Ronald Reagan Presidential Library Digital Library Collections

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

Collection: Baker, James A.: Files Folder Title: White House Staff Memoranda – Ed Meese File Box: 5

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/

FOR TOMORROW A.M. -

THE WHITE HOUSE

WASHINGTON

3 February 1983

MEMORANDUM FOR JAMES A. BAKER

FROM:

EDWIN MEESE III

SUBJECT:

Brain Trust Proposal

Attached is a copy of the memorandum that Charlie Wick provided concerning his proposal for a "Brain Trust" plan.

Ed Harper has done a thorough job of developing possible proposals that we might wish to pursue, which he has presented to me.

I think you, Mike and I should take up these various ideas with the President tomorrow morning at 9:00 a.m. and determine how much time he wishes to allocate to this effort. We can then determine the best method of developing a specific proposal.

Attachments

Charles Z. Wick 1750 Pennsylvania Avenue, N. W. Suite 700 Washington, D. C. 20547

January 6, 1983

Dear Ed:

As a follow-up to our breakfast meeting discussion this morning, here is a hastily drawn representative list of <u>former</u> CEO's. No longer responsible for the day to day stewardship of their individual companies, the President could look to them to put America's needs first in their participation on task forces (and/or commissions, panels, braintrusts) in their specialized areas of proven expertise.

I don't know their political affiliations, except for Democrats known to me as such. However, as we discussed, a bipartisan effort to the extent practicable will have the greatest credibility in this frame of reference of total realism and proven track records.

I am also enclosing a Newhouse News Service wire by Loye Miller, Jr. It came out today indicating a "bipartisan coalition of about 400 prominent Americans, including former Cabinet officers and Chief Executives of large corporations, is calling on President Reagan to abandon his program".

You will notice in the paragraph on the first page of this wire that I have marked with red that "...this call will be issued later this month in a two page advertisement in the Washington Post, New York Times and the Wall Street Journal--sponsored by the coalition..."

My idea of the retired CEO task force and/or braintrusts etc., in addition to hopefully being substantively attractive, could blunt the effect of what is referred to above as a possible explosive reaction inimical to our interest.

The Honorable
Edwin Meese III
Counsellor to the President
The White House

Since talking to you and Jim this morning I talked with Ruben Mettler, whom you all know, current CEO of TRW and head of the Business Roundtable; Bob Evans former CEO of American Motors; Coy Eklund, CEO of Equitable Life Assurance Society and head of the Urban League; Bob Wood, Chairman of Carl Byoir & Associates; and Frank Pace, Chairman of International Executive Service. All of the foregoing contributed to the attached list.

While I emphasized to them that I was working on an unofficial personal brainstorming idea, all of them felt that this would be an excellent idea highlighting the power of the private sector to work in partnership with government in times of need.

Sincerely,

Charles Z. Wick

cc: James A. Baker, III

こいいけいひ せいエノゴヤ annuinemitae zer mxx2 r wxx cdnh₽ 1BC-APPEAL1+7 t(Newhouse 010)++7 TBy LOYE MILLER JR.↓≒₹ tNewhouse News Service+=2 _WASHINGTON - A bipartisan coalition of about 400 prominent Americans, including former Cabinet officers and chief executives of large corporations, is calling on President Reasan to abandon his economic program. 2. The group calls the current economic crisis a ''disaster'' and urges drastic changes in direction, including tax. increases totaling \$60 billion and a defense slowdown of \$25 billion in fiscal 1985.7 This call will issued later this month in a two-ease advertisement - in the Washington Post, New York Times and Wall Street Journal - sponsored by the coalition, which lists six former Cabinet officers as "founding members."? They are W. Michael Blumenthal, treasury secretary under President Carter; John B. Connally, treasury secretary under President Nixon; C. Douglas Dillon, treasury secretary under Presidents Kennedy and Johnson; Henry H. Fowler, treasury secretary under Johnson; Peter G. Peterson, commerce secretary under Nixon: and William Simon, treasury secretary under Presidents Nixon and Ford. Blumenthal and Fowler are Democrats; the others are Republicans.∂ These men held a press conference in Washington last May 23 to call for some of the same objectives. 2 _But the list of signers of the advertisement draft makes it clear for the first time that they have attracted hundreds of the bissest names in corporate America lo their cause. 2 .The list includes nearly 50 persons who held Cabinet posts or other top sovernment jobs. Amons them are Roy L. Ash, head of the White House Office of Management and Budset under Ford; Frederick Dent, commerce secretary under Ford; Carla Hills, secretary of housing and urban develorment under Ford; David M. Kennedy, treasury secretary under Nixon; and John Volpe, transportation secretary under Nixon.7 The long list of chief executive officers listed as sponsors reads like a ''who's who'' of corporate America. it includes Edward G. Jefferson of E.I. du Pont de Nemours, Lee Iacocca of Chrysler Corp., J. Richard Munro of Time Inc., Charles I. Brown of American Telephone & Telegraph Co., George M. Keller of Standard Oil of California, Graham J. Morgan of United States Gypsum Co. and Lee L. Morgan of Caterpillar Tractor Co.7 .The ad is addressed ''To the President and the Congress,'' but the list of policy reversals it calls for could hardly be accomplished without the sponsorship of the While House and abandonment of the president's Reaganomics Describing the federal budget as ''out of control." the preamble to the ad states: "This fiscal course

