

Ronald Reagan Presidential Library Digital Library Collections

This is a PDF of a folder from our textual collections.

Collection: Reagan, Ronald: Gubernatorial Papers,
1966-74: Press Unit

Folder Title: Press Releases – Interim [1966]

Box: P6

To see more digitized collections visit:

<https://reaganlibrary.gov/archives/digital-library>

To see all Ronald Reagan Presidential Library inventories
visit: <https://reaganlibrary.gov/document-collection>

Contact a reference archivist at: reagan.library@nara.gov

Citation Guidelines: <https://reaganlibrary.gov/citing>

National Archives Catalogue:

<https://catalog.archives.gov/>

OFFICE OF GOV.-ELECT RONALD REAGAN
AMBASSADOR HOTEL
LOS ANGELES, CALIFORNIA
213+381-5302
Contact: Lyn Nofziger

IMMEDIATE RELEASE

Sacramento--Screening committees in four major population areas are being organized as part of a giant talent hunt to find qualified men to head 20 major state departments and agencies in Gov.-Elect Ronald Reagan's new administration.

This was disclosed here today by Philip M. Battaglia (pronounced Battalia), Reagan's executive assistant, who said the committees are being set up on Reagan's instructions.

The committees are being formed in Los Angeles, the San Francisco Bay Area, San Diego and the San Joaquin Valley.

The committees are headed by William French Smith, Los Angeles; Leland Kaiser, San Francisco; Gordon Luce, San Diego; and William Mazzie, Bakersfield.

Battaglia said the committees will funnel names into a special state-wide committee which in turn will pick from three to five possible candidates for each post. He said Reagan will then make an appointment from that group.

Posts to be filled include the heads of these departments: Agriculture, Corrections, Employment, Finance, General Services, California Highway Patrol, Housing and Community Development, Industrial Relations, Parks and Recreation, Professional and Vocational Standards, Public Works, Social Welfare, Veterans Affairs, Water Department, California Disaster Office.

In addition these other posts will be filled: Superintendent of Banks, Commissioner of Corporations, Insurance Commission, Real Estate Commission, Savings and Loan Commission. The last five posts combine to make up a Department of Investments which is headed on a rotating basis by each of the four Commissioners and the Superintendent of Banks.

(MORE)

Battaglia said screening committees are already organized in Los Angeles and the San Francisco area and will be formed in the next day or two in San Diego and the San Joaquin Valley.

11.15.66

(Attached are the lists of the Los Angeles and San Francisco committees members.)

LOS ANGELES SCREENING COMMITTEE

William French Smith, Chairman
Dr. George C.S. Benson
Dr. Francisco Bravo
Bernard Brennan
Dudley E. Browne
Asa Call
Dennis Carpenter
William P. Clark
Robert L. Collins
Charles J. Conrad
Charles E. Cook
John L. Dales
Charles Ducommon
Leonard Firestone
J.S. (Cy) Fluor

Earl P. Kinsinger
Frank Lanterman
Dr. Willard Libby
John Y. Maeno
John McCone
Edward Mills
Harold Quinton
Michael Raftery
Phil Regan
Henry Salvatori
Taft Schreiber
George Smith
Holmes Tuttle
Louis Vincenti, Sr.
Louis Warschaw

SAN FRANCISCO SCREENING COMMITTEE

Leland M. Kaiser, Chairman
Robert Barnum
Theron Bell
John Bohn
Roger Chandler
Vern Christina
Peter Cook
John de Heras
James W. Halley
Marco Hellman
Jaquelin H. Hume
Josiah N. Knowles

Lloyd Lowry
Robert Monagan
Arch Monson
Don Mulford
Dr. J.L. Price
Thomas Reed
Trevor Roberts
Lloyd Stolich
N. Connor Templeton
Mrs. Mack Valory
Caspar Weinberger
Mrs. Wayne Wentner

11.15.66

Contact: Clyde Beane

FOR RELEASE TUESDAY,
NOVEMBER 15, 1966 p.m.'s

Sacramento--Screening committees in four major population areas are being organized as part of a giant talent hunt to find qualified men to head 20 major state departments and agencies in Governor-Elect Ronald Reagan's new administration.

This was disclosed here today by Philip M. Battaglia (pronounced Bă-tăl-yă), Reagan's Executive Assistant, who said the committees are being set up on Reagan's instructions.

The committees are being formed in Los Angeles, the San Francisco Bay Area, San Diego and the San Joaquin Valley.

The committees are headed by William French Smith, Los Angeles; Leland Kaiser, San Francisco; Gordon Luce, San Diego, and William Mazzie, Bakersfield.

Battaglia said the committees will funnel names into special state-wide committees which in turn will pick from three to five possible candidates for each post. He said Reagan will then make an appointment from that group.

more

Posts to be filled include the heads of these departments: Agriculture, Corrections, Employment, Finance, General Services, California Highway Patrol, Housing and Community Development, Industrial Relations, Parks and Recreation, Professional and Vocational Standards, Public Works, Social Welfare, Veterans Affairs, Water Department, California Disaster Office.

In addition these other posts will be filled: Superintendent of Banks, Commissioner of Corporations, Insurance Commission, Real Estate Commission, Savings and Loan Commission. The last five posts combine to make up a Department of Investments which is headed on a rotating basis by each of the four Commissioners and the Superintendent of Banks.

Battaglia said screening committees are already organized in Los Angeles, San Francisco and San Diego.

Northern California Major Appointments Task Force

Lee Kaiser	San Mateo	Chairman
Robert Barnum	Humboldt	
Theron Bell	San Francisco	
John Bohn	Alameda	
Roger Chandler	Sutter	
Vernon Christina	Santa Clara	
Peter Cook	Solano	
John de Heras	Santa Clara	
James Halley	San Mateo	
Marco Hellman	San Francisco	
Jaquelin Hume	San Francisco	Co-Chairman
Josiah Knowles	San Francisco	
Lloyd Lowery	Yolo	
Robert Monagan	San Joaquin	
Don Mulford	Alameda	
Arch Monson	San Francisco	
Dr. J. L. Price	Shasta	
Thomas Reed	Marin	Co-Chairman
Trevor Roberts	San Mateo	
Lloyd Stolic	Monterey	
Brick Templeton	Sacramento	
Mrs. Mark Valory	Contra Costa	
Caspar Weinberger	San Francisco	
Mrs. Wayne Wentner	Contra Costa	

Contact: Clyde Beane

SAN DIEGO SCREENING COMMITTEE

Gordon Luce	Chairman
Henry Boney	San Diego County Supervisor
Walter DeBrunner	Business Manager, Building Trades Council
Charles K. Fletcher, Jr.	President, Home Federal Savings and Loan Association
Tom Horn	City Councilman
Dr. Roy Ledford, M.D.	
Victor R. Luncy	Past President, Realty Board; PSA Director; City Planning Commission
Frank Nicol	Insurance
William Quirk	Vice President and General Manager, Pacific Telephone Company
Burt F. Raynes	President, Rohr Aircraft
Mrs. N. C. Roberts	Cultural and Civic Leader
Mike Schultz	Imperial County Rancher and Businessman; Imperial County Chairman
Thomas W. Sefton	President, San Diego Trust and Savings Bank
Joseph F. Sinnott	President, San Diego Gas and Electric Company
C. Arnholt Smith	Chairman of the Board, Westgate-California Corp.

