
Never a Spectator
The Political Life
of Elsie Hillman


Kathy McCauley


— E L S I E H I L L M A N

“

”

It is possible to see
something good and

to work for it and
even dare to achieve it.

Don't be a spectator.
You are needed in every
corner of the community.

Elsie Hillman (second woman from left) greets presidential candidate Dwight D. Eisenhower in 1952.

A
P

 P
H

O
TO

Never a Spectator
The Political Life
of Elsie Hillman



Foreword by Terry Miller
DIRECTOR, INSTITUTE OF POLITICS

University of Pittsburgh
PITTSBURGH, PENNSYLVANIA

By Kathy McCauley



 Foreword ..1
1. Introduction ...9
2. A Modern Republican ..11
 The party she joined ..11
	 	 Early	influences ...14
	 	 The	influence	of	Hugh	Scott..17
 Moving from volunteer to activist ..18
 Building a network in the Black community20
 Conservatives vs. moderates at the 1964 convention22
 Ascending the ladder ...25
 Learning as she led ...27
 Friend of labor ...30
 State and national party leader ...34
 Elected to the RNC in turbulent times ..37
3. The Skilled Social Actor ...49
4. Cases in Point ...63
 George H.W. Bush ..63
 Activating Hillman’s network ...65
 Key dates in the Republican primary, 198069
 Doris Carson Williams ...71
 Dick Thornburgh ..77
 Gubernatorial primary ..80
 General election ...82
 Changing the quid pro quo ...85
 Barbara Hafer ...89
 Race for governor ...93
 Tom Ridge ...99
 Running for Congress..100
 Race for governor ...103
5. Left by the Party ...109
 Shifting tides ...110
 Uncharted territory ...113
 Timeline ..114
 Endnotes ...118
 List of Interviews ..125

T A B L E O F C O N T E N T S

1


F O R E w O R d

 “We live in a world in which we need to share responsibility. It’s easy

to say, ‘It’s not my child, not my community, not my world, not my problem.’

Then there are those who see the need and respond. I consider those

people my heroes.”– Fred Rogers

 The Institute of Politics at the University of Pittsburgh has a long

and rich history of creating opportunities to help regional leaders and

the general public to see and understand our shared responsibility for

improving the quality of the lives of those in our home region. We do this

by offering educational programming and publications that address the

pressing economic, social, and political issues that confront our region.

At the Institute, we have recognized that the availability of rich archival

collections of national and local dignitaries provides a unique opportunity

to expand the breadth and depth of our academic offerings to students,

elected	and	public	officials,	and	the	general	public.	To	date,	the	Institute	

has developed case studies from the archival collections of former Penn-

sylvania Governor Dick Thornburgh (focusing on the state’s response

to the Three Mile Island nuclear accident) and the late U.S. Senator

H. John Heinz III (in which we examined market-based incentives in

environmental policy). These case studies are used in colleges, universities,

and policy centers throughout the United States.

 In 2009, Institute leadership began a conversation with Elsie

Hillman about tapping her archival collection to develop a case study

on civic engagement and leadership. Unlike the earlier case studies

that	focused	on	a	specific	pivotal	event	or	public	policy,	this	case	study	

would illustrate that despite one’s political, social, or economic means,

individuals—and youth in particular—can be productive agents for

positive change.

 Because of that broad theme that describes how individuals can

improve the community around them, several foundations generously

2

contributed to the funding of this project: The Buhl Foundation, Heinz

Endowments, The Pittsburgh Foundation, and PNC Foundation. Their

goal, like that of the Institute of Politics, is not to advance a political

philosophy	or	any	specific	opinions	that	are	represented	in	this	book	

but to celebrate the character and leadership of Elsie Hillman—traits

that, if emulated, can empower emerging and seasoned leaders to be

effective change agents through civic engagement. This case study, then,

examines the art of the “skilled social actor,” a term that describes an

individual’s ability to be focused on others, move beyond differences,

and seek solutions for a greater good.

 Our nation now faces a number of daunting challenges that leave

many wondering why Congress and the White House are unable to put

partisanship aside for the greater good of the country. This polarization

is the exact reason why the Institute felt that the time was right to

provide a case study that focuses on civic engagement and leadership,

for Hillman’s story is a unique example of how to work in cooperation

for the greater good.

	 It	was	difficult	to	determine	the	focus	of	this	case	study	because	

Hillman	has	done	so	much	in	so	many	aspects	of	her	life.	We	finally	

settled on her role and rise in leadership in the Republican Party

because it was, as she said, a primary focus of her life and family

for more than 50 years.

 You will read within these pages about how Hillman, through her

thoughtful leadership, boundless energy, big-sky thinking, clear per-

ceptions, and principled defenses of civil rights, rose in power within

a transitioning Republican Party—a party she had enthusiastically

joined in the early 1950s to campaign for Dwight D. Eisenhower, a war

hero who supported equal rights and programs for the poor and elderly

while empowering state and local governments. This was the party

that Hillman embraced.

 You will read about how, as a party moderate, she encouraged

women	to	run	for	political	office	and	supported	their	efforts,	worked	

hard to increase the political participation of African Americans in

3

the party, and engaged and garnered the support of organized labor

for candidates who shared her beliefs. Hillman was able to accomplish

these goals because of her ability to understand the linkages among,

across,	and	between	groups;	build	and	mobilize	coalitions;	and	find	

consensus	on	issues	of	mutual	benefit	to	all	parties—all	while	

encouraging a spirit of cooperation.

 You will read about her knack for identifying individuals she

believed would make good, balanced leaders and her tireless work

to elevate them to positions of great power, leading some to dub her

a kingmaker. You will read about her concerns for the moral, social,

and political implications of religious beliefs; her passion for certain

political issues that were not often shared by those in her party; and

her sadness over having dedicated much of her life to a party that

she came to believe had abandoned her.

 It is a story about how—through her warmth; kindness; and passion

for social, political, and economic justice—she worked to create a more

fair and equitable world for all people. Her clarity of thought, vision,

and commitment, and her dedication and ability to will into being

that which others may not have imagined possible makes her story

an important study in leadership, civic engagement, politics, and

government—in any context.

 That is what you will read within these pages. Here is what you

will not: that at the same time that she was dedicating her life to

public service in the political realm, Hillman also was giving her time,

energy, leadership, and service to causes in her beloved Pittsburgh.

 As she was working with leaders in the African American commu-

nity to engage with the Republican Party during the 1950s and ’60s,

Hillman also was seeking to involve more African American people

in leadership within the city’s civic organizations and brokering board

memberships of Whites in traditionally African American organizations

just as she had joined the boards of the Anna B. Heldman Community

Center (later the Hill House Association) and the Urban League of

Greater Pittsburgh. Because of her presence in the African American

4

community, she garnered support, approval, and the community’s

trust. She did this not by saying she cared about the community but

by showing that she cared.

 Throughout her life, she has sought to take on not just national and

local issues that she felt passionate about but also those that were,

in fact, quite controversial. This was never more apparent than during

the	1970s,	a	decade	that	saw	a	great	increase	in	the	influence	of	the	

women’s movement. Women’s roles changed profoundly with the enact-

ment of key legislation and court decisions—the Equal Employment

Opportunity Act, Title IX, Roe v. Wade, President Lyndon Johnson's

Executive Order 11246 prohibiting employment discrimination based

on gender, and the passage of the Equal Rights Amendment by Congress—

all fueling the growing surge of feminism that swept the country and

the globe.

 Women witnessed the advancement of their gender in positions

of political power on the world stage as they became heads of state

from Israel to Argentina, and the number and diversity of women

elected	to	public	office	in	the	United	States	also	increased.	(Hillman	

was elected by her peers in Pennsylvania to the position of Republican

national committeewoman in 1975, a position she would hold for 21

years.) These were exciting and challenging times for women. They

entered the workforce in greater numbers, asserted their rights to jobs,

demanded equal pay for equal work, pushed for quality education,

and	for	the	first	time	in	history	surpassed	men	in	college	enrollment.		

 Like the majority of her party, Hillman had long supported the

reproductive rights of women and other women’s rights issues, and it

saddened her deeply when the Republican Party, at its 1980 conven-

tion, abandoned support of the Equal Rights Amendment. Undaunted,

she	remained	fiercely	committed	to	the	issue,	joining	and	supporting	

organizations such as the Interfaith Alliance, which challenged bigotry,

hatred, and intolerance, and the Republican Majority for Choice, which

supported the party’s traditional principles that it saw as consonant

with a philosophy of inclusion and tolerance on social issues, including

protection of reproductive rights.

5

 Throughout the time that she was leaning into her work to support

women’s rights, she was taking a bold and proactive stand against

intolerance and bigotry by championing critical social justice causes,

often	as	part	of	nonprofit	boards	within	her	Pittsburgh	community.	

She and her family gave generously to support these organizations as well.

 But then there are the actions that she took that only a few know

about. Take, for example, the story of a man who in the early 1980s

was stricken with HIV/AIDS. Already beginning to become very ill, the

man also was about to lose his house in the Shadyside neighborhood

of Pittsburgh. Hillman sprang into action, trying to persuade a church

to purchase the house but eventually purchasing it herself so that the

man could continue to have a place to live. Over the next few years,

this three-story building became a place for other people with HIV/AIDS

to live, giving them a safe, loving environment at a time when so little

support could be found.

 The Shadyside home became an early, informal hospice center for

HIV/AIDS patients where they and their families were treated with

dignity and respect in an environment of compassionate care. Hillman

met with patients and family members, dropping by with meals, a kind

ear, encouraging words, and emotional support. Through her active

involvement and leadership, she gave others permission to do the same.

It should come as no surprise that when, in 1985, the Pittsburgh AIDS

Task	Force	was	founded,	Hillman	was	one	of	its	first	volunteers.

 Hillman began to shift her focus from national politics to addressing

more of the needs of her home community once she stepped down from

the Republican National Committee. She spearheaded the Save Our

Summers project in 2004 with Pittsburgh City Council member Sala

Udin and The Pittsburgh Foundation, raising the funds needed to keep

the city’s pools open; she collaborated on the Neighbor-Aid fund in 2008

with The Pittsburgh Foundation, the United Way of Allegheny County,

other foundations, and the Allegheny County Department of Human

Services to strengthen the region’s safety net for families and individuals

in hardship as a result of the economic downturn; and she instituted

6

the Pennsylvania Center for Women and Politics at Chatham University,

which encourages women to get involved as political leaders. Each of

these speaks to her pioneering spirit and desire to advance the quality

and equity of life for the citizens of her beloved Pittsburgh region.

 In some civic efforts, Hillman clearly served in a leadership capacity,

as she did in her work as cochair of the K–12 Team of the Pittsburgh

Public Schools. Here she worked to assist the superintendent and

school board in creating a student-centered program focused on overall

improved student academic achievement in math, literacy, and science;

building a world-class high school performing arts program; and assisting

school leadership as it went through the painful process of downsizing

the district—all consistent with her belief that educating our children

is the most important thing we can do for our home region.

 She also cochaired (with then U.S. Steel chair and CEO David

Roderick)	a	committee	charged	with	addressing	the	city’s	dire	fiscal	

problems. Working quickly, the committee outlined a number of

strategies	for	addressing	the	fiscal	problems	that	led	to	budget	cuts	

and the creation of state-appointed oversight boards. Years later,

Hillman	wrote	an	article	that	reflected	on	the	lessons	learned	from	

this work, calling for Republicans and Democrats to work together

to	find	the	solution	to	a	new	set	of	financial	issues.	

 Her words are paraphrased here:

	 •	 Know	that	change	usually	comes	slowly.

	 •	 Recognize	the	importance	of	the	city	and	the	fact	that	
 we all are in this together.

	 •	 Acknowledge	the	important	and	good	work	of	our	city	
	 	 and	state	officials.

	 •	 Put	every	option	on	the	table	and	avoid	taking	positions	
 that you cannot back out of.

	 •	 Be	reasonable	and	willing	to	compromise.

7

	 •	 Insist	that	key	decision	makers,	especially	our	legislative	leaders,
 Republicans and Democrats, are engaged in the discussions
	 	 from	start	to	finish.			 	 	 	

	 •	 And	finally,	realize	that	if	we	don’t	learn	from	our	past	
 experiences, we will surely repeat past mistakes.1

 What I read in her article is a skilled social actor at work, inducing

cooperation. I also see the wisdom borne of an openness to experience,

the willingness and courage to become involved and to never be a

spectator, especially—even—when it may not be the easiest thing to

do, the popular thing to do, or the most politically appetizing thing

to do but what you know in your heart is the right thing to do.

 This inclination to act led her to launch and win campaigns not only

for	elected	officials	but	also	for	equality	and	civil	rights.	It	drove	her	to	

create and advance social, educational, and professional opportunities

for those at the margins and to make great contributions to the arts,

sciences, and humanities. Her story inspires others to be more and do

more—to live with intention, courage, and hope. Through her actions,

she expands our own sense of what one person can do and our ability

to support it in others.

 Author Marianne Williamson said, “Our deepest fear is not that

we are inadequate. Our deepest fear is that we are powerful beyond

measure. It is our light, not our darkness, that most frightens us. …

And as we let our own light shine, we unconsciously give other people

permission to do the same.” This, to me, is the essence of Hillman’s

nature and her generative gift to us all.

 –Terry Miller, director, University of Pittsburgh Institute of Politics

8

9


C H A P T E R O N E

I n t r o d u c t i o n

	 This	is	a	study	of	a	woman	raised	in	privilege	but	not	defined	by	

it.	Born	before	World	War	II,	Elsie	Hilliard	Hillman	defied	the	conven-

tions of her time to become a leader in the rough-and-tumble world of

party politics.

 For more than 40 years, Elsie Hillman devoted her working hours

to the Republican Party, rising to the highest position in its volunteer

ranks and ultimately becoming known as a kingmaker for her role in

selecting and electing candidates, including President George H.W.

Bush, U.S. Senator H. John Heinz III, and Pennsylvania Governors

Dick Thornburgh and Tom Ridge. When she retired from party leader-

ship in 1996, it would cap two decades as a leader of the party at local,

state, and national levels.

 The arc of Hillman’s career in politics describes the skilled social

actor—a term sociologists use to describe those rare individuals who

can “empathetically relate to the situations of other people and, in doing

so, are able to provide those people with reasons to cooperate. Their

sense	of	efficacy	comes	not	from	some	narrow	conception	of	self-interest,	

but from the act of inducing cooperation and helping others attain ends.” 2

 What makes her political life all the more interesting is that Elsie

Hillman deployed her skills within an institution that was undergoing

a historical shift. She joined the Republican Party because she saw it

as a means of working for what she valued most: moderation, tolerance,

and civil rights. But as she worked to bring more women and African

Americans	into	the	party	and	to	find	common	ground,	social	conserva-

tives, including the religious right, were growing in strength, pulling

the Republican Party away from the center of the political spectrum.

This study looks at how Hillman used her skills to choose, promote,

10

and	elect	moderate	candidates	and	to	fight	against	the	narrowing	of	

the party platform. It begins by tracking her rise within the party

structure from the time she began working for Dwight D. Eisenhower’s

campaign for president to her election to the Republican National

Committee (RNC). It then summarizes the research on the skilled

social actor to provide a framework for viewing her political work and

provides	five	cases	to	illustrate	her	strategies	and	tactics	on	behalf	of	

moderate Republican candidates. The study concludes by looking at

the context within which Hillman was working for moderation: She

happened to join the party at a time when the nation was in one of its

least	polarized	periods	and	when	the	influence	of	religiously	motivated	

activists upon the Republican Party was at a historic low. Hillman had

joined	a	party	that	reflected	what	she	believed.	Over	the	decades,	the	

party drifted away from her and other passionate moderates.

 By the time she retired from party politics, Hillman was deeply

frustrated. She would write to one RNC leader, “After 50 years of making

the Republican party the primary focus of my life and of the family, I

am deeply saddened. ... I hope that you can hear the pain in my voice

as well as the hope in my heart.”3

A note on citations

 This text follows Chicago Manual of Style citation format for end-

notes with the exception of quotes, direct or indirect, procured from

interviews	conducted	specifically	for	this	book.

 A separate listing of interviews is contained after the endnotes on

page 125. If a direct or indirect quote in this book is attributed to an

individual without an endnote number, additional information can be

found in this list of interviews.

11

C H A P T E R T w O

A M o d e r n R e p u b l i c a n

The party she joined

 Although she was born in a part of Pennsylvania where Democrats

outnumbered Republicans three to one, there was no question that

Elsie Mead Hilliard Hillman would register as a Republican. Her father,

Thomas Jones Hilliard, was ardently anti-Roosevelt. Her sister already

was active in party politics in Rhode Island, and Hillman had married

into a Republican family.

	 But	family	affiliation	was	just	part	of	what	influenced	her.	Republi-

cans were the party of General Dwight D. Eisenhower, the war hero

who stood for the principles she cared about: tolerance and equal rights.

Ike	was	an	inspiring,	progressive	figure	for	Hillman.	“He	was	an	exciting	

candidate	for	many	of	us	because	he	was	the	first	presidential	candidate

from either party who had appeared in many years as the people’s choice

rather	than	one	chosen	in	smoke-filled	rooms,”	Hillman	said.4

 Hillman also joined the party because it welcomed women and ensured

them more than a token place in its structure. It was the Republicans

whose national platform had included support of the Equal Rights

Amendment (ERA) at each convention since 1940 and whose national

committee had passed a rule guaranteeing that half of its members on

every committee would be women. When Mrs. Medill McCormick wrote

in the 1922 Congressional Digest about the number of women joining the

Republican Party, she reminded readers that it was Republicans who

had championed the causes important to many women by pioneering

the National Child Labor Law, compulsory school attendance, and

protection for widows and single mothers through “mother’s pensions”

(the precursor to public assistance for families with dependent children).5

 And then there was women’s suffrage. Republican Senator S.C.

Pomeroy	of	Kansas	introduced	the	first	resolution	for	suffrage	in	1868,	



12

and 60 percent of Republicans voted for it, while 100 percent of Demo-

crats voted against it. The Republican Campaign Text-Book of 1920

made the point: It was the Republicans who had welcomed women

“into full participation in the affairs of government and the activities

of the Republican Party.”6

 It was not that the leaders of the Republican Party saw the role

of women, civil rights, or other “social issues” uniformly. From the Civil

War forward, the party contained a tension between conservatives and

moderates	that	was	only	magnified	after	Roosevelt’s	New	Deal,	when	

party members divided over whether to reject all or just some programs

and had internal debates over tariffs and the value placed on reducing

the national debt. As political writer Craig Shirley characterized the

division, “the Party had housed two competing personalities, with

conservatives battling liberals in a pretty much perpetual state

of equilibrium.”7

 The 1948 presidential primary framed the differences clearly.

Senator Robert A. Taft of Ohio had the support of the Republican

Party’s traditional conservatives and possessed a “ferocious loyalty to

his	party	and	distrust	of	the	eastern	financial	establishment,	which	he	

suspected of collaboration with the New Deal and encouragement of

intervention overseas,” writes historian Nicol Rae. “Taft further feared

that the New Deal’s centralization of government and intervention in

economic	affairs	would	stifle	America’s	exceptional	‘individualism.’	”8

In contrast, New York Governor Thomas E. Dewey, who led the Repub-

lican Party’s moderate wing, drew his support largely from the eastern

part of the country. Dewey had a practical bent, certain that Republicans

would lose if they opposed all of the New Deal’s programs. He said that

if Republicans tried to return to their positions of the 1920s, opposing

Social	Security,	farm	price	supports,	and	old	age	benefits,	“you	can	bury

the Republican Party as the deadest pigeon in the United States.” 9

Dewey won the Republican primary but lost narrowly to Harry S.

Truman in the general election.

13

 In 1951, when Eisenhower announced that he would run in the

Republican primary, Taft already was busy lining up delegates and

was poised as a front-runner by the end of the year. But his opposition

to many domestic programs and his isolationist views made even his

supporters wonder if Taft could be for something. Eisenhower was no

fan of the New Deal, but he thought that opposing popular programs

like Social Security could cause “lasting damage to the Republican

cause. ... He had little regard for Democrats and liberals, but he was

equally scathing about the right wing of his own party, which he

believed was impractical and often reckless,” writes Lewis Gould in

Grand Old Party.10

 Eisenhower would be a “Modern Republican”—a term he meant

to convey inclusiveness. (One historian wrote that Eisenhower had

considered different catchphrases to indicate the values of the party

he wanted to lead, including the more clear but cumbersome “party

of justice for all the people.”11) But his moderate policies and convincing

1952 election victory did not translate into success in the midterm

congressional elections. The Republicans lost control of Congress and

endured further losses in 1958. They would not control the Senate

again for nearly three decades or the House of Representatives for

four decades. “Had Eisenhower’s approach to the Republicans proved

successful at the polls for candidates other than himself, he might have

persuaded his Republican critics of the merits of his view of the electorate.

Instead, during the Eisenhower years, conservatism stirred and then

gained momentum,” writes Gould.12 The period saw the advent of the

conservative magazine National Review and the founding of the John

Birch Society—which marked the growing strength of conservatism

during the 1950s. “Their presence did not yet threaten Richard Nixon’s

control of the 1960 presidential nomination, but the tension between

Eisenhower’s brand of conservatism and the more ideological brand

on the right foreshadowed the party’s struggles in the 1960s,” according

to Gould.13

14

 This was the context in which the young Hillman joined the Repub-

lican Party. Her own memories of the time are tied to her excitement

at campaigning for Eisenhower, barely aware of the splinters within

the party. When her uncle by marriage, Ernest Hillman (an Allegheny

County commissioner), called her up on the telephone to say, “Elsie,

I’m heading up the campaign for Senator Taft and I hear you just

signed up to volunteer for Eisenhower,” she responded, “Well, isn’t

that wonderful? One of us in the family is going to win!” She says today,

“He never let me forget that. I mean, how innocent I was.”

 Hillman would be a quick study, developing the skills of an effective

social actor but never the cynicism of a political operative. In this, she

remained true to her upbringing and mindful of her mentor, U.S. Senator

Hugh Scott, who reinforced her inclination to see the best in people.

Early influences

 Elsie Hillman and her brothers and sister were “taught from the

beginning that among our responsibilities was one to our community”

and that “by working in concert with others, we might help the

community rise.”14 Hillman said that her mother, Marianna Talbott

Hilliard, had a beautiful spirit and gave her children the example of

how to work for the broader good. Hilliard’s work included leading

the local volunteers in spotting aircraft over Pittsburgh during World

War	II,	serving	on	the	boards	of	several	nonprofit	organizations,	and	

heading the citywide effort to raise money to buy mobile kitchens and

hospital equipment for people in England who had been bombed by the

Germans. When she was a teenager, Hillman began volunteering, too.

She cleaned instruments for surgeries at Eye and Ear Hospital in

Pittsburgh, sold War Bonds, and knitted socks for soldiers.

 Hillman’s mother also gave her children an appreciation for the

importance of faith in one’s life, a faith that did not reduce the world

to good versus evil. Hilliard was a Christian Scientist, believing that

anyone can be redeemed and that God’s work is experienced here and now.

15

Like many adherents, she preferred to rely on God, not medicine, to

heal physical maladies, but she still made sure her children had regular

medical care. While it pained her each time she had to take them to

see a doctor or give them their pills, Hilliard did so anyway. From this,

Hillman learned that “sometimes we have to give up part of ourselves”

for others.15

 Her mother must have been tried in smaller ways, too. Hillman

was a “high-spirited” student at the Ellis School who skirted the rules

of 1940s Pittsburgh. “I was in terrible trouble. ... I was always in

trouble,” said Hillman. “I remember riding on the back of a motorcycle

with my beau at the time. He kept going around the school, and Miss

Ellis came out and rang the bell. She’d stand on the corner of Ellsworth

Avenue and shake this bell for everybody to go in after lunch, and here

I was, riding around on this motorcycle.”

 Hillman loved the friendships and fun of school but was less inter-

ested in the classwork. So that she could focus more on schoolwork, she

transferred to Chatham Hall in Virginia and then to the Ethel Walker

School in Connecticut, which was within a short train ride of her aunt,

a “wonderful woman” who seemed to understand her independence and

spirit. This aunt would call the school and tell the headmistress that

her son, Albert, who was in the U.S. Marine Corps (true), was being

sent overseas that following week (not true) and ask if Elsie could please

come to New York for the weekend, because she really was more like

his sister than his cousin. Sprung from school, Elsie Hilliard would go

to New York and have a great time in the city with her friends. “About

three weeks later, my crazy aunt would call up again, and she’d say,

‘Albert just got reassigned and now he’s really leaving.’ So I’d go back

down to New York.”16

 After she graduated, Hillman went to Westminster Choir College

in Princeton, N.J., to study piano and voice. (Her grandmother, Katherine

Houk Talbott, founded the college, which now is part of Rider University.)

By this time, she had fallen in love with Henry Hillman, a U.S. Navy

pilot stationed at Floyd Bennett Field in Brooklyn, N.Y. She had met

16

him when she was a teenager as he was “in the same crowd” as her older

sister. When Henry Hillman learned that he was soon to be sent overseas,

he called up Elsie’s parents and asked if they could get married earlier

than planned. They were wed in May 1945, when Elsie was 19.

