, 1957, Container 449, Folder 1, DNC Chairman’s Files, 1956-1960; Democratic Advisory Council Press Release, October 21, 1957, Container 449, Folder 1, DNC Chairman’s Files, 1956-1960; Transcript of Meeting of the Advisory Council of the Democratic National Committee, May 5, 1957, Container 121, Folder 7, DNC Meeting Transcripts. See also: “M’Clellan Scored On Right-To-Work,” *The New York Times*, May 9, 1957.

⁶² Eric Schickler, *Racial Realignment: The Transformation of American Liberalism, 1932-1965* (Princeton: Princeton University Press, 2016) 226.

merely call for a fair trial of Till's murderers,⁶³ the DNC chair refused, stating that he could not interfere publicly because he was "Chairman of all Democrats, white and Negro, North and South."⁶⁴

However, the 1956 election altered Butler's thinking in this regard. His own analysis of the election results stressed Eisenhower's success among black, Catholic, and union voters – all traditionally reliable Democratic voting groups that were now turning away from the party.⁶⁵ Butler thus began criticizing Southern Democrats for their lack of support for civil rights. In September 1958, Butler called out Governors Faubus, James Almond (D-VA), and Marvin Griffin (D-GA) for their failure to implement civil rights reforms, stating that these Southern Democrats did "not represent the position of the Democratic Party."⁶⁶ During a TV interview a month before the 1958 midterms, Butler went even further, telling Southern Democrats that "if they did not like the party's official stand in favor of integration they could find asylum either with the Republicans or in a third political party."⁶⁷

The 1958 midterm results strengthened the liberals' conviction that the party's move to the left was paying off. In both the House and Senate, the class of 1958 represented an important first wave of newly elected liberals. In the House, the "large influx of northern liberal Democrats"⁶⁸ inspired the creation of the Democratic Study Group, which would go on to push for increased power for the party leadership at the expense of the seniority system. In the Senate,

⁶³ See: A.E. Johnson to Paul Butler, September 19, 1955, Container 457, Folder, 10, DNC Chairman's Files, 1956-1960; Manny Rohatiner to Paul Butler, October 12, 1955, Container 457, Folder 10, DNC Chairman's Files, 1956-1960; James Roosevelt to Paul Butler, October 17, 1955, Container 457, Folder 10, DNC Chairman's Files, 1956-1960; Paul Ziffren to Paul Butler, January 12, 1956, Container 457, Folder 10, DNC Chairman's Files, 1956-1960.

⁶⁴ Paul Butler to Paul Ziffren, February 16, 1956, Container 457, Folder 10, DNC Chairman's Files, 1956-1960.

⁶⁵ Butler also concluded that, despite him talking "softly" on civil rights, "he got the label anyhow of being too liberal" and that with "a surprisingly noticeable shift of Negro votes to the Republican side" the national party would need to embrace more liberal policies to prevent future losses in the North, East, and West. See: "Top Man on Democratic Totem Pole," *Chicago Defender*, April 26, 1958; "Democratic Row: Northern 'Liberals' Prepare to do Battle With the South for Control of the Party," *Wall Street Journal*, December 14, 1956.

⁶⁶ "Butler Assails Southern Governors," *Daily Defender*, September 9, 1958.

⁶⁷ "Smathers Chides Butler on Rights," *The New York Times*, October 22, 1958.

⁶⁸ Rohde, *Parties and Leaders in the Postreform House*, 7.

the class of 1958 included liberals such as Edmund Muskie (D-ME), Philip Hart (D-MI), and Eugene McCarthy (D-MN). As Sinclair has noted, these “new Democratic senators differed from their senior party colleagues in region of origin, ideological proclivities, and electoral security” and were a “markedly liberal group.”⁶⁹

As Eric Schickler has shown, the DNC was not alone in calling for the liberalization of the national Democratic Party in this period. Indeed, many Democratic state party organizations embraced civil rights in the 1950s, and liberals in Congress began to organize to push for civil rights legislation after the 1956 election.⁷⁰ Still, Democratic Congressional leaders – most notably Rayburn and Johnson – strongly opposed the DNC’s actions. For example, Rayburn, speaking in February 1959, warned that he had “no patience with people who claim to be Democrats who say they want to run other people who claim to be Democrats out of the party.”⁷¹ Other Southern Democrats also expressed their frustrations with the DNC’s attempts at liberalizing the Democratic image. Senator Robert C. Byrd (D-WV) cautioned Butler in a personal letter that “if we hope to be victorious next year, we should and we must adopt unity as our watchword,” and reminded the chairman that if the Democrats would “[seek] to cast out all of the liberals, or, conversely, all of the conservatives, then it will cease to be the Democratic Party.”⁷² Senator Spessard Holland (D-FL) advised Butler that “the great bulk of our members are distinctly out of sympathy with the pronouncements of the Advisory Council which seems to be running directly counter to the efforts of the leadership and the majority of the Democrats in both Senate and House.”⁷³ Other Southerners vowed to repeat their 1948 bolt during the 1960

⁶⁹ Barbara Sinclair, *The Transformation of the U.S. Senate* (Baltimore: The Johns Hopkins University Press), 31.

⁷⁰ Schickler, *Racial Realignment*, 226-229.

⁷¹ “Follow Steps of F.D.R., Party Urged,” *Los Angeles Times*, March 1, 1959.

⁷² Robert C. Byrd to Paul Butler, July 10, 1959, Container 449, Folder 7, DNC Chairman’s Files, 1956-1960.

⁷³ Spessard L. Holland to Paul Butler, July 10, 1959, Container 449, Folder 7, DNC Chairman’s Files, 1956-1960.

convention, and to free their presidential electors to vote against the Democratic ticket and turn a potentially close 1960 presidential election to the House of Representatives.⁷⁴

These protests of Congressional leaders and Southern Democrats did little to slow down the DNC-DAC's attempts to rebrand the Democratic Party as a liberal national party. In 1960, the DAC introduced a new subcommittee on civil rights chaired by Eleanor Roosevelt to draft a civil rights plank for the 1960 convention. The subcommittee called for Democrats in Congress to go "squarely on record as opposed to racial segregation in public schools" and "to enact additional laws to protect [...] rights of American citizens to register and vote free of discrimination based on race, color, religion or national origin."⁷⁵ Despite protests from Southern members of the DAC and Southern Democrats in Congress, the convention incorporated the DAC's civil rights proposal into the party platform. The DNC's push for a liberal brand, in James Sundquist's analysis, was therefore fundamental in signaling to voters that neither the 'moderation' of Johnson and Rayburn, nor the "outright defiance" of Southern Democrats was the "Democratic party's position."⁷⁶

Throughout the 1950s, the DNC invested in new publicity programs to help produce an image that could improve the party's electoral performance. However, with the committee lacking presidential control, the *type* of brand the party promoted depended upon who controlled the DNC. After the 1952 election, Mitchell believed the key to improving the party's performance was in presenting a 'unity' image aimed at reincorporating Southern voters frustrated with the Democratic Party's early support for civil rights under Truman. This strategy,

⁷⁴ See: "Dixiecrats Set Up Worry For Party," *The New York Times*, March 29, 1959. In response, Butler had the DNC readopt the 1956 convention rules which required state party organizations to ensure that the national party candidate would be on the ballot in their state ("Butler Presses '56 Rule for '60," *The New York Times*, August 26, 1959; "Southerners Score Butler's 1960 Plea," *The New York Times*, September 5, 1959; "Revised Delegate Plan Approved by Democrats," *Chicago Daily Tribune*, September 17, 1959).

⁷⁵ "Democratic Split on Rights Widens," *The New York Times*, March 16, 1960.

⁷⁶ James L. Sundquist, *Politics and Policy. The Eisenhower, Kennedy, and Johnson Years* (Washington DC: The Brookings Institution, 1968) 409.

however, alienated other groups in the Democratic coalition – most notably blacks and union members. Thus, after the 1956 election, Butler and other liberals in the party changed their strategy: while still relying on (new) branding activities, the DNC now used its publicity division and the DAC to promote a *liberal* party brand.⁷⁷ The DNC's focus on publicity in this period continued despite Democratic successes in Congressional elections in the 1954 midterms and beyond. That is, as long as Democrats did not control all branches of government the national party organization continued to expand its publicity programs.