Contact: Clyde Beane

SAN JOAQUIN VALLEY SCREENING COMMITTEE

Bill Mazzie, Chairman--Mazzie Farms; Kern County Chairman
Ed Bowe, Co-Chairman---Dinuba Hardware; Tulare County Chairman
William E. Forbes, Vice Chairman--Attorney, Dupsick, Helon,
Monfredo & Forbes
Carter "Pat" Dunlap, Vice Chairman--Dunlap Electronics
Lorraine G. Mazzie, Assistant
Ann Hoffman, Minutes

FRESNO COUNTY	Ole Bane--Rancher Lloyd Harnish--Businessman
KINGS COUNTY	Dr. DeCampos Dave Vaughn--California Western States Life Insurance
MADERA COUNTY	D. W. Holmes--Investments
MERCED COUNTY	Dwight M. Ewing, Jr.--Dwight Ewing Farms Randall "Buck" Fawcett--H. G. Fawcett Farms
STANISLAUS	Terry E. Metcalf--Dean Witter Investment Co.
TULARE COUNTY	Gordon Monfort--Gordon Monfort Associates
SAN JOAQUIN COUNTY	E. B. "Swede" Antonell-Central Farms Ray Arnett-Richfield Oil John Brock--Brocks Department Stores Dr. Richard Dickmann Harold King--Dorhman, King, Davis Insurance Agency George Lusich--Harrison-Lusich Surveying Cameron Paulden--Young-Woolridge Paulden Attorneys Dr. Jack Vaughn Bill Wheatley--Wheatley Co. (CPA) Gene Winer--Winer Cadillac

Liaison of Gov. + Rept. Wds

11/66

OFFICES OF GOVERNOR-ELECT RONALD REAGAN

PRESS DEPARTMENT
444-8840

Contact: Lyn Nofziger
Clyde Beane

FOR THURSDAY A.M. RELEASE

Los Angeles--Governor-Elect Ronald Reagan today named William P. Clark, Jr. as Cabinet Secretary in his Administration.

Clark, 35, a fourth generation Ventura Countian, served as Reagan's Campaign Chairman in that county during both the Primary and General election.

An attorney and rancher, he is senior partner in the firm of Clark and Cole of Oxnard. He attended Stanford University and was graduated from Loyola Law School. He is a former Democrat.

Clark is married to the former Joan M. Brauner of Munich, Germany. The couple has five children, Monica, Peter, Nina, Colin and Paul.

"Bill Clark is the kind of young, forward looking Californian that we want in this Administration," Reagan said in a statement. "In his position as Cabinet Secretary, Bill Clark will be directly involved in the policies and programs of this Administration. I am pleased and delighted that a man of his caliber has consented to join my Administration."

Clark will officially join the Administration January 2nd but will begin immediately working to help form the new Administration, Philip M. Battaglia, Reagan's Executive Secretary, said.

#####

also 1966

11/66

OFFICES OF GOVERNOR-ELECT RONALD REAGAN

PRESS DEPARTMENT

444-8840

Contact: Lyn Nofziger
Clyde Beane

FOR FRIDAY P.M. RELEASE

Los Angeles--Paul J. Beck, a Los Angeles Times reporter since 1961 has been named a Press Aide to Governor-Elect Ronald Reagan.

Beck joins Clyde Beane as an assistant to Press Secretary Lyn Nofziger.

Beck, a former AP staffer, is a native of Iowa, a graduate of Drake University, and a resident of San Marino. He is married to the former Doris M. Kirchner.

Beck covered the recent gubernatorial campaign for the Times. He will join Reagan's staff December 4.

#####

Nov 1966

11/66

OFFICES OF GOVERNOR-ELECT RONALD REAGAN

PRESS DEPARTMENT
444-8840

Contact: Lyn Nofziger
Clyde Beane

FOR FRIDAY A.M. RELEASE

Los Angeles--Winfred W. (Win) Adams, 49, today was named by Governor-Elect Ronald Reagan as liaison between his office and the Republican Party in California. This is thought to be the first time a California Governor has established a direct liaison between his office and the Party.

Adams, of 3535 Villa Terrace, San Diego, has served with the Republican State Central Committee since 1963, as Director of the Cal Plan and the Central Committees Field Service.

The Cal Plan has been the Central Committees plan to elect Republicans in selected Legislative Districts.

Adams is a former District Supervisor for the Census Bureau.

In a statement, Reagan declared that Adams' assignment "will be to strengthen the Party at all levels in the State."

"I am pleased that a man of Win Adams' experience and ability is willing to join our Administration in this key capacity," Reagan said.

Philip M. Battaglia, Reagan's Executive Secretary said Adams' appointment is clear evidence that Ronald Reagan intends to continue building a Republican Party in California.

#####

Nov. 1966

11/66

OFFICES OF GOVERNOR-ELECT RONALD REAGAN

PRESS DEPARTMENT
444-8840

Contact: Lyn Nofziger
Clyde Beane

RELEASE: IMMEDIATE

Los Angeles--Jack B. Lindsey, a 41-year-old food specialty firm executive, today was named by Governor-Elect Ronald Reagan to serve as liaison representative between the Governor's office and the State Assembly.

Lindsey, who lives in Bel Air, served as liaison man between Reagan and the Republican Party's other constitutional office nominees during the recent gubernatorial campaign.

Lindsey will work in close cooperation with State Senator Vernon Sturgeon who will serve in the same capacity for Reagan with the State Senate.

"I am extremely pleased that Jack Lindsey has agreed to serve in my administration," Reagan said in a statement. "He is a man of talent and can do much to help translate the proposals of the Creative Society into legislation. He served with distinction in our recent campaign and I am certain will serve with equal distinction in his new post."

Lindsey, a native of Taft, is a graduate of the University of California at Berkeley with a degree in Electrical Engineering. He has a Master's Degree from Stanford Business School. He is a Navy veteran with a Reserve Rating of Lieutenant Junior Grade.

He is married to the former Jean Catherine O'Brien of Sacramento and the couple has two children, Daniel, 13, and David, 10.

Lindsey currently serves as Vice President and a member of the Board of Directors of Early California Foods, Inc., of Los Angeles.

#####

Nov. 1966

BIOGRAPHY

Jack B. Lindsey
2500 Roscomare Road
Bel Air, California 90024

Age: 41
Birth: 11/20/25
Place of Birth: Taft, California

Married to Jean Catherine (O'Brien) from Sacramento; her parents still living in Sacramento, Mr. and Mrs. M. A. O'Brien (Retired), 510 46th Street.

Two Children: Daniel - Age 13
David - Age 10

Parents: Mr. and Mrs. W. C. Lindsey (Retired)
153 Santa Ana Avenue
Santa Barbara, California

Education: Fresno High School, 1943
University of California at Berkeley, Electrical
Engineering, 1946
Stanford University, Masters (MBA), Stanford Business
Business School, 1950

Military: 47 Months U.S. Navy
Now Lt. (JG), Retired to inactive status
Supply Corps
Service includes destroyer duty as supply and dispersing
office in China and Korea
Attended Navy Supply Corps School at Harvard University

Business
Experience: Presently active as Vice President and Member of Board of
Directors, Early California Foods, Inc., 1100 Glendon Avenue,
Los Angeles, California

Prior:

1. President, Lindsey Associates, Management Consulting
2. Assistant to President, Microdot Inc., South Pasadena
3. Marketing Manager, Carnation Company, Los Angeles

#####

Contact: Lyn Nofziger
Clyde Beane

Release: Immediate

Los Angeles--Governor-Elect Ronald Reagan today named State Senator Vernon L. Sturgeon as liaison between the Governor's office and the State Senate.

Senator Sturgeon, R-Paso Robles, lost his seat as a result of redistricting. He served in the State Senate six years.

Reagan is expected shortly to name a counterpart to Sturgeon to serve as liaison between the Governor's office and the Assembly.

Philip M. Battaglia (pronounced: Battalia) said Reagan is considering several possibilities for the second post.

Battaglia said Reagan's decision to name separate aides as liaison with each house of the legislature "is consistent with the new Governor's philosophy of working as closely with the legislature as possible."

Currently, the Governor's office has a legislative secretary who deals with both houses.

Reagan said, "Senator Sturgeon's decision to accept the post as liaison between my office and the Senate is very gratifying. Vern was of inestimable help to us during the general election campaign because of his broad knowledge of legislation and state affairs. I have been assured by many sources that he enjoys the respect and confidence of his colleagues in both houses and both parties. I know his decision to accept this vital post will make easier and smoother our efforts to translate the proposals of the creative society into meaningful legislation."

Sturgeon, 51, has served in the State Senate since 1961. He is a Paso Robles milk distributor. Prior to going to the Senate, he served as water commissioner, police

(more)

Nov. 1966

commissioner, city councilman for 12 years and three times Mayor of Paso Robles.