 The Hillmans moved to a military base in Dallas, Texas, to wait for

Henry to be deployed again; their plan was that after he shipped out,

Elsie would go back to college. Those plans changed when the war ended

that summer. They were able to move back to Pittsburgh, where they

would raise their four children in the Squirrel Hill section of Pittsburgh

(in a home with “only one piece of furniture in the whole house the four

of us weren’t allowed to jump on,” according to their daughter, Audrey

Hillman Fisher).17

 Henry Hillman went to work for Pittsburgh Coke, one of the companies

his father, John Hartwell “Hart” Hillman Jr., had rescued from default

during the Depression and that would help to establish him as one of

the country’s most successful businessmen. Hart Hillman invested in a

network of companies that employed thousands, but he was not widely

recognized in Pittsburgh because he wanted it that way. An employee of

his	was	quoted	as	saying,	“The	first	thing	Hart	Hillman	said	when	I	went	

to work for him was, ‘You know, I hire public relations people to keep me

out of the press.’ ”18

 When Henry Hillman took over the company, he also preferred to

stay out of the limelight. But he had a harder time doing this than his

father, both because of Elsie Hillman’s involvement in civic affairs and

politics and his own interest in community and economic development

in the region. Even as Hillman was multiplying the value of the company

his father had built, he devoted time to serving with the Urban Redevel-

opment Authority of Pittsburgh and as president of the Allegheny

Conference on Community Development, where he “shifted its emphasis

entirely—from rebuilding the physical city of Pittsburgh to rehabilitating

the human one,” according to a 1969 Forbes magazine article.19 With

Henry Hillman’s support, the Allegheny Conference began to invest

in training and business development programs in African American

17

communities, including Operation Dig, founded by civil rights leader

Nate Smith. Smith would become a friend of the Hillmans and a political

ally of Elsie Hillman.

The influence of Hugh Scott

 While Elsie Hillman’s upbringing may have led her to seek ways

to be part of the community outside her social circle, it was Republican

U.S. Senator Hugh Scott of Pennsylvania who showed her how to

apply her natural gifts in politics. He encouraged her to take on ever-

higher leadership roles in the party, was her advisor on key decisions,

and guided her in developing her political skills.

 Scott and Hillman had met during the Eisenhower campaign, and

it	was	shortly	after	that	when	Scott	identified	Hillman	as	a	rising	star	

in the party, according to Martin Hamberger, who volunteered for

Scott and became his chief of staff in the 1960s. It was Scott who urged

Hillman to run for chair of Allegheny County’s Republican Party and

for mayor. (She would be elected chair of the party but decline each

opportunity	to	run	for	public	office.)	“Elsie	was	such	a	dynamo	of	activity	

and brightness—the kind of person that you could immediately identify

with as a leader,” said Hamberger. “She has a great capacity for pulling

together disparate threads and weaving the tapestry. And I think that’s

what she did politically, always recognizing that any organization is a

function of the people, what they think, ideas, and how you convince

them that what you’re trying to do is the best way to achieve a better

life for them.”

 Hillman could not have had a mentor whose abilities and beliefs

were so closely consonant with her own. Scott was a moderate Republi-

can	who	first	won	election	to	Congress	in	1940	and	rose	quickly	in	the	

party’s ranks to become the head of the Republican National Committee

(RNC) and a leader on the national scene, helping to engineer the

Republicans’ Draft Eisenhower campaign in 1952 and serving as a

political advisor to both Eisenhower and Richard Nixon. Scott won

18

his Senate seat in 1958 in what The Washington Post later called

“a triumph for Pennsylvania moderates over the Republican right

wing.”20 In 1962, he showed his moderate stripes again by supporting

William Scranton as the Republican candidate for Pennsylvania gover-

nor. In doing this, he had to defy the state party leadership, which had

selected a much more conservative candidate. He also supported New

York Governor Nelson Rockefeller in the 1964 Republican presidential

primary and, after Rockefeller withdrew, helped to lead the effort to

draft Pennsylvania Governor Scranton for president in the hope of

derailing the campaign of conservative Republican U.S. Senator Barry

Goldwater of Arizona.

 Scott’s colleagues would elect him party whip in 1969 after he had

“united liberals, moderates, and a few conservatives with whom he had

close	personal	ties,”	and	he	would	rise	to	Senate	Republican	floor	leader	

with the support of that same coalition.21

 Of his accomplishments during his 36 years in Congress, Scott

was most proud of his sponsorship of key civil rights legislation.

Scott’s positions on this issue, as well as his optimistic disposition,

deeply affected Hillman’s own political perspective. Scott’s innate desire

to ascribe honorable motives to people was crushed by the president he

trusted. “His most bitter disappointment was that Richard Nixon had

lied to him” about his involvement in Watergate, according to Hillman.

Moving from volunteer to activist

 It was in 1960 that the 34-year-old Hillman decided she had to have

a talk with Allegheny County Republican chair Ed Flaherty. In all

of her time spent volunteering for the party, she said she had seen

“no Black participation and no minorities in the campaigns at all.”

She went to party headquarters in downtown Pittsburgh and said to

Flaherty,	“Could	I	see	your	files?	I’d	like	to	volunteer	to	help	work	on	

getting	more	minorities	involved.”	Those	files	showed	that	there	were	

just a handful of Black Republicans in the county who were active in

19

the party. Flaherty suggested that Hillman meet with Wendell Freeland,

who shared her concern. Freeland, a Tuskegee Airman during World

War II, had moved to Pittsburgh from Baltimore, Md., and was working

as	an	attorney	in	the	district	attorney’s	office	(which,	Freeland	said,	

“always had one Negro” on its staff).

 Freeland and Hillman arranged to meet at the Union Grill in Pittsburgh.

Freeland remembers saying to her, “I’m a Negro, but I want to be as

much in the 14th Ward [Squirrel Hill, a predominantly White area of the

city] as I am in the 5th Ward [the Hill District, a predominantly African

American area of the city] and for you to be as much in the 5th as you are

in the 14th.’” Hillman told him, “Of course!”

 Freeland and Hillman began to work together on the Nixon presidential

campaign in 1960, after Flaherty appointed them the county’s cochairs.

They worked every day that year for the campaign, traveling to Republican

ward committee meetings in the city’s varied neighborhoods, both Black

and White, recruiting volunteers and training them to be poll watchers.

Public sPeaker in the making

 As outgoing as she seemed, it took years for Hillman to feel comfortable

meeting face to face with people in authority or giving speeches. “I used to lie

about having to sit down to make a speech because I would shake so when I

stood up,” Hillman said.

 She laughed when she remembered a meeting in the 1960s when she

was so nervous that she hyperventilated. Hillman had traveled to Washington,

D.C., to meet with a venerable figure in the party, Val Washington, who had

been a key advisor to Eisenhower and was the first director of minority affairs

at the RNC. She wanted to learn what he was doing at the national level to

expand Black participation in the party and had just found the courage to

utter, “What are you doing about the Negro vote?” when she passed out.

When she recovered, she found that Washington had come to her rescue.

“He and I became fast friends because he had to tote me to the hospital,

get the ambulance, and go to the emergency room,” said Hillman.

20

They also spent days organizing ward-by-ward TV parties throughout

the Black community so that people could gather to watch the Nixon-

John F. Kennedy debates. Unfortunately for Nixon, those audiences saw

a man who looked nervous and less vigorous and presidential than did

Kennedy; in Freeland’s words, Nixon simply “screwed up.”

 Those TV parties may not have persuaded many Black people to

vote for Nixon, but Hillman and Freeland’s work in bringing baseball

player Jackie Robinson to Pittsburgh made an impression on the Black

community and added to the pair’s growing stature within the local

Republican Party. It was late in the Nixon-Lodge campaign when

the two organized Robinson’s visit with leaders in the city’s African

American neighborhoods. This succeeded in getting the attention they

sought, but not without their having to steer over the racial shoals of

the time. First, they had to get Robinson safely into the city. “We met

Robinson at the airport on a bus, and we didn’t want the bus to have

only Black people,” said Freeland, so Hillman and other friends of theirs

recruited White people to ride on the bus with Robinson and other Black

supporters of Nixon.

 Freeland said that when it was time for Robinson to leave, the

Pittsburgh	Police	officer	who	was	supposed	to	drive	him	to	the	airport	

said he could not go beyond the city’s border. So Hillman drove Robinson

to the airport in her Mercury station wagon.

Building a network in the Black community

 Hillman’s credibility with the Black community grew after she was

appointed volunteer chair of the Republican Committee of Allegheny

County and chose Jessie Hewlett as the paid staff person for the organ-

ization’s	downtown	office.	Hewlett,	a	Black	woman,	had	worked	for	

W.P.	“Bill”	Young,	a	Republican	leader	who	later	became	the	first	chair	

of the Negro Republican Council and secretary of the Pennsylvania

Department of Labor and Industry under Governor Scranton. “Jessie

was someone Elsie could trust and who would trust her,” said Freeland.

21

But Hillman’s choice angered some White people in the party, who refused

to	come	into	an	office	with	a	Black	woman	on	staff.	“There	were	cross	

raisings, nearly,” according to Freeland.

 Hillman and Freeland persisted, bringing more Black people into

the Republican Party and onto the leadership of Pittsburgh’s civic

organizations, along with bringing more White people onto the boards

of traditionally African American organizations. One of the most respected

of these groups was the Anna B. Heldman Community Center, now Hill

House Association. It was through her board work for the organization

that Hillman met a number of young Black ministers who would join

her in civic and political work for the Hill District. “They knew from my

work with the Hill House that my interests lay in their communities

and that I wasn’t just trying to exploit them for political purposes,”

said Hillman.22

mammoth rally

 Hillman organized a rally for gubernatorial candidate William Scranton on

October 24, 1962, in downtown Pittsburgh. “We had to really do something to

make it different,” recalled Hillman. “So we got the Civic Arena, and Eisenhower

agreed to come and Jimmy Stewart agreed to come. We brought in people from

all the surrounding counties on buses. The traffic jam! I just couldn’t believe

that all those people were coming to the Civic Arena. We filled it to overflowing.

 “The Democrats had said, ‘They can’t find enough Republicans to fill a

telephone booth.’ So we put a telephone booth on the stage of the Civic Arena.

And Jimmy Stewart got in it and said ‘Hallo. I’m calling the Democrat Party from

a telephone booth in the Civic Arena. I’m the only one in the booth, but there

are 17,000 people in the audience.’ ”

 In spite of driving snow, this was the largest crowd in the arena’s history

at the time; the Pittsburgh Courier headline read: “17,000 Cheer Ike, GOP

Nominees at Mammoth Rally.”

 Hillman notes, “That’s when people started taking me seriously and we

thought, ‘Maybe we could do some other things.’ ”

22

 William Scranton remembered calling upon Hillman and Freeland

in 1962 to tap the Black political network they had begun to develop,

“going building to building and house to house on the Hill in Pittsburgh”

with them, according to Scranton. “No Republican had ever done that.

And we went to the Pittsburgh Courier and spoke with them. In Phila-

delphia, the only way I got anywhere with Black people was through the

churches. But this one [Pittsburgh] was a real political organization.”

 Spending time in Black communities and with civil rights leaders like

Reverend LeRoy Patrick, Reverend Elmer Williams, and Nate Smith led

Hillman	to	find	a	deeper	motivation	for	her	work	in	politics.	“I	began	to	

understand what it was like on the other side of the street from where

I had lived,” said Hillman in a speech she gave in 1998. “I began to un-

derstand the passion and the stamina that drives leaders for civil rights.

My politics had led me into a new challenge, which was to try to impact

life in the inner cities for both old and young people, to try to make the

whole community meet its obligations toward the continuing problems of

health, education, and safety for the less privileged and the most needy.”23

Conservatives vs. moderates at the 1964 convention

 The tensions between moderates and conservatives during Eisen-

hower’s years continued during the 1960s. Nicol Rae, author of The

Decline and Fall of the Liberal Republicans, writes that, during this

period, supporters of Taft from the Midwest joined with conservatives

from the Sun Belt, many of whom were development speculators and

promoters who were not loyal to the Republican Party establishment.

This left the “liberals of the Eastern seaboard an isolated minority

with	limited	influence	on	the	future	course	of	the	Republican	Party.”24

 When it came time to nominate a candidate for president in 1964,

this new conservative coalition favored Goldwater, who had articulated

a core set of conservative beliefs in his best-selling 1960 book,

The Conscience of a Conservative. Conservatives of that era found in

his book a clear argument for their beliefs and what they thought it

23

meant to be a Republican. But it contained an argument for states’ rights

that, when coupled with Goldwater’s vote against the Civil Rights Act of

1964, was interpreted by some as code for support of racial segregation,

even though Goldwater had argued against segregation elsewhere.

 Moderates in the Republican Party were equally passionate about

Rockefeller, Goldwater’s major competitor during the primary race.

This moderate versus conservative battle came down to the primary

race in California, where Rockefeller was ahead in the polls. But his

campaign was upended by a single event. “On Friday, the Field Poll

in California showed Nelson 10 points ahead of Goldwater,” recalled

Scranton. “On Saturday morning, Nelson Rockefeller Jr. was born.

And the thing exactly reversed, with the Field Poll showing Goldwater

10 points ahead of Rockefeller. Incredible. It had brought to light

Nelson’s divorce and his family problem.” That “family problem” was

Rockefeller’s	second	marriage	to	a	woman	whose	first	four	children	were	

in her former husband’s custody. The birth of Margaretta and Nelson

Rockefeller’s son reawakened public opinion against their relationship.

	 With	just	five	weeks	until	the	Republican	National	Convention	in	

San Francisco, moderates quickly searched for an alternative to draft

as their presidential candidate, not only because they feared that

Goldwater could not win the race for president but also because he

would drag down vote totals of state and local candidates. Through

the urging of Senator Scott, they turned to Scranton, who had shown

he could win strong support from both Democrats and Republicans

in his statewide race.

 Scranton agreed to run because he was disgusted by Goldwater’s

stance on civil rights. “When I ran for president, I did so on the issue

of civil rights,” said Scranton. “Barry Goldwater was a nice guy and I

don’t think he was a racist, but for some damn reason, he voted twice

against the most important bill we’ve had in modern times, the Civil

Rights Act.”

 Scranton dove into the race, visiting 25 states in 25 days. To give

him the boost he needed to compete against Goldwater, moderates

24

hoped to persuade Eisenhower to speak at the convention on Scranton’s

behalf. Hillman, who attended that convention and was involved in the

brief effort to draft Scranton, remembered their game plan: “Scranton

was supposed to have had the endorsement of Eisenhower. This was

going to happen on a given night, with Eisenhower making a speech.

Once the word went out that Eisenhower had endorsed him, then

everybody knew what calls they were supposed to make. It did not

happen. I called up Bud Humphrey in Cleveland, whose father was

George Humphrey [the secretary of the treasury under Eisenhower].

His wife was part of a network for Scranton that was out there.

I learned that George Humphrey [a strong supporter of Goldwater]

talked Eisenhower out of doing it.”25

 News accounts of the time show that Goldwater’s people controlled

the convention, shutting out Scranton and Rockefeller supporters.

Hillman said, “The Goldwater people wouldn’t let us move our people

into the convention hall.”

 For Black Republicans, the convention was a horror. Black delegates

were “shoved, pushed, spat on, and cursed with a liberal sprinkling of

racial epithets,” wrote Taylor Branch in his book Pillar of Fire: America

in the King Years 1963–65. W.P. Young, the African American labor

secretary of Pennsylvania, was beset by Goldwater delegates who

“harassed	him	to	the	point	of	setting	his	suit	jacket	on	fire	with	a	

cigarette.”26 Jackie Robinson was at the convention, too, and wrote

in his biography, “It was a terrible hour for the relatively few Black

delegates who were present. Distinguished in their communities,

identified	with	the	cause	of	Republicanism,	an	extremely	unpopular	

cause among Blacks, they had been served notice that the party they

had fought for considered them just another bunch of ‘niggers.’...

One bigot from one of the Deep South states actually threw acid on a

Black delegate’s suit jacket and burned it. ... A new breed of Republicans

had taken over the GOP.”27

	 Hillman	recalled	that	a	fire	erupted	on	the	floor	of	the	convention,	

something Scranton described in an interview: “When the actual voting

25

was going on at the convention, there was a ramp on the side that people

going to the dais could go up. And Mary [Scranton’s wife] went up it

every night. I watched her on television as she started up the ramp.

And	it	broke	into	fire.	I	thought	she	was	consumed.”

 Scranton had entered the primary at the last minute “to make

everybody realize that not all Republicans were anti-Black. ... The

thing that I worried about terribly was that if Goldwater were the

candidate, because of his stand on the Civil Rights Act, he would win

the solid Deep South. And he did. From then on, I thought, the Repub-

lican Party was going to become the White supremacy party. And it is,

in the South. Let’s be honest about it.”

 “That convention sure did mobilize people like me,” said Hillman.

“You were either going to stay in politics and try to change things or

get out because it was just so bad.”28

Ascending the ladder

 In 1966, Elsie Hillman decided to run for the elected position of vice

chair of the Republican Committee of Allegheny County.

 Hillman knew that she was ready to lead. She had served as volun-

teer chair, secretary of the party, and chair of the 14th Ward Republican

Committee (the only woman among the 32 ward chairs at the time) and

had organized one large-scale event after another. She believed that

the leaders of the more conservative wing of the Republican Party in

Allegheny County, including its highest-ranking elected leader, District

Attorney Robert Duggan, would not support her run for vice chair.

But that would not matter, because the seat was wide open after the

incumbent, Nelle Dressler, had made public her decision not to run.

 When the time came to get on the ballot, however, Marian Metro,

an active party member who enjoyed the backing of conservatives,

submitted her nominating petition for vice chair. This caught Hillman

by	surprise,	as	did	the	wrong	time	on	the	clock	in	the	party	office,	which	

led	her	to	think	she	had	more	time	to	file	her	petition	than	she	did.

26

 (Freeland believed that it was turned back purposely to cause her

to	miss	the	filing	deadline.)	Hillman	quickly	began	organizing	a	write-in	

drive. But Allegheny County party chair George F. Pott barred write-in

votes, as described in a July 1966 article in The Gettysburg Times, which

reported	that	this	decision	“drew	criticism	from	an	unofficial	candidate.	

Mrs. Henry L. Hillman, whose name was not on the ballot but who had

announced she was a candidate for vice-chairman, said her supporters

could not vote for her because write-in slots on the voting machines were

sealed. She called Wednesday’s election a ‘sham.’ ”29

 Personalities and philosophy aside, leaders in the party found

Hillman to be an enigma. She seemed to lack parochial motivations

like patronage or personal gain. Hillman said, “Nobody really knew me.

They didn’t know why I was there, what I wanted, even though I didn’t

want anything. They didn’t understand me at all because I didn’t have

to	be	going	to	an	office	every	day.	…	So	there	was	tremendous	distrust.”30

Andy Gleason, who chaired the Cambria County Republican Committee

and was one of the statewide power brokers in the party, met Hillman

during this time. He remembered thinking, “Why in the name of heavens

would somebody like that want to get mixed up in politics?”

 Hillman met the party leaders’ distrust head on by becoming their

“student and coworker. ... They were often better politicians than I was.

They could beat me fair and square anytime I tried to take them on.

If there was a problem, they knew who to call. If we needed a candidate,

they	could	find	one.	If	we	needed	to	plot	out	a	campaign,	they	knew	

how to do it.”31

 Hillman said that by the time she ran for the top job in the Repub-

lican Committee of Allegheny County in 1967, “I’d proven that I didn’t

have two heads and that I could work and that I was on their side.”32

She was elected chair with overwhelming support from party members,

becoming	the	first	woman	to	head	a	political	party	in	a	major	urban	area	

and	making	news	locally	and	across	the	state.	In	a	profile	of	her	win	in	

the Pittsburgh Post-Gazette, Hillman said about the men and women

of her party, “They are a good, good group. We’ve all worked together.

27

I’ve tried to demonstrate my good intent, too. But I couldn’t do any-

thing without their support.”33

 Women found inspiration in her victory. Mrs. Mollie Cohen wrote

to her, “Maybe someday we’ll have a lady in the White House.”34

Mrs. H.S. Hopkins, who said she was old enough to be Hillman’s

mother, wrote, “The men say, ‘The women will never get on together.’

I say to you, ‘Let’s prove that we can.’ ”35 And Sylvia Vogt wrote that

male committee members had said before Hillman’s election as party

chair, “I don’t think a woman can handle it. She won’t be forceful

enough.” Wrote Vogt, “That’s a laugh!!”36

 Among the people who wrote Hillman notes of congratulation on

this county-level win was this prescient one from John Blewer of Texas

Gas Transmission, LLC: “It looks to me like we need somebody with

your campaign technique to help out at the national level.”37

Learning as she led

 Now that she was the elected county chair, Hillman was in a position

to make this an organization that women and minorities would want

to	join.	But	she	learned	that	her	job	came	with	one	benefit	that	she	did	

not want: the chance to exercise political patronage.

 It had been a century-old practice in Pennsylvania to reward people

and groups who had worked to elect the governor with jobs and state

contracts. “With the governor’s seat went a multitude of state jobs—

the political coin of the realm,” wrote Dick Thornburgh (who later

would become governor himself) in 1974.38 Some of these jobs and

contracts were distributed through the county-level committees of the

Democratic and Republican parties, and it was the responsibility of

the chairs of the county committees to allocate them to the faithful.

 Most chairs would seize upon this as the gift it was meant to be:

a way of cementing their position and linking the local volunteers and

contributors with the statewide network that supported the election

of approved party candidates. But for Hillman, it was a necessary evil

28

borne	of	the	fact	that	a	Republican	governor	was	in	office	at	the	time.	

“I had all the contracts for the state—every post hole digger and every guy

who worked on the highway in the summertime, and kids and interns

and school contracts, like the milk contracts for the state hospitals

and institutions. All of that had to be approved by the county chair.”

 She did not like it, but Hillman was practical. She would not crusade

to change the system, nor would she function as a patronage czar. This

was just part of the job to be delegated. Instead, she devoted her own

time to building the base of the party and selecting good candidates.

She knew she would need someone both to help her in putting together

a strong organization and to go with her to the union halls, fraternal

associations, and ethnic clubs where she intended to recruit Republicans,

so at the recommendation of a colleague, she hired Ollie Thurman to be

the executive director of the Republican Committee of Allegheny County.

Thurman, who decided to move back to Pittsburgh from Hawaii for the

job, had grown up in Pittsburgh and worked for Senator Scott in his

Pittsburgh	office,	so	he	was	familiar	with	the	Republican	Party	opera-

tions in the county (and also came recommended by the senator).

In recollecting his work for Hillman during that time, Thurman said,

“She	had	walked	into	a	disorganized	office,	which	is	putting	it	mildly.	

You’re talking about a party that was a joke. ...You always had one

county commissioner [seat], just because by law, there had to be at

least one Republican. But there were no other Republicans winning

anywhere in the city. ... She took on a thankless job and made the

party into a real player.”

 They got to work putting together competitive campaigns for candi-

dates	for	local,	state,	and	federal	offices,	starting	by	picking	a	stronger,	

more diverse set of candidates for state legislative and city elections—

even though they knew the odds were overwhelmingly against them in

the City of Pittsburgh, where voter registration was three Democrats

to	every	one	Republican.	Hillman	also	turned	to	a	small	set	of	confidants	

for	help	in	finding	good	candidates.	The	members,	who	would	call	

themselves the “007s,” included Harold Blaxter, Al Capozzi, Freeland,

29

Hillman, John McComb, Sheldon Parker, and Thornburgh. The 007s

met monthly to “plot about where I could go next,” said Hillman.39

 Thurman said, “Elsie and her group really handpicked the City

Council candidates, and they were light-years better than any other

candidates they [the party] had ever had.” They chose a slate of

“ethnic” candidates for City Council to appeal to Pittsburghers who

were African American or of Irish, Jewish, Greek, or Italian descent.

They worked for Raymond Shafer’s successful campaign for governor

of Pennsylvania and put forward for the U.S. Congress Algia Gary

(an African American who was a municipal employee) and Thornburgh.

And they worked for Rockefeller’s 1968 presidential primary campaign,

organizing a large rally in Pittsburgh. With less enthusiasm, Hillman

worked for Nixon after Rockefeller lost in the primary.

 Scott and others in the party urged Hillman to run for mayor of

Pittsburgh during these years, but she decided against it—in spite of her

young daughter’s encouragement for her to run so that her mother could

“make Dad the chief of police.”

	 One	example	of	Hillman’s	growing	influence	was	in	how	she	helped	

her friend and fellow 007 Thornburgh to become the U.S. attorney for the

western district of Pennsylvania. Thurman remembers that Scott called

Hillman and said, “Elsie, they’ve given me 45 minutes to name a candidate,

otherwise we’re going to lose it and it’s going to go to Duggan’s guy.”

(Duggan wanted the position to go to an assistant district attorney.)40

“We had already agreed that Thornburgh would be the one she wanted

to nominate, so she said ‘Okay, we’ll get hold of him,’ ” said Thurman.