RNC, 1961-1968: Moderates vs. Conservatives

Like Democrats after the 1952 elections, Republican party leaders looked to their national committee after Nixon's 1960 loss. While the GOP was divided between moderates – predominantly Northeastern Republicans, such as Governor Nelson Rockefeller (R-NY) – and conservatives – such as Senator Barry Goldwater (R-AZ) – members of both wings of the GOP agreed that the RNC should be in charge of creating a new national image. Goldwater argued that the RNC should “re-establish itself to its rightful position as the governing body of the Party.”⁷⁸ Similarly, Rockefeller argued that “the actual agency heading the Party in the next four years”⁷⁹ should be the national committee.

⁷⁷ Undeniably, the DNC's support for civil rights after the 1956 election was in part inspired by the increased salience of the issue – including the creation of the Southern Christian Leadership Conference (SCLC), the Little Rock school integration crisis (both in 1957), the bombing of a black church in Birmingham, Alabama (in 1958), and protests against segregation in busses and schools across the South (in 1958, 1959, and 1960). However, the issue of civil rights was hardly new and similar cases existed prior to the party's 1956 electoral performance and the subsequent creation of the DAC. Yet, when it came to issues such as the 1954 Supreme Court decision in *Brown v. Board of Education* and subsequent defiance of the ruling by Southern (Democratic) governors, and the previously noted lynching of Emmett Till in Mississippi (in 1955), the DNC did not take the kind of unequivocal positions it would take *after* the 1956 election.

⁷⁸ Paul Kesaris, Blair Hydrick, and Douglas D. Newman, *Papers of the Republican Party* (Frederick, Md.: University Publications of America, 1987), Series B, Reel 1, Frame 280.

⁷⁹ “Nixon, Rockefeller Discuss Role of Party in Leadership Dilemma,” *Washington Post*, December 3, 1960.

But such a consensus was missing when it came to identifying what image the RNC should promulgate, and which voting groups it should target. Moderates' believed the 1960 loss was a result of the party's dismal performance in major cities among black and ethnic voters. Senator Thruston Morton (R-KY), Richard Nixon's selection as RNC chair during the 1960 campaign, concluded that "when you lose in the cities by 1.8 [million votes] and you lose an election by 112,000 clearly we have a job in certain metropolitan areas."⁸⁰ In contrast, conservatives contended the lack of a consistent conservative party brand and the strategic failure of not focusing on the South caused Nixon's defeat.⁸¹ In particular, conservatives noted that the Republicans' poor performance in Congress was a direct result of Democratic domination of the South: break the solid South, conservatives argued, and the GOP could win presidential elections *and* majorities in Congress.

With Morton as chairman, the RNC initially followed the moderates' prescription, and created a fourteen member committee to improve the Republican performance in big cities.⁸² However, Morton announced his resignation in the spring of 1961 to focus on his own reelection in 1962. In the race to replace Morton, two main candidates competed: Ohio GOP chairman Ray Bliss – generally seen as a moderate – and Congressman William E. Miller (R-NY), and the chairman of the GOP national congressional committee.⁸³ While there were concerns from some Republicans that Miller's "views were too conservative and that the party needed a full-time chairman,"⁸⁴ Bliss withdrew his nomination days before the vote. This left no other candidate,

⁸⁰ Kesaris et al, *Papers of the Republican Party*, Series B, Reel 1, Frame 88.

⁸¹ Goldwater argued that the 1960 election identified the "necessity for a return to a vigorous, forward-looking, dynamic conservative philosophy which will clearly identify the Republican Party and Republican candidates as supporters of a concept of government totally different from that which Mr. Kennedy and his people offer the nation." ("The Republican Party's Choices are Conservatism or Liberalism," *Los Angeles Times*, November 20, 1960.)

⁸² "G.O.P. Names Panel to Scan Urban Vote," *New York Times*, January 29, 1961.

⁸³ "G.O.P. to Name Successor to Morton June 2," *Chicago Daily Tribune*, April 22, 1961.

⁸⁴ "G.O.P. is Expected to Name Miller," *New York Times*, May 27, 1961.

and the RNC membership elected Miller unanimously.⁸⁵ Among Miller's first projects as chairman was to propose major investments in the RNC's public relations division. Speaking at an RNC meeting in January 1962, Miller argued that

"In the area of publicity and promotions, I know you will agree with me that there is room for improvement, today, in the public image of the Republican Party. I propose that we go about creating more interest by effectively presenting these Republican leaders and Republican issues to the voters of the 50 states. The short-range public relations objective will be to use promotional techniques to aid us in the 1962 elections, but also to keep them consistent with the long-range public image that we must create in the general."⁸⁶

Miller connected the need for such publicity programs to the GOP's national status, noting that "we are a minority party. We do not have the White House. We are not in control of the House or Senate."⁸⁷ Other party leaders and advisors agreed; in a presentation to the RNC in January 1962, advertising executive Duke Burgess advised the committee that "now is the time to create a public image of the word 'Republican' [...]. Now is the time to sell the resurgent Republican Party. It will cost far less now; it is easier to sell now."⁸⁸ The RNC followed this advice and dedicated a considerable part of its budget to publicity: in 1962, the divisions that made up the RNC's publicity arm combined 33.3% of its monthly operating budget.⁸⁹ The RNC used these funds to produce a bi-weekly publication (*Battle Line* - sent to 100,000 subscribers), speech kits for Republican candidates, and *Ratio* – a weekly radio program sent to independent and small affiliate radio stations that lacked correspondents in Washington DC.⁹⁰

⁸⁵ Kesaris et al, *Papers of the Republican Party*, Series B, Reel 1, Frames 543-550.

⁸⁶ Ibid, Frame 623.

⁸⁷ Ibid., Frame 562-563.

⁸⁸ Ibid, Frame 770.

⁸⁹ This consisted of the Public Relations, Research, and Speaker's Bureau divisions. Combined, these three publicity divisions counted for \$339,400 of the RNC's total \$1.3 million 1962 budget – the largest subset within the budget. Within publicity, Public Relations represented more than 61% of expenses. See: Kesaris et al, *Papers of the Republican Party*, Series B, Reel 2, Frame 484.

⁹⁰ Ibid., Frames 636-638.

However, the *type* of voting groups the committee targeted changed. To be sure, the RNC did not abandon black and ethnic voters in big cities entirely.⁹¹ In January 1962, the RNC approved a six point plan to recruit black leaders, increase organization activities in states with a large black population, and recruit black women to work for the party in their communities. Additionally, the RNC planned to reach out more regularly through black owned media. Finally, the committee also produced more publicity materials aimed at foreign language newspapers and radio stations.⁹² Still, under Miller the committee downgraded expectations considerably. Miller believed a small improvement among black voters would be enough – noting in a 1963 press conference that “all we need to do is get a fair percentage of the votes. If we get 25 or 30 per cent of the vote in Philadelphia we can carry Pennsylvania.”⁹³

Miller was far more concerned that the party improve its performance in the South since, as Klinkner argues, he “knew that the Republicans’ only chance to capture the House was to win seats in the South and that a big city strategy offered no such hope.”⁹⁴ Miller noted the surprise victory of Texas senatorial candidate John Tower in the race to win Lyndon Johnson’s old senate seat in 1961, and saw it as evidence that the GOP could indeed make the South competitive. While the Republican Party had largely abandoned the South to the Democratic Party after Reconstruction,⁹⁵ the Democratic Party’s shift towards civil rights in the late 1940s and ‘50s

⁹¹ Additionally, proponents of the Big City approach were not blind to the value of Republican investments in the South; Ray Bliss, the chairman of the Big City committee, for example, supported “long-range” party building programs in Alabama, Georgia, Tennessee, and Texas with an eye on creating a two-party South in the future. See: Ibid, Reel 1, Frame 694.

⁹² “GOP Designs Program, Hopes to Win Negro Vote,” *Chicago Daily Defender*, January 18, 1962.

⁹³ Kesaris et al, *Papers of the Republican Party*, Series B, Reel 3, Frame 8.

⁹⁴ Klinkner, *The Losing Parties*, 54. The RNC had begun investing in the South after the Dixiecrat walkout in 1948, but despite Eisenhower’s success in winning Southern states in both 1952 and 1956, the 1950s the RNC’s Southern outreach program (known as “Operation Dixie”) saw relatively little congressional success. See: Lowndes, *From the New Deal to the New Right*, 45-68; Galvin, *Presidential Party Building*, 63-67.