He is a member of the Congregational Church, Masons, Commonwealth Club, Lions, Elks, Loyal Order of Moose, and the Teamsters Union.

He is married to the former Esther Maston. The couple has three children and three grandchildren.

#

HOME ADDRESS
P.O. Box 186
PASO ROBLES, CALIF. 93446

SACRAMENTO ADDRESS
STATE CAPITOL
95814

VERNON L. STURGEON

STANDING COMMITTEES
TRANSPORTATION (VICE CHAIRMAN)
AGRICULTURE
INSURANCE AND FINANCIAL
INSTITUTIONS
LEGISLATIVE ORGANIZATION AND
REAPPORTIONMENT
LEGISLATIVE REPRESENTATION
REVENUE AND TAXATION
RULES

FACT FINDING COMMITTEES
AGRICULTURE (CHAIRMAN)
FINANCE AND GOVERNMENTAL
ADMINISTRATION
TRANSPORTATION AND PUBLIC
UTILITIES

CALIFORNIA LEGISLATURE

Senate

June 1966

PERSONAL BACKGROUND

Born October 1, 1915, of a pioneer California family temporarily in Arizona; returned to California with family at one year of age.

Attended California public schools through high school, working on family ranch while attending school. Early work background included lumbering and dairying.

Owner-operator, with wife, of milk distributorship plant in the City of Paso Robles, County of San Luis Obispo, since 1946.

Married to Esther Maston in 1938; three children, three grandchildren.

Member of Congregational Church, Scottish Rite Bodies, Masons, Shrine, Commonwealth Club, Lions Club, Elks (B.P.O.E.) and Loyal Order of Moose.

LOCAL GOVERNMENT EXPERIENCE

Water Commissioner, City of Paso Robles - 1952-54.

Has detailed knowledge of California Statewide Water Plan; made independent studies on development and utilization of undeveloped water sources in California Central Coastal area; knows water district problems, costs, and rates statewide.

Police Commissioner, City of Paso Robles - 1954-56.

City Council of Paso Robles - elected member for three 4-year terms.

Mayor of the City of Paso Robles - elected three times (serving as mayor at time of election to the California Senate).

As mayor, worked as civilian liaison with military staff of Camp Roberts; served as civilian member of the Sixth Army Advisory Board.

LEGISLATIVE BACKGROUND

Appointments during first term in California Senate: 1961 - 1965.

Standing Committee on Institutions;
Standing Committee on Fish and Game;
Standing and Fact Finding Committees on Agriculture;
Standing and Fact Finding Committees on Transportation;
Standing and Fact Finding Committees on Social Welfare; and
Standing and Fact Finding Committees on Public Health and Safety.

Named to statewide commissions on

Wildlife and Conservation;
Social Welfare; and
Governmental Organization and Efficiency.

MAJOR ACTIVITIES

Public Health and Safety:

As Vice Chairman, conducted special hearings and studies on water pollution and use of reservoirs for recreation.

Recognized in this area, as in others, as successful arbiter between groups with differing points of view.

Welfare and Labor:

Initiated a comprehensive study of California's Welfare Program. Carried successful legislation through the Senate which extended Aid to Dependent Children to families where the breadwinner is unemployed. Author of successful legislation extending benefits for the aged, and to children on welfare; legislation providing pilot projects for residential care to physically handicapped of normal mentality; administrative reforms in welfare program. Introduced additional administrative welfare reforms with bi-partisan Welfare Committee support which were rejected by the legislature.

Conducted study and personal inspection of farm labor housing in four preponderantly agricultural areas of the state; proposed legislation prior to termination of bracero program which would have enabled farmers to have secured low cost financing for housing for domestic farm labor force.

Governmental Organization and Economy: (California's "Little Hoover Commission")

Participated for two and one-half years in studies for, and compilation of, four major commission reports for submission to the governor and the legislature.

The reports covered "Establishment of a Department of Revenue", "State Role and Organizational Implications of the Boards and Commissions in the Resources Agency", "State Government Utilization of Its Management Manpower Resources", and "Formal Charges of Excessive Engineering Costs in The Division of Highways".

In addition, the study agenda included extension of statutory agency status to other state administrative operations; possible reduction in workmen's compensation costs; an inventory of the state's use of electronic data processing services; continued review of the state's automotive fleet management program. Recommendations made by the commission in each of these fields have wholly or partially been put into effect.

The Governmental Organization and Efficiency Commission is composed of two senators, two assemblymen, and seven public-spirited citizens, prominent in finance, business, and industry.

Appointments during second term in Senate, beginning 1965.

Continuing work with the Senate Standing Committee on Transportation as Vice Chairman, and Fact Finding Committee on Transportation and Public Utilities; continuing membership on Standing Committee on Agriculture, appointed Chairman of Fact Finding Committee on Agriculture. Member of Standing Committee on Insurance and Financial Institutions, and Standing Committee on Revenue and Taxation.

Elected twice by colleagues to Senate Rules Committee.

Member of the State Constitutional Revision Commission; introduced and obtained adoption of resolution which provides authorization and support for continuance of the commission.

Member of Fact Finding Committee on Finance and Governmental Administration, and Joint Legislative Committee on Tidelands.

Member of State Allocation Board which passes upon applications for local assistance, mainly for school facilities.

MAJOR ACTIVITIES

Agriculture: (6 years Committee experience)

Advocate and support agricultural tax assessment measures which, with safeguards to other taxpayers, would assess land used exclusively for agriculture at value factor of agricultural use only; farm labor and housing study; annually review all agricultural projects at state institutions; support improvement of soil conservation, water quality and availability, marketing practices; support budgets for research in mechanization of planting, cultivating, and harvesting methods; support legislation for stabilization marketing of fluid milk and cream; head revision of State Agricultural Code in cooperation with industrial and agricultural advisory committee.

Transportation and Public Utilities: (6 years Committee experience)

Continuous service on Transportation Committees studying and passing on legislation relating to problems of Highway and Freeway planning, routing, construction, funding and beautification; Rapid and Mass Transportation in Metropolitan Areas; Scenic Highways; Automotive Safety; Motor Vehicle Air Pollution Control.

Participation in aviation studies covering zoning, protection, and construction of airports; qualification for, and uses of, state and federal funds for airports; flight safety; rates, subsidies, and charters.

Co-author of legislation on stronger safety regulation of school busses; establishment of safety roadside rests; increase of tax on motor fuel to provide revenue for construction and improvement of county roads and streets; temporary increase of tax on motor fuel to provide road, street, and highway construction and repair for flood disaster areas; control of motor vehicle pollution.

Familiar with transportation problems and rates through own experience as owner-operator of nine trucks.

Member of Teamster's Union.

-oOo-

ADDITIONAL LEGISLATIVE RECORD:

Carried, authored, co-authored, or actively participated in enactment of additional legislation which -

Protects state's natural resources; improves harbor facilities; provides bond funds for Beach, Park, Recreational, and Historical site acquisition and development; provides for use of wilderness areas to non-profit groups; establishes standards for development of official state scenic highways; increases state school support; improves employment conditions for Civil Service employees; provides additional conciliation courts; increases state support for mental health clinics; extends voting hours; protects quality standards in health professions; provides medicare for California citizens; provides stronger control of narcotics traffic and offenders and for treatment of narcotic addicts; safeguards business climate of the state, and protects labor; assigns increased share of tidelands revenue to state; provides for use of tidelands revenues for education needs.

Opposed Proposition 14.

-oOo-

Member of Executive Committee of the Republican State Central Committee.