“We	called	his	office	and	they	told	us	that	Thornburgh	was	on	the	bus	

going home. So I jumped in the car and ran up and met the bus in

Squirrel Hill, and he got off the bus and I said, ‘You’ve got to decide

right now. You don’t have time to talk to your wife or anyone. Do you

want to be U.S. attorney?’ And he said yes.”

 Thurman said that it was through the “grunt work” of this period

that Hillman earned her stripes and “got tough.” It was under Hillman’s

leadership that the county committee was transformed into a true

30

organization focused on candidate recruitment; local organizing; and

political relevance, locally and nationally.

Friend of labor

 Whether it was in her nature, her upbringing, or simply the bent

of this self-proclaimed “passionate moderate,” Hillman did not buy the

narrative that Republicans were the party of people who cared only

about powerful industrialists and lower taxes while Democrats were

the party of the working people beholden to labor unions. She believed

that working people and their unions in Pittsburgh would vote Repub-

lican given the right candidate.

 As it turned out, she was correct. For one thing, organized labor

had never wanted to be taken for granted. Jack Shea, the president

of the Allegheny County Labor Council, said, “It’s not about Ds and Rs

with us. We’re not a party. It’s about how you are on the issues. Just

because you’ve got a D behind your name doesn’t mean that we’re

going to be for you.”

 Labor leaders also respected businesspeople who treated their

employees fairly, and Henry Hillman, the president of the Hillman

Company, was one of those who did. When union leaders looked at

the Hillman Company’s real estate projects, for example, they saw jobs

that were “100 percent union, and they pay all their bills,” said Jim

Klingensmith, executive vice president of the Allegheny County Labor

Council. The Hillmans' good friend, H. John "Jack" Heinz II, president

of the H.J. Heinz Company, also was highly regarded. The United Food

and Commercial Workers International Union employees at the Heinz

Company “loved the Heinzes,” Klingensmith said, and that included

Jack’s son, John, who worked at the company. Klingensmith said the

joke was that Jack Heinz urged his son to go into politics because the

younger Heinz “was settling too many grievances in the cafeteria before

they got up to human resources.”

31

 With the help of labor, Elsie Hillman helped John Heinz to launch

his political career. She and her husband were in Japan in the spring

of 1971 when they learned that Republican U.S. Representative Robert

Corbett had died. The Republican Committee of Allegheny County

would have just weeks to nominate its candidate to run in a special

election	to	fill	Corbett’s	term.	Pott	wanted	that	nomination,	but	John	

Heinz had sent Hillman a telegram asking for her support, knowing

that	her	influence	with	committee	members	was	powerful.	She	sent	

Heinz back a telegram pledging her support and that same day sent

350 telegrams to Republican committee members, urging them to do

the same.

 Heinz secured the Republican Party’s support in Allegheny County,

earning the chance to run against the Democrats’ choice, John E.

Connelly,	the	owner	of	a	fleet	of	riverboats.	Republican	Party	regulars	

thought that seeking the support of organized labor would be a waste

of time, but Hillman, who chaired Labor for Heinz, and Jim McGregor,

Heinz’s campaign chair, believed that individual labor unions would

support Heinz if they had the chance to meet him.

	 Hillman’s	first	step	was	to	ask	the	Allegheny	County	labor	council	

not to endorse either candidate. A request like that from a Republican

Party	official	would	have	been	unthinkable	a	few	years	earlier,	but	the	

Heinz name and the relationships that Hillman had forged during

earlier campaigns meant that the labor council would at least consider

her request. (Hillman knew and had worked with Jack Armand, the

leader	of	the	cab	drivers’	union	in	Pittsburgh,	having	first	met	him	

through her childhood friend, boxing great Billy Conn.)

 The labor council agreed to withhold its endorsement, giving

Hillman and Heinz’s campaign staffers the leeway to court each of the

unions separately. Hillman brought Heinz to early morning meetings

with labor members at plant gates, introduced him to the carpenters’

union	and	the	steamfitters’	union,	and	got	him	written	endorsements	

from	one	local	after	another.	Hillman	also	opened	an	office	in	the	

Frick Building in downtown Pittsburgh for the exclusive use of union

32

volunteers so that they could use its free telephones for the new tech-

nology of “phone banking.” Russ Martz, who worked for Heinz’s campaign,

said that Hillman would say to each union, “We would like John Heinz’s

picture on the front page of every publication you send to your member-

ship, please. And we want these phone banks manned from 3 in the

afternoon to 9 at night, every night, calling your members. I want you

to take responsibility to make sure those phone lines are busy and that

they’re calling members to remind them that the union is supporting

John Heinz in this election. Okay?”

 Early in the Heinz congressional campaign, Hillman approached

Marylou Stefanko, the local head of the state’s largest teachers’ union,

the Pennsylvania State Education Association (PSEA), asking if she

would meet with a moderate Republican. After thinking about it for

a week, Stefanko agreed to meet Heinz and was impressed enough to

organize her union to work for him, getting more than 500 volunteers

to use the union phone bank. Stefanko also issued a challenge to a

friend of Connelly, betting that he could not get his candidate to debate

Heinz (something Connelly had avoided). He took the bait, and the

debate before 200 PSEA members helped to turn the tide for Heinz.

“There was no question after that debate that the Western Region was

going to make the recommendation to the state PACE [Political Action

Committee for Education] that we wanted to endorse Heinz,” said

Stefanko. At a rally held in Pittsburgh near the end of the campaign,

more than 2,000 teachers, Teamsters, members of the building trades,

and mine workers turned out for Heinz.41

 Heinz won that election and every other race he ever entered.

“Elsie was tremendously helpful in getting the AFL-CIO [American

Federation of Labor -Congress of Industrial Organizations] endorse-

ment in a tough year, and she was just as helpful with getting the

endorsement from [then United Mine Workers of America President

Richard] Trumka and the United Mine Workers,” said Kevin Talley,

who managed Heinz’s later campaigns for the U.S. Senate. In Heinz’s

last	campaign,	he	won	two-thirds	of	the	state’s	vote;	few	officials	on	

33

the national scene were as popular in their home states. The unlikely

heart of his base was organized labor.

 Pittsburgh’s labor leaders introduced Hillman to their peers in

the eastern part of the state, said the Labor Council’s Klingensmith.

“The ironworkers who were here got her an introduction with those

guys in the east, and she was just so gracious. How do you not like her?

And they developed a relationship and they trusted her, just like we

trusted her here.” But Hillman did not always wait to be introduced.

When she was working for Heinz’s run for U.S. Senate in 1976, she

happened to be in a cab heading from the airport into Philadelphia

and had an extra half hour, so she asked the cab driver to take her

to see John P. Morris, the head of the Teamsters in Philadelphia.

Hillman had been working with the Teamsters in Pittsburgh through

Jack Armand, so she felt that asking for Morris’ support was worth

a shot. As she remembered it, she walked in and said to the 10 skepti-

cal men sitting there, “ ‘Hello, I’m Elsie Hillman from Pittsburgh and

I would love to see Mr. Morris. Is he here?’ I didn’t know him from a

cake of soap but I talked to him about the campaign, and he seemed

to like what I was saying.” Hillman remembered that Morris and

the Teamsters did decide to endorse Heinz in his campaign for U.S.

Senate. Years later, Morris would present Hillman with Philadelphia

Local 502’s Civic Award.

 Hillman’s support among union members is strong to this day, and

she has worked with labor leaders on more than political campaigns.

She was their ally in advocating for a new airport in Pittsburgh along

with other building projects that they agreed were good for Pittsburgh

and good for jobs. They still approach her to work behind the scenes to

resolve misunderstandings, as they did in averting a strike by janitors.

Shea said that when janitorial workers threatened to stop work in the

City of Pittsburgh, a union leader called Hillman to explain that some-

thing was going awry in their communications with business leaders.

“Somebody wasn’t getting the message to the right people. Elsie Hillman

called the people that needed to be called.” The issue was resolved.

34

 Why is it that labor members felt a connection to Hillman? Shea

thought it was because “she had time for regular people. She had time

for	people	who	need	other	people.”	Klingensmith	said,	“She	figures	

labor’s a big part of the community and a big part of the overall struc-

ture of the community. She’s always respected whichever way we’ve

gone. She’s never tried to pressure anybody.”

 The fact was that Hillman liked the labor leaders she met and they

liked her, something that at least one “upper-crust Pittsburgher” could

not fathom. “I never understand why she got involved in politics,” said

this person in a 1969 Forbes article. Forbes did not identify this person.

“Having to bother with the kind of people she gets involved with—

cheap politicians, ward heelers, people like that. Even inviting them

into her home.”42

 LeRoy Zimmerman, former attorney general of Pennsylvania,

seemed to understand Hillman’s ability to connect with all sorts of

people: “Life is about relationships. If there’s anyone I know in my

experience in politics and government who understood the value, the

need, and the loyalty of relationships, it is Elsie Hillman.”

 As Hillman rose in the party, George H.W. Bush and other leaders

would	benefit	from	those	relationships	and	her	growing	skills	as	a	

social actor.

State and national party leader

 After Raymond Shafer was elected Pennsylvania’s governor in 1966,

more than 200 Allegheny County Republicans headed to Harrisburg

for his January 1967 inauguration. Hillman, who organized the trip,

wanted to give the Allegheny County contingent a chance to meet other

volunteers in the state, so she and David Maxwell of Philadelphia

handwrote invitations on construction paper that read: “The Allegheny

Armpit. Open 24 Hours. Starting Now.” When people arrived at the door

to the Allegheny Armpit—an impromptu gathering in a Harrisburg hotel

room—they	saw	Hillman	dressed	as	a	Bond	Girl,	with	fishnet	stockings,	

go-go boots, shimmering gold raincoat—and her signature headband.

35

 Hillman had begun to gain attention at the state level as someone

who could make politics fun even as she could organize, lead, and win

campaigns. She looked for chances to have food and drink, making her

homemade stuffed cabbage or “beans and weenies,” inviting other women

volunteers to eat popcorn in her hotel room during state meetings, or

talking usually taciturn Republican men into being part of a panto-

mimed circus act. She knew that injecting levity could soften some of

the divisions of geography or points of view and be a salve when times

were tense.

 At the request of her peers in other counties, Hillman began to

spend time helping them to raise money, which allowed her to extend

the network of friendships she had begun to build during trips to the

Republican National Conventions. While some asked her to come to

their counties, she also sought out county chairs, particularly those she

admired and from whom she wanted to learn, including county chairs

Anne Anstine of Juniata County and Andy Gleason of Cambria County,

who became her friends. Gleason said of Hillman, “I never knew anybody

in all my years in politics and business that had the ‘touch’ that Elsie

had. She could take somebody off the streets and talk to them the

same as she could someone who was her good friend.”

	 One	of	the	sources	of	her	growing	influence	in	the	party	was	her	

family’s ability to make sizable contributions. Elsie and Henry Hillman

each gave $25,000 to the campaigns of several candidates—substantial

contributions, but less than others gave in a state that has no upper limit

on campaign contributions. The Hillmans could have given more, but,

according to John Denny, who worked with Elsie Hillman on several

elections, they never wanted to short-circuit the process that candidates

must go through to build a broad base of support with a mix of donors.

 More important than her personal contributions to candidates was

Hillman’s willingness to help other county chairs and the Republican

State Committee (now known as the Pennsylvania State Party) to

bring	in	state-	and	national-level	figures	to	raise	money.	She	began	by	

asking Scott, Scranton, and Shafer to help her get notables to speak

36

at fundraising events. She also would just pick up the telephone and

call people, whether she knew them or not. “When we were working on

the Eisenhower campaign,” Hillman recalled, “I called up the attorney

general in New York [Louis Lefkowitz, a close ally of Rockefeller’s] and

got him on the phone from our little headquarters. ... I didn’t know him

at all. I just thought, ‘Why can’t you call up the attorney general of New

York	and	find	out	what	you	want	to	find	out?’	It	just	didn’t	occur	to	me	

that you couldn’t do that.” Years later, after she became one of Pennsyl-

vania’s three members on the RNC, she could more easily ask national

leaders like Senators Bob Dole, Howard Baker, and John Danforth to

travel to Pennsylvania to help candidates.

 Over time, Hillman would build a network of friends who some

might call “foot soldiers”—people she could mobilize to support the

candidates or issues she cared about. Those loyalists were not only

in the western part of the state; former Lieutenant Governor William

Scranton III said that, in the east, the closer Hillman got to the

Susquehanna River, the more powerful she was.

	 Because	of	her	growing	influence,	the	party’s	1974	candidate	for	

governor, Drew Lewis, asked Hillman to run for lieutenant governor.

Reported at the time as whispers and possibilities, a letter Hillman

wrote to Lewis in February 1974 indicates that he had asked her

directly. “Thank you, Drew,” Hillman wrote. “In my golden years

(too fast approaching!) I will probably tell my great-grandchildren

that I was asked to run for Lt. Governor in Pennsylvania.”43

 As she increasingly stumped statewide for candidates and served

on	the	state	party’s	leadership	and	finance	committees,	Hillman	

encountered the “kings” of the Republican Party, the chairs of Philadel-

phia, Montgomery, Chester, Bucks, Delaware, and Lancaster counties.

Theirs were the pivotal counties in elections for statewide and even

presidential candidates, and they were unabashed in expecting that

Republicans who worked hard to elect the governor or treasurer could

expect to have the chance at a state job or contract or to serve on a

commission. That was the arrangement in Pennsylvania, one of the

37

last states to eliminate unbridled patronage. The party that held

the	governor’s	office	controlled	thousands	of	state	jobs	and	millions	

of dollars in state contracts. The party faithful at the state and county

level would be rewarded, and, in the counties, this meant contracts and

access	to	field-level	jobs,	such	as	highway	and	state	hospital	jobs.	The	

county chairs controlled this local patronage and could deploy thousands

of volunteers during campaigns and raise hundreds of thousands of

dollars,	so	candidates	for	statewide	office	relied	on	them	for	their	war	

chests and votes.

	 Hillman	did	not	pretend	to	wield	the	influence	these	men	had,	as	

Allegheny County constituted no more than 11 percent of the common-

wealth’s registered Republican vote in the 1970s. But she took her seat

at the table without apparent hesitation. As LeRoy Zimmerman, the

state’s	first	elected	attorney	general,	put	it,	“She	had	the	ability	to	sit	

in the room with Billy Meehan [of Philadelphia] and Andy Gleason and

George Bloom [the state chair] and talk the talk. She understood how

deals were made, election tickets were put together—that included

considerations of geography and gender. ... She’d come into the leader-

ship meetings and start talking about what she felt, what she believed,

and why, and before you know it, we left with consensus.”

 “When Elsie came down here to the southeast,” said Delaware

County Chair Tom Judge, “she might have thought, ‘Hey, these are

macho	men.	They’re	not	going	to	accept	me.’	But	we	finally	did.”	

Elected to the RNC in turbulent times

 In 1975, when the state committee elected Hillman to be one of

Pennsylvania’s three members on the Republican National Committee

(RNC), it was an indication of the support she had earned among her

peers. But she was joining the national committee during the most

turbulent year in its history. Nixon had resigned in 1974, damaging

Republicans in elections at every level of government and tainting the

reputation of the RNC. “A mere 18 percent of the American people dared

admit they were Republicans,” wrote historian Catherine Rymph.44

38

 After Gerald Ford succeeded Nixon as president (and Nelson

Rockefeller became Ford’s vice president), he appointed Iowa’s Mary

Louise Smith as RNC chair, in part as a way to reach out to women

but also because Smith was a good grassroots organizer and a trusted

moderate in the party. One reporter who had followed Smith’s career

wrote that she spent a lot of time “worrying about ways to attract Blacks

and other minorities,” according to Rymph. Smith also was an active

supporter of the Equal Rights Amendment, and in this she was a

reflection	of	the	average	Republican	woman	of	the	time—56	percent	

of Republican women were in favor of the ERA.45

 Smith had to work quickly to organize the Republican convention

that would take place in Kansas City, Mo., in August 1976. This one

was bound to be contentious, as Ronald Reagan was challenging Ford

for the nomination. In the years since Reagan’s nominating speech at

the 1964 convention, Reagan had become the favored leader of a new

coalition of conservatives. This group included people who had been

attracted to Goldwater’s conservative philosophy along with the “new

right”—people who melded their conservative politics with their religious

views and considered themselves purists. Goldwater repudiated the

connection between his conservative movement and this new coalition.

In	1981,	he	said,	“I’ve	spent	quite	a	number	of	years	carrying	the	flag	

of the ‘Old Conservatism.’ And I can say with conviction that the religious

issues of these groups have little or nothing to do with conservative or

liberal politics. The uncompromising position of these groups is a divisive

element that could tear apart the very spirit of our representative system,

if	they	gain	sufficient	strength.”46

 Even in 1976, the new right had impressive strength. Ford felt

their pressure and, to gain their support, agreed to a change in his

choice of running mate. Rockefeller was out and the more conservative

Dole was in as his chosen candidate for vice president.

 When the convention began, Reagan was 103 delegates short of the

total he needed for the nomination and Ford needed 22 more, so both set

out to woo uncommitted delegates. In a bold attempt to win over moderates,

39

structure of the rePublican Party

 Republican Party members are linked through national, state, and local

committees that recruit and support candidates and advocate for the party platform.

 The Republican National Committee (RNC) is based in Washington, D.C.

and has 168 members—three per state or territory (a national committeeman,

a national committeewoman, and a state chair). The highest-ranking Republican

at the state level (e.g., the governor) nominates the national committee members,

and the state committee members vote to approve them. The RNC meets twice

each year.

 The Republican state committees (called State Central Committees or

State Executive Committees) are composed of members approved or elected

by Republican voters in their states’ counties or congressional districts.

In Pennsylvania, state committee members are elected every two years during

the Republican primary, and the number of committee members per county

is based on that county’s share of the registered Republicans in the state.

Each county is assured of receiving at least two members.

 At the county level, two local committee members (one male and one female)

are elected from each voting precinct to their Republican county committee.

These county committee members also serve on their local municipality’s

party committee.

 At Republican national conventions, Pennsylvania’s 75 delegates include

its three national committee members, 62 directly elected delegates, and 10 others

appointed by the state committee.

Reagan announced that U.S. Senator Richard Schweiker of Pennsylvania

would be his running mate. This placed the Pennsylvania delegation in

a	difficult	position;	Schweiker	was	the	state’s	top-ranking	Republican	

and was well liked, but the state’s electorate had voted for Ford by an

overwhelming 92 percent to Reagan’s 1 percent in the spring primary.

	 Hillman,	national	committeewoman	for	the	state	and	floor	leader	for	

Pennsylvania Republicans, was responsible for holding together the state’s

40

delegation for Ford. (Lewis, national committeeman for Pennsylvania,

showed particular conviction in the interest of party unity, as he and

Schweiker had been friends since childhood.) William Scranton III,

who was on the staff of the state committee at the time, remembered,

“It was a battle for the soul and the votes of the Pennsylvania Repub-

lican delegation. Elsie was very much the strategist. She had meetings

all the time: ‘How are we going to keep this person?’ On the phone with

the Ford people and our delegates. Pigeonholing delegates at breakfast,

at lunch. It was constant maintenance to make sure that they were

there.” It took time, meetings, and organization, but it also was true

that Hillman could transfer to Ford some of the goodwill she had been

building in the state. Scranton continued, “A lot of the delegates were

very committed, personally, to Elsie.”

 While delegations like Pennsylvania’s remained loyal to Ford, who

ultimately won the nomination, conservatives for Reagan were able

to	outflank	moderates	by	clever	maneuvering	before	the	convention,	

when they gained a majority on several of the subcommittees that were

reviewing the party platform. One of these subcommittees voted to

recommend removing language in the party platform that supported

the ERA. Although the subcommittee’s recommendation was not

accepted by the crucial platform committee, the vote was close. Social

conservatives did win a major victory on another plank, however. At

this	first	convention	since	Roe v. Wade, they were able to orchestrate

a change in the language on abortion. The plank was changed to read:

“The Republican Party favors a continuance of the public dialogue

on abortion and supports the efforts of those who seek enactment

of a constitutional amendment to restore protection of the right to life

for unborn children.”47	This	marked	the	first	time	in	its	history	that	

the Republican Party had supported a constitutional amendment to

ban abortion.

 Hillman and other national committee members worked after

the	convention	to	reaffirm	the	party’s	commitment	to	women’s	rights.	

In 1979, she was able to work within the RNC’s executive committee to

41

develop and pass a “unity resolution” modeled on the one that she had

advocated for, successfully, within the state committee in Pennsylvania.

The resolution would have little impact, however, for it was passed

within the largely moderate RNC, while social conservatives were

building grassroots support across the country.

 It was at the 1980 convention in Detroit (where Reagan won

the	presidential	nomination)	that,	for	the	first	time	since	1940,	the	

approved party platform did not explicitly endorse the Equal Rights

Amendment. Instead, it substituted this wording: “We acknowledge

the	legitimate	efforts	of	those	who	support	or	oppose	ratification	of	

the Equal Rights Amendment.”48 The Ripon Forum, a magazine on

moderate	Republican	thinking,	included	this	comment:	“Although	first	

to endorse the principle of an Equal Rights Amendment at a national

convention,	the	Party	has	now	become	the	first	to	sanction	its	abandon-

ment.”49 The most that supporters of the ERA could hope to do was

keep out a plank that actually opposed the amendment.

 This convention was bittersweet for Hillman, who was thrilled by

the nomination of moderate and friend George H.W. Bush for vice pres-

ident but alarmed by evidence of the ascendance of social conservatives

in the party. A supporter of abortion rights, Hillman was within the

strong majority of Republicans; 63 percent of the delegates who attended

the convention said that they supported the Roe v. Wade decision,

according to Bill Brock, who had replaced Smith as RNC chair. The

same was true on the ERA, with two supporters for every one opponent.

 In Hillman’s mind, a principle was at stake. “If we allowed one issue

to dictate our politics,” she said 10 years later, “our system as we know

it would go down the chute.”50

 Brock was not at all happy with the way that the 1980 party

platform drew attention to divisions within the party. “We had very,

very carefully worked to break several Republican stereotypes—

by holding the convention in Detroit, for one thing. ... I was obviously

distressed to see the primary debate focused on what was described as

the social issues. I felt that we were risking the under-40 target group

42

that	we	had	identified	as	our	primary	goal.	...	I	discussed	at	length	with	

the Reagan people the possibility of a quieter approach to the platform.

We simply lost control of the situation.”51 After the platform committee

voted to abandon the ERA and added a clause favoring congressional

restrictions on abortion, the RNC’s cochair, Mary Dent Crisp, walked

out of the convention and went to work for third-party candidate

John Anderson.

 The dimensions of the new social conservative network that had

formed were not well understood at the time. One party leader later

said, “I don’t know of a legislator that was ever afraid of them. They

really weren’t organized.” Hillman, however, was one person who had

learned that the religious right was actually quite organized. A union

friend of hers had shared some research on the religious right, including

a map and charts that showed the overlap among the boards of several

evangelical Christian organizations, political action committees, and

television and radio stations. “Somebody was on the board of one group

roots of the religious right

 According to Paul Weyrich, who cofounded the Heritage Foundation, other

conservative organizations, and political action committees, it was not the U.S.

Supreme Court decision in Roe v. Wade that unified conservative Christians

as a political force. “What galvanized the Christian community was not abortion,

school prayer, or the ERA. I am living witness because I was trying to get those

people interested in those issues and I utterly failed. What changed their mind

was Jimmy Carter’s intervention against the Christian schools, trying to deny

them tax-exempt status on the basis of so-called de facto segregation. ...

Suddenly it dawned on them that they were not going to be left alone to teach

their children as they pleased. It was at that moment that conservatives made

the linkage between their opposition to government interference and the interests

of the evangelical movement. That is what brought those people into the political

process.” (From With God on Our Side: The Rise of the Religious Right in America,

by William Martin, p. 173).

43

here, on the board of this one over there, and they were all much more

combined than anybody thought they were,” said Hillman.

 Hillman went to talk to party leaders across the state and in

Washington, D.C. Her message was consistent: The religious right is a

strong and organized force that uses the “single-issue trap” of abortion

to ensnare candidates who disagree with its ideology. To one group of

Republican leaders she said, “There was a day not too long ago when

we	were	all	terrified	of	the	left	wing.	After	all,	it	was	the	left	wing	that	

marched	on	Washington	and	burned	flags	and	perhaps	toppled	Lyndon	

Johnson’s presidency. But it was also the left wing in the peace and civil

rights movement that we were all free to join. For the most part, they

wanted everyone on board and kept the doors open. ... But where,

I wonder, does the right wing keep its door?”52 Former U.S. Senator

Arlen Specter of Pennsylvania said that it was Hillman who was the

first	to	alert	the	state’s	Republican	delegation	in	Congress	to	the	growing	

power of the New Right. Hillman’s recollection of that meeting with

the delegation was that they were unconvinced. “They thought I’d lost

my mind,” she said.