⁹⁵ Though note that Republican Party organizations were maintained in each Southern state, and Southern Republicans maintained considerable influence on the party through their representation at Republican National Conventions. See: Boris Heersink and Jeffery A. Jenkins, “Southern Delegates and Republican National Convention Politics, 1880-1928,” *Studies in American Political Development* vol. 29, no. 1 (April 2015) 68-88.

combined with Eisenhower's successes there in the 1952 and 1956 presidential elections, presented the party with the potential of breaking up the Solid South. In 1957, the RNC created its Southern Division – known as “Operation Dixie” – with the objective of “[laying] an organizational foundation”⁹⁶ for the GOP in the South. However, the Little Rock school integration crisis of September 1957 limited the GOP's ability to take advantage of the Democratic Party's initial moves to embracing civil rights. Still, conservatives in the GOP remained convinced that the path to both presidential and Congressional majorities led through the South.⁹⁷

As a result, under Miller the RNC expanded its Southern strategy considerably. A large element of this expansion included using the committee's publicity division to target Southern white voters and push a conservative party brand aimed at convincing them to switch their allegiance. Operation Dixie was a crucial element in the RNC's strategy during the 1962 midterm campaign and Southern expenditures represented a considerable part of the RNC's budget (see Table 4). In April 1962, the RNC began producing *The Republican Southern Challenge*, a newsletter aimed at Southern whites. By 1964, the newsletter had become a monthly publication with a distribution list of 39,000 people, which “emphasized ‘conservatism,’ and [...] pushed hard for a two-party system in the South.”⁹⁸ Additionally, the RNC ran ads in Southern newspapers and magazines criticizing the Democratic Party for neglecting Southern needs.⁹⁹

[Table 4 around here.]

⁹⁶ Galvin, *Presidential Party Building*, 65.

⁹⁷ See also: Lowndes, *From the New Deal to the New Right*, 47-48.

⁹⁸ Cited in Klinkner, *The Losing Parties*, 55.

⁹⁹ Ibid.

The RNC believed these investments paid off: during the 1962 midterms Republicans performed well in the South – gaining 5 new House seats in the former Confederacy.¹⁰⁰ In its analysis of the midterm results, the RNC’s research division concluded that “the most impressive aspect of the 1962 election was the sharp increase in Republican strength in the South,” noting a popular vote increase of 243.8% there in comparison to the 1958 midterms.¹⁰¹ At the first RNC meeting following the 1962 midterms, Miller strongly defended all party-building elements of Operation Dixie, boasting that “we worked to find good candidates, and we provided the money – more than a quarter of a million dollars – to help them get started, as well as supporting them with tailor-made campaign materials. You have seen the results.”¹⁰² Given these results, the RNC ramped up its Southern strategy and approved a “massive 1964 GOP assault on Democratic strongholds in the segregationist South.”¹⁰³

Still, Operation Dixie was controversial among moderates in the party because under Miller, it backed Republican candidates who supported segregation.¹⁰⁴ Former RNC chairman Meade Alcorn later recalled that the conservatives attempted to convert the RNC’s Operation Dixie “into a lily-white Republican organization.”¹⁰⁵ At the time, Republican moderates openly criticized Miller and the RNC for their appeal to white Southern segregationists. *Advance*, the magazine of the Young Republican organization, criticized the GOP for supporting segregationist candidates in the South, and Senator Kenneth Keating (R-NY) warned that the Republicans would be “forever a minority party” if they were to adopt segregationist policies in

¹⁰⁰ “GOP Snaps 1-Party Grip in the South,” *Washington Post*, November 8, 1962.

¹⁰¹ Congressional Quarterly Almanac, 88th Congress, 1st Session, 1963 Vol. XIX (Congressional Quarterly Service, Washington DC, 1963) 1168.

¹⁰² Kesaris et al, *Papers of the Republican Party*, Series B, Reel 2, Frame 577.

¹⁰³ “GOP Leaders Approve All-Out Drive in South,” *Los Angeles Times*, December 8, 1962.

¹⁰⁴ Schickler, *Racial Realignment*, 253-255.

¹⁰⁵ Quoted in *Ibid*, 254.

their effort to win in the South.¹⁰⁶ Similarly, Senator Jacob Javits (R-NY) warned that the party faced “permanent minority status as the result of negativism” unless it embraced “its Lincolnian tradition.”¹⁰⁷

In contrast, conservatives in the party believed that – as the *Washington Post* summarized their views - “the Republicans are impractical fools to worry about the Northern Negro voters, because nothing will tempt the Negroes from their solid Democratic allegiance.”¹⁰⁸ Miller remained steadfast in his support of the Southern strategy, arguing that “our successes in the South need no apology. They are the product of hard and intelligent efforts on the part of people dedicated to the Republican principle of freedom and sound government.”¹⁰⁹ Thus, instead of prioritizing black voter outreach in major cities, the RNC continued to engage white voters in the South.

Goldwater’s 1964 presidential campaign complemented the RNC’s strategy well.¹¹⁰ In June, days after narrowly defeating Rockefeller in the California primary, Goldwater was one of only six Republican senators to vote against the 1964 civil rights act. While Republicans had been pivotal in the passage of the bill in both the House and Senate, Goldwater’s opposition meant that “the credit – even the glory – that the Republican Party should have enjoyed” for supporting it “was effectively negated.”¹¹¹ Goldwater’s stance carried over to the Republican convention and the general election campaign in an attempt to recruit Southern whites. During

¹⁰⁶ “G.O.P. is Attacked for Its Aid to Segregationists in the South,” *New York Times*, November 26, 1962; “Keating Urges G.O.P. to Shun Segregation in Bid for the South,” *New York Times*, December 1, 1962.

¹⁰⁷ “Javits Declares G.O.P. Right Wing Is Peril to Party,” *New York Times*, February 13, 1962.

¹⁰⁸ “The Southern Strategy,” *Washington Post*, December 7, 1962.

¹⁰⁹ “GOP Leaders Approve All-Out Drive in South,” *Los Angeles Times*, December 8, 1962.

¹¹⁰ Geoffrey Kabaservice, *Rule and Ruin: The Downfall of Moderation and the Destruction of the Republican Party, From Eisenhower to the Tea Party* (New York: Oxford University Press, 2012), 83-84.

¹¹¹ Ibid, 101. Goldwater’s no vote inspired another moderate – Pennsylvania Governor William Scranton – to announce his candidacy for the presidential nomination, with Rockefeller dropping out in support. This last ditch effort to derail Goldwater’s presidential nomination was too little and too late: Goldwater had secured an unsurmountable majority in delegates.

the convention, Goldwater successfully demanded that the party abandon a proposed plank confirming that the civil rights act was constitutional, and stated that no person “should violate the rights of some in order to further the rights of others.”¹¹² During the general election campaign Goldwater and the RNC – now under the chairmanship of Goldwater’s aide Dean Burch¹¹³ – embraced Dixiecrat Strom Thurmond, who switched his party identification to Republican.¹¹⁴

The Southern strategy of the RNC and the Goldwater campaign resulted in one of the largest defeats in Republican Party history – with LBJ received slightly more than 61% of the popular vote.¹¹⁵ Moderates saw in the 1964 defeat evidence that the Southern strategy as applied by Goldwater, Miller, and Burch, had backfired. Senate Minority Leader Everett Dirksen (IL) blamed the 1964 loss squarely on the RNC’s publicity programs, arguing that “we failed to present a clear-cut image and sell it to the voters. [...] It was the fault of those whose business it was to project the true Republican image. It was the national committee’s business and it flubbed the job.”¹¹⁶

After the 1964 elections, moderates in the RNC used the defeat to force Burch to resign as chairman, and replaced him with Ray Bliss, the chair of the Republican Party in Ohio. The change in leadership did not affect the broader committee publicity strategy. Bliss –like Miller and Burch before him – announced that the RNC would run “a 12-month a year, 24-hour a day”

¹¹² “South’s GOP Chiefs Reassured on Rights,” *Washington Post*, July 11, 1964.

¹¹³ Notably, Goldwater selected RNC chairman Miller as his running mate.

¹¹⁴ Burch welcomed Thurmond to the party, describing him as “a man of rare honesty, courage, and integrity” and noted that Thurmond’s “fundamental American principles have led him into our party.” See: “Thurmond Given Praise and Scorn,” *New York Times*, September 17, 1964.