OFFICE OF GOV.-ELECT RONALD REAGAN
AMBASSADOR HOTEL
LOS ANGELES, CALIFORNIA
213+381-5392
Contact: Lyn Nofziger

REAGAN SCHEDULE 11.18-21.66

FRIDAY, Nov. 18

11:15 am	72nd Annual Meeting, County Supervisors Association of California; Civic Auditorium, 1001 Truxton, Bakersfield. Remarks.
3:00 pm	Press Conference; Press Lounge, State Capitol, Sacramento.
overnight	Los Angeles

SATURDAY, Nov. 19

12:00 noon	"Issues and Answers" taping; ABC Studios, 4151 Prospect Avenue, Los Angeles. Program will be shown Sunday, 11. 20.66, at 1:30 pm.
------------	---

SUNDAY, Nov. 20

3:30 pm	General Membership Meeting; Screen Actors Guild; Hollywood Palladium, 6215 Sunset Boulevard, Hollywood. Gov.-Elect Reagan will present Annual Award for "Outstanding Achievement in Fostering the Finest Ideals of the Acting Profession."
---------	--

MONDAY, Nov. 21

2:00 pm	Meeting with Governor Brown; Governor's Office, State Capitol, Sacramento.
overnight	Los Angeles

11.16.66/jak

11-21-66

OFFICE OF GOV.-ELECT RONALD REAGAN
AMBASSADOR HOTEL
LOS ANGELES, CALIFORNIA
213+381-5392
Contact: Lyn Nofziger

RONALD REAGAN SCHEDULE 11.22-27.66

TUESDAY, Nov. 22

Private appointments

WEDNESDAY, Nov. 23

9:00 am	Breakfast meeting, Lt. Gov.-Elect Robert Finch; Ambassador Hotel office
2:00 pm	Meeting, Controller-Elect Houston Flournoy; Ambassador Hotel office
3:30 pm	Meeting, Dr. Francisco Bravo, Chairman, Mexican-American Democrats for Reagan Committee; Ambassador Hotel office

THURSDAY, Nov. 24

thru

Gov.-Elect and Mrs. Reagan will spend the Thanksgiving Holiday with their family in Los Angeles.

SUNDAY, Nov. 27

11.21.66/jak

OFFICES OF GOVERNOR-ELECT RONALD REAGAN

PRESS DEPARTMENT

444-8840

Contact: Lyn Nofziger
Clyde Beane

RELEASE: IMMEDIATE

Los Angeles--Jack B. Lindsey, a 41-year-old food specialty firm executive, today was named by Governor-Elect Ronald Reagan to serve as liaison representative between the Governor's office and the State Assembly.

Lindsey, who lives in Bel Air, served as liaison man between Reagan and the Republican Party's other constitutional office nominees during the recent gubernatorial campaign.

Lindsey will work in close cooperation with State Senator Vernon Sturgeon who will serve in the same capacity for Reagan with the State Senate.

"I am extremely pleased that Jack Lindsey has agreed to serve in my administration," Reagan said in a statement. "He is a man of talent and can do much to help translate the proposals of the Creative Society into legislation. He served with distinction in our recent campaign and I am certain will serve with equal distinction in his new post."

Lindsey, a native of Taft, is a graduate of the University of California at Berkeley with a degree in Electrical Engineering. He has a Master's Degree from Stanford Business School. He is a Navy veteran with a Reserve Rating of Lieutenant Junior Grade.

He is married to the former Jean Catherine O'Brien of Sacramento and the couple has two children, Daniel, 13, and David, 10.

Lindsey currently serves as Vice President and a member of the Board of Directors of Early California Foods, Inc., of Los Angeles.

#####

NOV 23 1966

BIOGRAPHY

Jack B. Lindsey
2500 Roscomare Road
Bel Air, California 90024

Age: 41
Birth: 11/20/25
Place of Birth: Taft, California

Married to Jean Catherine (O'Brien) from Sacramento; her parents still living in Sacramento, Mr. and Mrs. M. A. O'Brien (Retired), 510 46th Street.

Two Children: Daniel - Age 13
David - Age 10

Parents: Mr. and Mrs. W. C. Lindsey (Retired)
153 Santa Ana Avenue
Santa Barbara, California

Education: Fresno High School, 1943
University of California at Berkeley, Electrical
Engineering, 1946
Stanford University, Masters (MBA), Stanford Business
Business School, 1950

Military: 47 Months U.S. Navy
Now Lt. (JG), Retired to inactive status
Supply Corps
Service includes destroyer duty as supply and dispersing
office in China and Korea
Attended Navy Supply Corps School at Harvard University

Business
Experience: Presently active as Vice President and Member of Board of
Directors, Early California Foods, Inc., 1100 Glendon Avenue,
Los Angeles, California

Prior:

1. President, Lindsey Associates, Management Consulting
2. Assistant to President, Microdot Inc., South Pasadena
3. Marketing Manager, Carnation Company, Los Angeles

#

11/28/66

OFFICES OF GOVERNOR-ELECT RONALD REAGAN

PRESS DEPARTMENT

444-8840

Contact: Clyde Beane

RELEASE: IMMEDIATE

SACRAMENTO--James S. Dwight, Jr., a 32-year-old executive, today was named to serve as financial representative of Governor-Elect Ronald Reagan during an interim period.

In making the announcement, Philip M. Battaglia, executive assistant to Reagan, noted that the appointment was not that of an interim finance director.

"James Dwight will serve as a special representative on the Governor-Elect's staff during the next several weeks," Battaglia explained. "He will be working with the State Department of Finance on a day-to-day basis until a director of finance is named."

Dwight, a native of Pasadena, presently living in San Marino with his wife and three daughters, is Corporate Controller of Sunkist Growers, Inc. He received his degree from the University of Southern California, and he is a Certified Public Accountant.

"We are highly gratified to have James Dwight gathering information on some of the problems which will confront the new Finance Director," Battaglia said.

Battaglia added that Dwight will be retained in the new administration but his exact position has not been decided.

Among his many affiliations, Dwight is Vice President of the Los Angeles Junior Chamber of Commerce, a member of the Southern California Research Council and on the advisory board of the Salvation Army Red Shield Youth Center.

###

11.28.66

11/29/66

OFFICE OF GOV.-ELECT RONALD REAGAN
AMBASSADOR HOTEL
LOS ANGELES, CALIFORNIA
213, 381-5392
Contact: Lyn Nofziger

RONALD REAGAN SCHEDULE 11.29 - 12.2.66

TUESDAY, November 29

12:00 Noon	Lunch, Congressman Glenard P. Lipscomb, Chairman of the California Republican Congressional Delegation; Ambassador Hotel office.
3:30 pm	Meeting, Senator John F. McCarthy, Senate Minority Leader; Ambassador Hotel office.

WEDNESDAY, November 30

12:00 Noon	Lunch, Senator Hugh Burns, President Pro Tem and Senate Majority Leader; Sacramento office.
2:00 pm	Meeting, Attorney-General Thomas Lynch; Sacramento office.
3:00 pm	Meeting, John Fisher, Executive Office of State Personnel Board and members of the board; Sacramento office
4:00 pm	Meeting, Roy M. Bell, Assistant Director of Department of Finance and E. W. Beach, Chief of the Budget Division of the Department of Finance; Sacramento office.
4:30 pm	Informal visit to Department of Finance offices with Mr. Bell and Mr. Beach.

THURSDAY, December 1

Private appointments.

FRIDAY, December 2

10:30 am	Meeting, William Pereira; Ambassador Hotel office.
11:30 am	Meeting, Treasurer-Elect Ivy Baker Priest; Ambassador Hotel office.

11.29.66/mau

11-29-66

RELEASE: IMMEDIATE

SACRAMENTO--Theron (Skip) Bell, a 35-year-old San Francisco insurance agent, today was named a special assistant to Governor-Elect Ronald Reagan.

Bell, a native of Kansas, has been active in politics and served as Chairman of Reagan's Northern California Speakers Bureau during the campaign.

"We are pleased to have Skip Bell join the new administration," Philip M. Battaglia, Executive Assistant to Reagan, said in announcing the appointment.

"His talents, which he demonstrated during the campaign, will prove useful in communicating the ideals of the Reagan administration."

Bell received his degree in Business Administration from Wayne University in Detroit. He is a member of several organizations including the Shasta Lodge, No. 254, I.B.P.O.E., Navy League and Lions.

Bell served with the U.S. Army in Korea. He lives in San Francisco with his wife and three children.