	 Soon,	however,	the	new	right’s	organizational	skill	and	influence	

among voters was impossible to ignore. Jim Leach, chair of the Ripon

Society, wrote that the RNC should conduct a thorough review of

“the role of the New Right in American public life today and [an] assess-

ment of the appropriateness of the party identifying in any way with

New Right causes and New Right tactics.”53

 By the time Bush ran for president in 1988, he had to overcome a

challenge from candidates supported by the religious right, including

Pat Robertson. While Bush defeated them in the primary and was

nominated	at	the	convention,	the	social	conservatives	filled	many	of	the	

convention’s	committees	and	exerted	influence	because	their	supporters

had run successfully to be delegates to the convention. Their show

of strength in 1988 was eclipsed four years later when the Houston

convention, which should have been the showcase of the party’s resolve

and unity in reelecting Bush, instead displayed the party’s factions

to the country.

44

 That 1992 convention was when former Republican candidate

Pat Buchanan gave a nationally televised address to the delegates

that excited some and alarmed others with his mean-spirited remarks

(“Hillary [Clinton] has compared marriage and the family, as institutions,

to slavery and life on an Indian reservation. Well, speak for yourself,

Hillary.”) and his messianic rhetoric (“There is a religious war going on

in this country. It is a cultural war, as critical to the kind of nation we

shall be as the Cold War itself. For this war is for the soul of America.

And in that struggle for the soul of America, Clinton and Clinton are

on the other side, and George Bush is on our side.”) This also was the

convention in which the platform committee voted to change the words

“mindful of our country’s rich religious pluralism” to “mindful of our

country’s Judeo-Christian heritage.” And, on abortion, it was quickly

clear that Hillman and the others who wanted to remove abortion from

the platform were outnumbered.

 Hillman and her RNC allies encountered opposition at many turns.

For example, the 1992 convention organizers had changed the names

of some subcommittees, which may have been done to confuse the press

and members of the public who wanted to witness the deliberations.

The subcommittee on “individual rights, good homes, and safe streets”

was the place for discussion of the Los Angeles riots along with abortion.

In the early days of the convention, the press reported that convention

leaders refused to allow Barbara Mosbacher, the sister of Bush’s campaign

chair, to rent a room for a press conference because it was not an

official	party	meeting,	while	they	had	permitted	the	Christian	Coalition	

of America to hold press conferences in the main hotel. Tanya Melich,

an alternate delegate at the convention, wrote, “An outsider would have

thought, from the way we were treated, that we were a battalion of

Clinton Democrats from Arkansas, come to storm the Platform Committee,

rather	than	a	hundred-or-so	pro-choice	Republicans.	Police	officers	and	

security seemed to outnumber Republicans.”54

 When the issue of abortion rights was brought to the platform com-

mittee, Vivian Petura from New Mexico said, “This is not a political issue.

45

Ladies and gentlemen, please take it out of the platform.”55 A few other

committee members joined her, asking the platform committee to include

“big tent” language instead, but they failed. The only hope of bringing

their	recommendation	to	the	floor	of	the	convention	was	a	minority	

report, which required the agreement of six delegations. Hillman,

national committeeman Herb Barness, and Specter agreed to make

Pennsylvania’s delegation one of the six. But there was not enough

support to sway the other delegations, so the statement on abortion

remained in the platform.

 When Hillman returned to Pennsylvania from the 1992 convention,

she mobilized her political network and began to be more strategic

in her own contributions to campaigns to help counter the growing

conservative movement in her own state. She persuaded the state

committee to adopt a statement of principles that excluded any mention

of abortion (something she later suggested as a model for the 1996

convention). She continued to speak publicly. “I see an intolerance that

comes from the very right wing of the party, and I think that’s very

dangerous. It’s not conducive to having people come together to solve

problems,” she told reporters.56 She started a political action committee

called the Republican Future Fund to support the campaigns of mod-

erate candidates. (Across the Republican Future Fund’s most active

years, it contributed more than $200,000 to campaigns and the party,

drawing its money from Hillman, corporate leaders, and other Repub-

licans.) And when candidates wrote to Hillman for contributions, she

began to turn them down if she thought that they had kowtowed to the

religious right. This was not always simple. When Pennsylvania State

Senator Mike Fisher, who was about to mount a campaign for attorney

general, asked Hillman to contribute, she wrote back late in 1995:

 I admit to being on the horns of a dilemma here as you are
 somebody who has been a friend for a long time and we have
 worked together for many years. ... My problem is that I am
 really tired of being shoved around by “pro-lifers.”... With our
 state legislature, 140 strong out of 203 members in the pro-life
 caucus, holding the governor hostage on his education bill,

46

	 	 I	am	really	not	anxious	to	turn	the	attorney	general’s	office	
 open again to use its power to further this trend!

 However, I am sending a contribution. ... If asked, I will send
 a contribution also to Mike [Montgomery County District
 Attorney Michael Marino, a potential candidate in the primary
 who was pro-choice] ... and will support the person who wins
 the party endorsement at the next meeting. ... I do not believe
 that we are dealing with understandable religious conviction,
 but instead, with zealots.57

 State committee members started to hear grumbling from social

conservatives in the state about Hillman’s activities. Some wrote to say

that she should not be reelected as national committeewoman because

of a large-scale mailing she had helped to send out that unveiled the

Christian Coalition’s support for candidates. Some conservatives called

on the state committee to investigate her.58

 John Denny, who worked with Hillman on state and national

campaigns, remembered that, in early 1996, there was a movement

afoot to denounce Hillman just after the annual Lincoln Day dinner

in Harrisburg, which happened to be close to the weekend when the

Pittsburgh Steelers were playing the Dallas Cowboys in Super Bowl

XXX. Denny said that she mailed every state committee member a

Steelers’ Terrible Towel ahead of the day and then “turned the entire

Lincoln Day dinner into a fun Steeler party with little Steeler footballs

and Steeler paraphernalia. She stood up and defused the tension by

saying, ‘We can be against each other on this or that, but when it

comes to the Super Bowl, we’re all Steeler fans.’ ”

 Although Hillman was getting close to announcing her retirement

from the RNC, she wanted to serve on the platform committee for the

1996	convention	in	San	Diego—her	first	and	only	time	on	the	platform	

committee. “I just knew what the issue was going to be,” she said.

For months prior to the convention, she worked to build support for

removing the abortion language from the platform, and when nominee

apparent Dole said in June that he would support a “declaration of

47

tolerance” in the platform, she urged delegates to write to him and

the RNC to urge them to include this language. She also met with

RNC Chair Haley Barbour and several dozen Republican members

of Congress to discuss removing abortion from the platform and

formally surveyed the Republican leaders in the country so that she

could announce to the platform committee the leadership’s support

for removing the abortion plank.59

 The San Diego convention would not generate the heat of the

1992 convention, in part because so many moderates had given up.

The religious right was able to build upon its earlier successes, adding

language on abortion to several planks where it had never been before.

While the declaration of tolerance was debated, it did not pass.

	 Hillman	officially	retired	from	party	leadership	in	1996.	At	her	

suggestion, the state committee elected her good friend, Anne Anstine,

to take her place as national committeewoman. Hillman now had the

time she had wanted to spend with her grandchildren and volunteer

for ventures that affected the city she cared so much about—from the

Regional Renaissance Initiative, which has preserved and supported

assets like the area’s libraries and museums, and the Home Rule Cam-

paign, which changed the structure of Allegheny County’s government,

to the Pittsburgh Financial Leadership Committee, which developed

strategies	for	returning	the	City	of	Pittsburgh	to	firmer	financial	footing.

 She did not completely close the chapter on politics, however. When

Hillman retired from party leadership, she wrote a letter to the state

committee that said, “I will miss all of the fun I have had and all the

friends I have so enjoyed because the whole experience has been such

a big part of my life. But I can run alongside you all, shouting and waving

banners no matter where I am on the road! And I will!”60 During her

retirement, she did more than wave banners—she cochaired six more

campaigns, making sure that she could help Specter, Governor Tom

Ridge, and State Treasurer Barbara Hafer at least one more time.

48

49


C H A P T E R T H R E E

T h e S k i l l e d S o c i a l A c t o r

 In 1997, sociologist Neil Fligstein published his paper, “Social Skill

and the Theory of Fields,” exciting scholars in disciplines ranging from

sociology and political science to game theory. Fligstein had articulated

a	framework	for	understanding	how	people	spark	change	in	fields

ranging from government and corporations to the civil rights movement.

In doing so, he helped to focus political inquiry on the artistry of key

actors within institutions—and to move away from a “distanced,

abstract, and only marginally applicable would-be science,” according

to Philip Agre, formerly of the University of California, Los Angeles,

information studies department.61

 Fligstein argued that organizations are built or changed by “skilled

social actors”—inspired entrepreneurs who know how to seize oppor-

tunities and lead others in a direction that they believe is good for the

institution. Their strength lies in being able to “empathetically relate

to the situations of other people and in doing so ... provide those people

with	reasons	to	cooperate,”	wrote	Fligstein.	“Their	own	sense	of	efficacy	

comes, not from some narrow conception of self-interest, but from the

act of inducing cooperation and helping others attain ends.”62

 How these skilled social actors induce cooperation comes down to a

core set of strategies, whether they are working within a political party

or a social movement. Skilled social actors:

	 •	 persuade	people	that	they	share	some	overriding	values	
 and frame the stories that unite them.

	 •	 broker	behind	the	scenes	to	convince	one	group	after	another		 	
	 	 that	a	particular	agenda	will	benefit	them.	This	might	include		
 convincing people that what they can get is really what they
 wanted all along.

	 •	 seize	opportunities	that	arise	and	are	resourceful,	using	
	 	 whatever	is	on	hand	to	benefit	the	organization.

50

	 •	 form	alliances	with	disparate	groups,	including	people	
 with few other choices or who are outside the institution.
 They can become the node of the network they build,
 “the source of information and coalition-building.”

	 •	 try	to	do	more	than	it	is	possible	to	achieve.	Skilled	social	
 actors know that the excitement of action can create
 an environment in which people feel that they are part
 of a movement and that people forget losses in the wake
 of even a few victories.

 Many of the people who worked closely with Elsie Hillman over the

years have indicated that she possessed all of these qualities. Martin

Hamberger said, “She leads people to want to be part of that group,

organization, or movement because she helps them realize their goal

and to make it work on the ground.” Kevin Talley said that watching

Hillman led him to realize that “it’s important to be able to work

together on different issues and walk away, if not agreeing, at least

not mad at each other.” Steve Dunkle, who worked for the Republican

State Committee, said, “She never wanted to be center stage. It was

never about Elsie. She just worked behind the curtain.” And LeRoy

Zimmerman	said,	“You	know,	she	wasn’t	a	fist	pounder	or	a	demander.	

She had a quiet, persuasive, but powerful manner in which to move

people to consensus.”

 The cases that follow provide evidence of Hillman’s political entre-

preneurship, beyond what these and other individuals have said about

her.	The	first	case	about	George	H.W.	Bush’s	run	for	president	in	1980	

shows Hillman’s resourcefulness and persuasive skills, which were as

important in injecting energy (and some hot air) into a campaign as in

getting her candidate before Pennsylvania’s labor leaders. In the case

of Doris Carson Williams’ run for Pittsburgh City Council, Hillman

was able to call upon the alliances she had built with people across

the city of Pittsburgh and serve as the “source of coalition building.”

In the study of her role in Dick Thornburgh’s rise in politics and his

run for governor, Hillman can be seen as a broker behind the scenes,

51

reaching out to key leaders (including Jesse Jackson) on behalf of a

moderate she believed would be good for the state and the country.

The Barbara Hafer study shows Hillman’s persuasive skill—initially

in convincing Hafer that she should change political parties and later,

when she needed to exhort Hafer and party leaders to press on during

an	ill-fated	campaign.	And	finally,	Hillman’s	resourcefulness	and	

ability to create a sense of excitement and action became important

at key points in Tom Ridge’s campaign for governor.

 In each of the cases, Hillman seized opportunities, engaged in

a bit of bricolage, and induced cooperation—all for the sake of the

Republican Party.

52

Hillman joined U.S. Senator Jacob Javits of New York and H.J. Heinz II in supporting
the reelection campaign of her mentor, U.S. Senator Hugh Scott.

C
O

P
yR

IG
H

T
©

, P
it

ts
b

u
r

g
h

 P
o

st
-g

a
ze

tt
e

, 2
01

2,
 A

ll
 R

IG
H

TS
 R

ES
ER

VE
D

.
R

EP
R

IN
TE

D
 W

IT
H

 P
ER

M
IS

SI
O

N
.

Hillman and Wendell Freeland organized a 1962 rally for Pennsylvania gubernatorial candidate
William	Scranton	that	proved	that	the	region	did,	indeed,	have	more	Republicans	than	could	fit	
in a telephone booth.

IM
A

G
E

C
O

U
R

TE
Sy

 t
h

e
 N

ew
 P

it
ts

b
u

r
g

h
 C

o
u

r
ie

r
.

U
SE

D
 W

IT
H

 P
ER

M
IS

SI
O

N
.

53

FR
O

M
 H

Il
lM

A
N

’S
 P

ER
SO

N
A

l
A

R
C

H
IV

ES

Hillman, at center, hosting an impromptu party at a hotel room dubbed “The Allegheny Armpit,”
a gathering that brought together party members from around Pennsylvania at the Harrisburg
inauguration of Governor Raymond Shafer in 1967.

At top is Hillman’s handwritten invitation to the event.

FR
O

M
 H

Il
lM

A
N

’S
 P

ER
SO

N
A

l
A

R
C

H
IV

ES

54

Hillman’s election to the post of chair of the Allegheny County Republican Party in 1967
inspired extensive media coverage, including this political cartoon, which ran in the
Pittsburgh Post-Gazette.

C
O

P
yR

IG
H

T
©

, P
it

ts
b

u
r

g
h

 P
o

st
-g

a
ze

tt
e

, 2
01

2,
 A

ll
 R

IG
H

TS
 R

ES
ER

VE
D

. R
EP

R
IN

TE
D

 W
IT

H
 P

ER
M

IS
SI

O
N

.

55

Henry Hillman congratulates his wife on her 1967 election as Allegheny County Republican Committee
Chair.	Elsie	Hillman	was	the	first	woman	elected	to	that	post	in	a	major	urban	area.

C
O

P
yR

IG
H

T
©

, P
it

ts
b

u
r

g
h

 P
o

st
-g

a
ze

tt
e

, 2
01

2,
 A

ll
 R

IG
H

TS
 R

ES
ER

VE
D

. R
EP

R
IN

TE
D

 W
IT

H
 P

ER
M

IS
SI

O
N

.

56

As volunteer chair of the Allegheny County Republican Party, Hillman, along with Republican
staff member Jessie Hewlett, accepts petitions for the upcoming election.

C
O

P
yR

IG
H

T
©

, P
it

ts
b

u
r

g
h

 P
o

st
-g

a
ze

tt
e

, 2
01

2,
 A

ll
 R

IG
H

TS
 R

ES
ER

VE
D

. R
EP

R
IN

TE
D

 W
IT

H
 P

ER
M

IS
SI

O
N

.

57

Hillman	and	then	Vice	President	George	H.W.	Bush	in	his	office	during	the	Ronald	Reagan	administration

W
H

IT
E

H
O

U
SE

 P
H

O
TO

G
R

A
P

H
ER

Hillman works the phones in George H.W. Bush’s Pittsburgh campaign headquarters along with national
campaign director Jim Wray during Pennsylvania’s 1988 primary.

C
O

P
yR

IG
H

T
©

, P
it

ts
b

u
r

g
h

 P
o

st
-g

az
et

te
, 2

01
2,

 A
ll

 R
IG

H
TS

 R
ES

ER
VE

D
. R

EP
R

IN
TE

D
 W

IT
H

 P
ER

M
IS

SI
O

N
.

58

Barbara Hafer (center), Hillman, and State Senator James Greenwood at the PA Republicans for Choice
rally in Harrisburg, 1992

FR
O

M
 H

Il
lM

A
N

’S
 P

ER
SO

N
A

l
A

R
C

H
IV

ES

Hillman bid good friend Barbara Bush farewell after a White House reception for Pennsylvania supporters
in 1990.

C
O

P
yR

IG
H

T
©

, P
it

ts
b

u
r

g
h

 P
o

st
-g

a
ze

tt
e

, 2
01

2,
 A

ll
 R

IG
H

TS
 R

ES
ER

VE
D

.
R

EP
R

IN
TE

D
 W

IT
H

 P
ER

M
IS

SI
O

N
.

59

Left to right, U.S. Representative Bill Clinger, Delaware County GOP Chair Tom Judge, Anne Anstine,
Hillman, and then Vice President George H.W. Bush on Air Force Two in the late 1980s

W
H

IT
E

H
O

U
SE

 P
H

O
TO

G
R

A
P

H
ER

Hillman and Pittsburgh Mayor Sophie Masloff (one of many friends of Hillman’s who were Democratic
Party leaders) don their babushkas before a visit to the city by then First Lady Barbara Bush.

W
H

IT
E

H
O

U
SE

 P
H

O
TO

G
R

A
P

H
ER

60

C
O

P
yR

IG
H

T
©

, P
it

ts
b

u
r

g
h

 P
o

st
-g

a
ze

tt
e

, 2
01

2,
 A

ll
 R

IG
H

TS
 R

ES
ER

VE
D

.
R

EP
R

IN
TE

D
 W

IT
H

 P
ER

M
IS

SI
O

N
.

Although she fought against the party’s adopted platform that year, Hillman, pictured here holding
a	flag	at	the	Republican	National	Convention	in	San	Diego,	continued	to	back	the	1996	Republican	
ticket of presidential candidate Bob Dole and vice presidential candidate Jack Kemp.

Hillman and Allegheny County Executive Jim Roddey converse during the
2000 Republican National Convention in Philadelphia.

C
O

P
yR

IG
H

T
©

, P
it

ts
b

u
r

g
h

 P
o

st
-g

a
ze

tt
e

, 2
01

2,
 A

ll
 R

IG
H

TS
 R

ES
ER

VE
D

. R
EP

R
IN

TE
D

 W
IT

H
 P

ER
M

IS
SI

O
N

.

61

At Hillman’s 1996 retirement breakfast in Pittsburgh, Governor Tom Ridge and President George
H.W. Bush join Hillman on stage to thank her.

C
O

P
yR

IG
H

T
©

, P
it

ts
b

u
r

g
h

 P
o

st
-g

a
ze

tt
e

, 2
01

2,
 A

ll
 R

IG
H

TS
 R

ES
ER

VE
D

. R
EP

R
IN

TE
D

 W
IT

H
 P

ER
M

IS
SI

O
N

.

62

FR
O

M
 H

Il
lM

A
N

'S
 P

ER
SO

N
A

l
A

R
C

H
IV

E

Elsie Hillman, who George H.W. Bush later called his “secret weapon in Pennsylvania,” joins the candidate
for his campaign across the state in the 1980 Republican primary.

63


C H A P T E R F O U R

C a s e s i n P o i n t

George H. W. Bush

 Pittsburghers love the reaction visitors have as they drive out

of	the	Fort	Pitt	tunnel	and	catch	their	first	glimpse	of	the	downtown	

skyline—a	striking	picture	of	office	buildings	straight	ahead,	the	rivers	

below, and Point State Park’s fountain to their left.

 Then California Governor Ronald Reagan likely had a different

reaction when his motorcade drove into Pittsburgh during the 1980

primary season. Although he already had won the largest share of

delegates in state primaries, his campaign staffers were unnerved by

the slide in his support in Pennsylvania at the hands of his strongest

rival, former United Nations Ambassador George H.W. Bush. Sensing

the need to bolster Reagan’s standing, they had changed his schedule

so that Reagan could speak in Pittsburgh.

 Elsie Hillman intended to show Reagan and the media that Penn-

sylvania was Bush territory. Knowing that Reagan would be coming

into	the	area,	she	and	Ron	Kaufman,	a	Massachusetts	native	and	field	

representative for the national Bush for President campaign, came up

with an idea.

 “It was Friday night at midnight,” recalled Kaufman, “and we said,

‘How about if we get a hot air balloon, anchor it at Point State Park,

and put a big sign on it?’ ” He and Hillman got to work, calling their

network of friends and volunteers to locate the balloon and drive it

into the city of Pittsburgh from 80 miles away, calling the state park

commissioner	to	get	a	permit,	and	having	a	huge	sign	flown	in	from	

Iowa. “Sure enough, at 5 in the morning on the Monday that Reagan

was going to drive in, up went the balloon.”

64

 As Reagan and his team emerged from the tunnel, they would have

seen that beautiful Pittsburgh skyline—and a stories-high hot air balloon

with a sign reading “George Bush for President.”

 Hillman had begun promoting Bush as a potential candidate as

early as 1978, and she became his campaign cochair in Pennsylvania

and a member of his national steering committee. For Bush’s introduction

to Pennsylvania, Hillman organized a breakfast in Pittsburgh, pricing

the event at cost and with a nod to the election year ($19.80). It turned

out to be Bush’s largest event of the primary season, with 1,100 people

eating bacon and eggs at the William Penn Hotel in downtown Pitts-

burgh.63 Kaufman said that the breakfast was what former Republican

National Committee Chair Lee Atwater called an “invisible primary,”

an event that signals to people that a candidate has a groundswell of

support. “That says, ‘Wow, this guy has something going for him if he

can get 1,000 people.’”

 Such demonstrations of support were crucial to the Bush campaign,

which intended to show that his momentum was building and that,

while Reagan might have support of the party apparatus, it was Bush

who could win the popular vote. Because Drew Lewis and other state

party leaders had gathered verbal commitments for Reagan from at

least 50 of the state’s delegates, going after the popular vote was, in

part, a default strategy. But Hillman believed that Bush would win the

popular vote because most Pennsylvania Republicans were moderates.

This was a state that had chosen senators like John Heinz and governors

like	Dick	Thornburgh;	they	would	find	Reagan	too	conservative.	

 Hillman began by approaching Republican state legislators in the

western	part	of	the	state	who	were	influential	with	voters	in	their	districts	

and then worked to build a grassroots movement for Bush. “I knew a

lot of the leaders and residents of the state,” she said. “We just went

district by district, setting up volunteers who would organize the vote.

I had only one paid staff person, Mark Holman, and he worked state-

wide. But we had names of people in all the congressional districts

who’d been down into the local committee districts.” Holman said that

65

they put together “a phenomenal grassroots campaign” that was very

well organized. It also helped that Hillman was “absolutely determined

to call in every chit, to do everything she could, to get Bush elected.”

 But while Hillman, Holman, and others in the campaign were busy

generating support for Bush across Pennsylvania, the candidate was

considering withdrawing from the race. Bush had started out strong in

Iowa that January, winning the caucuses and rolling into New Hampshire

as the man to beat. But he lost New Hampshire after Reagan outmaneu-

vered him just before a debate in Nashua, and his losses mounted in one

high-delegate state after another. By April, Reagan was nearly halfway to

the total number of delegates that he needed to secure the nomination.

 Hillman and others urged Bush to stay in the race. Bush later told

Hillman that, without her support, he would not have pressed on in 1980.

The national political director for his campaign, David Keene, said that

Bush decided to remain in the Pennsylvania primary to show Republicans

that he was their best future candidate. “We weren’t playing for the vice

presidency, but we were certainly playing to an extent to make a point

and playing for George Bush’s future.”64

 For Reagan’s part, he hoped to score a victory in Pennsylvania

without having to spend much more money before the general election.

The growing number of Bush supporters in the state would frustrate

his plans.

Activating Hillman’s network

 Kaufman was working for the Bush campaign in New England when

campaign manager James Baker summoned him to Philadelphia just

weeks before the Pennsylvania primary. “We were behind by 15 points,

20 points. Baker goes around the room and gives everybody an assignment

except me. I said, ‘Well, I’m here.’ And he says, ‘Yeah, here’s your job.

You’re going to go over the hill and go to Pittsburgh. There’s this crazy

lady there and your job is to keep her out of my hair.’

 “So I get in my car,” said Kaufman, “and I drive over the mountains

and	go	to	Elsie’s	office.	I	said,	‘Hi,	I’m	from	the	national	campaign,	here	

66

to help.’ She looked at me and said, ‘Yeah. Come with me.’ We go down-

stairs and the doorman knows her. That’s pretty cool. We get into a cab

and the cabbie knows her. That’s pretty cool. We go over to the Hilton

Hotel, had some lunch, and the doorman there knows her. That’s pretty

interesting. We go and meet some guy named Tony O’Reilly [CEO of

the H.J. Heinz Company]. She knew everybody.”

 The fact that Hillman was speaking with every person and group

she knew, from ethnic organizations in their clubs to unions in their

meeting halls, was proving to be helpful to Bush. But the campaign

staff balked at some of her ideas. One of these came to her as she real-

ized that the convention of the state AFL-CIO would be in Pittsburgh

just before the primary. Kaufman remembered her saying, “Let’s get

the state convention of the AFL-CIO to invite George to speak.” He told

her, “I don’t think that’s a good idea. And why would they invite us?”