¹¹⁵ The one silver lining in an otherwise bleak election was that Goldwater did indeed do well in the South: of the mere six states Goldwater won nationally, five were in the South. Additionally, Goldwater came within 5 points of winning two other Southern states (Florida and Virginia), and received 49% of votes cast in the former Confederate South – breaking the previous records Herbert Hoover and Eisenhower had set for Republican presidential candidates in 1928, 1952, and 1956.

¹¹⁶ “Dirksen Puts Onus on Republican Committee,” *Los Angeles Times*, December 13, 1964.

permanent election campaign.¹¹⁷ The RNC requested a budget of \$4.6 million for 1965, the bulk of which it spent on advertising (\$3.5 million) – an extraordinary investment in party brand building for a non-election year.¹¹⁸ Additionally, the RNC created the Republican Coordinating Committee (RCC) – a new party institution inspired by the DAC.¹¹⁹ Throughout the Bliss years publicity spending not only continued to increase – it also made up a larger part of the RNC’s total budget, peaking at 41% of all RNC expenses in 1967 (see Table 5).

[Table 5 around here.]

Under Bliss, the RNC initiated several major national publicity projects. Most notably, the radio program introduced under Miller was renamed *Comment* and was expanded from 170 radio stations in 1965 to 2,000 by 1968 – one-third of all stations in the United States.¹²⁰ *Comment* consisted of a five minute radio spot that stations could either play in its entirety or split up and use as separate clips in their news reporting. RNC Director of Public Relations Fred Morrison argued the format allowed the national party to “give the greatest possible impact to [issues] which the leaders of the party are attempting to drive home on a national scale.”¹²¹ Based on the RNC’s own figures, by 1968, 1,600 stations that received the material used parts of it, and 400 played the entire program each week.¹²² In 1967, the RNC also introduced a

¹¹⁷ “G.O.P. Told Why Barry Lost,” *Chicago Tribune*, January 24, 1965.

¹¹⁸ “Balk ‘Convention’ Plan of G.O.P.,” *Chicago Tribune*, January 22, 1965.

¹¹⁹ Outgoing chairman Burch during the January 1965 RNC meeting that voted to create the RCC noted that during the Eisenhower years “the Democrats had a committee – I don’t even recall the name of it. [...] You may further recall that Lyndon Johnson and Sam Rayburn black-balled this particular organization – would not participate in it. Nevertheless, this Advisory Committee did function. It did release its reports and got considerable attention in the press. The press looked at the stature of the people on this committee. As I recall, Eleanor Roosevelt, Adlai Stevenson, people of that nature and they gave a good deal of attention to their deliberations and to their report.” See: Kesaris et al, *Papers of the Republican Party*, Series B, Reel 4, Frame 647.

¹²⁰ See Ibid, Frame 909; Reel 5, Frame 830-831.

¹²¹ Ibid, Reel 5, Frame 456-457.

¹²² Ibid, Reel 6, Frames 622-623.

television version of *Comment*, and by February 1968, 42% of all TV stations received the weekly program.¹²³

While Bliss's image was one of an organizer interested in nuts and bolts politics rather than ideology, the new RNC chair fell on the moderate side of the party split. Within weeks of taking office Bliss fired a number of Goldwater-era appointees and replaced them with moderates.¹²⁴ Similar hires occurred throughout Bliss's term in office, with (Southern) conservatives frequently passed over in favor of moderate Republicans.¹²⁵ Under Bliss's leadership the RNC also began providing financial support to the Republican Governors Association – then the center of moderate Republican power – by paying for full-time national headquarters in Washington DC for the organization – and providing moderate Republicans with more direct influence in the national party.¹²⁶

The RNC also refocused its attentions on black voters in major cities. In February 1966, the committee announced a major new push for black votes, with Bliss appointing an advisory committee consisting of 12 black Republican leaders. The committee was to help Bliss “prepare a program to strengthen Republican support among Negroes.”¹²⁷ Bliss hired a special assistant – Clarence Lee Townes Jr. - and three additional black staff members to help “recruit Republican voters among the nation's Negro population.”¹²⁸ In December 1966, the RNC announced Junius Griffin, an aide to Martin Luther King, had joined the RNC to further assist it in connecting with

¹²³ Ibid, Reel 6, Frames 340-341; 624.

¹²⁴ “Bliss Starts Shuffle of G.O.P. Staff Jobs,” *Chicago Tribune*, March 31, 1965.

¹²⁵ “Supporter of Scranton Given Key GOP Post,” *Los Angeles Times*, January 25, 1967. Bliss also expelled the conservative “Rat Fink” faction of the New Jersey Young Republicans organization, and opposed conservative Phyllis Schlafly's attempts at becoming the chairwoman of the National Federation of Republican Women. See: “Bliss Curbs YR Clubs, Acts to Expel ‘Finks’,” *Los Angeles Times*, June 21, 1966; Donald T. Critchlow, *Phyllis Schlafly and Grassroots Conservatism. A Woman's Crusade* (Princeton: Princeton University Press, 2005) 155-162.

¹²⁶ “G.O.P. to Give Party Governors \$100,000 for Office in Capital,” *New York Times*, December 20, 1966.

¹²⁷ “12 Negroes Chosen as G.O.P. Advisers,” *New York Times*, February 27, 1966.

¹²⁸ “Negro to get Post on Top G.O.P. Unit,” *New York Times*, March 12, 1966; “GOP Moves to Change Image,” *Chicago Defender*, May 7, 1966.

black voters. As an RNC staffer, Griffin advised Republican candidates such as John L. Waner – the GOP candidate in the Chicago mayoral election of 1967.¹²⁹ With national black Republican support up in 1966 (19% of the vote in comparison to 13% in 1964), Townes and the RNC set their goal for 1968 at 30%.¹³⁰

The RCC, under Bliss's leadership, also attempted to "moderate the party's image."¹³¹ Like the DAC before it, the RCC produced a considerable number of policy papers supporting moderate policy issues on topics such as transportation, metropolitan planning, water pollution, poverty, aid for the elderly, and strengthening the United Nations. The positions the RCC took deviated from those taken in 1964. For example, the RCC embraced civil rights legislation, and called on all Republicans to "reject membership in any radical or extremist organization."¹³² As Mary Brennan has noted, "eliminating the extremist blemish on the party was central to the new image Republicans tried to create."¹³³ By having an RNC controlled party organization signal to the broader electorate that the period of extreme conservative domination was over, Bliss and other moderates hoped to rebrand the GOP as a right-of-center party that could be trusted with control of government again. Bliss, speaking during a January 1967 RNC meeting, praised the RCC for helping the public understand "the general direction of movement of our party" and for producing "an image [...] around it. So we received tremendous publicity and more and more the papers are starting to pick up and review our papers and editorialize on them [...]."¹³⁴

¹²⁹ "Civil Rights Aide Offered GOP Position," *Los Angeles Times*, December 16, 1966; "Waner Gets G.O.P. Race Expert's Aid," *Chicago Tribune*, January 21, 1967.

¹³⁰ "GOP Designs Blueprint to Snag Negro Vote," *Chicago Defender*, February 4, 1967.

¹³¹ Klinkner, *The Losing Parties*, 84.

¹³² Cited in Stephen Hess and David S. Broder, *The Republican Establishment: The Present and Future of the G.O.P.* (New York: Harper & Row, 1967), 52.

¹³³ Mary C. Brennan, *Turning Right in the Sixties: The Conservative Capture of the GOP* (Chapel Hill, NC: University of North Carolina Press, 1995), 109.

¹³⁴ See: Kesaris et al, *Papers of the Republican Party*, Series B, Reel 5, Frame 826. After the 1968 election, Bliss also praised the RCC for producing position papers which formed the basis of the party's platform. See: Ibid., Reel 7, Frame 148.

Much like the DNC in the 1950s, the RNC thus responded to its minority status by engaging in a variety of publicity programs to expand the party's voting coalition. These programs saw major financial investments, and were a priority to the party leadership. However, the groups that were targeted depended on the wing of the party in control of the committee. Under the leadership of conservatives Miller and Burch, the RNC focused on convincing white Southerners to join the GOP. After 1964, under control of moderate chairman Bliss, tactics changed and the RNC instead targeted black voters in major cities. The RNC had the freedom to take positions in intra-party conflict: depending on the wing of the party that held the chairmanship, the specific type of image it promoted shifted from conservative to moderate.