#

11.29.66

OFFICE OF GOV.-ELECT RONALD REAGAN
AMBASSADOR HOTEL
LOS ANGELES, CALIFORNIA
213, 381-5392
Contact: Lyn Nofziger

Ambassador Hotel, 2:30 pm, 12.2.66

STATEMENT BY GOVERNOR-ELECT RONALD REAGAN ON BERKELEY

In all the sound and fury at Berkeley one voice is missing. And since it is the voice of those who built the University and pay the entire cost of its operation, it's time that voice was heard.

The people of California provide free access to an education unmatched anywhere in the world. They have a right to lay down rules and a code of conduct for those who accept that gift.

No one is compelled to attend the University. Those who do attend should accept and obey the prescribed rules or get out.

12.2.66

OFFICE OF GOV.-ELECT RONALD REAGAN
AMBASSADOR HOTEL
LOS ANGELES, CALIFORNIA
Contact: Lyn Nofziger

RONALD REAGAN SCHEDULE 12.5 - 12.10.66

MONDAY, December 5

10:00 am Operation Viewpoint Briefing, Northern California Group;
Century Plaza Hotel. Remarks.

12:00 Noon Arrive Airport, Sacramento, private plane.

1:15 pm Meeting, Eugene Gonzales, Assistant Superintendent of
Public Instruction; Office of the Governor-Elect, Sacramento.

1:30 pm Meeting, Dr. Max Rafferty, Superintendent of Public Instruction;
Office of the Governor-Elect, Sacramento.

2:00 pm Meeting, Jack Rees, Assistant Executive Secretary, California
Teachers Association; Office of the Governor-Elect, Sacramento.

Overnight - Sacramento

TUESDAY, December 6

10:00 am Meeting, hospital and health representatives; Office of the
Governor-Elect, Sacramento.

5:00 pm Arrive Airport, Santa Monica, private plane.

WEDNESDAY, December 7

11:00 am Meeting, Senator Thomas H. Kuchel; Office of the Governor-
Elect, Los Angeles.

3:30 pm Arrive Airport, Fresno, private plane.

4:00 pm Grand Opening, Regional Office of the Governor-Elect, Wells
Fargo Bldg, 1206 Van Ness, Fresno. Remarks.

8:00 pm Dinner, Convention Center, M. & Mono Streets, Fresno.
Remarks.

11:00 pm Arrive Airport, Santa Monica, private plane.

THURSDAY, December 8

No appointments scheduled at this time.

(MORE)

FRIDAY, December 9

8:30 am Depart Airport, Santa Monica, Private Plane.

10:30 am Arrive Airport, Colorado Springs, Colorado.

Republican Governors Conference. Governor-Elect Reagan will participate in all scheduled activities. Mrs. Reagan will attend.

SATURDAY, December 10

Republican Governors Conference. Governor-Elect Reagan will participate in all scheduled activities. Mrs. Reagan will attend.

12:00 Noon Depart Airport, Colorado Springs, private plane.

2:00 pm Arrive Airport, Santa Monica.

12.2.66/mau

12-6-66

Contact: Lyn Nofziger

RELEASE: IMMEDIATE

Thomas C. Reed, 32, today was named by Governor-Elect Ronald Reagan as Appointments Secretary in his new administration.

Reed, a businessman and former nuclear physicist, served as chairman of Reagan's Northern California campaign in the primary and general gubernatorial elections.

He was active in the 1964 presidential campaign, serving as an advance man for Senator Goldwater.

Reed lives in the town of Ross with his wife, the former Leslie Papenfus and the couple's two children.

He is a graduate of Cornell University and received his Master's degree from University of Southern California.

Reagan expressed appreciation that Reed has accepted the post. "Tom Reed accomplished the near impossible during the recent campaign," Reagan said. "It is largely due to his hard work and good judgment that we carried Northern California. I am indebted to him for a job well done and further indebted that he would continue to sacrifice his business career and join our team in Sacramento where we badly need his talents. Tom exemplifies the kind of bright, competent, vigorous people we are trying to bring into our administration."

Reed is in the land development business, but also serves as consultant to the University of California's Lawrence Radiation Laboratory and is a director of the Bradley Producing Corp.

#

12/6/66

12-6-66

OFFICES OF GOVERNOR-ELECT RONALD REAGAN

PRESS DEPARTMENT
444-8840

Contact: Lyn Nofziger

RELEASE: WEDNESDAY P.M.

A special Task Force on Government Reorganization is expected to report within the next two weeks to Governor-Elect Ronald Reagan on its findings and recommendations.

The Task Force, headed by former Assemblyman Caspar Weinberger, San Francisco attorney, is made up of:

Louis Kroeger of Griffenhagen-Kroeger, San Francisco; Dr. Ivan Hinderacker, Chancellor of the University of California at Riverside; Houston Flournoy, Controller-Elect of Claremont; Harold Furst, of the Bank of America and the Little Hoover Commission; Cyril Herman of Arthur D. Little & Co., San Francisco; James E. Kinney, of Pacific Telephone, Los Angeles; William Clark, Jr., of Oxnard, who will be Cabinet Secretary in Reagan's administration.

The Task Force is expected to make immediate recommendations to Reagan regarding high level positions in the state government that do not have to be filled.

It is also expected to propose legislation that may be needed to accomplish any re-organizing that needs legislative approval.

###

12.6.66

*Distributed by messenger
at Capital Bldg. 12.6.66 (p.m.)*

12-7-66

OFFICES OF GOVERNOR-ELECT RONALD REAGAN

PRESS DEPARTMENT

444-8840

Contact: Paul Beck

RELEASE: IMMEDIATE

Sacramento--Nancy Clark Reynolds, political newscaster for television station KPIX, San Francisco, Wednesday was named a press aide to Governor-Elect Ronald Reagan.

Mrs. Reynolds, 38, will serve as an assistant to Press Secretary Lyn Nofziger.

Mrs. Reynolds has been with KPIX for 11 years. Her husband is administrative aide to Senator Jack McCarthy of San Rafael, the Senate minority leader.

She is the daughter of the late U.S. Senator D. Worth Clark of Idaho and is the niece of three governors. Mrs. Reynolds will join the Governor's staff January 2.

####

12.7.66

OFFICE OF GOV.-ELECT RONALD REAGAN
 AMBASSADOR HOTEL
 LOS ANGELES, CALIFORNIA
 213+381-5392
 Contact: Lyn Nofziger

RONALD REAGAN SCHEDULE 12.12-18.66

<u>Monday, December 12</u>	Appointments, Office of the Governor-Elect, Los Angeles
10:00 am	Joseph McMillan, president, and Joseph Branco, manager, Western Dairymen's Assn.; Jim Albers, president, and Frank Viscenzia, executive secretary, Milk Producers Council; Senator-Elect George Deukmejian
10:30 am	Assemblyman Frank Lanterman
2:00 pm	Preston Hotchkis
3:00 pm	Starr Reed, Chairman, Land Commission of the Lumber industry
4:00 pm	Assemblyman Don Allen
4:30 pm	Dick Darling, President, California Republican Assembly
<u>Tuesday, December 13</u>	No public appointments scheduled at this time.
<u>Wednesday, December 14</u>	
7:00 pm	Depart Santa Monica Airport, private plane
7:30 pm	Arrive Bakersfield Airport
8:00 pm	Dinner, Bakersfield Country Club. Remarks
10:45 pm	Arrive Santa Monica Airport
<u>Thursday, December 15</u>	No public appointments scheduled at this time.
<u>Friday, December 16</u>	
thru	National Governors Conference; Greenbrier, West Virginia. Departure and arrival times will be announced shortly.
<u>Sunday, December 18</u>	

OFFICES OF GOVERNOR-ELECT RONALD REAGAN

PRESS DEPARTMENT

444-8840

Contact: Lyn Nofziger

RELEASE: THURSDAY P.M. 's

Los Angeles--Governor-Elect Ronald Reagan will spend a quiet Christmas holiday period with his family at their Pacific Palisades home.

On Christmas Day, the Governor-Elect's family will be joined by his brother, J. Neil Reagan, and his family. The two families traditionally spend Christmas together.