 She urged him to call Baker anyway. “So I call up Jim Baker and

say, ‘Jim, what do you think about having Mr. Bush speak to the state

convention of the AFL-CIO?’ He said, ‘What, are you nuts? That’s a

terrible idea.’ I say, ‘Okay, good. Right, sir.’ I tell this to Elsie and she

says, ‘No, we’re going to do it. Come with me.’ So we end up going to

some hotel room where the convention is, and we go and meet this

priest from New Jersey. And he’s in charge of the program. And I’ll

never	figure	out	how	some	priest	from	New	Jersey	who	is	in	charge	

of the program was a pal of Elsie’s, but this is Elsie.

	 “We	get	the	official	invite	and	I	send	it	to	Baker.	I’m	just	a	punk	

kid, I don’t know what I’m doing, and I’m talking with Baker, who’s

God. He said, ‘What did I tell you?’... So, I go to Elsie and say that he

said no. She said, ‘Listen, you and I are getting on that phone together.’

Elsie dials the number and puts it on speakerphone, and Jim Baker

answers it. I say, ‘Hi, Mr. Baker. We want to relitigate this whole

thing. It’s really important. We think his message is going great and

that he’s saying the right things. And these guys are going to respect

him.’ Baker said to me, ‘Okay, here’s the deal: We’ll do it. But if it

doesn’t	work,	you’re	fired.’	”

67

 To get an idea of what Bush was in for, Kaufman snuck into the

convention to hear Walter Mondale’s speech. “They boo Mondale, so

I think, ‘This is interesting. They’re booing Mondale, who’s kind of a

labor guy, and the vice president of the United States, and a Democrat.

What are they going to do to Bush?’ So I started to get my résumé

going. And then Bush came in, and he gave an awesome speech and

knocked them dead, with cheering crowds.”

 The Post-Gazette account of Bush’s speech said, “Republican George

Bush,	who	found	it	difficult	to	smile	in	a	crowd	a	year	ago,	has	come	

full circle to a broad humor that yesterday won the applause, if not the

votes of delegates to the annual AFL-CIO convention here.”65 Hillman

had helped to send a message to Republicans across the country:

George Bush could appeal to people outside the traditional party base

and he could win in a general election.

 While Kaufman and Hillman were planning the event with orga-

nized labor, Holman and Kevin Talley (who later would run Heinz’s

campaigns	and	serve	as	his	chief	of	staff)	were	working	on	another	first	

for Bush: his “people’s press conference,” which was held at the Lithu-

anian Club in the South Side neighborhood of Pittsburgh. In an hour-

long open session with citizens and the press, Bush answered questions

with	confidence	and	knowledge.	The	campaign	had	purchased	airtime	on	

all three of the region’s networks, so thousands of viewers in the region

saw the broadcast.

 After these events and the additional media coverage they generated,

Bush’s numbers in Pennsylvania started to move. The New York Times

reported that, just prior to the Pennsylvania primary, “all polls and

most political experts were giving Mr. Reagan a wide lead in the Penn-

sylvania	race.	But	they	began	to	find	that	the	Bush	campaign	has	made

inroads in the last 10 days, enough to bring [Reagan] back to the state.”66

 Hillman called upon her network for one last event: an outdoor

rally for Bush in downtown Pittsburgh on the day before the primary.

Talley	remembers	being	concerned	that	this	could	reflect	badly	on	Bush	

if too few volunteers turned out for the rally. But Hillman had called

68

the leaders she knew in neighborhoods, churches, and unions and her

taxicab-driving friends. They came out to cheer for Bush.

 “We ended up winning Pennsylvania by eight points,” said

Kaufman. “And we won Western Pennsylvania, which was a shock

to everybody. And I kept my job.”

 Bush went on to surprising wins in the key states of Texas and

Michigan. But by mid-May, Reagan had the delegates he needed to

win the nomination at the Republican convention in Detroit that July.

The remaining drama within the party was over Reagan’s choice for

vice president.

	 After	days	of	discussions	with	Gerald	Ford	(Reagan’s	first	choice	for	

vice president), Reagan called Bush late in the night of July 16 to ask

him to be his running mate. Just after midnight, Reagan walked into

Joe Louis Arena in Detroit to announce his choice to the delegates still

gathered there. The Pittsburgh Press reporter who was present among

the state’s delegates wrote, “Pennsylvania’s ‘Push for Bush’ drive

finally	succeeded	late	last	night	after	it	seemed	that	the	Bush	bubble	

had burst.” He quoted Hillman as saying, “I’ve never had so many ups

and downs.”67

 Why did Reagan choose Bush? Reagan’s campaign research had

shown that “with George Bush, we had a moderate who could, in fact,

attract a constituency in the suburbs North and South,” according to

Richard Wirthlin, deputy director of strategy and planning for the

Reagan-Bush Committee.68 Reagan also knew he needed to broaden his

appeal among the wider base if he was going to succeed in the general

election, and Bush had proved he could appeal to unions and ethnic

groups through his win in blue-collar states like Pennsylvania and

Michigan. Kaufman believed it was not just the wins. “It was the way

we won ... the fact that Bush put together this kind of organization in

a state like Pennsylvania, where he didn’t have any real ties; the fact

that he picked up disaffected Democrats; and the types of people

he attracted.”

69

 Many of those same people would be ready to work for Bush when

he ran for president again in 1988.

 Key dates in the Republican Primary, 1980

 January 21 Iowa (caucuses)

 February 26 New Hampshire

 March 4 Massachusetts and Vermont

 March 8 South Carolina

 March 11 Alabama, Florida, and Georgia

 March 18 Illinois

 March 25 Connecticut and New York

 April 1 Kansas and Wisconsin

 April 22 Pennsylvania

 May 3 Texas

 May 6 Washington, D.C.; Indiana;

 North Carolina; and Tennessee

 May 20 Michigan and Oregon

 May 24 Arizona and Delaware

 May 26 Bush withdraws from the race

 June 3 Super Tuesday

 (From The Campaign for President: 1980 in Retrospect,
 Jonathan Moore, ed.)69

70

Elsie Hillman led Doris Carson Williams’ “kitchen cabinet” during her Pittsburgh City Council campaign
and continued to back Carson Williams’ rise within the Republican State Committee.

C
O

P
yR

IG
H

T
©

, P
it

ts
b

u
r

g
h

 P
o

st
-g

a
ze

tt
e

, 2
01

2,
 A

ll
 R

IG
H

TS
 R

ES
ER

VE
D

. R
EP

R
IN

TE
D

 W
IT

H
 P

ER
M

IS
SI

O
N

.

71

Doris Carson Williams

	 Doris	Carson	Williams	had	just	finished	college	in	Connecticut	and	

was the host of a radio program there when a friend stopped by on a

voter registration drive. Remembering that her great-grandparents had

been Republicans and not thinking it mattered much in the 1970s, Carson

Williams registered as a Republican that day. “I didn’t know it was a big

deal until I came home to Pittsburgh and announced it at the dinner table

to my grandfather, who I thought was going to have a stroke,” she said.

In spite of pressure from her family, she did not change her registration.

“You know I’m left-handed and I am a Republican.”

 Carson Williams moved back to Pittsburgh to work as a marketing

representative and decided to get involved in the Republican Party

because	she	wanted	to	see	more	African	Americans	in	office.	She	also	

felt that “you can work your way to the top faster in the Republican

Party than you can in the Democratic Party. The Republican Party has

less of a hierarchical structure.”70 She had a friend who introduced her to

Wendell Freeland, and they began working on forming the Young Black

Republican Council. “We wanted to increase the number of registered

Black Republicans, we wanted to provide a vehicle for young Black

Republicans	to	run	for	office,	and	we	wanted	to	support	the	Peirce	

campaign.” (Robert Peirce was elected Allegheny County commissioner

in 1975.) While she worked on the council and Peirce’s campaign, she

and her mother and her mothers’ friends also recruited what they called

“foot soldiers” for the party from among their friends and neighbors.

 The Republican Party may have been less hierarchical, but it was

not uniformly welcoming of the efforts of this African American woman.

“At	first,	party	members	totally	ignored	us	with	their	ignorant	attitudes,”	

she said in a newspaper article in the late 1970s. “But we were persis-

tent. We went all out for Peirce—door to door ... And we won.” Carson

Williams said in that same article, “White Republicans are beginning

to realize that in order to win you have to seek Black support. Black

voters do not make up the majority, but they provide enough votes as

a bloc to make the difference.”71

72

 Carson Williams’ own opportunity to run came early in 1977, when

a Pittsburgh City Council member had to resign for health reasons.

Democrats and Republicans had just 90 days to choose candidates

and run citywide campaigns, and Freeland, Carson Williams’ friend

Billy Webb, and others who knew Carson Williams urged her to run.

Not realizing that it was almost a certainty that a Republican would

not be elected to council in the City of Pittsburgh, she agreed to run.

 First, though, she had to get the party’s endorsement, which meant

going	to	a	special	meeting	of	officials	at	Elsie	Hillman’s	home	in	Pitts-

burgh. “We went to Elsie’s house, and she had all this food prepared.

She was very friendly, very unassuming. I didn’t know that she was

Mrs. Elsie Hillman, the national committeewoman. She was a normal

person and didn’t act like what I thought this person would.” After

hearing Carson Williams and the other potential candidate, the party

leaders decided to endorse Carson Williams, and she and Hillman got

to work on the campaign.

 “The next day, Elsie said, ‘We have to set up the campaign hierarchy.

John Heinz will be your campaign chairman and Dick Schweiker will

be your honorary campaign chairman.’ She put together a committee

of 10 people. I immediately ran to the library to do some research.

I couldn’t say, ‘Well, I just moved back to Pittsburgh so I don’t really

know or remember all of these people.’ ”

 In thinking back on that period of time, Carson Williams realized

that Hillman had stepped forward to help her on the heels of two other

major campaigns. Throughout 1976, Hillman had worked on Gerald

Ford’s	presidential	campaign,	including	serving	as	floor	leader	at	the	

Republican National Convention, and she had chaired the Labor for

Heinz Committee during John Heinz’s run for the U.S. Senate. Carson

Williams said that Hillman treated her as if she were a candidate for major

office.	“She	acted	like	I	was	running	to	move	into	the	White	House.”

 Heinz, Freeland, and Hillman introduced her to voters and donors,

contacted the media for interviews, and put together dinners with

potential donors. Hillman persuaded people like philanthropist

73

Helen Frick to make contributions to the campaign, and Elsie and

Henry	Hillman	and	Heinz	each	gave	significant	sums	to	the	campaign	

as well. Watching Elsie Hillman bring one supporter after another to

help her, Carson Williams was impressed by Hillman’s optimism, her

sense that “there was always something else that you could do,” and

her respect for people. “It was always about the pleases and thank-yous

and dignity and respect,” said Carson Williams.

	 The	campaign	team	would	meet	in	Freeland’s	office	in	the	Plaza	

Building to stuff envelopes and strategize. “She had endless energy,”

said Carson Williams. “Elsie would have an idea of how to get in front

of labor, for example. ‘Doris, you have to meet so-and-so.’ Or that I

needed a ‘kitchen cabinet’ of people who could give me an idea of what

John Q. Public wanted to know and what the street committee was

talking	about.”	Whenever	Carson	Williams	was	not	in	Freeland’s	office	

or at work, she was in Pittsburgh’s neighborhoods. “I ran citywide and

visited every neighborhood, almost every nook and cranny. I visited

places I didn’t even know existed in the city. And I grew up here.”

 As most people expected, however, Carson Williams lost the election.

But she had come closer to winning a citywide race than any other

Republican in 50 years, losing by just 2,400 votes. “The newspapers

talked about that for so long, you’d have thought I’d won,” she said.

But for the candidate, reality set in the next day. “It’s like poof, the

excitement all ends. I felt like my bubble had burst. ... But I could only

be but so disappointed because Elsie told me, ‘You have done yourself

such a great honor and the African American community. And African

American women, as well.’ She was sharing a dignity and respect

story with me,” said Carson Williams.

 In the years to come, Carson Williams would rise in the ranks of

the	Republican	Party,	beginning	with	her	selection	as	an	officer	of	the	

Republican Committee of Allegheny County and her election as Repub-

lican state committeewoman. When Hillman urged her to run for one

of the leadership positions of the Republican State Committee, Carson

Williams hesitated, because she thought committee members outside

74

of Pittsburgh and Allegheny County did not know her. Hillman told her,

“Well, you’re going to write them a letter and then you’re going to call

them.”	So	every	day	after	she	finished	work,	Carson	Williams	would	

go to the Hillmans’ house to make telephone calls. “I would ring the

doorbell and Elsie would come to the door, big smile, dressed in her

blue	jeans.	She’d	say,	‘Come	in,	dear!’	and	we’d	go	upstairs	to	her	office.	

She’d say, ‘You want coffee or tea or something to eat?’ She had the

telephone lists, and I would call the state committee members.” By the

time of the election by state committee members that year, “everybody

knew who I was,” said Carson Williams. She won big, going on to serve

as the deputy committee chair for the Republican State Committee.

 Carson Williams and Hillman would work together for more than

25 years at both state and national levels, bringing together Republican

National	Committee	members	and	the	officers	of	the	National	Black	

Republican Council; working for the campaigns of Dick Thornburgh,

George H.W. Bush, and William Scranton III; and persuading the party

to	support	African	American	candidates	for	city	and	county	offices.

 Working with Hillman over the years was “a classic, textbook case

on why to be involved and the value of relationships,” said Carson

Williams. “If you were in, she was in, and vice versa; we never said no.

You knew you would be in good company. For us at that time, we got to

see	the	benefit	of	our	involvement	right	away.	It	wasn’t	like	you	had	

to wait 15 years.”

75

76

Elsie Hillman supported Dick Thornburgh from the start of his political career. They are pictured here
at the 1986 Lincoln Day dinner.

 C
O

P
yR

IG
H

T
©

, P
it

ts
b

u
r

g
h

 P
o

st
-g

a
ze

tt
e

, 2
01

2,
 A

ll
 R

IG
H

TS
 R

ES
ER

VE
D

. R
EP

R
IN

TE
D

 W
IT

H
 P

ER
M

IS
SI

O
N

.

77

Dick Thornburgh

 When the Republican Party nominated Barry Goldwater for presi-

dent in 1964, attorney Dick Thornburgh was frustrated and angry.

After Goldwater then lost in the general election, Thornburgh decided

to write a letter to the editor saying that the moderates in the party had

allowed it to be infused by “a brand of fanatic political extremism which

rallied nearly every right-wing fringe group in the nation.” He wrote,

“We must, beginning today, start the job of rebuilding our party.”72

 Elsie Hillman read the letter in the Pittsburgh Post-Gazette and

called Thornburgh. Would he like to come talk with her about what

to do? Thornburgh later joined her and a small group of people who

occasionally	met	after	work	at	lawyer	Al	Capozzi’s	offices	to	strategize	

about how to strengthen the local Republican Party and to choose

moderate	candidates	for	office.	

 Hillman called Thornburgh again in February 1965 to ask him to

meet with several of the Allegheny County Republican Party’s leaders,

including George Pott, the Allegheny County chair. They wanted to talk

with Thornburgh about the idea of his running for mayor of the City

of Pittsburgh. Thornburgh said, “I gulped a little bit and said, ‘Well ...’

Elsie said, ‘You told me you were interested in politics!’ ” Thornburgh

prepared for that meeting by telephoning the man who was running

John Lindsay’s campaign for mayor of New York City. He advised

Thornburgh to make three demands.

 When he got to the meeting with Pott and the ward chairs, Thorn-

burgh presented those three requests. He laughed as he remembered

what happened: “It was like a series of trip-hammer blows to these guys.

First I tell them I’m going to run the campaign—what the hell did I know

about running a campaign? Then, that I’m going to control all the patron-

age once I’m in city hall—right, that was their lifeblood, they would get

these jobs from Bill Scranton in Harrisburg. And third, that I needed

a war chest of half a million dollars. The notion of raising a half million

bucks for some untried kid—for anybody—was so unthinkable to them.”

78

Thornburgh and the leadership did not come to an agreement that

day, and his three optimistic conditions saved him from what likely

would	have	been	a	losing	run	for	office.	No	Republican	had	won	a	mayoral	

race in the City of Pittsburgh since the 1930s and the candidate the

Republicans ultimately ran in the 1965 race was defeated soundly.

 Thornburgh continued to meet with Hillman, Capozzi, and the

other members of the group that called itself the 007s, becoming a

valued member because he had a coherent vision for what the party

could be. He and John Heinz III worked on putting that vision into

words and developed the idea of forming the Pittsburgh Republican

Forum to attract younger people to the party and give them an entry

point	as	volunteers	and	potential	candidates	for	office.	

 At the urging of his fellow moderates, Thornburgh agreed to run

for U.S. Congress in 1966. This time, he understood that he would be

a	“sacrificial	lamb,”	because	he	would	be	running	against	the	popular	

incumbent, William Moorhead; no one expected him to do better than

the usual one Republican vote for every three Democratic votes. Even

Thornburgh’s announcement that he was a candidate barely made

the newspapers. But he was, by his own description, able to “become a

large-sized	pain	to	Bill	Moorhead”	by	disclosing	his	own	family’s	finances	

and	calling	for	Moorhead	to	do	the	same.	This	was	before	financial	

disclosure laws, so Moorhead, who was a wealthy man elected in a

working-class district, avoided the question and never did reveal his

income or assets. In striking this slight blow, Thornburgh began to

establish an image as a candidate of integrity.

 Hillman rolled up her sleeves to work for Thornburgh during

that congressional campaign. “She worked at our headquarters, she

put me in touch with people, she helped raise money,” said Thornburgh.

In spite of the excitement he generated among Republican volunteers,

however, Thornburgh lost the race. But he had done much better

than anyone had expected, narrowing the usual rate of defeat to two

to one. People in the Republican Party began to think of him as a

serious candidate.

79

 Thornburgh volunteered for the American Civil Liberties Union

(ACLU) and served on the board of Neighborhood Legal Services,

providing pro bono legal assistance. When Martin Luther King Jr. was

assassinated in April 1968, one of Thornburgh’s colleagues in the ACLU

who was a Democrat called to ask him for help. Some protesters had

been arrested in the Hill District of Pittsburgh and were being held at

the jail. Could he join in the defense of these men? It would help to have

attorneys who were Republicans in among the Democrats working to

free them. Thornburgh agreed to help.

 His defense of the protesters was in character for Thornburgh, who

earlier had come to the aid of Nate Smith when he was arrested during

a demonstration about minority hiring. Smith said of Thornburgh’s

actions to free him from jail, “He worked for four days. He walked me

out	of	there	with	flying	colors.”73 Smith never forgot Thornburgh’s support

and returned the favor 10 years later by supporting Thornburgh when

he	ran	for	statewide	office.	

 Later in 1968, H.J. Heinz II, chair and CEO of the H.J. Heinz Company,

asked Thornburgh to help with New York Governor Nelson Rockefeller’s

presidential primary election run, and Thornburgh became the Western

Pennsylvania chair for the Rockefeller campaign. To the disappointment

of moderates, Richard Nixon won the nomination at the Republican

convention in Miami Beach that year.

 Given Thornburgh’s role in the Rockefeller campaign, Nixon must

have had to swallow hard when he named Thornburgh the U.S. attorney

for the Western District of Pennsylvania soon after he was elected.

Thornburgh was not the choice of Nixon’s supporters in Allegheny County;

 Robert Duggan had backed the appointment of one of his assistant district

attorneys	to	the	office.74 But Hillman had pushed Thornburgh’s name

with Senator Hugh Scott, and Nixon needed Scott’s support as minority

leader, so Thornburgh got the position.

	 Thornburgh	quickly	earned	a	reputation	for	fighting	corruption	and	

organized crime. Using the Organized Crime Control Act that was signed

just prior to his appointment, he investigated the network of people who

80

had long been involved in illegal gambling and payoffs to detectives and

others in law enforcement. His investigation led to the conclusion that

officers	were	protecting	the	mob	network’s	leaders	from	prosecution	by	

tipping them off about raids and looking the other way as they committed

crimes	that	generated	millions	of	dollars	each	year.	Thornburgh’s	office,	

with the FBI and the Internal Revenue Service, believed that the system

of	payoffs	extended	to	the	office	of	Duggan,	the	Allegheny	County	district	

attorney. Thornburgh brought these accusations before a federal grand

jury and on March 4, 1974, they “returned an eight-count indictment

against Duggan.” That same day, Duggan took his own life.75

	 Thornburgh’s	tenure	as	U.S.	attorney,	filled	with	successful	

prosecutions in Western Pennsylvania and the conviction of more than

40	government	officials,	proved	that	he	would	work	in	the	public	interest,	

which placed him in stark contrast to the corruption being reported at

the time. “Corruption penetrated all levels of government in Pennsylvania,”

historians Philip Klein and Ari Hoogenboom wrote. They reported that

The Philadelphia Bulletin calculated that “238 Pennsylvania public

officials	from	1970	to	1978	were	convicted	of,	admitted	to,	or	pleaded	

‘no contest’ to charges of corruption. ... As a result, by 1978 many voters

equated the Pennsylvania Democratic Party with corruption and, despite

its 900,000 edge over Republicans in registered voters, it was in trouble.”76

Republicans stood a good chance of winning the next race for governor,

and Thornburgh had an outside shot at securing his party’s nomination.

Gubernatorial primary

 A number of Republicans jumped into the gubernatorial primary

election in 1978. When Thornburgh entered, he was the only one from

the western part of Pennsylvania. He had the Republican Committee

of Allegheny County’s endorsement, which was due in large part to

Hillman’s support.

	 Thornburgh	first	had	to	face	three	challengers	put	forward	by	more	

conservative party members in the county. Knowing this, Hillman had

gathered committee votes for Thornburgh and pulled out all the stops.

81

The night of the endorsement, “the other three candidates were on the

dais, waiting to give their pitches to the voters,” remembered Jim Seif,

who worked on Thornburgh’s campaign. “The next thing you know,

the brass band that Elsie had hired strikes up—no one knew there was

going to be a band at this thing—and Dick and Elsie walk in, arm in

arm. And all of Elsie’s supporters in the crowd, the committee people

she had known and recruited, they went nuts.” Thornburgh won the

endorsement that night.

 In his campaign, Thornburgh became known for being willing

to go just about anywhere, speaking to hundreds or handfuls. Murray

Dickman, who also was a key staffer in the campaign, said that Hillman

was crucial in that primary race. “She allowed us to establish credibility,

which, essentially, we rode on,” said Dickman. “Everywhere we went

in the primary was because of somebody Elsie knew.” Hillman said

that Andy Gleason, chair of the Cambria County Republican Committee,

opened doors, campaigning with her all across the state on behalf

of Thornburgh.

 Thornburgh’s primary run was strong on enthusiasm but short

on money. When it became clear that the campaign could not continue

without more funding, Hillman went to H.J. Heinz II to ask his family

to join the Hillmans in making the sizable contributions that kept

Thornburgh in the primary. Of the $1 million Thornburgh spent in

the	primary,	one-fifth	came	from	the	Heinz	family.77

 Hillman also introduced Thornburgh’s team to the labor unions in

the southwestern part of the state, bringing Thornburgh to meet union

leaders and hosting parties in her home. “You never were quite sure

who was going to show up,” said Dickman. It could be a union leader;

or the president; “or, most likely, both. You just were never quite sure.”

 Her connections could be a mixed blessing for Thornburgh, however.

He wanted union support, but Thornburgh’s team knew that, if he won,

there could be an “ask.” “It never was anything blatant, but you knew.

Dick Thornburgh being Dick Thornburgh, you couldn’t do those ‘debts,’ ”

said one of his advisors.

82

 Thornburgh was determined to steer a different course on state

jobs and other patronage. He would still link some jobs to election

support, but nothing like the system that county chairs and union leaders

had come to expect. It was in the public interest to hire employees on

merit, and he wanted to distinguish himself from the tainted system

that was then so much in the news. Thornburgh also was determined

to cut the total number of state jobs to save money, so it would be

inevitable that a Thornburgh administration would have fewer jobs for

the party faithful.

 But this was not something that was apparent to the unions or county

chairs who Hillman was courting on Thornburgh’s behalf in 1978.

General election

 During an expensive primary, Thornburgh beat the candidates

from the eastern part of the state and began to campaign against the

Democrats’ candidate, former Pittsburgh mayor Pete Flaherty.

 In many ways, Flaherty appeared to be the ideal nominee. He had

nurtured a reputation as an independent actor, calling himself “nobody’s

boy,” and had worked as a deputy attorney general in President Jimmy

Carter’s justice department. In theory, he could be the antidote to the

reputation of corruption that the Democrats had developed. His running

mate shared the same name as the state’s popular auditor general

(and future governor) Robert Casey. And Flaherty had a broad smile

and a shock of brown hair that reminded some of John F. Kennedy.

One of Thornburgh’s campaign staffers said that, after seeing Flaherty

dancing	with	an	old	woman	in	his	first	TV	ad,	he	told	his	boss,	“I	almost	

wanted to vote for him, it was so good.”

 Flaherty started the race more than 30 points ahead of Thornburgh.

But Thornburgh followed a carefully drawn plan to close the gap during

the summer and fall, using his own list of advantages. These included

a smart, loyal campaign team; a set of political friends he had met

through his participation as an elected delegate at the Pennsylvania

Constitutional Convention a decade earlier; and his running mate,

83

the Republican candidate for lieutenant governor, William Scranton III

(Governor William Scranton’s son), who provided a cross-state balance

and was far better known and more experienced than “the wrong Bob

Casey,” as Thornburgh’s campaign staff called Flaherty’s running

mate.	Thornburgh	also	had	a	consistent	three-point	platform:	fighting	

corruption, creating jobs, and responsible state spending.