Presidential Control of National Majority and Minority Committees

In the cases in this section I look at committees of parties which controlled the White House either as a national majority or national minority party. The first case focuses on the DNC's activities during the Kennedy and Johnson administrations. Since Democrats also consistently had majorities in the House and Senate in this period, the party was the clear national majority party. The second case concerns the RNC's activities during the Nixon and Ford administrations. Despite winning presidential elections, the Republicans remained in the minority in House and Senate and thus were still the national minority party. This difference in party status had a major effect on the publicity activities these president-dominated committees engaged in. The RNC continued to invest in new publicity programs, though it promoted a party image focused on supporting the president. In contrast, the DNC ended several prominent publicity programs – eliminating the *Democratic Digest* and the DAC and cutting the DNC's budget.

DNC, 1960-1968: Committee Decline under Kennedy and Johnson

After the Kennedy-Johnson ticket won a tight victory in 1960, Kennedy named John M. Bailey chair of the DNC. Bailey remained chair throughout both the Kennedy and Johnson administrations. The DNC's role receded immediately upon the party's shift to national majority status. In the weeks after the election, the DNC began a process of "retrenchment" in which staff members were fired and programs cut.¹³⁵ The DNC terminated the *Digest* as a party magazine in mid-November 1960. Attempts at continuing the magazine independently produced only a celebratory issue surrounding the Kennedy inauguration in January 1961.¹³⁶ The DNC also ended the Democratic Advisory Council. Newspapers reported that JFK planned "a quiet death" for the institution which had "served to emphasize the deep liberal-conservative split within the party,"¹³⁷ and the DNC announced the official end of the DAC in March 1961. Bailey acknowledged that the DAC had "served a function" while the party was out of the White House, but now that the Democrats restored their national majority, argued that "policy should be made at the White House and by the leadership of Congress."¹³⁸

Of course, winning the presidential election did not end the intra-party conflict that had divided Democrats in the 1950s. With the committee under presidential control, the DNC now used its sparse remaining propaganda tools to promote the administration's policies – specifically through a new program called "Operation Support." Active mostly in 1961 and 1962, Operation Support was built around assisting the Kennedy administration. For example, the DNC sent information on administration supported bills in Congress to local party organizations in districts

¹³⁵ "Democrats Cut National Headquarters Staff," *Washington Post*, November 17, 1960.

¹³⁶ "Digest Suspends," *The New York Times*, November 18, 1960; "Party Digest Shifts," *The New York Times*, November 22, 1960.

¹³⁷ "Advice Without Consent," *Wall Street Journal*, December 19, 1960.

¹³⁸ "Democrats End Advisory Council," *The New York Times*, March 12, 1961.

of members who opposed the plans.¹³⁹ Additionally, the DNC organized several conferences across the country at which Kennedy administration officials explained their policy positions to local Democrats. In 1963, the DNC used Operation Support to support Kennedy's proposed tax cuts plan.¹⁴⁰ But the program was short lived: after JFK's death in 1963, Operation Support activities ended as well.

Beyond the restricted scope of "Operation Support" the DNC's ambitions were limited throughout the Kennedy and Johnson years. Early attempts by Bailey to reorganize the DNC fizzled out. Additionally, while the DNC provided some advice to black and Latino action groups, it did not actively organize voter registration drives. Contrary to Butler in the 1950s, Bailey was "careful not to antagonize southern Democratic politicians and state committees"¹⁴¹ that remained supportive of Jim Crow.¹⁴² Bailey and the DNC staff instead "tried their best to avoid favoring one faction or candidate over another in intraparty disputes within the states."¹⁴³ This was hardly surprising. As the *New York Times*' Arthur Krock wrote immediately after the election, the 1960 results indicated that Kennedy "and the 'liberal' non-Southern party majority

¹³⁹ Specifically, "the practice will be to send a telegram to the Democratic chairman in the member's state or district advising him of the vote and suggesting that he get the 'facts' of the situation as widely publicized as possible." See: "Party Will Press Kennedy Program," *New York Times*, April 5, 1961.

¹⁴⁰ In doing so the DNC mostly targeted Republican districts. However, the DNC was forced to apologize after it was revealed that it had also sent materials to Tennessee to influence Senator Albert Gore ("Democrats Mail Tax Cut Publicity," *New York Times*, October 15, 1963; "Democrat Takes Blame for Tax-Cut Slap at Gore," *Los Angeles Times*, October 22, 1963). Operation Support falls in the type of branding activity we would expect to see limited to national minority parties. However, the Kennedy administration found itself frustrated with an unreliable Democratic congressional majority and relied on the DNC in an attempt to tie individual members of Congress to the administration's policies. Crucially, though, Operation Support was not designed to expand the party's coalition, or to promote a specific party image. Rather, it saw the party try to pass individual pieces of legislation and move on to other topics as the legislative agenda moved forward. The White House and DNC thus "aimed to activate the natural Democratic majority to bring pressure to bear on Congress in *this* session, on behalf of certain policies that were being considered *now* [emphasis in original]" rather than promote a party brand as part of a long term electoral strategy" (Galvin, *Presidential Party Building*, 166).

¹⁴¹ Savage, *JFK, LBJ, and the Democratic Party*, 153.

¹⁴² See also: Galvin, *Presidential Party Building*, 175-177.

¹⁴³ Savage, *JFK, LBJ, and the Democratic Party*, 154.

that nominated him on a platform repugnant to the South, are deeply in debt to the Southern leaders”¹⁴⁴ for providing enough Southern electoral votes to win the election.

The DNC did continue to provide other non-publicity related services, most notably fundraising. Here, the national committee innovated and created a new set of programs. Under Butler, the DNC had attempted to combine fundraising and grassroots activism. Bailey and DNC treasurer Richard Maguire replaced this project with a more elite system based on membership programs. The approach was wildly successful: the DNC had erased its debt from the 1960 campaign by 1963.¹⁴⁵ Still, the committee did not use its fundraising ability to create new (or revitalize old) publicity programs.

After taking office, LBJ further diminished the DNC’s non-fundraising activities. While LBJ was successful in pushing through major pieces of legislation that had stalled under Kennedy – including the 1964 Civil Rights Act – he relied on a broad coalition of Democrats and Republicans to do so. At the same time, LBJ attempted to placate (conservative) Democrats on other policy issues. A publicity centered DNC would not serve either purpose, since “LBJ perceived a strong, national party organization with regular publicity [...] activities emphasizing partisan differences to be a threat to the suprapartisan, centrist consensus that he wanted to develop for his presidency.”¹⁴⁶ After the massive Democratic success in the 1964 presidential and congressional elections, the DNC’s activities were further limited. With a considerable campaign debt, LBJ ordered Bailey to fire 30% of the DNC’s regular staff.¹⁴⁷

¹⁴⁴ “The Parties’ Futures,” *The New York Times*, November 13, 1960.

¹⁴⁵ Savage *JFK, LBJ, and the Democratic Party*, 155.

¹⁴⁶ *Ibid.*, 160.

¹⁴⁷ See: “The Democratic Deficit,” *Washington Post*, September 23, 1965; “Democrats Reduce Jobs in National Committee,” *Los Angeles Times*, December 22, 1965; “Demo Committee Cuts Staff,” *Chicago Defender*, December 25, 1965; “Republicans Intensifying Efforts in Big Cities as Democrats Cut Back Their Urban Staff,” *New York Times*, December 29, 1965.

The cuts meant that the already limited services the DNC provided were “savagely reduced.”¹⁴⁸ For example, the DNC cut the number of telephone lines members of Congress used to record messages for radio stations in their district. As a result, “members with something timely to say find that their recorded statements, which the Committee is supposed to deliver to home-town radio stations, often can’t be recorded until it’s too late.”¹⁴⁹ Anonymous Democratic party leaders, and the media, described the state of the DNC under Johnson as “absolutely disgusting,” “sharply curtailed,” and “a skeleton organization.”¹⁵⁰

In the wake of the 1966 midterm elections – in which Democrats lost 47 seats in the House and 3 in the Senate – and under pressure from Democratic governors and members of Congress, Johnson ordered Bailey to begin expanding the DNC’s operations again. However, even then the DNC remained mostly invisible.¹⁵¹ Not until 1968 – when the combination of Vietnam, race riots, and challenges from, first, Eugene McCarthy and later Robert Kennedy in the 1968 presidential primaries began to scuttle the LBJ presidency – did the DNC take on a role publicizing issues again. At a set of regional meetings in early 1968, Johnson administration officials and other Democratic leaders (such as former DNC chair James Farley) deflected criticism on the Vietnam War and other issues. The DNC also produced a set of pamphlets defending the administration and distributed them among party activists.¹⁵² However, after LBJ

¹⁴⁸ “Campaign Breakaway,” *Washington Post*, March 25, 1966.