In a holiday message to Californians, Governor-Elect Reagan said:

"I would like to extend my heartfelt greetings to all Californians during this Christmas season. May the spirit of Christmas, exemplified so well at this time of the year by expressions of peace, joy and happiness, remain always with us. My best wishes for the very best Christmas and a bright New Year."

#

NOTE TO THE PRESS: Governor-Elect Reagan has no, repeat no, appointments scheduled on December 23, 24, 25 and 26. The Offices of the Governor-Elect in Los Angeles and Sacramento will be closed on those four days.

12.22.66

OFFICES OF GOVERNOR-ELECT RONALD REAGAN

PRESS DEPARTMENT
444-8840

Contact: Lyn Nofziger

RELEASE: IMMEDIATE

Los Angeles--Governor-Elect Ronald Reagan has named Dirk C. Eldredge to the post of Assistant Executive Secretary and Special Representative.

Eldredge, 34, Reagan's Southern California chairman in the recent gubernatorial election has been serving as Assistant to Philip M. Battaglia, Reagan's Executive Secretary. He has been given additional duties as a result of this appointment which initially entailed setting up liaison between the Governor's office and minority groups and between the Governor's office and City and County governments.

"Appointing Dirk Eldredge to the post of Reorganizing Liaison with minority and City and County governments is an indication of the great importance I place on these projects," Reagan said. I am gratified that Dirk has agreed to take on these additional duties. Much of our success in Southern California during the recent campaign was due to his drive and executive ability.

"As has traditionally been the case with the Special Representative, other special projects will be assigned to him as the needs arise. I am confident that Dirk will be able to handle these effectively while continuing to assist Phil Battaglia."

Eldredge's salary will be \$20,000 a year.

#

12.14.66

INAUGURAL COMMITTEE 1967
400 Capitol Mall, Suite 310
Sacramento
Telephone - 916 443-6922

SCHEDULE OF EVENTS FOR INAUGURAL WEEK

MONDAY, JANUARY 2

12:01 Official swearing-in ceremony for Governor-Elect Reagan and Lt. Governor-Elect Finch in the Rotunda of the Capitol. Event is by invitation only. Limited to family, friends, press and staff.

WEDNESDAY, JANUARY 4

8:30 P. M. Governor's Inaugural Concert at the Sacramento Memorial Auditorium. This event will be by invitation and by public sale of tickets.

THURSDAY, JANUARY 5

9:00 A. M. Inaugural Prayer Breakfast at the Sacramento Memorial Auditorium. This event will be by invitation only. Included on the invitation list will be the Governor, Constitutional Officers, Legislators, Members of the Supreme Court, Members of the Congress, the Regents of the University, the Trustees of the State Colleges and their wives.

10:30 A. M. Inaugural Procession from the Memorial Auditorium to the West Steps of the Capitol.

11:00 A. M. Inaugural Ceremonies on the West Steps of the Capitol. The ceremonies will be open to the public.

1:00 P. M. Community Luncheon at the Sacramento Memorial Auditorium. This luncheon is being sponsored by the Sacramento Chamber of Commerce. Tickets on public sale.

7:30 P. M. Inaugural Reception in the Main Ballroom of the Hotel El Dorado. This event is by invitation only.

9:30 P. M. Inaugural Ball in the Exhibit Hall (Counties Building) at the State Fairgrounds. Dress will be black tie. This event is by invitation and by public sale of the tickets.

12-15-66

OFFICES OF GOVERNOR-ELECT RONALD REAGAN

PRESS DEPARTMENT
444-8840

MEMO TO THE PRESS

It has come to our attention that news releases and other information relating to Governor-Elect Ronald Reagan have been issued to the media by unauthorized persons.

Please be advised that the only official press releases are those which list the interim offices of the Governor-Elect. Information telephoned to the press by persons not known to the news media should be checked for accuracy with the Governor-Elect's press staff in Sacramento or Los Angeles.

--Lyn Nofziger

#

12.15.66

OFFICES OF GOVERNOR-ELECT RONALD REAGAN

PRESS DEPARTMENT
444-8840

Contact: Lyn Nofziger

RELEASE: IMMEDIATE

Los Angeles--Governor-Elect Ronald Reagan today named a leading California management consultant, Gordon Paul Smith, 49, of West Los Angeles, as Director of Finance in his new administration.

Smith currently is vice president in charge of the Los Angeles office of the management consulting firm of Booz Allen & Hamilton. He has been a member of the firm for 16 years. He has been a resident of California for ten years, nine in San Francisco and one in Los Angeles.

During his service with Booz Allen & Hamilton, Smith took a leave of absence in 1954 and 1955 to serve as a consultant to the Hoover Commission. He has been responsible for all his company's government work.

Smith is a native of Salem, Mass. He received a Bachelor of Science degree in economics from the University of Massachusetts, and a Master's Degree in government management from the University of Denver, where he was a Sloan Fellow. He did further work in public administration at New York University.

He served in the Army in the European Theater of operations during World War II and was discharged as a First Lieutenant.

His professional background includes a period as Special Assistant to the President of Republic Aviation and three years with the Tax Foundation, a New York-based non-profit foundation interested in efficiency and economy in Government.

He is a Republican.

He and his wife, Daphne, have two children, Randall, 20 and Rodney, 17.

The post pays \$30,319 a year.

OFFICE OF GOVERNOR-ELECT RONALD REAGAN

PRESS DEPARTMENT
444-8840

Contact: Lyn Nofziger

RELEASE: IMMEDIATE

ADDITIONAL BACKGROUND INFORMATION ON GORDON P. SMITH

In addition to extensive management consulting with business and industry, Smith has been in charge of the firm's consulting activities in the fields of government, education, health and welfare, and other public areas throughout the West.

He has served as a consultant to many federal agencies on problems of organization, management and planning, and for many state governments. As a consultant, he managed the reorganizational efforts in Hawaii when the Territory of Hawaii was transformed to a state in 1960.

He also has conducted major consulting assignments for the states of Washington, Oregon, Idaho, Nevada, New Mexico, Colorado, Alaska, New York, Connecticut, New Jersey and Florida. Much of this experience dealt with State fiscal policy, organization and management of executive branches, public education administration, highway and public works administration, health and welfare administration, economic development and virtually all fields of State public administration.

Smith has served as a consultant to a substantial number of local public school systems, counties, cities and special districts throughout the nation. This also includes consultations with public ports, including the Port of Los Angeles and the Port of San Diego.

He has served as a member of the Board of Directors of the Palo Alto-Stanford Medical Center, including three years as its Chairman. He also is Chairman of the Board of California Oral Deaf Education, Inc., a private, non-profit organization

more

2-2-2-2-2

interested in the education of deaf and hard of hearing children. He has served on the State Chamber of Commerce Industrial Development Committee and other public boards and citizens groups, both in California and in the east.

At the University of Massachusetts, he was President of his class, a member of the varsity basketball and baseball teams and was elected "Man of the Year" in his Senior year. He recently received an "Alumnus of the Year" award from his alma mater.

Smith has authored many articles in the fields of government, education, management and finance and has been a frequent speaker throughout the country on these subjects.

He has been a member of the San Francisco World Trade Club, San Francisco Stock Exchange Club, Palo Alto Hills Golf and Country Club, Los Angeles Country Club and various professional associations.

He is listed in "Who's Who In America," "Who's Who In The West" and "World Who's Who In Commerce and Industry."

Smith has taken a leave of absence from Booz, Allen & Hamilton to serve as Governor-Elect Reagan's Finance Director.

#

12.16.66

12-16-66

OFFICE OF GOVERNOR-ELECT RONALD REAGAN

PRESS DEPARTMENT

444-8840

Contact: Lyn Nofziger

RELEASE: IMMEDIATE

Los Angeles--Governor-Elect Ronald Reagan today named a five-man Citizens Advisory Task Force to work with his new State Finance Director, Gordon P. Smith.

The committee will be headed by Leland Kaiser, San Francisco businessman and long-time Republican fund-raiser.

Reagan said he also has asked these persons to serve: Dudley Browne, Group Vice President of Finance and Administration, Lockheed Aircraft Corporation; Gwin Follis, Chairman of the Board of Standard Oil of California; Ernest Arbuckle, Dean of the Stanford University School of Business and Robert Dockson, Dean of the University of California School of Business.