 Because Thornburgh was stronger in Southwestern Pennsylvania

than in the eastern part of the state, his team decided to run a strategy

that focused on Philadelphia and the southeastern suburbs, relying

in part on Montgomery County Republican Committee Chair Robert

Asher; Billy Meehan; and the other “kings” of eastern Pennsylvania

Republican Party politics, who could activate their networks of volunteers.

They did deliver for Thornburgh, in spite of some lingering regrets about

the defeat of the candidates they had put forward in the primary from

their own counties. The party leaders accepted Thornburgh’s nomination,

“but	not	happily,”	according	to	one	party	official.

 Winning in Pennsylvania that year, when Democrats had 900,000

more registrants than Republicans, would require Thornburgh to sway

a substantial number of Democrats, including voters from two tradi-

tionally Democratic groups: labor unions and African American voters.

Thornburgh has said that Hillman was “responsible for the fact that

we got such heavy support from labor,” and Marylou Stefanko of the

Pennsylvania State Education Association remembered that Hillman’s

connections in the Pittsburgh area helped to open the door to her coun-

terparts in the east. “You know Dick Thornburgh had little identity in

the eastern part of the state. I brought Dick Thornburgh to the PACE

[Political Action Committee for Education] board, and they were asking,

‘He’s	the	Western	District	what?’	Hillman’s	support	helped	influence	

the board to endorse Thornburgh for governor.” Thornburgh ultimately

would win 50 percent of labor votes in the state at a time when the

share	of	labor	households	was	significantly	higher	than	it	is	today.

	 Hillman	also	had	a	direct	impact	on	raising	Thornburgh’s	profile	in	

the African American community, including in Philadelphia. She asked

84

Smith (who by that point was an important labor activist) if he could

persuade civil rights leader and Democrat Jesse Jackson to endorse

Thornburgh in a radio spot. Because of Smith’s friendship with Hillman

and his gratitude to Thornburgh for defending him in 1968, Smith

traveled to see Jackson on November 3, 1978, to ask him to make the

recording. Jackson did, and Smith had the tape of the endorsement

sent on to Philadelphia. Dickman, who was leading the campaign’s

effort in Philadelphia, remembers when the brown envelope arrived

in	his	office	with	a	tape	inside.	“We	played	it	and	sure	enough,	there’s	

Jesse Jackson saying, ‘I’m for Richard Thornburgh’ ”78 The Thornburgh

campaign played that endorsement on radio stations in the Philadelphia

area, and Hillman said that Jackson also told ministers in African

American churches that they should support Thornburgh. “Elsie delivered

it to us and that dramatically changed the campaign. ... We carried the

Black vote for Philadelphia,” said Dickman.

 Back in Pittsburgh, African American leaders were organizing

meetings for Thornburgh throughout the city. In her postcampaign

analysis of what African American leaders had done for Thornburgh’s

campaign, Hillman wrote that this included raising funds to hire a

coordinator	(who	worked	out	of	Hillman’s	office	downtown);	developing	

flyers	and	posters	that	they	distributed	to	40,000	people	in	Pittsburgh,	

Philadelphia, Erie, Scranton, and Harrisburg; paying for advertising;

and engaging ministers and congregants in Black churches. She also

noted that a leading Democrat who had “made contacts with Black

leaders statewide, [and] church leaders in Pennsylvania ... spoke out

in the Democratic primary against Pete Flaherty, put his name and

reputation [behind Thornburgh] in the general election” and that

“the key in this necessary election effort towards the Black vote was

to convert anti-Flaherty sentiment into pro-Thornburgh activity. The

Black Republican leadership in Allegheny County is credited by leading

Black and White Dems in Western Pennsylvania. The next step is to

be	credible	with	the	Black	leadership	for	the	long-term	benefit.”79

85

 Hillman also sent Thornburgh the list of African American leaders

who had worked on his campaign. It had more than 200 people on it,

including civil rights leaders Harvey Adams, Byrd R. Brown, and LeRoy

Patrick. In both Pittsburgh and Philadelphia, Thornburgh received the

endorsement of the major African American newspapers.

 On election day, Thornburgh won 58 percent of the Black vote,

statewide—the margin in his 200,000-vote victory over Flaherty.

Changing the quid pro quo

 Many people who had worked hard for Thornburgh expected to be

rewarded after he was elected. That was how it worked in Pennsylvania,

whether the governor was a Democrat or a Republican.

 But after the election, Thornburgh and his aides were delivering

a consistent message: There would be very few patronage jobs. At a

dinner to raise money to pay down campaign debt and build a small

war chest, Thornburgh told 2,200 supporters, “The patronage plunder

of the past will not recur.” (In his memoir, he wrote that a “shudder went

through the crowd” after he said this.) At a Republican state committee

meeting a few months later, he told party leaders that, of 102,000 state

jobs, all but 4,000 were covered by the State Civil Service Commission,

unions,	or	both.	And	of	those	4,000	jobs,	only	800	could	be	classified	as	

“policy making,” and the “U.S. Supreme Court [the 1976 decision Elrod v.

Burns]	has	flatly	prohibited	the	firing	of	employees	in	nonpolicy	positions	

because	of	party	affiliations.”80 One of the committee members at the

meeting, Bill McMillen, got a standing ovation when he asked, “What’s

wrong with patronage? It’s not as bad as Civil Service, where you can’t

lay	a	finger	on	the	bad	ones.”81

 With just 800 jobs to distribute, Thornburgh was bound to disappoint

the party leaders who had waited for eight years to get back into power

and who remembered the 50,000 jobs available to Republicans under

Governor Scranton. Mike Meehan, who is general counsel for the Repub-

lican City Committee in Philadelphia, said, “We idolized Scranton.

He put people to work.”

86

 Meehan’s father, Billy, who was the leader of the Republican Party

in	Philadelphia	when	Thornburgh	was	in	office,	said	of	the	new	governor,

“All the jobs I have you could put in a telephone booth.”82 It wasn’t only

about jobs for some political leaders. It was the millions of dollars in

state	contracts	for	legal	and	financial	work,	for	construction,	and	for	

those “milk contracts” that Hillman had reluctantly managed when

she was county chair.

 To some extent, this disappointment transferred to Hillman. She

was the early advocate for Thornburgh with a reluctant Republican

state committee and, as the national committeewoman for the state,

this would have been her big win. She got the brunt of the anger from

party leaders through the telephone calls and letters that came when

they learned that Thornburgh was ending patronage.

 Traditional party members were not the only ones disappointed

during the months following Thornburgh’s victory. African American

volunteers in the campaign felt slighted by both Thornburgh and the

party. Doris Carson Williams was listed in The Pittsburgh Press in

1980 as “one of a number of prominent Republican Blacks who have

protested ... against Thornburgh’s failure to hire Blacks from this part

of the state.” An African American union organizer, Kermit White,

spoke out at a meeting in 1980, saying, “Thornburgh has provided no

jobs for Blacks, even though we worked our fool heads off for him.”83

Hillman later said, “The Republican state committee just didn’t want

to make them a part of the system.”

 Thornburgh said something similar. “We got 58 percent of the Black

vote, but there was no way we could convert that into what it could

have been by the time I got to Harrisburg. I mean, those folks wanted

to be recognized and rewarded, and I was perfectly willing to do it,”

but the party would not have it. “So it was a squandered opportunity.”

 The irony was this: Hillman had invested her skills and resources

in a man who had promised to clean up state government but who would

reduce the power of the party structure she respected. By disrupting the

tried-and-true way of rewarding volunteers and donors, fewer people

87

came to fundraisers and fewer invested time in the hard work of getting

out the message and turning out the vote. Meehan said, “At one point

after Scranton was governor, we used to have dinners where we had

5,000 people. In 1964, we got $100 a ticket and we sold 5,000. So we

were raising $1 million a year in 1964 dollars.”

 When Thornburgh ran for reelection in 1982, he would win by

only 100,000 votes out of 3.6 million in the state. While he faced the

problem of a terrible national economy and the usual problems of an

incumbent, he also faced the consequences of his decision to decouple

politics from governance.

88

A	flyer	from	Barbara	Hafer’s	1990	gubernatorial	campaign

FR
O

M
 H

Il
lM

A
N

’S
 P

ER
SO

N
A

l
A

R
C

H
IV

ES

89

Barbara Hafer

 The town of Elizabeth, Pa., is in the Mon Valley, which was the

heart of the steel industry in Western Pennsylvania. When the mills

began to shut down, Elizabeth, like dozens of other towns with no

industry to replace steel, began to look very different. People left for

work in Texas and Virginia, emptying the schools and leaving behind

a	less	affluent	population.	

	 Barbara	Hafer,	a	public	health	nurse	from	Elizabeth,	saw	firsthand	

the toll that unemployment was taking on the Mon Valley. Because

of her job and her outgoing nature, she became trusted as the person

to	call	with	questions	about	where	to	find	help.	“People	were	lined	up	

on my doorstep when I got home. They were desperate. I was kind of

seen as a local resource. Every kid who was thrown out of their house

would show up. I could pick up the phone and call and get somebody

to a shelter.”

 When a state commission began to make grants to regions for new

rape crisis centers, Hafer, with a small group of others in Allegheny

County, put together a successful application for a victims’ rights organ-

ization called the Rape Crisis Center. That group included Ellen Kight

and Marge McGregor (married at the time to the attorney Jim McGregor,

who	chaired	John	Heinz’s	first	campaign	for	Congress);	it	was	through	

their connections with the bipartisan National Women’s Political Caucus

that	Hafer	first	met	Elsie	Hillman.	

 At that point, Hafer was active in the Democratic Party, but she

was becoming frustrated by what she saw as a “caste system.” She had

ambitions	of	running	for	office	but	felt	that	she	was	stuck	in	a	male-

dominated party that gave only lip service to female candidates and

African Americans of either gender. “There was really no place for a

young woman who was a feminist activist.”

 Hafer recalls the evening when the Women’s Political Caucus was

having	its	meeting	at	Hillman’s	home	in	Pittsburgh.	“I	couldn’t	find	

the house; I didn’t even know where I was going. I was a Democrat

90

committee person in Elizabeth Borough and I was a worker bee. So I get

there and everybody was drinking wine and somebody was playing the

piano, and all these women were all dressed up and they were eating

little canapés. I decided I was going to help in the kitchen. And there

was this woman in the kitchen, and I said, ‘I’m Barbara,’ and she said,

‘I’m Elsie,’ and I said, ‘Everybody’s out there, why aren’t there any work-

ers in here?’ and she said, ‘I don’t know, dearie. I think it’s you and me.’

So we’re chopping cheese and sipping wine and I’m taking platters out

and then she’d take platters out and we worked all evening. She said

good night and I said good night. And I said, ‘Elsie, you’re a hell of a

worker,’ and she said, ‘You are, too.’ She didn’t say who she was, and

I wouldn’t have known who she was even if she had told me.”

 As Hillman continued to see Hafer at these meetings, she started

to talk to her about becoming a Republican, explaining that her party

wanted	to	support	women	running	for	office	and	that	Hafer	would	be	

a good candidate. After these discussions, Hafer not only changed her

registration to Republican, she became the chair of the party for

Elizabeth Borough (which had not had an active committee). She turned

to Hillman for advice about what to do next. “Elsie knew you needed

bodies. You needed grass roots; you needed a structure. So that’s what

we did. We converted all of our friends, made them committee people.

We ran a full-slated ticket ... the tax collector, the mayor, the council.

So we started to build a base.”

 In 1983, Hafer decided she was ready to run for one of the three

seats for Allegheny County commissioner. She and Ted Jacob, who

owned	an	engineering	firm	and	had	run	for	Congress,	received	the	

endorsement of the party’s executive committee—instead of the one

Republican incumbent, William Hunt. Hafer traveled the county to

campaign against Hunt in the primary, casting him as “Dr. No” because

of his vote against a monorail transportation project that had been

popular in the Mon Valley for its potential for creating manufacturing

jobs. She also raised questions about the costs of a county commissioners-

backed plan for a new county jail.84 The political ads upset Hunt and

91

another incumbent, Democrat Tom Foerster, the chair of the county

commissioners (who would become a dear friend of Hillman’s). They

wanted Hafer to back off and asked Hillman to talk with her.

 Hillman called a meeting at her home with Hafer and a man repre-

senting the county commissioners. Hafer explained her position on the

jail costs and said, “I think it’s a legitimate issue, and I think the people

should know how much it costs.” Hillman surprised her by turning to

the commissioners’ liaison to say that Hafer was right. “Elsie Hillman

played it straight and she had the interest of the people,” said Hafer.

“She never put any pressure on me to do anything.”

 The press generated by her attacks on Hunt helped Hafer and Jacob

to defeat Hunt in the primary. Hafer and Jacob would work (loosely)

as a team, trying to win two of the three county commissioner spots,

but no one expected this to happen. For many years, the race had ended

with two Democrats and one Republican as county commissioners.

Hafer	became	that	one	Republican—and	the	first	woman	elected	to	the	

Allegheny County Board of Commissioners. (The two Democrats elected

as county commissioners in that race were Foerster and Pete Flaherty,

the former mayor and gubernatorial candidate.) Hafer would prove to

be a popular county commissioner, winning reelection in 1987.

 In 1988, the Republican state committee leaders were looking for

a candidate to run for state treasurer against Catherine Baker Knoll,

a Democrat from Allegheny County. They approached Hafer, who

turned them down. She liked Knoll. She also had her eyes on the

auditor	general’s	office.

 Running for auditor general was an unusual choice. It was tough

enough to raise money for a statewide race, but for candidates for audi-

tor	general,	it	was	especially	difficult.	“Nobody	cared	about	the	auditor	

general,”	said	Hafer.	“It’s	an	office	that	has	no	constituency,	even	

though	it’s	a	very	important	office	in	many,	many	ways.	...	Nobody	is	

going to make any money. There are no deals, there is nothing.” It also

seemed foolish because she would be taking on the incumbent, Don Bailey,

a Democrat and Vietnam veteran.

92

 Hafer entered the race without being sure how she would raise

the $500,000 she needed to run the campaign. She went to Hillman,

who agreed to contribute, and Hillman also agreed to cosign a loan

or $200,000. A prominent Republican cosigned another loan for the

same amount.

 The contest between Hafer and Bailey was “one of the nastiest battles

for auditor general in memory,” according to John J. Kennedy in his

book, Pennsylvania Elections: Statewide Contests from 1950–2004,

with each candidate leveling accusations of unethical behavior against

the	other.	In	the	end,	Hafer	benefited	from	two	factors:	a	third-party	

candidate	in	the	race	who	leached	a	significant	share	of	Bailey’s	votes	

in Philadelphia and her popularity in Allegheny County, where she

was “well known and popular enough among Democrats to pry away

some of their votes.”85 She had her second victory over an incumbent.

	 Hafer	had	been	in	office	less	than	a	year	when	party	leaders	asked	

her if she would run for governor against Democrat Robert Casey Sr.

It was clear to most that no Republican in the state could beat Casey.

He would be running for his second term and had, according to Hafer,

“finally	made	all	the	deals	and	got	the	coalitions	together.”	While	Hafer	

had just begun to understand state-level politics, she already knew that

she would be the “placeholder” for U.S. Senator John Heinz or U.S.

Representative Tom Ridge, both of whom were being talked about

as gubernatorial candidates for the race four years hence. Hafer had

aspirations to be governor, but she knew that the timing was wrong

for her.

 But there were reasons for saying yes. She had ended the race for

auditor general $400,000 in debt. Here would be her chance to raise

the	money	to	pay	off	what	she	still	owed.	The	party	would	find	her	

a	skilled	finance	chair	(Heinz),	it	offered	her	campaign	staff	support,	

and Hillman would help her to put together a leadership group.

Hafer agreed to run.

 What Hafer and her supporters did not realize was that her campaign

would unintentionally help to organize a nascent movement of activists

93

in the state, people determined to undermine the moderate approach that

Hillman had championed since she joined the Republican Party.

Race for governor

 The 1990 race started just months after Casey had signed a compre-

hensive set of laws restricting abortions in the state. The sharp contrast

between Casey’s prolife position and Hafer’s prochoice views on abortion

rights would cause many to cast Hafer as a “single-issue candidate,”

even as she tried to highlight a broader swath of issues.

 An unexpected battle during the Republican primary did not help

matters. Peg Luksik, who ran a home for single mothers in Johnstown,

Pa., entered as the “antiabortion candidate.” Few in the party took her

seriously, as Luksik had not been active in party politics prior to this

election and abortion had not been a pivotal issue in elections before

this point. But Luksik had a statewide network of prolife supporters,

and she proved to be remarkably successful as an organizer.

 At a time when Hafer desperately needed to save her money for

the general election, Luksik’s growing strength forced Hafer to spend

$400,000 in the primary. Hafer was able to defeat her, but Luksik still

succeeded in getting 46 percent of the vote.86 She also made the election

that year about abortion.

 Hafer might have been able to shift the focus to other issues but

for some large obstacles. She did not have the network of supporters

with	the	financial	incentives	(state	jobs	and	contracts)	to	work	for	her.	

She did not have the support of most people in the party apparatus,

so she and her running mate, State Representative Harold Mowery Jr.,

often found themselves campaigning alone. And Luksik continued to

hound her after the primary, gathering the supporters she had attracted

to her campaign and teaching them how to “disseminate political know-

how” to oppose Hafer from within her own party and to organize protests

at many of the places where Hafer spoke.87

 The fact that Casey started 47 points ahead in the polls only made

the situation more dire and her candidacy less attractive to donors.

94

Hafer	raised	very	little	money	for	the	general	election	to	fill	the	hole	

dug during the primary. Without more contributions, she had no hope

of getting her message out through radio and television advertising.

 Those who had supported her candidacy were getting nervous

about what a large defeat would mean down ticket. They feared that

Republicans would not turn out at all, jeopardizing the races of candi-

dates in districts with tight elections. Hillman convened a group

of party leaders to advise Hafer. Hillman started the meeting off this

way:	“Barbara	is	our	figurehead,	our	symbol,	and	we	must	all	be	part	

of holding her up into the best light so that others can and will follow.

... Each of us must put our individual concerns and feelings aside and

must lean on and trust each other, keeping in mind that each of us

does have a stake in the outcome of the campaign. ... The party leader-

ship must show active and strong support for the candidate.”88

 By that point, there already had been what Hillman termed “pretty

rough political bumps,” including a remark that Hafer had made about

Casey (she called him a “rednecked Irishman from Scranton,” which

she has since said was an inexcusable thing to have done); her accusation

that,	in	spite	of	prison	riots,	Casey	had	not	fired	the	prison	commissioner	

because the man was African American; and her ban on employees in

her	office	taking	part	in	political	activities,	which	prompted	the	headline,	

“Hafer’s	Rules	Prohibit	All	but	Herself	from	Seeking	Office.”89

 Hillman advised Hafer, “This does not mean disaster. It means

paying very close attention to detail and perception. ... There are no

decisions that you make, Barbara, that are not political.”90

 Hafer worked hard that summer and fall, pressing the governor

on his most vulnerable issue: the state budget. Wherever she spoke,

she	told	voters	that	the	state	had	a	$1	billion	deficit,	not	the	surplus	

that Casey was claiming. (She later was proved to be correct. After

the	election,	Casey	raised	taxes	by	a	record	amount	to	close	the	deficit.)	

“Hafer spent the summer campaigning hard as Casey handed out

state funding checks and went to highway dedications,” wrote Harry

Kloman in Pittsburgh Magazine.91 Although Kloman indicated that

95

Hafer crossed the state, speaking to “policemen, nursing homes, abortion

rights supporters, realtors, and other groups,” she could not ignore the

fact that she had no chance of catching up to Casey.

 In July, she told Hillman and Anne Anstine that she was going to pull

out of the race. Hillman would not hear of it. “Next thing I know,” said

Hafer, “there’s Elsie driving up to Kiski [the Kiski School, where Hafer and

her husband, Jack Pidgeon, the head of the school, then lived]. She said,

‘Dearie, you cannot quit.’ She really laid a guilt trip on me! She said, ‘You’re

the	first	woman	to	run.’	I	said,	‘Elsie,	we	have	no	money.	Nobody	except	

Arlen [Specter] will even campaign with me.’ ” It was about more than

being broke. Hafer was demoralized by the treatment she was receiving

in town after town. “They were out there with fetuses in glass jars,

throwing blood on me and picketing. ... These weren’t Democrats.

These were Republicans! So it was horrible. Just horrible. So Jack said,

‘Elsie, you’ve got to do something.’ She said, ‘I will. You stay in the race.’

And she gathered everybody up and they all lined up at the capitol and

they all said, ‘We’re with Hafer.’ ”Hillman continued to support Hafer,

organizing press conferences and raising more money for her campaign

through events she held in her home.

 But Casey had a wide lead in contributions, too. When campaign

finance	reports	were	released	in	September	1990,	his	campaign	fund	

was 20 times larger than Hafer’s. The Pittsburgh Post-Gazette reported,

“While Casey has announced plans to spend up to $4 million on television

advertising this fall, Hafer has struggled to attract contributions.”92

 Many in the party continued to work for Hafer until Election Day,

including veteran Philadelphia County Republican Party leader

Billy Meehan, who held a rally for her at a union hall in Philadelphia,

and Centre County and Chester County Republicans, who organized

fundraising dinners for her in State College and Valley Forge.93

Some supporters paid a price for their work for Hafer. Delaware

County Republican Committee Chair Tom Judge, who said he has always

been	“Republican	first”	and	was	determined	not	to	be	a	single-issue	

man, found that his work for Hafer triggered personal attacks.

96

“The prolife people went down to the archdiocese. They wanted to

excommunicate me because I endorsed Barbara Hafer.”

 On November 6, 1990, Hafer lost to Casey by 36 points. She thought

her career in politics was over. But Hillman helped her to regroup,

raise money, and prepare for the next campaign. Hafer went on to win

reelection for auditor general and was twice elected state treasurer.

	 Throughout	her	time	in	office,	Hafer	never	changed	her	mind	on	

the question of abortion rights. She did realize something else, however:

“I was essentially in the wrong party.” In 2003, Hafer once again became

a Democrat.

97

98

A
P

 P
H

O
TO

/e
R

ie
 T

im
eS

-n
eW

S
, R

IC
H

 F
O

R
SG

R
EN

Elsie Hillman and gubernatorial candidate Tom Ridge make one last sweep through Allegheny County
on primary election day, 1994.

99

Tom Ridge

 One of the people at Elsie Hillman’s 1979 bacon-and-egg breakfast

for George H.W. Bush was Tom Ridge, a young attorney from Erie,

Pa.94 Ridge said he was impressed by Bush, who struck him as “an able,

dignified,	and	quality	guy”	with	the	experience	needed	to	be	president.	

Ridge returned home ready to volunteer for Bush but not suspecting

that Hillman would soon ask him to lead the effort to elect Bush in the

northwestern corner of the state, for while Hillman was busy introducing

Bush to Pennsylvanians through large-scale events, she also was

establishing the structure to recruit, energize, and deploy thousands of

volunteers in 28 counties in Pennsylvania.

	 In	this,	she	had	the	help	of	Bush’s	field	representative,	Ron	Kaufman,	

and 21-year old Mark Holman, who was her only paid employee on the

Bush campaign. Near the end of the year, Hillman still needed a coordi-

nator for critical Erie County (Erie was then the third largest city in the

state), so she called Erie County’s Republican chair, Roger Richards.

Richards recommended Ridge, saying he would “do a hell of a job,” so

Hillman called Ridge, who agreed to be Bush’s Erie County coordinator.

 Holman, who worked closely with Ridge on the Bush primary

campaign, remembers that the campaign Ridge organized for Bush

was inclusive of income, race, and position. “We had a very aggressive,

grassroots effort. … It was very coalition oriented, with labor, African

Americans, any and all Republicans.” The coalitions Ridge built were

able to turn out the vote for Bush during the April 1980 primary; his

defeat	of	Ronald	Reagan	in	Erie	County	contributed	significantly	to	

Bush’s statewide win.

 Despite Bush’s Pennsylvania primary win, Reagan was ahead

in the national delegate count, and by mid-May, he had secured all

of the delegates he needed to win the Republican nomination. But

the strength of Bush’s showing in Pennsylvania and his impressive

organization would factor into Reagan’s decision to choose Bush as his

running mate. The Reagan-Bush campaign hired many in the original

100

Bush apparatus, including Kaufman and Holman, and they were able

to reengage Bush volunteers like Ridge for the general election.

 That November, Reagan and Bush won the election, carrying

Pennsylvania and the largely Democratic Erie County. One month later,

when the 27 members of Pennsylvania’s Electoral College gathered in

Harrisburg to vote, Ridge was one of the few original Bush supporters

in a room of Reagan devotees because Hillman had advocated with

state party leaders that he be accorded this honor. It was one of many

of	her	expressions	of	confidence	to	come.	

