

Ronald Reagan Presidential Library Digital Library Collections

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

Collection: Roberts, John G.: Files
Folder Title: JGR/White House Fellowships
Box: 57

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/>

THE WHITE HOUSE FELLOWSHIPS

1981-82 White House Fellows (*left to right*): Priscilla Douglas, Ellen Heineman, Mary Anne Wood, Thomas Shull, James Stewart, Myron Ullman, Michael Zacharia, Joe Barton, Richard Birney, Dale Collins, Patrick Sweeney, Marty Johnson-Evans, *Deputy Director*; Paul Applegarth, David Karnes, James Roberts, *Director*; George Thomas.

Statement of Purpose

The purpose of the White House Fellowship program is to provide gifted and highly motivated young Americans with some firsthand experience in the process of governing the Nation and a sense of personal involvement in the leadership of the society.

The program seeks to draw exceptionally promising young people from all sectors of our national life—the professions, business, government, the arts, and the academic world. It is essential to the healthy functioning of our system that we have in the nongovernmental sector a generous supply of leaders who have an understanding—gained at firsthand—of the problems of national government. In a day when the individual feels increasingly remote from the centers of power and decision-making, such leaders can help their fellow citizens comprehend the process by which the Nation is governed.

In this country today, we produce great numbers of skilled professionals; but too few of this intellectual elite provide the society with statesmanlike leadership and guidance in public affairs. If the sparsely settled American colonies of the late 18th century could produce Washington, Jefferson, Adams, Monroe, Madison, Hamilton, Franklin, and others of superlative talent, breadth, and statesmanship, should we not be able to produce, in this generation, ten times that number? We are not doing so.

Surely the raw material is still there; and just as surely more must be done in the development of our ablest young people to inspire and facilitate the emergence of such leaders and statesmen. Their horizons and experience must be broadened to give them a sense of personal involvement in the leadership of the society, a vision of greatness for the society, and a sense of responsibility for bringing that greatness to reality.

The White House Fellowship program is designed to give superbly qualified young Americans precisely those experiences.

—Adopted by the President's Commission on
White House Fellowships, 1965

THE WHITE HOUSE

WASHINGTON

June 23, 1981

The White House Fellowships program provides a unique opportunity for a select group of outstanding young leaders to work at the highest levels of the Federal government.

Some 300 of the nation's finest young people have participated in this program since its founding in 1964. They have been valuable assets to the senior officials to whom they have been assigned and they have enriched American society and their local communities with the insights they have gained during their Fellowship year.

The White House Fellowships challenge those chosen to measure up to high standards of character, performance and service to society.

I take pride in my personal involvement in this program and it has my enthusiastic support.

Ronald Reagan

The President's Commission on White House Fellowships

Chairman Vice Admiral James B. Stockdale (USN-Ret.)
Senior Research Fellow
The Hoover Institution on War, Revolution and Peace
Stanford University

Dennis L. Bark
Deputy Director and Senior Fellow
The Hoover Institution
Stanford University

James E. Bostic, Jr.
Division President
Riegel Ventures, Inc.

Bruce L. Bower
Attorney at Law
Winston and Strawn

Marva Nettles Collins
Founder and Teacher
Westside Preparatory, Chicago

Midge Decter
Executive Director
Committee for the Free World

Ada E. Deer
Lecturer, Native American Studies
University of Wisconsin

Donald J. Devine
Director
Office of Personnel Management

Edwin J. Feulner
President
Heritage Foundation

Fred F. Fielding
Counsel to the President
The White House

General Andrew Jackson Goodpaster
(USA-Ret.)
Former Superintendent
U.S. Military Academy, West Point

Edith Green
Former U.S. Congresswoman

Michel T. Halbouty
Geoscientist and Engineer

Bruce H. Hasenkamp
Director of Governmental and Industrial
Relations
The Shaklee Corporation

Susan C. Herter
Founder and Former President
Volunteer Opportunities, Inc. (NY)