is senseless and threatens to keep the economy stadnation

longer afford to leave the budget to politics as usual. It is time to set aside the usual differences of party, religion and ideology. We appeal to you, our leaders, to display senuine leadership, in the spirit of national F'. viinu The text later asserts: ''Tomorrow's bis deficits, and the high long-term real interest rates that will accompany them, are already doing serious damage now and will wreak even more havor in the coming decade and beyond. Without savings available to fuel productive investments, the economy will have nearly perpetual stagnation.''? .The ad states that based on the current rate of growth, the fiscal 1985 deficit would be \$250 billion. It calls for cuts of \$175 billion, to get the deficit down to \$75 billion. ? The coalition calls for savings of \$60 billion by freezing for one year benefits provided under Social Security and Medicare, benefits provided to veterans and civil service and military retirees, and other non-defense subsidies. It also wants a subsequent limit on how much those benefits, indexed to the inflation rate, would be allowed to increase. ? The Plan would save another \$25 billion in 1985 by stretching out the military increases, now scheduled for five years, over a londer period of time. ? And it calls for tax increases of \$60 billion, comins principally from "consumer" taxes such as a higher excise tax or a broad-based energy tax.? _These steps would cut the 1985 deficit by about \$145 billion, and this would in turn require less federal borrowing to service the debt, saving an additional \$30 billion in lower interest costs, the ad states, for a total deficit reduction of \$175 billion. ₹ .The plan is certain to be anathema to Reasan, who has vowed he will not ask for any more tax increases. ? .In a telephone interview Wednesday, former Commerce Secretary Peterson, now chairman of the prestigious investment firm of Lehman Brothers Kuhn Loeb, said the group originally had decided to concentrate on 1985 in order to avoid becoming mired in the politics of the 1984 budset now being put together in the White House. 2 "But he said that emphasis may be changed before the ad is run later this month because 'the current economic situation has sotten so much worse since we drafted the ad (in December) that a lot of people want it to

reflect that current concern. "+7 END MILLER+₹

(DISTRIBUTED BY THE FIELD NEWS SERVICE)+?

Charles A. Anderson

ill Batten

Karl R. Bendetsen

James H. Binger

Howard Blauvelt

Howard T. Boyd Robert E. Brooker

Edward W. Carter

Thomas Clausen
Catherine B. Cleary

John D. deButts
Robert Dee
James DeVorne
Fairleigh Dickinson
William H. Donaldson

PLouis K. Eilers
Pete Estes
Robert Evans
Henry Ford, II
Taylord Freeman

william G. Greenough
J.T. Hackett
Edward Harneff
Robert S. Hatfield
Walter Hoving
Robert S. Ingersoll
J. Kenneth Jamieson
Dean W. Jeffers

Reginald Jones
Richard Jones

Harvey E. Kapnick, Jr. Philip M. Klutznick

Ray A. Kroc EA

Edwin H. Land

James A. Linen, III

Edmund W. Littlefield

Charles F. Luce

2J. Paul Lyet Cyril Magnin Stanford Research
Institute
J.C. Penny
Champion International
Honeywell Corp.
Conoco

El Paso Corp.
Montgomery Ward & Co.

Carter-Hawley Hale Stores

IBM

Bank of America First Wisconsin Trust Company ACF Industries

ACF industries

AT&T

HSmithkline HPaine Webber

Becton, Dickinson Donaldson, Lufkin

and Jenrette

Kođak

General Motors American Motors

Ford Motor Company

First National Bank of Chicago

ITT

TIAA-CREF

Cummins Engineering Proctor and Gamble

Continental Can Co.