¹⁴⁹ Ibid.

¹⁵⁰ See: “Campaign Breakaway,” *Washington Post*; “Democrats in Distress,” *Wall Street Journal*, March 30, 1966; “President Failed to Satisfy Governors on National Committee Shortcomings,” *Washington Post*, January 1, 1967; “Democrats Grope for Fresh Ideals, For Fresh Ideas,” *New York Times*, January 2, 1967.

¹⁵¹ A November 1967 mailer in which Democratic critics of the Vietnam War was identified by *Washington Post* columnists Evans and Novak as “the sophomoric tone of ‘Campaign ‘68’ and described as “a jumbled, poorly-written eight-page compilation of anecdotes and pronouncements” which revealed “once again the low level of competence at the Democratic National Committee.” “Democratic Campaign letter Gibes at Many Anti-LBJ Party Leaders,” *Washington Post*, November 24, 1967.

¹⁵² Savage, *JFK, LBJ, and the Democratic Party*, 165.

announced his intention not to run for reelection, the DNC ended all major fundraising efforts and public conferences until the national convention.¹⁵³

The DNC's limited activities during the Kennedy-Johnson presidencies follow the expectations outlined in the brand theory. There was a major decline in national committee activities after the 1960 election, and this decline persisted throughout both the Kennedy and Johnson presidencies. At the same time, though, the DNC did not go out of business entirely: its fundraising apparatus was remodeled and effective. The Democrats also did not cease their campaign activities in the midterm elections of 1962 and 1966 or the presidential elections of 1964 and 1968. Yet, the type of publicity activities that the DNC had invested in during the Eisenhower administration mostly disappeared. Most notably, the *Digest* and DAC both ended around the time of Kennedy's inauguration, and the DNC largely remained out of intra-party debates about policy, and did not engage in any major branding programs.

RNC, 1968-1976: Ongoing Activities under Minority Presidencies

The 1968 election produced a mixed result for the Republican Party: while Richard Nixon won a close presidential election against Democratic candidate Hubert Humphrey, Democrats maintained control of both the House and Senate. Four years later, Nixon won reelection in an unprecedented landslide, but Democrats again retained their majorities in Congress. Therefore, while Republicans controlled the White House between 1968 and 1976, they were not the national majority party. Thus, the RNC continued to invest in (new) publicity programs under Nixon. Immediately after the 1968 election, Nixon's advisor Herbert G. Klein appeared on *Face the Nation* and announced that Nixon intended to "develop the Republican

¹⁵³ "Major Fund-Raising Halted by Democrats," *Washington Post*, April 5, 1968.

Party into a stronger political entity.”¹⁵⁴ Part of this project was an active publicity role for the RNC, and Nixon decided to replace Bliss as chairman – preferring “an issue-oriented man” as the “chief Republican spokesman during a period when the party needs promotion rather than consolidation.”¹⁵⁵ Rogers Morton, Bliss’s replacement, was acutely aware of the GOP’s party status – noting that to shed its “role as a minority party” Republicans would have to become “massively involved with millions of young people, with millions of poor people, with American Indians, with national and ethnic groups, farmers, senior citizens, and city folk.”¹⁵⁶

With the committee under control of the White House, the image it promulgated was inherently linked to its president. During his 1968 campaign, Nixon had relied on a “Southern strategy.” However, in contrast to Goldwater, Miller, and Burch, Nixon repudiated segregation itself while trying to court Southerners by stressing “law and order, reform of the welfare state, and the promise of a secret plan to end the war in Vietnam.”¹⁵⁷ During the first years of the Nixon administration, the White House and RNC attempted to combine Nixon’s personal Southern strategy with the RNC’s outreach to black voters. For example, Nixon advisor Harry Dent asked the RNC to “intensify [its] efforts to enlist Negro leaders and, in fact, develop Negro leaders to work for our Party” by hiring “part-time workers all through the South.”¹⁵⁸ Under Morton, the committee attempted to bring in new voting groups by improving the party’s campaign apparatus through the Mission ‘70s Party Organization Program – intended to coordinate the campaign efforts of county, state, and national party organizations.¹⁵⁹ The RNC also used the president himself to promote the party. In 1970, the RNC produced a major new

¹⁵⁴ “Klein Says Nixon Will Help Party,” *New York Times*, November 18, 1968.

¹⁵⁵ “G.O.P. Governors Cool to Ray Bliss,” *New York Times*, December 7, 1968.

¹⁵⁶ “Morton Urges G.O.P. to Shed Stand-By-Role,” *Chicago Tribune*, April 15, 1969.

¹⁵⁷ Donald T. Critchlow, *The Conservative Ascendancy. How the GOP Right Made Political History* (Cambridge, MA: Harvard University Press, 2007) 88.

¹⁵⁸ Galvin, *Presidential Party Building*, 77.

¹⁵⁹ *Ibid.*, 79.

promotional film, *Setting the Course*, with behind the scenes footage of Nixon's first year in office.¹⁶⁰

Nixon replaced Morton after the disappointing midterm elections of 1970, believing the RNC needed a chairman who would attack Democrats more aggressively. For this purpose, Nixon selected Senator Bob Dole (R-KS). Newspapers interpreted the selection of Dole as an attempt by the administration to name a new "major spokesman for the party."¹⁶¹ Dole indeed became a much more visible chairman than Morton, attacking anti-war Democrats and the media for their criticism of Nixon's Vietnam policies.¹⁶² After the 1970 election, the RNC aimed, in the assessment of RNC vice-chairman Thomas Evans, to use its publicity tools to "provide Republican leaders [...] with ammunition with which to speak up for the President"¹⁶³ and to "get the story of Republican accomplishments out all over America."¹⁶⁴ The core communication tool the RNC relied on in this regard was *Monday*, a weekly publication distributed to Republican Party members and reporters that produced headlines in part through its attacks on (potential) 1972 Democratic presidential candidates – including Edmund Muskie, George McGovern, Ted Kennedy, and Hubert Humphrey.¹⁶⁵ The publication was distributed to 285,000

¹⁶⁰ "GOP Shows Nixon Film: First Year in Office Extolled," *Washington Post*, February 20, 1970.

¹⁶¹ "Dole is Selected to Direct G.O.P.," *New York Times*, January 6, 1971. Other articles reported that Dole was expected to be the "party's public spokesman," or "the Senate's White House spokesman." See: "Dole Eases Into Role as Head of G.O.P. National Committee," *Chicago Tribune*, January 14, 1971; "Dole New GOP Chief," *Los Angeles Times*, January 16, 1971.

¹⁶² See, for example: "'72 Dem Hopefuls Draw Dole Reply," *Chicago Tribune*, March 10, 1971; "Dole Blasts Coverage of War Protests," *Washington Post*, May 6, 1971; "Dole Assails Critics of Vietnam Policy," *Washington Post*, June 13, 1971; "Dole Urges Panel to Fix War Blame," *New York Times*, January 22, 1972; "Dole Assails Democrats for Vietnam War Role," *Washington Post*, January 22, 1972.

¹⁶³ Kesaris et al, *Papers of the Republican Party*, Series B, Reel 8, Frame 512.

¹⁶⁴ Ibid., Frame 513-514.