Reagan said, "The Citizens Advisory Task Force to the Director of Finance will help assure Gordon Smith the kind of support and backing this kind of a tough job calls for."

#

12.16.66

12-19-66

OFFICE OF GOVERNOR-ELECT RONALD REAGAN

PRESS DEPARTMENT
444-8840

Contact: Lyn Nofziger

RELEASE: IMMEDIATE

Sacramento--Governor-Elect Ronald Reagan today appointed Spencer Williams Administrator of Health and Welfare.

Williams is currently County Counsel of Santa Clara County where he has served as legal advisor to many welfare agencies. He is on the Legal Advisory Committee of the County Supervisors Association.

A native of Reading, Mass., Williams moved to California in 1939. He received a degree at UCLA and his law degree at University of California--Berkeley (Boalt Hall). As County Counsel for the past eleven years, Williams is legal advisor to all County officers, boards and commissions and to 49 school districts.

Williams and his wife, the former Kay Bramlage of Santa Barbara, and their six children live in San Jose, the County seat of Santa Clara County.

As Republican nominee for Attorney General, Williams polled more than 2,900,000 votes in the 1966 General Election.

Among many professional associations, Williams was President of the District Attorneys Association of California (1963-64) and the first President of the National Association of County Civil Attorneys (1963-64).

Williams served as an Ensign in the U.S. Navy during World War II; he was recalled to active duty during the Korean conflict.

The welfare post pays \$27,500 per year.

####

12.19.66

OFFICES OF GOVERNOR-ELECT RONALD REAGAN

PRESS DEPARTMENT
444-8840

Contact: Lyn Nofziger

RELEASE: IMMEDIATE

Los Angeles--Edwin Meese III today was named by Governor-Elect Ronald Reagan as Extradition and Executive Clemency Secretary in his new administration which officially comes into being January 2.

Meese, Deputy District Attorney of Alameda County, will assume his new post in mid-January, after winding up affairs in his current office.

Like Governor-Elect Reagan, Meese is a believer in capital punishment as a deterrent to crime.

In a statement announcing Meese's appointment, Reagan noted that "the pardon and clemency power in the hands of the Governor is a safety valve on the judicial system. It should be used only in those unusual cases where new facts are brought to light or where extraordinary circumstances indicate it is necessary.

"Unless these exist, the Governor should not substitute his judgement for that of the jury which hears the case or for the Supreme Court which approves the legality of the trial."

Meese, 35, is a native of Oakland and resides there currently with his wife and three children.

He is a graduate of Yale University and the University of California Law School. He is a Major in the Army Reserve.

Meese has served as Deputy District Attorney in Alameda County since 1959 and currently is assigned to the Senior Trial staff. He has been admitted to practice before both the Supreme Court of California and the United States Supreme Court.

more

2-2-2-2-2

In 1965 he was named one of the five Outstanding Young Men of California by the State Junior Chamber of Commerce, Man of the Year by the Oakland Junior Chamber of Commerce and one of the Outstanding Young Men of America by the United States Junior Chamber.

He has been active in both civic and professional affairs.

#

12. 21. 66

Contact: Lyn Nofziger

RELEASE: IMMEDIATE

Los Angeles--William R. Gianelli, a civil engineer who has been connected with water problems during his entire professional life, today was named by Governor-Elect Ronald Reagan as Director of the Department of Water Resources.

Gianelli, 47, is a partner in the Sacramento firm of Gianelli and Murray, Consulting Civil Engineers.

In announcing the appointment, Reagan said Gianelli was selected because "of his excellent background as a civil engineer involved in water problems.

"California's water program is a vital one and should be administered by a man who not only is an engineer but who also is totally acquainted with water problems. Gianelli is the type of man who fits those requirements. His experience, starting as an assistant hydraulic engineer with the state in 1946, includes service under three Governors and assistance in formulating the California Water Plan. "

Gianelli said the water program "is vital to California and I deeply appreciate the confidence Governor-Elect Reagan has expressed in me by asking me to take this job,

"Much remains to be done in solving California's water problems. It will be my aim to work with local people to meet the State's water needs as they develop. I consider it a very great challenge. "

Gianelli will withdraw from the partnership of his firm when he assumes his new post.

The firm, which he joined in 1960, specializes in water problems, including water supplies and water rights.

more

Its clients include numerous water, flood control and irrigation districts throughout the State, and water users along the Sacramento River and the Sacramento-San Joaquin Delta.

Gianelli was born in Stockton and received a Bachelor of Science degree in Civil Engineering from the University of California at Berkeley in 1941.

He served with the Army Corps of Engineers from 1941 through 1945 in the Pacific Theater, including Hawaii, Saipan, Okinawa and Korea, building airfields and water supply facilities.

In 1946 he joined the State Engineering Office in Sacramento as an assistant hydraulic engineer, moving up through Civil Service ranks to district engineer of the Southern California District of the Department of Water Resources before leaving state service in 1960.

Gianelli helped formulate the California Water Plan and took an active part in the Burns-Porter Act, the \$1.75 billion Water Bond Issue. He has made numerous appearances before Legislative and Congressional Committee Hearings on the California Water Project and has worked on an Interstate Compact Commission involved with water distribution.

In the late 1950's he was an engineering consultant for former Governor Goodwin Knight's committee on North-South water problems.

In 1962 he was Chairman of a special board of consultants appointed by the Secretary of the Interior in connection with repayment problems on the Columbia River Basin project in the State of Washington.

more

He is Vice Chairman of the California Advisory Committee on Western States Water Problems.

Gianelli also was the principal engineering witness during Congressional hearings for the Auburn Dam-Folsom-South Canal Project authorized by Congress in 1965 and has been active in other Federal, State and Local water projects.

He is a member of the State-Wide Water Committee of the State Chamber of Commerce.

A resident of Sacramento since 1946, Gianelli is a registered Democrat. His wife is the former Shirley Scott and they have two daughters, Cynthia, 18, and Patricia, 15.

He is a Vice President of the California Legislative Council of Professional Engineers; a member and Legislative Chairman of the Sacramento section of The American Society of Civil Engineers; a member of the Sutter Club, Northridge Country Club, Chamber of Commerce and Comstock Club, all in Sacramento; a member of the Commonwealth Club of San Francisco and a member of the Board of Directors of Trinity Cathedral Church (Episcopal) in Sacramento.

###

12.22.66

12-27-66

OFFICES OF THE GOVERNOR-ELECT RONALD REAGAN PRESS DEPARTMENT
444-8840

Contact: Lyn Nofziger

RELEASE: IMMEDIATE

Sacramento--Governor-Elect Ronald Reagan announced today that H. C. (Chad) McClellan, Los Angeles industrialist, will direct a program to develop job opportunities for the disadvantaged throughout California.

Prime objective of the program, Reagan said, is to match available workers in disadvantaged areas with existing job opportunities.

Costs of the program will be privately underwritten, the Governor-Elect said. McClellan will serve as its Director without compensation.

McClellan said the program will be similar to one he organized in the Los Angeles area following the Watts riots of August, 1965.

Lt. Governor-Elect Robert Finch, at the request of Reagan, has been working closely with McClellan in formulating the statewide program. He will continue to devote much of his talents and time to the program in the future, Reagan said.

In announcing formation of the statewide program, Reagan said the results achieved by McClellan and other industrialists and businessmen in the Los Angeles area prove that private efforts can be of significant help in finding jobs for the disadvantaged.

"This program, under the statewide leadership of Chad McClellan, can have a two-fold benefit for California," Reagan said.

more

"First, and most important, it will provide incentives to those who are willing to work but who do not have the necessary skills or the proper contacts with industry. Putting these people into productive jobs in private industry will restore their self-respect by taking them off the dole.

"Second, the more citizens we are able to find work for, the fewer persons we will have to support through welfare, which all of us pay for in taxes.

"I have repeatedly said that many of our problems can be solved by Government cooperation with private enterprise. This is one example, and I am deeply grateful to Chad McClellan for agreeing to serve his state and its people in this manner," Reagan said.