Running for Congress

 Throughout most of 1980, Ridge worked at the downtown Erie

law	firm	he	had	joined	after	graduating	from	law	school.	It	was	there	

that he met several people who would become lifelong friends and

supporters,	including	Michael	Veschecco,	an	attorney	with	an	office	

in	a	firm	down	the	hall.	Ridge	liked	and	respected	Veschecco	and	so	

supported him when he decided to run for Erie County district attorney

in 1980. Ridge’s support for his friend might have been seen as remark-

able outside the county: Veschecco was a Democrat, and Ridge was

fast	becoming	one	of	the	more	high-profile	Republicans	in	the	area.	

But crossing party lines, either formally or behind-the-scenes, was not

unheard	of	in	Erie.	Ridge	himself	later	would	benefit	from	the	support	

of	a	Democratic	mayor	and	state	senator	when	he	ran	for	office.	And	

Ridge’s upbringing seems to have taught him to hear both sides. His

father was a loyal Democrat, his mother a GOP committeewoman,

and every evening the family debated. According to his mother, Laura

Ridge, the dinner table discussion could be about “Politics. Religion.

Browns. Steelers. It could have been anything.”95

 When Veschecco won the election for district attorney, he asked

Ridge	to	join	his	staff	as	a	prosecutor.	Ridge	took	his	first	job	in	govern-

ment, one of three Republicans on Veschecco’s staff.96

 It was around this time that Ridge began thinking about running

for Congress and called Kaufman, who was working at the Republican

101

National Committee, to ask for his advice. Kaufman suggested that

Ridge call Holman in Pittsburgh to see if he would be willing to come to

Erie	to	run	the	campaign.	Holman	agreed,	and	in	Hillman’s	files	from	

that	time	is	this	record	of	a	call	Holman	placed	to	her	office:	“Mark	

Holman called and Tom Ridge from Erie is interested in running for

Congress, but not against Clinger [popular incumbent Representative

Bill Clinger, a moderate Republican], so depends on redistricting.

He is going to see Bill McInturff [who was working for the National

Republican Congressional Committee]. Robbie Robinson will also be

running. Mark favors Ridge as [he] thinks [Ridge is] young, bright,

reasonable and stays free of party contention in Erie area. Wondered

if you would considering [sic] putting word in for him to McInturff.”97

Hillman made the call to McInturff, setting the stage for Ridge’s

first	run.	

 Ridge did not have to face an incumbent because the City of Erie

was moved to a different congressional district and the Republican

who	held	the	office	decided	not	to	run	for	reelection.	Still,	when	Ridge	

declared	his	candidacy,	he	entered	a	competitive	primary	field,	so	

Ridge and Holman activated the network of volunteers that they had

built during the Bush primary and recruited other family and friends

as “Ridge Runners” to knock on doors, drop off pamphlets, and make

telephone calls for the candidate. Ridge and his wife, Michele, took

out a second mortgage on their house to seed the campaign, and the

popular Senator John Heinz, who was seeking reelection that year,

came to the district several times to speak for Ridge. Hillman persuaded

Gerald Ford to provide Ridge with his endorsement, and Kaufman, now

political	director	for	the	office	of	Vice	President	Bush,	traveled	to	Erie	

to speak at fundraising events and on televised interviews.

 Ridge won the Republican primary and faced Democratic State

Senator Anthony Andrezeski in a tough year for Republicans. Ronald

Reagan’s popularity had fallen and it was clear that his party would

lose big in the midterm elections. No one held much hope that Ridge,

a relative unknown, would be able to hold onto the seat in a district in

102

which Democrats outnumbered Republicans by more than 15 percentage

points.	But	Ridge	enjoyed	some	significant	advantages.	People	in	the	

area knew his father, who was a salesman for Armour Meat, and they

knew Ridge as a hometown kid who excelled in school and sports and had

gone	to	Harvard	University,	then	law	school,	finishing	his	degree	only	

after being drafted and serving as an infantry sergeant in Vietnam. (Ridge

was awarded the Bronze Star for valor.) Ridge also had generous cam-

paign contributions from Heinz and the Hillmans. With Hillman’s help,

the RNC had arranged to match each dollar that Ridge raised, and he

succeeded in drawing the RNC’s maximum of $50,000 for his campaign.

 Ridge also had some help from a few Democrats behind the scenes.

Erie Mayor Louis Tullio, no fan of Andrezeski, backed Ridge, and his

support is thought to have yielded thousands of votes for Ridge. Similarly,

popular State Representative David DiCarlo supported Ridge because

he saw in Ridge the makings of a statesman. DiCarlo “quietly let many

people in his vast political network know that he and his wife were

backing Ridge,” according to an Erie Times-News series. And Ridge’s

friend, Democrat Gary Horton, went with Ridge to African American

churches, where, according to Horton, “some people had never seen a

Republican before. They genuinely appreciate someone coming to them

and reaching out to them.”98 Holman said, “One of the things that Elsie

taught	me	and	Governor	Ridge—although	it	fit	our	nature—was	that	

everyone mattered. We tried to appeal to all groups. That is the kind

of constituency politics that Elsie had, and Heinz had, and Governor

Ridge had.”

 Ridge was elected to Congress in November 1982 by 729 votes,

becoming a standout in his party in a year in which 26 incumbent

Republicans lost their seats.

 Once in Congress, Ridge showed that his vote could be quite inde-

pendent of his party’s leadership. When Reagan called Ridge to the

Oval	Office	to	ask	for	his	support	of	a	bill	to	appropriate	funding	for	

MX missiles, Ridge listened to what the president had to say and then

explained why he saw things differently. He voted against the bill

103

and with the Democrats, which helped to kill the missile program.

In a National Review article that looked back at Ridge’s voting record,

John J. Miller wrote, “At a time when Reagan was peeling off Democrats

on Cold War issues, Ridge consistently played the dove. He voted to

support the nuclear freeze, abolish the MX missile, deny funding to the

Nicaraguan contra rebels, and adopt [Democrat] Pat Schroeder’s plan

to bar nuclear tests above one kiloton. On funding for the Strategic

Defense Initiative, Ridge wasn’t just a ‘no’ vote, but a leader in the

enemy camp.”99	His	votes	were	not	simply	a	reflection	of	his	largely	

Democratic base; although Ridge voted for a minimum wage plan, he

also voted for a ban on assault weapons, knowing that this would

incur the anger of many of his pro-gun constituents and the National

Rifle	Association,	which	sent	300,000	anti-Ridge	postcards	to	Pennsyl-

vania voters. 100

 Ridge’s standing with the electorate in his district only improved.

He	won	each	of	his	five	congressional	reelection	races	by	wide	margins.	

Race for governor

 In 1990, when Republicans selected Barbara Hafer to be their can-

didate	for	governor,	she	knew	that	she	was	not	the	party’s	first	choice.	

Many	had	been	looking	to	Ridge	to	run,	Hillman	first	among	them.	

Believing that they had signals from him that he would enter the race,

they arranged for the state committee meeting to be held in Erie that

year. But just prior to the meeting, Ridge held a press conference to say

just the opposite. According to Holman, Ridge had been close to announ-

cing his candidacy until he talked with business leaders and realized

that	they	were	satisfied	with	Democratic	Governor	Robert	Casey—

something that Hafer soon found to be true.

 The day after Hafer lost the election to Casey, Ridge began to plan

for his 1994 run for governor.

 Ridge was popular and well known in Erie, but he was recognized by

fewer than 10 percent of Pennsylvania voters. A key part of his initial

strategy in becoming known and trusted was to court party leaders and

104

local	elected	officials.	Well	before	declaring	his	candidacy,	he	established	

the Fund for Pennsylvania Leadership, a political action committee to

support candidates in state and local elections. The fund targeted races

in which “Ridge’s cash would make a key difference in the outcome of

an election, tilting it to the Republican and creating a future ally in the

process.”101 Ridge also turned to Hillman for help in meeting committee

members. “I didn’t know a lot of people on the other side of the state,

but she did,” said Ridge. And he continued his courtship of Republican

“royalty” in the state, including Bob Asher; Billy Meehan; John McNichol

(a Delaware County GOP power broker); Herb Barness, the Bucks County

real estate developer and Republican national committeeman; and Marilyn

Ware Lewis, chair of the PA American Water company, who became one

of his campaign cochairs.

 At least a few people tried to derail Ridge’s aspirations by urging

him to run for U.S. Senate instead. The Philadelphia Inquirer reported

that “Some top Republicans, including those close to state Attorney

General Ernie Preate—who also wants to be governor—have been trying

to steer Ridge away from the governor’s race to give Preate a wider berth

and avoid a GOP bloodbath.”102 But Ridge had his sights set on the gover-

nor’s	office	and	announced	his	candidacy	in	February	1993—21	months	

ahead of the general election.

 A Philadelphia reporter called Ridge “the guy nobody’s heard of from

the city nobody’s ever seen,”103 and it is true that he started far behind the

better-known candidates—Preate; State Senator Mike Fisher of Allegheny

County; Samuel Katz, a Philadelphia businessman; and State Senator

Earl Baker of Chester County.

 Sensing Ridge’s uphill battle and eager to signal her full support,

Hillman hosted one of her now-signature breakfasts for Ridge, following

the model of the breakfast she had given for Bush more than a decade

earlier. With Pittsburgh attorney (now Pennsylvania Governor) Tom

Corbett, the chair of Allegheny County’s Ridge for Governor campaign,

Hillman organized the Meet Tom Ridge breakfast. With a host committee,

they handwrote notes on hundreds of invitations and made calls to

105

coordinate the event with committee members across Western Penn-

sylvania.	On	December	7,	1993,	buses	filled	with	supporters	arrived	

at Pittsburgh’s William Penn Hotel—1,300 people in all, each paying

$19.94 for the breakfast. The event was a public relations success,

gaining media attention, but most importantly, from Ridge’s perspective,

it signaled the embrace of Hillman.

 Asher and Meehan organized similar events in the eastern part

of the state, and by the end of January 1994, Ridge had lined up the

endorsements of the all-important Republican committees in Bucks,

Delaware, and Philadelphia counties.

		 Ridge	also	had	assembled	a	strong	group	of	financial	supporters.	

Contributions from Ware Lewis; her mother, Marion Ware; Barness;

and Asher totaled hundreds of thousands of dollars. Ridge’s friends in

Erie were contributing heavily, too, and the Hillmans gave more than

$150,000	over	the	course	of	the	campaign.	By	the	time	the	first	quarterly	

reports	were	due	to	be	filed	with	the	state,	Ridge	had	raised	$2	million.	

Ware Lewis said, “The cash made him a contender. Even Democrats

were startled by how much and were asking me, ‘Who is this guy

from Erie?’ ”104

 The Republican Party in Pennsylvania desperately needed a real

contender. It had been eight years since a Republican (Dick Thornburgh)

had been governor; after Heinz’s death in 1991, they had lost the

senator's seat during the special election; and Bill Clinton had beaten

Bush in Pennsylvania in 1992. Many in the party leadership, including

the state Republican committee chair, Anne Anstine, thought that the

party needed to get behind an appealing candidate to show that it could

pull off a win. Chris Bravacos, who had served as executive director

of the Republican state committee (RSC), said, “Anne and Elsie were

convinced, going back to the early ’90s, that the party had to endorse

for governor. ... Right after ’92 was over, which was a disaster, we

were hell-bent on proving that the party could do something again.”

 Seeing the growing strength of Ridge, the other candidates lobbied

state committee members to hold an open primary and not to endorse

106

a candidate. Of course, Ridge worked to do just the opposite. He hired

Stephen Dunkle (who had been executive director of the RSC) to manage

his endorsement campaign, because Dunkle knew the committee’s rules

well and was an excellent strategist. Hillman was one of many Ridge

supporters who doggedly called dozens of committee members across the

state, urging them to endorse Ridge at their upcoming meeting and main-

taining a running tally of how they intended to vote. Ridge’s supporters

worked to persuade committee members that they should vote yes on the

first	question	(whether	or	not	to	endorse	at	all)	and	Ridge	on	the	second	

question (who to endorse). From these daily calls, the campaign knew

that most of Ridge’s support was from party members in the western

and southeastern parts of the state.

 This made the snowstorm on the February morning of the committee

vote a big problem for Ridge. The storm had dumped more than 9 inches,

leaving state committee members at the farthest reaches of the state leery

of driving the 200 miles from Pittsburgh or Erie to Harrisburg. Hillman

quickly responded to make sure committee members could get there safely.

She organized car pools of all-wheel-drive vehicles, rented buses to pick

up committee members, and ordered box lunches for their long drives.

Most of Ridge’s supporters made it to Harrisburg that day.

	 When	Anstine	called	for	a	vote	on	the	first	question,	the	majority	

of the committee members voted in favor of endorsing a gubernatorial

candidate. On the second vote—the question of who to endorse—

Ridge won.

 After the vote, spurned candidate Katz said that the party machine

“couldn’t deliver pizza,” but that proved not to be true.105 The RSC

turned out the volunteers and raised the money that quickly bolstered

Ridge’s campaign, and Ridge was able to move his campaign staff in

Harrisburg into RSC headquarters and coordinate the election effort

with the committee’s leaders and staff. The strength of the Ridge

campaign convinced Baker to drop out of the race.

 Ridge won the primary election, beating Preate by six percentage

points and the other contenders by greater margins. He turned next

107

to face incumbent Lieutenant Governor Mark Singel, the Democrats’

choice	from	among	their	own	crowded	field	in	the	primary.	Singel,	who	

had served as governor for several months while Casey was recovering

from transplant surgery, campaigned as the experienced candidate.

Both Ridge and Singel were challenged by Independent Peg Luksik,

the woman who nearly defeated Barbara Hafer in the Republican

primary four years earlier and who still enjoyed conservative backing

in central and Western Pennsylvania.

 Ridge started out well behind in the name recognition enjoyed by

both Singel and Luksik. But the network of Republican committee mem-

bers	and	elected	officials	across	the	state	continued	to	work	for	Ridge.	

And	the	campaign,	while	not	flawless,	continued	to	attract	millions	of	

dollars in contributions that allowed Ridge to air television ads early

on. He began to narrow the gap with Singel.

 When Hillman saw issues with the campaign, she let Holman and

Ridge know it. One of these times was in August 1994, after a set of

embarrassing	Ridge	campaign	press	maneuvers	reflected	badly	on	him.	

Hillman called a meeting with Ridge, Anstine, and Holman to help to

steer the campaign back on course. Later in the campaign, she contacted

Ridge to sound an alarm after he had met with representatives of

conservative organizations and State Representative Joseph Pitts

of Chester County in an effort to understand their point of view and,

perhaps, win over Luksik supporters. Hillman got a copy of the letter

that Ridge sent to Pitts following the meeting in which he wrote that

he	wished	to	work	with	conservative	groups	to	find	“issues	of	mutual	

concern and commitment,” including reducing the number of unwanted

pregnancies, promoting adoption, and keeping in place the state’s 24-hour

waiting period prior to an abortion.106 Hillman felt the meeting and

the letter would align Ridge too closely with the party’s right wing;

she wrote to him that she had heard that his letter was “proudly bran-

dished” by the state director of the Pennsylvania Christian Coalition

at a meeting with conservatives where the director claimed that it was

the religious conservatives who had engineered the Ridge-Pitt meeting.

108

 The campaign had already begun to gain traction when, that fall,

terrible news hit. A man whose life sentence had been commuted by

the Pennsylvania Board of Pardons and been released from prison was

charged with committing a violent crime. One of the three members on

the Board of Pardons who had recommended to Governor Casey that the

man be released was Singel. Singel expressed his sorrow and regret for

his part in the decision, but from that point forward, the electorate’s

support for him began to drop.

 That November, Singel won just 40 percent of the vote. Luksik’s share

was a surprising 13 percent. Ridge was elected governor of Pennsylvania.

 Hillman had intended to retire in 1993, but remained a Republican

national committeewoman because she wanted to help elect Ridge

governor. After she did step down as committeewoman, she came out

of retirement to support Texas Governor George W. Bush’s campaign

because many expected that he might choose Ridge as his running mate;

Ridge and Bush were friends and Ridge clearly could be an asset during

the election, having won his second term as governor by a 780,000-vote

margin, with a large share of crossover votes. Ridge had even brokered

a Pittsburgh “summit” between John McCain and Bush that led to

McCain’s endorsement of Bush in May of 2000. But the very qualities

that had inspired Hillman to support Ridge 20 years earlier would

scuttle his chances of being Bush’s running mate. William Kristol,

editor of The Weekly Standard, said, “I think Bush would like to pick

Ridge, but I think they’re worried about a pro-life revolt and giving

[the issue] to Pat Buchanan.”107 Francis Clines wrote in The New York

Times that social and religious conservatives “have issued stern warnings

to Mr. Bush of dire consequences in November if he picks someone like

Mr. Ridge.”108 It appeared to one Pittsburgh Post-Gazette columnist

that “Nobody seems to like Tom Ridge but the voters.”109

	 Hillman	was	nonetheless	gratified	to	see	Ridge’s	continued	public	

service. After the September 11 tragedy, Bush named Ridge homeland

security advisor and, when the U.S. Department of Homeland Security

was formed, Ridge became its founding secretary.

109

C H A P T E R F I V E

L e f t b y t h e P a r t y


 A few years after her retirement from leadership in the Republican

Party,	Elsie	Hillman	wrote	to	a	Republican	National	Committee	official:

 I have tried, through the years, to work from the inside, in an
 effort to both broaden our base and to present a compassionate
 and socially sensitive face on the Republican Party. A compas-
 sionate conservative I have tried to be, and I was encouraged
 when the President [George W. Bush] took this position.
 Unfortunately, I no longer believe that the Republican Party
 knows how to do that and I am not proud of the face that the
 Republican Party is now showing to the nation and the world.
 We, like Jeffords [Republican Senator James Jeffords of
 Vermont, who became an Independent], felt that the right
 wing of the Party has become so pivotal in all the national
 debates that there are no ears left to listen to us.110

 Hillman’s sadness and disappointment in her party had deepened

in the years before she retired. For four decades, she had heralded the

values of moderation and inclusion and worked hard for party unity,

but she increasingly felt that the party she had known was slipping

away. Her warnings to party leaders had been for naught, and some

of the leaders had accommodated what she saw as intolerance from

the right wing. Instead of inviting in a broader base, she feared that

the party was now cementing in place a set of ideas that had more to

do with personal morality than governance.

 Moderates fell away from the party, and women left to vote for

Independents and Democrats. A few moderate friends, like Jeffords

and Hillman’s friend, Senator Arlen Specter, changed their party

affiliation	altogether.	

 Pennsylvania’s Andy Gleason, Republican county chair in Cambria

County since the 1950s, remarked on the changes he had witnessed:

110

“The party today is not the party I knew. You had the Bill Scrantons.

You had the Elsie Hillmans. ... I’ve always considered myself a moderate.

We	were	trying	to	keep	it	a	party	for	the	people	first.”

 Shifting tides

 Hillman never left the Republican Party. It left her and her fellow

moderates, returning to an evangelical religious base while reverting to

the polarization of an earlier period in history.111

 While she could not have realized it, Hillman had become a Repub-

lican during a period when evangelical religious beliefs and party

affiliation	were	relatively	separate.	Harvard	University	economists	

Edward Glaeser and Bryce Ward have studied the connection between

the two and found that the period from 1932 to 1976 was unusual for the

relatively minor role of religion in party politics—compared with the

much greater entwinement of the two in the times before and after.

 Glaeser and Ward came to this conclusion after collecting the

county-level returns for presidential elections between 1864 and 2000

and the religious censuses during that period for Christian religions.

They then ran a regression to see if there was a relationship between

people’s	religious	affiliation	and	Republicanism.	Their	statistical	analysis	

indicates that there was a strong correlation between being a mainline

(not evangelical) Protestant and voting Republican until the middle

of the 20th century. Until then, evangelical Protestants were mostly

Democrats. That changed in the 1960s, when a large number of southern

evangelical	Christians	switched	their	affiliation	to	the	Republican	Party.112

 Glaeser and Ward wrote in 2005, “Thirty years ago, income was a

better predictor of party than religious attendance. Today, religion rather

than earnings predicts Republicanism. The rise of religious politics is not

without precedent. Prior to 1930, the correlation between religion and

party	affiliation	across	states	seems	to	have	been	at	least	as	strong	as	it	

is today.”113

111

 People like Hillman, who joined the party during the Dwight D.

Eisenhower years, would have entered politics at a time when religious

identity was not enmeshed with party identity. It also happened to be

a window of time during which cooperation between Republicans and

Democrats was high.

 The window would soon start to close. In their analysis of polariza-

tion in the United States, Nolan McCarty, Keith T. Poole, and Howard

Rosenthal found that the distance between Democrats and Republicans

was very high in the period before 1920; moved to a period of greater

agreement during the 1930s to the 1970s; but then climbed again in the

1980s, with polarization continuing to rise into 2010. The researchers’

method	involved	first	identifying	the	factors	that	best	explained	differ-

ences in voting patterns in Congress from 1789 forward, which required

them to classify more than 100,000 House and Senate roll call votes

and place each congressional member “on a minus/plus scale across

n dimensions.” It took just two dimensions—economics and regional

divisions—to	get	a	good	fit	for	these	100,000	votes.	With	this	method,	they	

were able to look at changes in voting patterns and measure the distance

between Democrats and Republicans in the U.S. House and Senate.114

 The chart on page 112, which is from an updated version of the

chart published in the book Polarized America, shows the changes

in polarization between Democrats and Republicans on votes over the

course of more than a century. As the degree of polarization between

the parties increases, the line on the graph climbs closer to 1.0. The

lowest degree of polarization was in the period from 1935 to 1952.

(“R” indicates Reconstruction.)

 What happened in the second half of the 20th century to widen

the divergence between Republicans and Democrats and reignite the

marriage of party and religion? Certainly the messages sent by Barry

M. Goldwater and Richard Nixon to Southerners brought more evan-

gelicals into the party, and, later, the IRS actions under Jimmy Carter

galvanized the religious right, who could enter the Republican Party’s

open door and build a coalition with more traditional conservatives.

112

It	also	is	true	that	changes	in	federal	election	laws	reduced	the	influence	

of larger donors and tipped the balance toward those groups (like evan-

gelicals) that could raise small amounts of money from many people.

Those laws led to the proliferation of political action committees, including

many that were ideologically based, and their contributions and technical

help gave candidates much greater independence from the state parties,

which cared less about ideology than they did about winning.

	 Democrats	and	Republicans	alike	would	find	that	candidates’	growing	

independence from the party apparatus would allow them to style them-

selves as purists and make them willing to appeal to the wings of each

party, where there was passion and energy and money. Once elected,

their voting records increasingly aligned with the extremes, not the center.

 James Thompson of the RAND Corporation said that it is really

the electorate that has shifted and that candidates are simply catching

up with them. “Over time, communities and regions of the country have

become more homogeneous—politically, ideologically, demographically,

House

Senate

Source: Party Polarization 1879–2010. Updated January 2011.
voteview.com/polarizedamerica.asp

Party Polarization 1879–2011
Distance between the Parties First Dimension

113

and	in	terms	of	‘way	of	life,’	”	wrote	Thompson.	A	significant	factor	in	

this is the degree of migration within the country and the fact that

people are choosing to live in places “with people like them. ... The principal

reason for the growth of congressional polarization over the past 35

years appears to be that—over time—the constituencies in congressional

districts and in states have been changing their political outlooks to

become more strongly conservative or liberal. ... The biggest victims of

this process have been the moderates, who have largely disappeared

on both sides of the aisle.”115

 In essence, we have gerrymandered ourselves.

Uncharted territory

 If it is true that voters are choosing to live in towns where people

think and act like them, it is all the more important to look to the

example of someone who chose the unfamiliar over the comfortable

to enrich her community and her own life.