Tiffany

Borg Warner

Exxon

Nationwide Insurance

General Electric

General Electric Co.

Arthur Andersen & Co. Modcons Investor

(former Secy Commerc

(former Secy Commerce)

McDonalds

Polaroid Time, Inc.

Utah International

Con Edison

Esperry Rand Corp.

I. Magnin

Democrat

-

Democrat

Democrat

Democrat

lame

William F. May
Peter McCullough
Robert McNamara
James W. McSwiney
Louis W. Menk

Paul Miller
George Moore
Jack Morris
C. Milton Mumford
Thomas A. Murphy
Donald F. Noble
David Packard
Walter H. Page

Pat Paterson

Richard PernellRudolph A. PetersonW. Dewey Presley

Arnold Priber
imon Ramo
rthur Rasmussen
Richard A. Riley
Philip Reed
Bernie Ritter

James N. Roche
David Rockefeller
Andrew G.C. Sage, III
Robert W. Sarnoff
Trving S. Shapiro

J. Stanford Smith

William S. Sneath

Davidson Sommers

Charles Stauffacher
George A. Stinson
John E. Swearingen
Charles C. Tillinghast
Arthur Wood
Robert Woodruff
Samuel H. Woolley

Past Affiliation

Party Affiliation

American Can

Xerox Corp.
Ford Motor Company
Mead Corp.
Burlington
Northern, Inc.
Gannett News Service
Citibank
Crown-Central Petroleum

Unilever

General Motors
Rubbermaid
Packard Electronics
Morgan Guaranty
Trust Co.
Morgan Guaranty

Trust Co.
Johnson and Higgins
Bank America Corp.
First International
Bankshares, Inc.

United Artists
TRW

American Home Products Firestone General Electric Knight-Ritter Newspapers General Motors

General Motors
Chase Manhattan
Lehman Brothers
RCA

Roundtable William (
International Paper Co.
Union Carbide

#Equitable Life
Assurance Society
Field Enterprise

National Steel Standard Oil of Indiana TWA Sears, Roebuck & Co.

Coca-Cola
Bank of New York

Democrat

Democrat Republican

Democrat

Democrat

THE WHITE HOUSE

WASHINGTON

January 27, 1983

To: Ed Meese

From: Ed Harper

Re: Brain Trust/Task Force Luncheons

Please find attached fourteen lists of proposed luncheon quests.

The names have been selected from the list of retired CEOs developed by Charles Wick and from the list of people who served on the Domestic and Economic Policy Task Forces during the 1980 Campaign.

In order to meet the criteria of fourteen lunches with twelve invited guests, not all the names from both lists have been included.

The Task Forces suggest a list of topics and the lists have been compiled to match the topic. We would be happy to recommend different groups should you decide that some of the topics be deleted and others added.

cc: Jim Jenkins Ken Cribb

AGRICULTURE

Clayton Yeutter, Chairman

President, Chicago Mercantile Exchange; former Deputy Trade Representative and Assistant Secretary of Agriculture.

Richard E. Bell

Executive Vice President and Chief Operating Officer, Riceland Foods, Arkansas.

John R. Block

Secretary of the Department of Agriculture.

Earl L. Butz

Dean Emeritus of Agriculture, Purdue University; former Secretary of Agriculture.

Allan Grant

Former President of the American Farm Bureau Federation.

John A. Knebel

Practices law in Washington at Baker & McKenzie; former Secretary of Agriculture; former Chairman of the ABA's Committee on Agriculture.

Glenn Lake

President, Michigan Milk Producers Association.

Hyde H. Murray

Minority Counsel, House of Representatives; former Counsel, House Committee on Agriculture.

Clarence D. Palmby

Vice President, Continental Grain Company; former Assistant Secretary of Agriculture.

Ray A. Kroc

former CEO, McDonalds

Robert Woodruff

former CEO, Coca-Cola

C. Milton Mumford

former CEO, Unilever

EDUCATION

W. Glenn Campbell .

Director, Hoover Institution, Stanford University and Member, Board of Regents, University of California.

Leonard de Fiore

Superintendent of the Catholic Schools for the Arch-diocese of Washington

Nathan Glazer

Professor of Education and Social Structure, Harvard University.

Edith Green

Member, Oregon State Board of Education; former Congresswomen, State of Oregon and Chairman, Special Subcommittee on Education of the Education and Labor Committee, United States House of Representatives.