Ricardo Hinojosa
Attorney
Evers & Toothaker

Author E. Hughes
President
University of San Diego

E. Pendelton James
Assistant to the President for
Presidential Personnel
The White House

William J. Kilberg
Attorney
Gibson, Dunn & Crutcher

Irving Kristol
Co-Editor
The Public Interest

Sammy Lee
Medical Doctor
Olympic Gold Medalist

James T. Lynn
Attorney
Jones, Day, Reavis & Pogue
Former Director of OMB

Dana G. Mead
Vice President for Human Resources
International Paper Company

Rita Moreno
Actress, Broadway/TV Star

Roger B. Porter
Deputy Assistant to the President
for Policy Development
The White House

Martha Peterson
President Emeritus
Beloit College

Nancy Clark Reynolds
Vice President
Bendix Corporation

Mrs. William French Smith
Officer and Member of numerous
volunteer organizations

Deanell Reece Tacha
Vice Chancellor for Academic Affairs
University of Kansas

Shannon J. Wall
President
National Maritime Union

Margaret Bush Wilson
Attorney
Chairman of the Board, NAACP

James C. Roberts
Director
President's Commission on White House
Fellowships

The White House Fellowships

2

President Johnson meets with two White House Fellows in the Oval Office.

Declaring that "a genuinely free society cannot be a spectator society," President Lyndon B. Johnson announced the establishment of the White House Fellowships program in the East Room of the White House in October, 1964. Prompted by the suggestion of John W. Gardner, then President of the Carnegie Corporation, President Johnson's intent was to draw individuals of exceptionally high promise to Washington for one year of personal involvement in the process of government.

Since that time, Presidents Nixon, Ford, Carter and Reagan have continued the enthusiastic support with which President

Johnson initiated the program. Many officials of past administrations serve as Regional Panelists during the selection process.

The Fellows themselves, even after their year in Washington, continue to contribute to the program. The extensive education program in which the Fellows participate is supported financially by the White House Fellows Foundation, which receives contributions from former Fellows, corporations, and foundations. The White House Fellows Association, whose members are former Fellows, also meets annually to be briefed on the issues by the leaders of the current Administration.

Asians, American Indians and the physically disabled. Several Fellows were foreign born but were citizens by the time they were selected. The group as a whole represents a wide variety of religious and ethnic subgroupings and ideologies. Strong Republicans have served in Democratic administrations and vice versa. Partisan politics play no role in the selection process.

President Ford meets with several Fellows (left).

Who Are The White House Fellows?

The nearly 300 persons who have been chosen as White House Fellows are a diverse group representing the many occupational, geographic, racial, and ethnic elements of our heterogeneous society. There is a strong desire on the part of the Commission to have all segments represented—not necessarily in one year, but over the years of operation of the program.

In the eighteen classes of Fellows there have been lawyers, physicians, academics, businessmen and women, engineers, career military officers, journalists, farmers, policemen, an orchestra conductor, former state legislators—each of them early in their careers. All have shown a potential for contributing to their community—geographic or professional. This potential for leadership and contribution to one's community is a vital element in the Commission's selection. Nearly all have had a college degree and many have professional or graduate training. Such training is not, however, a prerequisite.

The Commission is proud of its outreach efforts which have resulted in significant participation by women, blacks, Hispanics,

President Nixon greets White House Fellow Rodney Coleman.

President Reagan greets Admiral James B. Stockdale, Chairman of the Commission, at the White House.

The Fellows have been assigned in all of the Cabinet-level agencies, with Presidential assistants and the Vice President. Additionally, Fellows have served in other major Federal agencies and offices including the Office of Management and Budget, the National Security Council, the United Nations with our Ambassador, the Office of the United States Trade Representative, the National Aeronautics and Space Administration, ACTION and the Environmental Protection Agency.

President Carter meets with Fellows in the Rose Garden.

The Fellowship Program

A Dual Experience

The White House Fellowship is a highly competitive opportunity to participate in and learn about the Federal Government from a unique perspective. For one year, the 14-20 persons who are chosen as White House Fellows are full-time Schedule A employees of the Federal Government, working in a Cabinet-level agency, in the Executive Office of the President, or with the Vice President. Rather than fit the Fellows to their pre-Fellowship specialties, the program aims at utilizing their abilities and developing their skills in the broadest sense possible. In most cases, a Fellow serves as a special assistant, performing tasks for a Cabinet Secretary, the Vice President, an assistant to the President or for appropriate under or deputy secretaries. In this sense, the White House Fellow's year is a high-level internship in government—but it is also much more.