 Hillman’s life in politics challenges us to look for those chances to

engage	others,	to	find	ways	of	“inducing	cooperation,”	and	to	use	our	

creativity to spark change. Indeed, as Hillman herself has said, politics

can be a bridge among us:

	 	Each	of	us	comes	from	a	narrow	background.	It	is	defined	
 by our families, our neighborhoods, our schools, our social
 life, and our work. It is possible for us to live here and know
 little about our community except how to make the rounds
 from one familiar place and face to another. What lies between
 usually remains uncharted territory. Politics eliminates that
 unfamiliarity. Politics is a total community engagement.116

 –Elsie Hillman, 1984

114


T I M E L I N E

1941 Begins volunteering at age 16 at the Eye and Ear Hospital, calculating ether
 dosages for patients

1945 Marries Henry Hillman

1952 Volunteers as one of “Ike’s Girls” during the Dwight D. Eisenhower
 presidential campaign

 Joins the Pittsburgh Symphony Orchestra Board of Directors

1954 Begins volunteering at WQED

1956 Elected Republican committee member from the 14th Ward, City of Pittsburgh

1960 Appointed volunteer chair, Republican Committee of Allegheny County (RCAC)

1962 Elected secretary, RCAC

 Organizes outreach to African American voters as a volunteer for William Scranton’s
 campaign for Pennsylvania governor

1964 Elected GOP chair, 14th Ward (retired in 1974)

 Elected alternate delegate to the Republican National Convention in San Francisco

1965 Serves on a leadership committee to form the Hill House Association from the
 merger of the Anna B. Heldman Community Center and Soho Settlement House

 Joins the Allegheny County Anti-Poverty Advisory Council

1966 Plays integral role in Dick Thornburgh for Congress campaign

 Becomes a lifetime board member of the Ellis School

1967 Elected chair, RCAC

 Joins board of Mount Mercy College (now Carlow University)

year Political and community/Personal activities

115

1968 Elected delegate to the Republican National Convention in Miami Beach

1970 Retires as chair, RCAC

1971 Chairs labor for Heinz during H. John Heinz III’s campaign for Congress

 Receives The new Pittsburgh Courier’s Top Hat Award

1972 Elected delegate to the Republican National Convention in Miami Beach

1973 Elected to the vestry, Calvary Episcopal Church (served until 1977)

1974 Becomes member, Pennsylvania Republican leadership Committee
 (serves until 1996)

 Elected vice president of the Hill House Association

 Elected vice president of the Pittsburgh Symphony Society

 Receives Distinguished Daughter of Pennsylvania award

1975 Elected Pennsylvania committeewoman to the Republican National Committee
 (RNC) and appointed to the Rules Committee

 Joins Shadyside Hospital Foundation Board of Directors

1976 Elected delegate and selected as floor leader (for President Gerald Ford)
 at the Republican National Convention in Kansas City, Mo.;
 cochairs Ford’s Pennsylvania campaign

 Chairs labor for Heinz during his U.S. Senate campaign

1977 Chairs “kitchen cabinet” for Doris Carson Williams’ run for Pittsburgh City Council

1978 Elected to the Executive Committee of RNC (serves until 1996)

 Cochairs the primary campaign for Dick Thornburgh for Pennsylvania governor

1979 Chairs George H.W. Bush presidential campaign in Pennsylvania and serves
 on his national campaign steering committee

1980 Elected delegate to the Republican National Convention in Detroit

1982 Serves on the state steering committee, Heinz for Senate

 Provides support for Tom Ridge’s run for Congress

116

1983 Chairs “kitchen cabinet” for Barbara Hafer in her run for Allegheny
 County commissioner

1984 Serves as a delegate to the Republican National Convention in Dallas
 and as Pennsylvania’s Reagan-Bush reelection cochair

 Begins serving on RNC’s Executive Council (serves until 1996)

1985 Elected vice chair, University of Pittsburgh’s newly established Cancer Institute

1986 Serves as state chair of Arlen Specter’s U.S. Senate campaign

 Volunteers for the Pittsburgh AIDS Task Force

1987 Serves as general chair, Pennsylvania, George Bush for President Committee

1988 Elected delegate to the Republican National Convention in New Orleans
 and cochair of Pennsylvania delegation

 Supports Hafer in her run for Pennsylvania auditor general

 Chairs the Art for AIDS benefit, Persad Center

1989 Elected chair, Pennsylvania Electoral College

1990 Cochairs Hafer’s campaign for Pennsylvania governor

1992 Elected delegate to the Republican National Convention in Houston

 Serves as general chair, Bush-Quayle ’92

1993 Helps to lead the support for the passage of the Allegheny Regional Asset
 District legislation (Act 77 of 1993)

1994 Cochairs statewide steering committee of Ridge for Governor

 Helps to form the Interfaith Alliance of Southwestern Pennsylvania

1996 Elected delegate to the Republican National Convention in San Diego
 and member of the Platform Committee

 Retires as the longest-serving Pennsylvania Republican national committeewoman

 Elsie Awards established at WQED Multimedia

1997 Cochairs the Regional Renaissance Initiative referendum campaign

117

1998 Cochairs Ridge’s reelection campaign for governor

 Helps to launch the National Republican leadership Council

 Cochairs Allegheny 2000 Home Rule referendum campaign

 Cochairs Jim Roddey’s campaign for Allegheny County executive

2000 Elected delegate at large for Republican National Convention in Philadelphia

 Joins the National Board of Republican Majority for Choice

 Joins the Riverlife Task Force

 Helps to create the Pennsylvania Center for Women and Politics
 at Chatham University

2003 Cochairs Pittsburgh Financial leadership Committee with David Roderick

2004 Cochairs Save Our Summers campaign to raise $1 million to reopen public
 swimming pools and recreation centers

2005 Helps to lead the row office reform referendum campaign in Allegheny County

2006 Cochairs William Scranton III’s primary campaign for Pennsylvania governor

 Founds Run Baby Run, a bipartisan political action committee supporting
 women candidates for the state legislature

 Establishes and chairs the board of the Elsie H. Hillman Foundation

2007 Joins the steering committee of youth Futures

2008 Helps to launch the Neighbor-Aid campaign to respond to health and human
 services needs

 Receives the leading light Award from the International Women’s Forum

 Serves as honorary cochair of Pittsburgh 250

2009 Receives the Urban league of Greater Pittsburgh’s inaugural lifetime
 Achievement Award

2011 Receives The Forbes Funds' Shapira Medal for Exemplary leadership

118


E N d N O T E S

 1. Elsie Hillman and David Roderick, “We Must Fix the City’s Long-
 term Financial Problems,” Pittsburgh Post-Gazette, February 14, 2010.

 2. Neil Fligstein, “Social Skill and the Theory of Fields,”
 Sociological Theory 19, no. 2 (2001): 105–25.

 3. Elsie Hillman, letter to Jack Oliver, June 25, 2001.

 4. Elsie Hillman, “Ellis Commencement Address”
 (speech, Ellis School, Pittsburgh, PA, June 8, 1984).

 5. Mrs. Medill McCormick, “Why Women Are Joining the Republican
 Party,” Congressional Digest 1 (1922): 20.

 6. Republican National Committee, Republican Campaign Text-book 1920
 (New York: Republican National Committee, 1920).

 7. Craig Shirley, Reagan’s Revolution: The Untold Story of the Campaign
 That Started It All (Nashville: Thomas Nelson, 2005).

 8. Nicol C. Rae, The Decline and Fall of the Liberal Republicans: From
 1952 to the Present (New York: Oxford University Press USA, 1989).

 9. Scott Farris, “Winning Isn’t Everything,” Washington Post,
 January 1, 2012.

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

 11. Daniel J. Galvin, Presidential Party Building: Dwight D. Eisenhower
 to George W. Bush (Princeton: Princeton University Press, 2009).

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

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

 14. Elsie Hillman, “Ellis Commencement Address”
 (speech, Ellis School, Pittsburgh, PA, June 8, 1984).

 15. Elsie Hillman, “Ellis Commencement Address”
 (speech, Ellis School, Pittsburgh, PA, June 8, 1984).

 16. Elsie Hillman, interview by Michael Snow, April 6, 1999, State
 and Local Government Archives Oral History Collection 1996–2002,
 AIS.1997.02, Archives Service Center, University of Pittsburgh.

 17. Jean Horne, “Fanfare: Choice Affair,” Pittsburgh Tribune-Review,
 June 18, 2000.

119

 18. “Henry L. Hillman: Pittsburgh’s Second Family,” Forbes,
 September 1969, 42-46.

 19. “Henry L. Hillman: Pittsburgh’s Second Family,” Forbes,
 September 1969, 42-46.

 20. Spencer Rich, "Civil Rights Advocate, GOP Leader Concedes
 Mistake on Nixon," Washington Post, December 5, 1975.

 21. Spencer Rich, “Sen. Scott Won’t Run for Reelection in ’76,”
 Washington Post, December 5, 1975.

 22. Elsie Hillman, interview by Michael Snow, April 6, 1999, State
 and Local Government Archives Oral History Collection 1996–2002,
 AIS.1997.02, Archives Service Center, University of Pittsburgh.

 23. Elsie Hillman, untitled, (speech, W.P. Young Dinner, June 19, 1998).

 24. Nicol C. Rae, The Decline and Fall of the Liberal Republicans: From
 1952 to the Present (New York: Oxford University Press USA, 1989).

 25. Elsie Hillman, interview by Michael Snow, April 6, 1999, State and
 Local Government Archives Oral History Collection 1996–2002,
 AIS.1997.02, Archives Service Center, University of Pittsburgh.

 26. Taylor Branch, Pillar of Fire: America in the King Years 1963–65
 (New York: Simon & Schuster, 1998).

 27. Jackie Robinson and Alfred Duckett, I Never Had It Made: An Auto-
 biography of Jackie Robinson (New York: Harper Perennial, 2003).

 28. Elsie Hillman, interview by Michael Snow, April 6, 1999, State and
 Local Government Archives Oral History Collection 1996–2002,
 AIS.1997.02, Archives Service Center, University of Pittsburgh.

 29. “GOP Re-elects County Chairman,” Gettysburg Times (Gettysburg, PA),
 July 1, 1966.

 30. Elsie Hillman, interview by Michael Snow, April 6, 1999, State
 and Local Government Archives Oral History Collection 1996–2002,
 AIS.1997.02, Archives Service Center, University of Pittsburgh.

 31. Elsie Hillman, interview by Michael Snow, April 6, 1999, State
 and Local Government Archives Oral History Collection 1996–2002,
 AIS.1997.02, Archives Service Center, University of Pittsburgh.

 32. Elsie Hillman, interview by Michael Snow, April 6, 1999, State
 and Local Government Archives Oral History Collection 1996–2002,
 AIS.1997.02, Archives Service Center, University of Pittsburgh.

 33. Marion Leslie, “Political and Culinary Arts Interest County Chairman,”
 Pittsburgh Post-Gazette, March 1, 1967.

 34. Mollie Cohen, letter to Elsie Hillman, undated.

120

 35. Mrs. H.S. Hopkins, letter to Elsie Hillman, February 10, 1967.

 36. Sylvia Vogt, letter to Elsie Hillman, February 10, 1967.

 37. John R. Blewer, letter to Elsie Hillman, March 3, 1967.

 38. Dick Thornburgh, “Picking Up the Pieces–Republican Party
 in Allegheny County, Pennsylvania” (speech, December 11, 1974).

 39. Elsie Hillman, interview by Michael Snow, April 6, 1999, State
 and Local Government Archives Oral History Collection 1996–2002,
 AIS.1997.02, Archives Service Center, University of Pittsburgh.

 40. Richard L. Thornburgh, Where the Evidence Leads: An Autobiography
 (Pittsburgh: University of Pittsburgh Press, 2003,) 37.

 41. “Heinz Rally Draws Big Labor Support,” Pittsburgh Press,
 October 30, 1976.

 42. “Henry L. Hillman: Pittsburgh’s Second Family,” Forbes,
 September 1969, 42-46.

 43. Elsie Hillman, letter to Drew Lewis, February 25, 1974.

 44. Catherine E. Rymph, Republican Women: Feminism and Conservatism
 from Suffrage through the Rise of the New Right (Chapel Hill:
 University of North Carolina Press, 2006).

 45. Catherine E. Rymph, Republican Women: Feminism and Conservatism
 from Suffrage through the Rise of the New Right (Chapel Hill:
 University of North Carolina Press, 2006).

 46. Barry Goldwater, untitled, (speech, U.S. Senate, September 15, 1981,
 reprinted in Congressional Record, September 16, 1981).

 47. John Woolley and Gerhard Peters, “Republican Party Platforms:
 Republican Party Platform of 1976,” http://www.presidency.ucsb.edu/
 ws/index.php?pid=25843#axzz1r5ZUSEtC (Accessed April 4, 2012.)

 48. John Woolley and Gerhard Peters, “Republican Party Platforms:
 Republican Party Platform of 1980,” http://www.presidency.ucsb.edu/
 ws/index.php?pid=25844#axzz1r5ZUSEtC (Accessed April 4, 2012.)

 49. William P. McKenzie, Ken Ruberg, and Jim Leach, “Theocracy from
 the Right: The Reverend Sun Myung Moon and the American Political
 Process,” The Ripon Forum 19, no. 1 (1983): 8–16.

	 50.	 Ellen	Perlmutter,	“Elsie:	Presidential	Confidante,	Power	Broker,	
 More than Just a Rich Man’s Wife,” Pittsburgh Press Sunday Magazine,
 March 25, 1990.

 51. Jonathan Moore, ed., The Campaign for President: 1980 in Retrospect
 (New York: HarperCollins, 1981).

121

 52. Elsie Hillman, untitled, (speech, Bradford County Republicans,
 Towanda, PA, 1980).

 53. William P. McKenzie, Ken Ruberg, and Jim Leach, “Theocracy from
 the Right: The Reverend Sun Myung Moon and the American Political
 Process,” The Ripon Forum 19, no. 1 (1983): 8-16.

 54. Tanya Melich, The Republican War Against Women: An Insider’s
 Report from Behind the Lines (New York: Bantam, 1996).

 55. Tanya Melich, The Republican War Against Women: An Insider’s
 Report from Behind the Lines (New York: Bantam, 1996).

 56. “ ‘Housewife’ Holds Political Clout,” Morning Call (Allentown, PA),
 January 4, 1995.

 57. Elsie Hillman, letter to D. Michael Fisher, November 28, 1995.

 58. “Across the USA: Pennsylvania,” USA TODAY, June 8, 1992.

 59. Elsie Hillman, letter to Republican National Committee members,
 June 20, 1996.

 60. Elsie Hillman, letter to Pennsylvania Republican state committee
 members, May 12, 1996.

 61. Philip E. Agre, “The Practical Republic: Social Skills and the Progress
 of Citizenship,” in Community in the Digital Age: Philosophy and
 Practice, ed. Andrew Feenberg and Darin Barney, 201–23 (Lanham,
	 	 MD:	Rowman	&	Littlefield,	2004).

 62. Neil Fligstein, “Social Skill and the Theory of Fields,”
 Sociological Theory 19, no. 2 (2001): 105–25.

 63. Elsie Hillman, interview by Michael Snow, April 6, 1999, State
 and Local Government Archives Oral History Collection 1996–2002,
 AIS.1997.02, Archives Service Center, University of Pittsburgh.

 64. Jonathan Moore, ed., The Campaign for President: 1980 in Retrospect
 (New York: HarperCollins, 1981).

 65. Frank M. Matthews and Eileen Foley, “Bush Attacks Carter,
 Woos Labor,” Pittsburgh Post-Gazette, April 18, 1980.

 66. Hedrick Smith, “Bush Found Gaining in Big Drive to Win Pennsylvania
 Test,” New York Times, April 21, 1980.

 67. Sherley Uhl, “State Delegates Get Their Vote for Bush,”
 Pittsburgh Press, July 17, 1980.

 68. Jonathan Moore, ed., The Campaign for President: 1980 in Retrospect
 (New York: HarperCollins, 1981).

 69. Jonathan Moore, ed., The Campaign for President: 1980 in Retrospect
 (New York: HarperCollins, 1981).

122

 70. Jean Bryant, “Black Politicians Follow Uphill Road Here,”
 Pittsburgh Press, February 18, 1979.

 71. Jean Bryant, “Black Politicians Follow Uphill Road Here,”
 Pittsburgh Press, February 18, 1979.

 72. Richard L. Thornburgh, letter to the editor, Pittsburgh Post-Gazette,
 November 6, 1964.

 73. Richard L. Thornburgh, “Governor Thornburgh’s remarks to
 Career Inc., Operation Dig, about Nate Smith,” (speech) Pittsburgh,
 June 13, 1981, accessed through the Dick Thornburgh Papers,
 Archives Service Center, University of Pittsburgh.

 74. Richard L. Thornburgh, Where the Evidence Leads: An Autobiography
 (Pittsburgh: University of Pittsburgh Press, 2003), 37-38.

 75. Richard L. Thornburgh, Where the Evidence Leads: An Autobiography
 (Pittsburgh: University of Pittsburgh Press, 2003), 51.

 76. Philip S. Klein and Ari Hoogenboom, A History of Pennsylvania, 2nd ed.
 (University Park, PA: Pennsylvania State University Press, 1990).

 77. Gregory Jaynes, “Western Section of Pennsylvania on Political
 Ascendancy,” New York Times, June 18, 1978.

 78. Elsie Hillman, interview by Michael Snow, April 6, 1999, State
 and Local Government Archives Oral History Collection 1996–2002,
 AIS.1997.02, Archives Service Center, University of Pittsburgh.

 79. Elsie Hillman, letter to Dick Thornburgh, December 5, 1978.

 80. Republican State Committee of PA. From your state committee
 members. July, 1979.

 81. Republican State Committee of PA. From your state committee
 members. July, 1979.

 82. Thomas Ferrick Jr., “GOP Vote on Specter Called Off,” Philadelphia
 Inquirer, November 24, 1985.

	 83.	 Kathy	Kiely,	“Specter’s	Ties	to	Governor	Backfire,”	Pittsburgh Press,
 September 7, 1980.

 84. Alvin Rosensweet, “Commissioners OK Bond Issue; Hafer Protests,”
 Pittsburgh Post-Gazette, November 18, 1983.

 85. John J. Kennedy, Pennsylvania Elections: Statewide Contests from
 1950–2004, (Lanham, MD: University Press of America, 2005), 152.

 86. Frank Reeves, “Neophyte in Politics Vows Hafer Race Her Last,”
 Pittsburgh Post-Gazette, January 2, 1991.

 87. Frank Reeves, “Neophyte in Politics Vows Hafer Race Her Last,”
 Pittsburgh Post-Gazette, January 2, 1991.

123

 88. Elsie Hillman, untitled, (speech, Hafer for Governor Committee),1990.

 89. Don Wolf and Dennis B. Roddy, “Hafer’s Rules Prohibit All but
	 	 Herself	from	Seeking	Office,”	Pittsburgh Press, April 15, 1990.

 90. Elsie Hillman, personal notes for meeting with Hafer campaign
 leadership, April 16, 1990.

 91. Harry Kloman, “The Race to Govern,” Pittsburgh Magazine,
 October 1990, 50-55.

 92. Gary Tuma, “Casey’s Campaign Fund Is 20 Times Bigger than
 Hafer’s,” Pittsburgh Post-Gazette, September 26, 1990.

	 93.	 David	L.	Michelmore,	“Hafer	Struggles	to	Find	Sure-fire	Pitch	
 for Votes,” Pittsburgh Post-Gazette, October 31, 1990.

 94. Claude R. Marx, “Ridge and Bush: A 20-year Accord,” Reading Eagle
 (Reading, PA), August 15, 1999.

 95. Ed Palattella and Scott Westcott, “Growing Up: Ridge’s Journey
 Begins,” Erie Times-News (Erie, PA), updated January 21, 2003,
 http://www.goerie.com/risingson/growing_up.html (accessed
 April 4, 2012).

 96. Ed Palattella and Scott Westcott, “Growing Up: Ridge’s Journey
 Begins,” Erie Times-News (Erie, PA), updated January 21, 2003,
 http://www.goerie.com/ risingson/growing_up.html (accessed
 April 4, 2012).

 97. Assistant to Elsie Hillman, note about call from Mark Holman,
 July 13, 1982.

 98. Ed Palattella and Scott Westcott, “Running for Congress: ‘Politics
 Is Timing,’ ” Erie Times-News (Erie, PA), updated January 21, 2003,
 http://www.goerie.com/risingson/running_for_congress.html
 (accessed April 4, 2012).

 99. John J. Miller, “The Trouble with Ridge: It’s Not Just Abortion,”
 National Review, June 2000, 17.

 100. Stuart Rothenberg, “Vetting Tom Ridge: A Great Fit for Bush,
 but Worth the Fight?” Roll Call, May 8, 2000.

 101. Albert J. Neri, “The Candidate Who Collected the Most Money
 Got the Win,” Erie Times-News (Erie, PA), November, 1994.

 102. Katharine Seelye, “It’s Still a Full House in Race for Governor,”
 Philadelphia Inquirer, December 14, 1992.

 103. John Guerriero, “As Primary Nears, Will Obama Show?”
 Erie Times-News (Erie, PA), April 13, 2008.

124

104. Albert J. Neri, “The Candidate Who Collected the Most Money
 Got the Win,” Erie Times-News (Erie, PA), November, 1994.

105. Dennis B. Roddy, “Republican State Committee Endorses Ridge
 for Governor,” Pittsburgh Post-Gazette, February 13, 1994.

106. Tom Ridge, letter to Joseph Pitts, July 12, 1994.

107. Jake Tapper, “Bland Ambition,” Salon, May 15, 2000,
 http://www.salon.com/2000/05/15/ridge (accessed April 4, 2012).

108. Francis X. Clines, “Gov. Ridge Derides Critics on Religious Right,”
 New York Times, May 28, 2000.

109. Dennis B. Roddy, “Crazy Salad: Region Edition,”
 Pittsburgh Post-Gazette, July 8, 2000.

110. Elsie Hillman, letter to William Shuster, June 25, 2001.

111. Elsie Hillman, letter to Jack Oliver, June 25, 2001; Edward L.
 Glaeser and Bryce A. Ward, “Myths and Realities of American
 Political Geography” (working paper, National Bureau of Economic
 Research, 2005); James A. Thomson, A House Divided: Polarization
 and Its Effect on RAND (Santa Monica, CA: RAND Corporation,
 2010); and Party Polarization 1879-2010. Updated January 2011,
 voteview.com/polarizedamerica.asp.

112. Edward L. Glaeser and Bryce A. Ward, “Myths and Realities
 of American Political Geography” (working paper, National
 Bureau of Economic Research, 2005).

113. Edward L. Glaeser and Bryce A. Ward, “Myths and Realities
 of American Political Geography” (working paper, National
 Bureau of Economic Research, 2005).

114. Nolan M. McCarty, Keith T. Poole, and Howard Rosenthal,
 Polarized America: The Dance of Ideology and Unequal Riches
 (Cambridge, MA: MIT Press, 2008).

115. James A. Thomson, A House Divided: Polarization and Its Effect
 on RAND (Santa Monica, CA: RAND Corporation, 2010).

116. Elsie Hillman, “Ellis Commencement Address”
 (speech, Ellis School, Pittsburgh, PA, June 8, 1984).

125


L I S T O F I N T E R V I E w S

Asher, Robert (with other Pennsylvania Republican Party leaders)
June 2, 2010

Bowman, Lynda (with other former Republican State Committee staff)
June 2, 2010

Bravacos, Chris (with other Pennsylvania Republican Party leaders)
June 2, 2010

Carson Williams, Doris
June 15, 2010

Denny, John
June 2, 2010

Dickman, Murray (with Jim Seif)
May 11, 2010

Dunkle, Stephen (with other former Republican State Committee
staff members)
June 2, 2010

Flickinger, Sheila (with other former Republican State Committee
staff members)
June 2, 2010

Freeland, Wendell
April 6, 2010; and April 15, 2010

Gleason, Andy
June 3, 2010

Hafer, Barbara
May 17, 2010; June 3, 2010; and June 6, 2010

Hamberger, Martin (with Janet Horgen)
May 24, 2010

Hillman, Elsie
May 10, 2010; and June 24, 2010

*Unless otherwise noted, all interviews were conducted by Kathy McCauley
and John Denny. Certain interviews also included Morton Coleman,
Terry Miller, and D. Tyler Gourley.

126

Holman, Mark
May 24, 2010

Horgen, Janet (with Martin Hamberger)
May 24, 2010

Judge Sr., Thomas (with other Pennsylvania Republican Party leaders)
June 2, 2010

Kaufman, Ron (with Kevin Talley)
May 25, 2010

Klingensmith, Jim (with other leaders from organized labor)
June 15, 2010

Lally, Jim (with other leaders from organized labor)
June 15, 2010

Martz, Russ (with James McGregor)
May 7, 2010

McGregor, James (with Russ Martz)
May 7, 2010

Meehan, Michael (with other Pennsylvania Republican Party leaders)
June 2, 2010

Poprik, Patricia (with other Pennsylvania Republican Party leaders)
June 2, 2010

Sanko, David (with other former Republican State Committee staff members)
June 2, 2010

Saylor, Pat (with other former Republican State Committee staff members)
June 2, 2010

Scranton, William
June 1, 2010

Scranton III, William
June 1, 2010

Seif, Jim (with Murray Dickman)
May 11, 2010

Shea, Jack (with other leaders from organized labor)
June 15, 2010

Specter, Arlen
May 24, 2010

Stanizzo, Rich (with other leaders from organized labor)
June 15, 2010

127

Stefanko, Marylou (with other leaders from organized labor)
June 15, 2010

Talley, Kevin (with Ron Kaufman)
May 25, 2010

Thornburgh, Dick
May 25, 2010

Thurman, Ollie
June 8, 2010

Wilson, Sylvia (with other leaders from organized labor)
June 15, 2010

Zimmerman, LeRoy
June 18, 2010

Cover photo: Elsie Hillman as a teenager
at the lake at Beaumaris, Ontario, Canada
FROM HIllMAN'S PERSONAl ARCHIVES

Inside back cover: Elsie Hillman
photographed at her home in 2007
FROM HIllMAN'S PERSONAl ARCHIVES

U
M

C
77

47
7-

05
12

E

	FINAL FRONT COVER
	FINAL IFC
	77477 HILLMAN BOOK COMPLETE.pdf
	77477 HILLMAN FLYSHEET only
	HILLMAN PROJECT FINAL all.pdf

	FINAL IBC
	FINAL BACK COVER