H. Thomas James

President the Spencer Foundation, Chicago; former Dean of School of Education, Stanford University.

Thomas Patrick Melady

President, Sacred Heart University, Bridgeport and Chairman, Connecticut Conference of Independent Colleges; former Ambassador to Burundi and Uganda.

Sheldon E. Steinbach

General counsel, American Council on Education.

Thomas Sowell

Senior Fellow, Hoover Institution, Stanford University; former Professor of Economics, University of California

James H. Zumberge

President, University of Southern California; former President, Southern Methodist University.

Peter McCullough

former CEO, Xerox Corporation

J. Paul Lyet

former CEO, Sperry Rand Corporation

Charles A. Anderson

former CEO, Stanford Research Institute

ENERGY POLICY

- Michel T. Halbouty
 - Geologist and Petroleum Engineer.
- Petr Beckmann

Professor of Electrical Engineering, University of Colorado.

W.J. Bowen

president Transcontinental Pipe Line Company, Houston Texas.

Edward G. Jefferson

President, E. I. du Pont de Nemours and Company.

- John J. McKetta, Jr.
 - E. P. Schoch Professor of Chemical Engineering, University of Texas. Former Chairman, National Energy Policy Commission.
- Edward J. Mitchell

Professor of Business Economics, University of Michigan

Thomas Gale Moore

Senior Fellow and Director, Domestic Studies Program. The Hoover Institution, Former Senior Staff Economist of the Council of Economic Advisers.

Robert Quenon

President and Chief Executive Officer, Peabody Coal Company.

Joseph R. Rensch

President, Pacific Lighting Corporations, Los Angeles

Reginald Jones

former CEO, General Electric

J. Kenneth Jamieson

former CEO, Exxon

Thomas A. Murphy

former CEO, General Motors

ENVIRONMENT.

Dan W. Lufkin

Member, Board of Directors and Chairman, Financial Committee, Columbia Pictures Industries, Inc.; former Commissioner, Department of Environmental Protection, State of Connecticut.

Daniel J. Boggs

Special Assistant to the President, The White House; former Deputy Minority Counsel, Senate Committee on Energy and Natural Resources.

John Busterud

President Resolve, Center for Environmental Conflict Resolution and Special Advisor on the Environment, Aspen Institute; former Chairman, Council on Environmental Quality.

Raymond J. Nesbit

Director, National Wildlife Federation, Founder and Director, Land Heritage Program, National Wildlife Federation, Member, Commission of the Californias, and Member, CEDAM International; former Executive Director of the State of California Wildlife Conservation Board.

Nathaniel P. Reed

Director, National Audubon Society and Director, South Florida Water Management District; former Chairman, Department of Air And Water Pollution, State of Florida, and former Assistant Secretary for Fish, Wildlife and Parks, Department of the Interior.

Michele Metrinko Rollins

Attorney at Law; former Associate Solicitor, Conservation and Wildlife, Department of the Interior; former Special Assistant to the Administrator, Environmental Protection Agency.

James L. Sweeney:

Professor, Engineering Economic Systems and Director, The Energy Modeling Forum; former Director, Office of Energy Systems, Federal Energy Administration.

Russell Train

President, World Wildlife Fund - U.S.; Former Administrator of the Environmental Protection Agency, and former Chairman, Council of Environmental Quality and former Under Secretary of the Interior.

William Ruckelshaus

Senior Vice President, Weyerhauser Company; former Administrator, Environmental Protection Agency, former Deputy Attorney General, former Acting Director, Federal Bureau of Investigation, and former Assistant Attorney General Civil Division, Department of Justice.

Karl R. Bendetsen former CEO, Champion International

Robert McNamara
former CEO, Ford Motor Company

Howard Blauvelt former CEO, Conoco

HEALTH POLICY

William B. Walsh

President and Medical Director, The People - to People Health Foundation Inc. (Project HOPE).

Rita Ricardo Campbell

Senior Fellow, The Hoover Institution; former Member of the Advisory Council on Social Security.

James H. Cavanaugh

Senior Vice President for Science and Planning Allergan; former Deputy Chief of Staff, The White House, Former Deputy Director of the Domestic Council and Former Deputy Assistant Secretary of HEW.

Theodore Cooper

Dean, Cornell University Medical College and Provost for Medical Affairs, Cornell University; former Assistant Secretary Education, and Welfare.