¹⁶⁵ See: "GOP Assails Democrats on Peace Plan," *Los Angeles Times*, March 21, 1971; "The GOP Newsletter Prepares for '72, Hits At All Possible Foes," *Wall Street Journal*, April 23, 1971; "Hartke Wrong on POW Trade, GOP Declares," *Washington Post*, May 17, 1971; "Muskie's Temper Rapped by G.O.P.," *Chicago Tribune*, October 10, 1971.

recipients each week by the summer of 1973.¹⁶⁶ Additionally, the RNC produced and distributed over 3,000 video clips for use by television stations.¹⁶⁷

Nixon's president-centered approach to party building helped win his own major reelection victory in 1972, but produced limited success for the Republican Party as a whole. While Republicans won some House seats, they lost seats in the Senate. In Dole's view, the 1972 election was therefore "sort of a standoff" since "after you take the President's personal landslide, there wasn't any landslide at all."¹⁶⁸ Dole consequently concluded that the RNC did not have the luxury to "go underground" and would have to "continue a full-time operation aimed at winning the support of disaffected Democrats, primarily blue-collar workers and ethnics who voted for President Nixon, and concentrate on the 1974 election."¹⁶⁹ Nixon, now safely reelected, also refocused his attention on helping the Republican Party achieve national majority status, but he believed this required yet another new chairman and replaced Dole with George H.W. Bush, then ambassador to the United Nations.¹⁷⁰

Under Bush, the RNC began organizing 'New Majority Workshops' – which were intended to train party activists to help ensure that the voters "who came over to us in such great numbers in support of President Nixon"¹⁷¹ in 1972 would vote in congressional and gubernatorial races as well. During the workshops, the RNC shared 'best practices' on how to work with "ethnic voters, Spanish speaking voters, senior citizens, youths, blacks, and the blue

¹⁶⁶ "Republicans' Monday Calls It a Day," *Washington Post*, July 31, 1973. Vice-President Spiro Agnew, in December 1972, also lauded the success of *Monday*: "no party organ in my memory has ever been quite as effective as this one, not simply because it is newsworthy, but because it is constructively partisan. [...] What it does is to try to draw the issues between our political positions and those of the opposition party and it does it in a highly partisan effective sense [...]." See: Kesaris et al, *Papers of the Republican Party*, Series B, Reel 9, Frame 158.

¹⁶⁷ Kesaris et al, *Papers of the Republican Party*, Series B, Reel 9, Frame 95.

¹⁶⁸ "Victory Bittersweet for GOP," *Washington Post*, November 9, 1972.

¹⁶⁹ Ibid.

¹⁷⁰ "GOP Chief Dole Getting Set to Leave," *Washington Post*, December 2, 1972; "Bush to Take GOP Post as Dole Quits," *Los Angeles Times*, December 11, 1972.

¹⁷¹ Galvin, *Presidential Party Building*, 96.

collar laborers”¹⁷² – all traditional Democratic voting blocs that Nixon and the RNC believed needed to be incorporated into the Republican Party for it to become the majority party. The logic behind this program was clear – as Mississippi RNC member Clarke Reed explained: “The Republican Party is the minority party. The President is the majority president. Let’s bridge that gap. [...] I say let’s sell what’s popular. That’s the President.”¹⁷³

However, the Nixon-centered New Majority program almost immediately stalled as Watergate began to consume the Nixon presidency and the party. Kenneth Reitz, a Nixon 1972 campaign aide hired by the RNC to run the New Majority campaign, resigned his position after he was implicated in a “spy corps” set up by the Nixon campaign to gather intelligence on Democrats.¹⁷⁴ Watergate also harmed the RNC by reducing donations: by the middle of 1973 the RNC was \$1 million behind in fundraising, resulting in a 25% cut in staff.¹⁷⁵ The cuts also meant *Monday* was now limited to a monthly publication – as the committee was unable to afford the \$25,000 weekly production cost.¹⁷⁶ Beyond financial limitations, the RNC found that the media’s focus on Watergate made its publicity role for the broader party impossible. As Bush told RNC members in September 1973: “we have cranked out reams of really positive comments, information on programs, but for the last six months a lot of the press has been interested in only you know what.”¹⁷⁷ Despite these dire conditions, Bush did not abandon the RNC’s image setting role. Most notably, Bush resurrected the Republican Coordinating Committee, which had

¹⁷² Ibid., 96.

¹⁷³ “Bush Remolds GOP Committee Into Adjunct of White House,” *Washington Post*, March 19, 1973.

¹⁷⁴ “G.O.P. Aide Resigns,” *Chicago Tribune*, April 25, 1973.

¹⁷⁵ “G.O.P. Committee, Facing Deficit, to Cut Staff 25%,” *New York Times*, July 18, 1973.

¹⁷⁶ During a September 1973 RNC meeting Bush stressed that the end of the weekly *Monday* publication was purely for financial reasons. See: Kesaris et al, *Papers of the Republican Party*, Series B, Reel 11, Frames 270-271.

¹⁷⁷ Ibid., Frame 271.

been dormant since 1968. In announcing the return of the RCC, Bush explained that the organization could “help give us national party leadership on issues [...]”¹⁷⁸

After Nixon’s resignation in 1974, but before that year’s midterms, Bush resigned the RNC chairmanship to become the U.S. ambassador to China. On Bush’s recommendation, incoming President Gerald Ford named RNC member and co-chairwoman Mary Louise Smith as his replacement. Smith, a self-described ‘Republican feminist,’ was broadly perceived to be a moderate. However, Smith made it clear that she did not consider herself to be the leader of the party with Ford in the White House: “a President of your own party is certainly considered the leader of the party and plays the dominant role, and should.”¹⁷⁹ As such, Smith largely viewed her role as that of an administrator, running the party on behalf of its president.

Smith and the RNC anticipated the major losses the GOP would endure in the 1974 midterms, and began planning a series of activities to rehabilitate the party even before the elections. This included a major program to reintroduce the Republican Party to American voters. The problem Smith identified before the 1974 elections was that “somewhere the Republican Party is doing something wrong, or else we are not doing enough things right. Either we are being outorganized or we are being outsold and I suspect it is some of both.”¹⁸⁰ After the midterm elections decimated the congressional GOP, Smith was even more convinced that the RNC would need to “reshape the image of the Republican Party and what it stands for in the minds of the American people.”¹⁸¹ To help overcome this problem, the RNC proposed a \$2 million advertising program aimed at improving the Republican Party’s national image.¹⁸²

¹⁷⁸ Ibid., Frames 285-286.

¹⁷⁹ Suzanne O’Dea, *Madam Chairman: Mary Louise Smith and the Republican Revival After Watergate* (Columbia, MO: University of Missouri Press, 2012), 71.

¹⁸⁰ Kesaris et al, *Papers of the Republican Party*, Reel 12, Frame 56.

¹⁸¹ “GOP Seeks to Improve Its Image,” *Washington Post*, November 15, 1974.

¹⁸² “Marketing the GOP,” *Washington Post*, November 24, 1974.

During a March 1975 RNC meeting, Smith explained the program would help give “voters a closer look at who we are and where we stand.”¹⁸³

The plan – which also included training programs and voter registration efforts – represented a considerable investment given that the Watergate scandal had turned off many prominent donors and the RNC was now nearly bankrupt. In fact, by the end of 1975, the RNC was so insolvent it closed down its office for the month of December to save money on heating and electricity.¹⁸⁴ While the publicity plan was controversial among a subset of RNC members and party leaders,¹⁸⁵ Smith pushed forward and in the summer of 1975 three 30 minute television shows¹⁸⁶ were broadcast on CBS and NBC showing – among others – “citizen testimonials to individualism, free enterprise, and local government” in an attempt to “combat the widely held misconception that Republicans are rich fat cats unconcerned with the problems of ordinary Americans.”¹⁸⁷

Unlike the DNC under the Kennedy and Johnson administrations, the RNC remained engaged in providing branding related services during the Nixon and Ford administrations. Crucially, the party invested in several major new branding operations – most notably, under the Smith’s chairmanship. The fundamental difference between the DNC and RNC under these presidents, was the lack of a Congressional majority: while Kennedy and Johnson saw no reason to rely on the DNC given their party’s comfortable majority, Nixon and Ford faced a different

¹⁸³ Kesaris et al, *Papers of the Republican Party*, Reel 12, Frames 392-393.

¹⁸⁴ “Hard-Pressed GOP Unit to Close for 2 Weeks,” *Los Angeles Times*, October 25, 1975.

¹⁸⁵ For example, Sen. Charles Percy (R-IL) warned that a major advertising push could “lose votes and the money would be better spent for research and for supporting good Republican candidates than for promotional television commercials.” See: “G.O.P.’s Ad Plan Hit By Percy,” *Chicago Tribune*, February 12, 1975.

¹⁸⁶ Smith described the shows as being “a kind of Republican magazine of the air” in which the party could promote “an exciting program launched by one of our governors, [...] a legislative report on bills pending in Congress, comments by Republican leaders on current issues [...]” The shows thus represented “a Republican perspective on the news, on goings on in this country among Republicans and what they are doing” (Kesaris et al, *Papers of the Republican Party*, Reel 12, Frame 393).

¹⁸⁷ “G.O.P. Plans TV Advertising to Combat Its ‘Fat Cat’ Image,” *New York Times*, June 5, 1975.

calculation – understanding that the national committee would need to act to help expand the party.