The program in the Los Angeles area operates under the name of The Management Council for Merit Employment Training and Research.

It has achieved considerable success, McClellan said, with "many thousands of formerly unemployed from the Watts 'curfew' and East Los Angeles areas already placed on regular jobs in business and industry with full cooperation of the employers."

McClellan said a survey of the program just completed has revealed that those employed in the Los Angeles areas "have equalled the record of other employee recruitment in terms of job retention and performance."

#

12.27.66

OFFICES OF GOVERNOR-ELECT RONALD REAGAN

PRESS DEPARTMENT
444-8840

Contact: Lyn Nofziger

RELEASE: IMMEDIATE

Los Angeles--Appointment of two key men to agricultural posts in the new administration was announced today by Governor-Elect Ronald Reagan.

Earl Coke, a leader in California agriculture and former Assistant Secretary of Agriculture in the Eisenhower Administration, was named by Reagan as Director of the State Department of Agriculture.

Allan Grant, a prominent Visalia farmer and President of The California Farm Bureau Federation, will be named President of the State Board of Agriculture, effective January 15, 1967.

"These two men, with their outstanding backgrounds in agriculture, will have a profound influence on the continued development of California's No. 1 business," Reagan said.

"I am grateful they have agreed to serve in this administration because I know their experience will be invaluable," he said.

Coke, of San Francisco, said he was "delighted to be a part of Governor-Elect Reagan's team. California's multi-billion dollar agri-business is the most efficient in the world and we want to keep it that way and improve it."

A native of Downey, Coke received a Bachelor of Science degree in Agriculture from The University of California at Berkeley and a Doctor of Science degree from Clemson University's College of Agriculture.

He will resign as President of Consolidated Agricultural Industries, a San Francisco marketing organization, upon assuming his duties.

more

Coke served as an agronomist in the Agricultural Extension Service of University of California from 1923 to 1935 and was Vice President and a member of the Board of Directors of Spreckels Sugar Co., San Francisco, from 1935 to 1949.

From 1949 to 1955 Coke, 66, was Director of the University of California Extension Service but took a leave of absence in 1952-53 to serve in the Eisenhower administration.

During his term as Assistant Secretary of Agriculture, Coke had responsibilities for five agencies of the department --Agricultural Research Service, Agricultural Extension Service, The U. S. Forest Service, The Soil Conservation Service and the Farmers Cooperative Service.

A Chairman of the department's budget committee, he was responsible for cutting \$100 million from the department's budget without impairing efficiency and also brought about a complete reorganization of the department in less than a year.

Coke was Vice President of the Bank of America in charge of agricultural activities and loans from 1955 to 1965 when he became President of Consolidated Agricultural Industries.

He was raised on a farm in Los Angeles County and has been involved in agriculture his entire life on local, state and national levels. His broad agricultural experience includes work in production, marketing, economics and government.

Coke is married to the former Ella Elizabeth O'Kelly. They have two sons and a daughter.

He has received an Honorary State Farmers Degree from the Future Farmers of America; is a recipient of the National 4-H Alumni Award; a Director of The Foundation of American Agriculture and a member of the San Francisco and State Chambers of Commerce.

Grant, who is starting his fourth year as president of the State Farm Bureau, farms a 2,000-acre ranch in Tulare County that includes a 600-cow dairy. His hobby is raising Belgium Draft Horses.

Grant, 60, attended Montana State College and UCLA.

Long active in Tulare County agricultural activities, Grant is president and a member of the Board of Directors of the Tulare County Farm Bureau.

He is a director of the State Bureau and served four years as First Vice President. In addition, he is a member of the Board and Executive Committee of the American Farm Bureau Federation.

Grant is also a former president of the Visalia Production Credit Association and formerly was a National Director of the Heifer Project, a program in which cattle are sent overseas to help other nations expand their farm economy.

He is a member of the California Advisory Board on Vocational Agriculture and has served as a consultant on the U. S. Department of Health, Education and Welfare's study committee on migrant farm workers.

Grant has traveled extensively throughout the United States, in Japan, India, Mexico and the Carribean seeking to develop international relations and expand trade.

He is a recipient of the highest national 4-H Club award and was Chairman of the Formation Committee for the Kaweah Delta Hospital in Visalia.

He is married to the former Irene Chenowith. They have five children.

Both Coke and Grant are registered Republicans.

###

12.28.66

12-29-66

Contact: Lyn Nofziger

RELEASE: FRIDAY A.M., DEC. 30

Los Angeles--Governor-elect Ronald Reagan today announced the appointment of Deputy Chief Harold W. Sullivan, head of the Traffic Bureau in the Los Angeles Police Department, as Commissioner of the California Highway Patrol.

Sullivan, 54, joined the Police Department on January 2, 1937, and has been a Deputy Chief since 1951.

"I am proud that a man with Chief Sullivan's international reputation in law enforcement has agreed to serve in my administration," Reagan said.

"His unique record in all phases of police work, and particularly in traffic control, will be of inestimable value, not only to the California Highway Patrol, but also to the citizens of this state."

Sullivan, a native of Los Angeles, commands approximately 1,000 officers in the Traffic Bureau. He resides in Encino with his wife, the former Anita Murphy. They have two children, Donald, 25, an architect, and Catherine, 21, a student at UCLA.

His first job with the city was from 1929 until 1937 as an electrical tester in the Department of Water & Power.

He was promoted to Sergeant in the Police Department in 1940, made Lieutenant in 1944, Captain in 1947 and Inspector in 1950 before becoming Deputy Chief in 1951.

Sullivan was Commander of the Patrol Bureau in 1951 and served as Commander of the Personnel and Training Bureau in 1952 and 1953 when he became Commander of the Traffic Bureau.

more

He was a member of the Scholarship Society at Manual Arts High School in Los Angeles for six semesters and attended the University of Southern California between 1930 and 1950.

He was graduated Magna Cum Laude from USC in 1949 with a Bachelor of Science degree in Public Administration with majors in Engineering and Public Administration.

Sullivan received the highest honors in 1950 after completing study at the Northwestern University Traffic Institute. He attended an Executives Seminar in 1965 at USC and an IBM Executive Computer Concept Seminar in 1966.

He was elected to Phi Kappa Phi, an Honorary Society, in 1949.

Sullivan is a member of the Los Angeles County Peace Officers Assn. and has served on its executive committee since 1961. From 1958 to 1964 he was Chairman of the Association's Traffic Committee. He also is a member of the International Association of Chiefs of Police and a member of that group's Highway Safety Committee since 1962.

He was Chairman of the Police Division of the National Safety Council in 1959 and lectured at USC on traffic control from 1947 through 1950. Sullivan has been a member of the Motor Vehicle Advisory Committee of the California Legislature since 1953.

Chief Sullivan has written numerous articles on police work, including articles for magazines of the International Association of Chiefs of Police and The California Peace Officers Association; The Traffic Institute Digest and The National Safety Congress Report.

more

3-3-3-3-3

He is a member of Our Lady of Grace Catholic Church and was President of the Junipero Serra Boys Club in 1964-1965. His hobby is golf.

#

12. 29. 66

Contact: Lyn Nofziger

RELEASE: IMMEDIATE

Los Angeles--Richard M. (Sandy) Quinn, long active in California governmental and political affairs, today was named by Governor-elect Ronald Reagan as his Schedule Secretary.

Quinn, 31, is a native of Los Angeles. He served as Scheduling Director during the Reagan campaign for Governor and currently is directing inaugural activities in Sacramento.

Before joining the staff of Reagan, he served as Executive Assistant to Senator George Murphy (R-Calif.) in Washington. Quinn was Murphy's Press Secretary during the Senator's 1964 campaign for election.

He served as a press aide to Richard M. Nixon during Nixon's 1962 campaign for Governor.

Quinn worked in Sacramento during 1961, 1962 and 1963 as an aide to the Republican Caucus in the Assembly and as assistant to State Senator Jack McCarthy (R-San Rafael), the GOP leader in the Senate.

He attended North Hollywood High School and the University of Southern California. He was engaged in Public Relations activities before entering into governmental service.

#

12.30.66