Charles C. Edwards

President, Scripps Clinic and Research Foundation; former Assistant Secretary of Health, Department of Health, Education and Welfare, and former Commissioner, Food and Drug Administration.

Alain C. Enthoven

Mariner Eccles Professor of Public and Private Management, Graduate School of Business, Stanford University.

Clark C. Havighurst

Professor of Law, Duke University; former Professor of Community Health Sciences, Duke University Medical School.

Wade Mountz

Chairman of the Board, American Pharmaceutical Association.

Robert B. Shira

Senior Vice President and Acting Provost, Tufts University and Dean Emeritus, Tufts University School of Dental Medicine; former President, American Dental Association.

Robert Dee

former CEO, Smithkline

James DeVorne

former CEO, Paine Webber

Davidson Sommers

former CEO, Equitable Life Assurance Society

HOUSING

Carla Anderson Hills

Latham, Watkins and Hills; former Secretary of Housing and Urban Development, and Assistant Attorney General, Civil Division, Department of Justice.

Kim Fletcher

Chairman of the Board, Home Federal Savings and Loan Association, San Diego.

Richard Fore

Partner, Lincoln Property Company and President of the National Multi Housing Council; former Deputy Administrator, New Communities Administration, Department of Housing and Urban Development.

Don I. Hovde

Hovde Realty; former President, National Association of Realtors

Gordon C. Luce

Chairman of the Board and Chief Executive Officer, San Diego Federal Savings and Loan; former Secretary of Business and Transportation, State of California.

Marice Mann

Vice Chairman, Warburg, Paribsa, Becker, Inc. and A. G. Becker, Inc.; former President Federal Home Loan Bank of San Francisco; Assistant Director, Office of Management and Budget, and Vice President of the Federal Reserve Bank of Cleveland.

Preston Martin

Chairman of the Board and Chief Executive Officer, The Seraco Group of Sears Roebuck; former Chairman, Federal Home Loan Bank Board.

Bernard H. Siegan

Distinguished Professor of Law, University of San Diego Law School.

John C. Weicher

Economist, The Urban Institute, Washington, D.C.

Edward W. Carter

former CEO, Carter-Hawley Hale Stores

Rudolph A. Peterson

former CEO, Bank America Corporation

Irving S. Shapiro

former CEO, DuPont, Business Roundtable

INNOVATION AND ENTREPRENEURSHIP

Kenneth Oshman

President and Chief Executive Officer of ROLM Corporation

Peter J. Farley

President of Cetus Corporation.

John Gunn

Vice President, Dodge & Cox.

Wallace R. Hawley

General Partner, InterWest Partners.

Jack L. Melchor

Private Investor.

Robert N. Noyce

Vice Chairman of Intel Corporation.

Henry E. Riggs

Adjunct Professor/Chairman, Industrial Engineering and Engineering Management, Stanford University

Mario Rosati

Partner, Wilson, Soncini, Goodrich, and Rosati.

W. J. Sanders III

Chairman of the Board, President and Chief Executive Officer of Advanced Micro Devices, Inc.

Glenn E. Nielson

former CEO, Husky Oil

Edwin H. Land

former CEO, Polaroid

Robert McNamara

former CEO, Ford Motor Company

NEIGHBORHOOD POLICY

Dr. Robert Hawkins

President, Sequoyah Institute; former Director, California Office of Economic Opportunity; Chairman Local Government Task Force; Coordinator, State and Local Government Program, Woodrow Wilson Center, Smithsonian Institution Loomis, California.

Edward Aponte

Manager Citibank Branck, South Bronx; Chairman, Southern Boulevard Chamber of Commerce; South Bronx Local Development Corporation; Senior Researcher in Human Resource Development, Columbia University.

Susan A. Davis

Chairwoman, successful Woman, Inc.; President, National Self Help Resource Center Chairwoman, Executive Committee, Alliance for Voluntarism Washington, D.C.

Hon. Lois Mac Manus

City Councilmember, Greensboro, N. C.; President, National Association of Meals Programs.

Dr. Ralph Marcarelli

Headmaster, Milford Academy, New Haven Connecticut; Italian Historical Society; New Haven Historical District Commission; St. Mary Magdalen Society.

William E. Douthit

President, Urban League of St. Louis.

Thomas C. Schumacher, Jr.

Managing Director, California Trucking Association and President of TRED Foundation; Member, California Department of Transportation Advisory Committee.