Conclusion

Political scientists have traditionally – and, in the case of the UCLA School, more recently – dismissed national committees as mere service providers that lack power to influence intra-party politics, and argued instead that political parties ought to be studied by focusing on their role in Congress, their relationship to presidents, or as coalitions of interest groups. I have argued that by focusing on a specific subset of services – publicity programs created by the national committees to educate voters on the party’s positions in the hopes of shaping a party brand – we are able to conceive a more complex role national committees play in American politics. Instead of thinking of the national committees as general service providers, party leaders understand national committees to be crucial in communicating a party image to voting groups through their ‘educational campaigns.’ This provides evidence that the national party-in-organization is more important than the dominant view in political science literature has argued thus far. Since parties use their brands to try and mobilize voters, political actors think of the national committees as crucial elements in the party system.

The party’s desire for such publicity programs depends upon its electoral performance. If a party is the national majority, the need for branding activities diminishes. However, when a party is a national minority, it seeks to incorporate new groups into the party coalition for the next election in part by having its national committees invest in (new) publicity programs. What image those committees promote is dependent upon whether the party controls the White House: if it does not, the committee is free to engage a type of brand it believes is most likely to help

win the party future elections. In contrast, when the party controls the White House, the committee will promulgate the party image preferred by its president.

The cases confirm the logic behind both the relation between party brands and committee activities, and the role of party electoral performance in predicting when committees invest in their publicity programs. In each of the three cases involving national minority party committees (the DNC in the period 1952-1960, and the RNC in 1960-1968 and 1968-1976), party leaders identified the lack of an appealing and coherent party brand as (one of) the problems their party would need to overcome to become the majority party. To solve this problem, these national committees invested in their publicity divisions (even at times when it was facing economic hardship), inaugurated new programs and party institutions (including the DAC, and RCC), and created new communication tools (such as the *Digest*, *Comment*, and *Monday*) to reach out to voting groups in an attempt to (re)incorporate these groups into their party coalition. In contrast, in the case investigating a national majority party (the DNC in the period 1960-1968), we see a national committee *eliminate* a series of publicity programs it had previously invested in. While the majority Democratic Party could have continued the type of branding activities made possible through the *Digest* and DAC, party leaders instead let each of these programs go to waste.

Crucially, these cases also show that national committees of presidential out-parties had the freedom to decide what party brand they wanted to promote. The choices these committees made were the product of both ideology and strategic choices. However, in making these choices, the committees took sides in the major intra-party conflicts of this era and, in doing so, sought to promote their preferred side in these conflicts. For example, the DNC's embrace of civil rights and other liberal policies in the 1950s was an attempt at rebranding the Democratic

Party as a national liberal party, at the expense of Southern conservative Democrats. Similarly, the RNC's shift from a conservative, Southern strategy under chairmen Miller and Burch, to an attempt at 'moderating' the party brand under Bliss reflected different strategies aimed at furthering the goals of specific elements within the GOP.

As noted earlier, the cases selected do limit the study's external validity. While these cases illuminate much regarding the publicity role national committees play, and how these specific services relate to the concept of party brands, more can be learned about the DNC and RNC in this regard. Three avenues may be particularly promising. First, future research projects can connect the APD literature on the development of the national committees as political institutions to this theory of publicity. In particular, this can produce a valuable test in terms of whether the party brand theory applies to previous cases, and whether the extent of the committees' publicity has indeed expanded in line with the broader expansion of the national committees as identified by APD scholars.

Second, as both parties embraced a clear political ideology it is possible that voters' ability to identify the Democratic and Republican parties as – respectively – the liberal and conservative parties also decreased party leaders' valuation of committee publicity activities. Analysis of the ideological consistency of parties in comparison to publicity output by the national committees could clarify whether intra-party divisions prior to the completion of the process of ideological sorting drove these publicity activities, or whether they remain a fundamental role in the eyes of party leaders.

Third, the development of mass communication tools in the 1990s and beyond could have affected the role of the committees in publicity provision. While committees – as shown in the cases discussed above – invest in innovative communication tools, the introduction of talk radio,

cable news, and internet communication may have lowered the cost for individual candidates and intra-party groups to build their own personal brands. Has this resulted in a decrease in committee publicity activities? Future research may be able to answer these questions and expand our understanding of the ongoing role the DNC and RNC play in American party politics.

To reiterate, my goal in this paper has been to bridge the gap between the difference in value political actors and political scientists place in the parties' national committees. By contextualizing a specific subset of national party committee activities – that is, the promotion of a national party brand – I have argued that we can understand why leaders believe the DNC and RNC are such important institutions in their parties. Party leaders view their national brand as vital to mobilizing voters. Because they understand their national committees as being among the party institutions that creates these brands, the committees are thus crucial. By going beyond the catch-all of 'service provision' we gain clearer understandings of the role the DNC and RNC play in American politics, of how the different institutions that combined make up political parties create national party images, and a deeper valuation of the importance of studying the party-in-organization in American politics.

Table 1: National Committee Branding Activities by National Party Status

White House	House and Senate	
	<i>Majority</i>	<i>Minority</i>
<i>In-Party</i>	National Majority Party President controlled decline in branding programs	National Minority Party President controlled investments in branding activities
<i>Out-Party</i>	National Minority Party National committee controlled investments in branding activities	National Minority Party National committee controlled investments in branding activities

Table 2: Case Study Theory Predictions of National Committee Branding Activities, 1953-1976

White House	House and Senate	
	<i>Majority</i>	<i>Minority</i>
<i>In-Party</i>	Democratic Party, 1961-1968 President controlled decline in branding programs	Republican Party, 1969-1976 President controlled investments in branding activities
<i>Out-Party</i>	Democratic Party, 1953-1960 DNC controlled investments in branding activities	Republican Party, 1961-1968 RNC controlled investments in branding activities

Table 3: Case Study National Minority and Majority Party Status

	White House	% House Seats	% Senate Seats	Party Status
Democrats				
1952	OUT	49.0	49.0	Minority
1954	OUT	53.3	50.0	Minority
1956	OUT	53.8	51.0	Minority
1958	OUT	65.1	66.7	Minority
Republicans				
1960	OUT	40.0	36.0	Minority
1962	OUT	40.0	34.0	Minority
1964	OUT	32.2	32.0	Minority
1966	OUT	43.0	36.0	Minority
Democrats				
1960	IN	60.0	64.0	Majority
1962	IN	59.3	66.0	Majority
1964	IN	67.8	68.0	Majority
1966	IN	57.0	64.0	Majority
Republicans				
1968	IN	44.1	43.0	Minority
1970	IN	41.4	44.0	Minority
1972	IN	44.1	42.0	Minority
1974	IN	33.1	38.0	Minority

Source: Congressional Quarterly's Guide to U.S. Elections (Washington D.C.: CQ Press, 2010).

Table 4: RNC Campaign Division Expenditures, 1962

<i>Activity</i>	<i>Expenditures</i>
Southern Division	\$40,000
Special Events	\$20,000
Labor Division	\$18,000
Minorities Division	\$18,000
Business and Professional Groups	\$15,000
Arts and Sciences Division	\$15,000
Senior Citizens Division	\$13,000
Nationalities Division	\$10,000
Big City Panel	\$4,000

Source: Philip A. Klinkner, *The Losing Parties: Out-Party National Committees, 1956-1993* (New Haven: Yale University Press, 1994) p. 59.

Table 5: RNC Publicity Expenses, 1965-1968

	<i>1965</i>	<i>1966</i>	<i>1967</i>	<i>1968</i>
Public Relations	\$221,763	\$306,160	\$363,680	\$600,000
Speakers Bureau	\$23, 249	\$43,264	\$45,000	\$65,000
Minorities	\$20,467	\$45,105	\$101,000	\$145,000
Senior Citizens	\$3,288	\$24,145	\$20,800	\$27,000
Big Cities	\$1,790	\$36,990	\$33,500	\$75,000
Arts & Sciences	\$2,861	\$25,789	\$92,100	\$80,000
RCC	\$47,855	\$74,944	\$103,500	\$95,000
Governor's Association	\$0	\$24,799	\$67,000	\$90,000
Total Publicity Expenses	\$321,273	\$581,196	\$826,580	\$1,177,000
Total RNC Budget	\$1,381,426	\$1,891,523	\$2,020,000	\$3,084,500
Publicity Share of Budget	23.3%	30.7%	40.9%	38.1%

Source: Ray C. Bliss Papers, Ohio Historical Society, Series 2, Subseries 2, Box 79, Folder 20;
Box 121, Folder 8.