Robert Neushel

Professor of Corporate Governance and Managing Director of Transportation Center, Kellogg Graduate School of Management, Northwestern University.

Phil LoPresti

Former Executive Director, East Boston Community Development Corporation; Former Executive Director, National Congress for Community Economic Development. Washington, D.C.

Arthur Wood

former CEO, Sears, Roebuck and Company

Louis K. Eilers

former CEO, Kodak

Arthur Rasmussen

former CEO. American Home Products

REGULATORY REFORM

Robert Bork

Alexander M. Bickel Professor of Public Law, Yale University; former Solicitor General, Department of Justice.

James M. Buchanan

University Distinguished Professor and Director, Center for the Study of Public Choice, Virginia Polytechnic Institute and State University.

Robert W. Crandall

Senior Fellow, Brookings Institution; former Assistant Director, U.S. Council on Wage and Price Stability.

Charles Fried

Professor of Law, Harvard Law School.

Paul McAvoy

Milton Steinbach Professor School of Organiztion and Management, Yale University; former Member, Council of Economic Advisers.

James C. Miller III

Co-director and Resident Scholar, Center for the Study of Government Regulation, American Enterprise Institute for Public Policy Research.

Antonin Scalia

Visiting Professor, Stanford Law School; former Assistant Attorney General, Department of Justice.

Thomas Gale Moore

Senior Fellow and Director, Domestic Studies Program, The Hoover Institution; former Senior Staff Economist of the Council of Economic Advisers

Murray Weidenbaum

Director, Center for the Study of American Business Washington University; former Assistant Secretary of the Treasury for Economic Policy.

John Swearingen

former CEO, Standard Oil of Indiana

Louis W. Menk

Burlington Nothern, Inc.

SMALL BUSINESS

H. Monroe Browne

President, Institute for Contemporary Studies

Paul Anderson

Former Assistant Vice President and Financial Economist, Federal Reserve Bank of Boston.

Archer L. Bolton, Jr.

Chairman of the Board, Bolton-Emerson, Inc.; Board of Directors, Associated of Massachusetts.

William C. Dunkelberg

Associate Professor of Economics, Krannert Graduate School of Business, Purdue University; Consultant to the National Federation of Independent Businesses.

Paul Horvitz

Professor of Finance, University of Houston; principle Investigator, Small Business Administration Small Business Finance Study.

Robert H. Krieble

Chairman and Chief Executive Officer, Loctite Corporation; Board of Directors, U.S. Chamber of Commerce and the National Association of Manufacturers.

Henry Lucas

Senior Partner, Sutter Place Dental Group; Founder, Director and Vice Chairman of the Board, Time Savings and Loan Association.

Bruno Mauer

President, Ricket Industrial Supply Corporation; Board of Directors and Trustee, National Federation of Independent Businesses.

Henry Zenzie

Senior Vice President, Prescott, Ball & Turben Director, Gearhart Industries.

Henry A. Correa

former CEO, ACF Industries

Walter Hoving

former CEO, Tiffany

Jack Morris

former CEO, Crown Central Petroleum

SPENDING CONTROL

Theodore Cooper

Dean, Cornell University Medical College and Provost for Medical Affairs, Cornell University; formerly Assistant Secretary of Health, Education, and Welfare.

Ronald B. Frankum

Attorney and Professor of Law, University of Sna Diego; former Executive Director of the Office of Intergovernment Management, State of California.

Roger A. Freeman

Senior fellow Emeritus, The Hoover Institution; former Special Assistant to President Nixon.

Alan Greenspan

President, Townsend-Greenspan & Company, Inc,; former Chairman of the Council of Economic Advisers.

Frances G. Knight

Former Director, Passport Office, Department of State.

J. Clayburn LaForce

Dean, Graduate School of Management, UCLA.

Paul H. O'Neill

Vice President for Planning, International Paper Company; former Deputy Director of the Office of Management and Budget.

Laurence H. Silberman

Executive Vice President, Crocker National Bank; former Undersecretary of Labor and Deputy Attorney General.

W. Craig Stubblebine

Von tobel Professor of Political Economy and Director of the Center for the Study of Law Structures. Claremont Men's College.

Andrew G. C. Sage, III
former CEO, Lehman Brothers

Walter H. Page former CEO, Morgan Guaranty Trust Company

Frank T. Cary
former CEO, IBM

TRANSPORTATION

Claude S. Brinegar

Senior Vice President, Union Oil Company; former Secretary of Transportation.

Yale Brozen

Professor of Business Economics, Graduate School of Business, University of Chicago.

Robert J. Chambers

Chairman of the Board and Chief Executive Officier of Nu-Car Driveway, Inc., North American Transport and Eastern Auto Transport.

Ross D. Eckert

Professor of Economics, Claremont Men's College.

Frank Herringer

Senior Vice President, TransAmerica Corporation; former General Manager of BART and former Administrator, Urban mass Transportation Administration, Department of Transportation.

John R. Meyer

1907 Professor of Transporation, Distribution and Logistics, Harvard University; former President, National Bureau of Economic Research.

James C. Miller III

Co-Director and Resident Scholar, Center for the Study of Government Regulation, American Enterprise Institute for Public Policy Research.

Gloria E. A. Toote

President, Trea Estates and Enterprises, Inc.; former Assistant Secretary of HUD and Assistant Director of ACTION.

Nathan Wright, Jr.

Professor of Urban Life, State University of New York.

Charles C. Tillinghast former CEO, TWA

Richard A. Riley

former CEO, Firestone

Howard T. Boyd

former CEO, El Paso Corporation

URBAN AFFAIRS

Peter Wilson

Mayor of San Diego, California Former President, League of California Cities.

Edward C. Banfield

George D. Markham Professor of Government, Harvard University.

Morgan J. Doughton

Former Associate Director, Office of Economic Opportunity.

Arthur A. Fletcher

Former Deputy Assistant to President Ford for Urban Affairs, and former Assistant Secretary for Employment Standards, Department of Labor and Delegate to the United Nations.

Randy H. Hamilton

Dean, Graduate School of Public Administration Golden Gate University; former City Manager and Special Project Director; and former National President, American Society for Public Administration.

Arthur B. Laffer

Charles B. Thornton Professor of Business Economics, University of Southern California. Formerly The Economist, Office of Management and Budget, and Consultant to the Secretary of the Treasury and Defense.

George Romney

Former Secretary of Housing and Urban Development.

Emmanuel S. Savas

Professor of Public Systems Management and Director of the Center for Government Studies, Graduate School of Business, Columbia University; Former First Deputy City Administrator of New York.

John Snow

Senior Vice President, CSX, Inc. (Chessie-Seaboard Railroad Holding Company); former Administrator, National Highway and Traffic Administration, Department of Transportation.

Catherine B. Cleary

former CEO, First Wisconsin Trust Company

William S. Sneath

former CEO, Union Carbide

David Packard

former CEÓ, Packard Electric

VICTIMS OF CRIME ADVISORY GROUP

- G. Robert Blakey
 - Professor of Law, Notre Dame University; former Majority Counsel to the Subcommittee on Criminal Laws and Procedures, United States Senate.
- Robert H. Bork

Professor of Constitutional Law, Yale University; former Solicitor General of the United States.

Eugene H. Methvin

Senior Editor, <u>Readers' Digest</u>, and author of "The Riot Makers." Mr. Methvin is an expert on the problems of international terrorism.

George L. Nicholson

Assistant Attorney General, State of California; Director Attorney General George Deukmaejian's Crime Prevention Center.

Jay A. Parker

President, The Lincoln Institute, Washington, D.C., author of "What Blacks Can Do About Crime."

- Eric E. Younger
 Judge, Superior Court, Los Angeles County, California.
- Ms. Josephine Gittler
 Professor of Law, University of Iowa Law School, Iowa
 City, Iowa.
- Rex Armistead
 Director, Regional Organized Crime Information Center,
 Memphis, Tennessee.
- Mr. J. DeKoves Bowen Chief of Police, Charlottesville, Viriginia.

James H. Binger, Honeywell Corporation.

Simon Ramo, TRW

George A. Stinson, National Steel.

VICTIMS OF CRIME ADVISORY GROUP

- G. Robert Blakey
 - Professor of Law, Notre Dame University; former Majority Counselto the Subcommittee on Criminal Laws and Procedures, United States Senate.
- Robert H. Bork
 Professor of Constitutional Law, Yale University; former
 Solicitor General of the United States.
- Eugene H. Methvin

 Senior Editor, Readers' Digest, and author of "The Riot

 Makers." Mr. Methvin is an expert on the problems of
 international terrorism.
- George L. Nicholson
 Assistant Attorney General, State of California; Director
 Attorney General George Deukmaejian's Crime Prevention
 Center.
- Jay A. Parker
 President, The Lincoln Institute, Washington, D.C., author
 of "What Blacks Can Do About Crime."
- Eric E. Younger
 Judge, Superior Court, Los Angeles County, California.
- Ms. Josephine Gittler
 Professor of Law, University of Iowa Law School, Iowa
 City, Iowa.
- Rex Armistead
 Director, Regional Organized Crime Information Center,
 Memphis, Tennessee.
- Mr. J. DeKoves Bowen Chief of Police, Charlottesville, Viriginia.
- James H. Binger, Honeywell Corporation.
- Simon Ramo, TRW
- George A. Stinson, National Steel.

National Conservative 43 Political Action Committee MD Klo ash Helene Suite 513, 1500 Wilson Boulevard Arlington, Virginia 22209 John F. Dolan National Chairman January 12, 1983 The Honorable Edwin Meese, III Counsellor to the President The White House Washington, DC 20500 Dear Ed: This letter is a follow-up to my request for nomination to the Board of the Legal Services Corporation. On Tuesday, January 11, Margaret Tutwiler informed me that Jim Baker had enthusiastically endorsed my nomination to the Board and that he would pass on his recommendation to Helene VonDamm.

As you are aware, both Senator Hatch and Congressman Lott have endorsed the nomination. I have enclosed copies of their letters for your information.

I repeat my earlier statement that I share the President's belief that the Legal Services Corporation should be abolished in the long run, and that its abuses must be stopped in the short run.

Please let me know if there is anything else I need to do to achieve this goal.

Sincerely,

John T. (Terry) Dolan National Chairman

JTD:cb

Enclosures

The Honorable James A. Baker, III/ The Honorable Helene vonDamm The Honorable Orrin Hatch The Honorable Trent Lott The Honorable Margaret Tutwiler

5 RUSSELL SENATE OFFICE BUILDING TELEPHONE: (202) 224-5251

HATCH HOT LINE 1-800-662-4300 (UTAH TOLL FREE) United States Senate

WASHINGTON, D.C. 20510

JUDICIARY

LABOR AND HUMAN

RESOURCES

SMALL BUSINESS

BUDGET

OFFICE OF TECHNOLOGY

ASSESSMENT

COMMITTEES:

December 21, 1982

Honorable Edwin P. Meese III Counselor to the President The White House Washington, D. C. 20500

Dear Ed:

Inasmuch as you seem to be reconstituting the Board of the Legal Services Corporation, may I suggest that you consider nominating John T. (Terry) Dolan. Terry is a total supporter of the President and, as you well know, a real fighter. I think you would discover that his objectives are similar to those of the President and that he would diligently work to achieve those objectives without fear or favor.

I surely recommend your serious consideration.

Warmest personal regards,

Orrin G. Hatch United States Senator

OGH:fl

TERRY DOLAN

December 15, 1982

Honorable Edwin Meese Counsellor to the President The White House Washington, D.C. 20500

Dear Ed:

I am writing to recommend the appointment of John T. Dolan to the Board of Derectors of the Legal Services Corporation.

While Terry is known primarily for his political activities, he does have a strong legal background. He is a graduate of Georgetown University Law Center and while there was a member of the Law Journal. He also helped organize, and was the first Chairman of the Washington Legal Foundation, one of the most active public interest legal foundations in America today.

I think Terry would be an excellent appointee to the Legal Services Corporation because he shares President Reagains philosophy on this matter, as well as most others.

Thanking you and with best regards, I remain

Stantredt yours,

Tranntlatt

TL/fom

National Conservative Political Action Committee

Suite 513, 1500 Wilson Boulevard Arlington, Virginia 22209

John I. Dolan National Chairman

December 16, 1982

(703)522-2800

Mr. Edwin Meese Counsellor to the President The White House Washington, DC 20500

Dear Ed:

This letter is to officially request nomination to the Board of the Legal Services Corporation, either on an interim or permanent basis.

I share President Reagan's belief that the LSC should be abolished. Until it is, I believe it should be closely monitored to prevent the serious abuses of public trust and money the LSC has become famous for. The LSC should also be utilized to encourage the professional BAR to provide legal services to the poor.

Ed, I think you should give my nomination serious consideration because it would let your opponents in the Congress know you are serious. It might even persuade them that the more nominations they reject, the more conservative they will become.

Sincerely,

John T. (Terry) Dolan National Chairman

JTD:cb

cc: Mr. James Baker