The White House Fellowship program is not a direct Federal recruitment program and is not designed to attract people into the Federal service in the immediate sense. It is a sabbatical or leave of absence without salary from the individual's school or firm. Some Fellows have stayed on for a short while after their Fellowship year and some returned to government (state, local, or Federal) in later years. Most Fellows, however, return to their geographic, or at least their professional, communities where they can share their new knowledge and contribute to society more ably and productively through a fuller understanding of the Federal Government. The program is an opportunity for intensive service with the goal of improving each participant's ability to serve more fully for years to come.

White House Fellow Mary Anne Wood at work with her principal, Secretary of Defense Caspar Weinberger.

The Work Experience

Each White House Fellow is assigned—typically as a “special assistant”—to a Cabinet secretary, the head of an independent agency of the Executive Branch, a senior member of the President's staff, or the Vice President.

The assignment provides the Fellow the opportunity to observe closely the process of public policy development and to come away with a sense of having participated in the governmental

process as well as having made an actual contribution to the business of government.

Although White House Fellows will probably draw on their specific prior training, education and experience, they should not expect to continue doing the type of work they had been doing before entering the program. A Fellow with a background in state and local politics, for example, may work extensively on implementing Federal laws substantially altering the Civil Service System; an attorney may spend a large part of the year in consumer affairs programs related to food; a physician may take the lead in establishing a pilot exchange program with a foreign government.

The program's aims are to tap the resources of the Fellows and to develop their abilities in the broadest sense, rather than fitting the Fellows into assignments directly related to their pre-Fellowship specialties.

The actual nature of one's assignment varies with the particular talents and interests of the Fellow, and depends greatly on what needs to be done. The experience and role of an individual Fellow depend to a substantial degree on the personal relationship he or she forms with a specific Cabinet-level officer and his or her regular staff, on how hard and successfully the Fellow applies him- or herself to whatever tasks are assigned or become available, and on the Fellow's individual initiative in developing relationships and initiating worthwhile projects.

By the end of the year, however, most Fellows will have written speeches, attended conferences, supervised staff work, reviewed or helped draft proposed legislation, answered Congressional inquiries, chaired meetings, drafted reports, conducted briefings, and spearheaded one or more projects.

Some Fellows will have dealt with the whole range of policy matters faced by their respective officials, while others will have become deeply involved in just a few select issues. Throughout the year emphasis is placed on linking theory and practice, analysis and action.

White House Fellow David Karnes with his principal, Samuel Pierce, Secretary of the Department of Housing and Urban Development.

Though they operate on a high level, the work done by the Fellows is not always glamorous. Sometimes it is frustrating or pedestrian, and there are times when it becomes routine. The experience of most Fellows contains a mixture of significant involvement in major and minor government issues and routine tasks that help make a Federal official's office run smoothly.

It is difficult to generalize about the assignments of White House Fellows. One can say, however, that the tasks demand flexibility, a capacity for learning quickly and a willingness to work hard. These are usually the very qualities that have already made the Fellows promising leaders in their own career fields.

The Educational Program

The educational program is a distinguishing feature of the White House Fellowship. The Fellows participate as a class in a series of off-the-record meetings, usually held two or three times a week throughout the Fellowship year, with prominent representatives from both the public and private sectors.

The meetings in the Washington area are supplemented with occasional travel to experience, observe, and examine firsthand major issues confronting our society. In addition to the domestic focus, Fellows have in some years examined international affairs and U.S. foreign policy, and developed an understanding of the philosophies and points of view of other governments through overseas travels.

The educational program is typically developed around several broad themes reflecting the interests of the fellowship class and topical policy issues facing the nation as a whole. This thematic approach to the educational component of the fellowship is de-

Sol M. Linowitz, former U.S. Ambassador to the Middle East Autonomy Negotiations, discusses a point with a White House Fellow.

signed to provide the Fellow with a comprehensive understanding of exceedingly complex national issues.

During the 1981-82 fellowship year, for example, one of the areas the Fellows explored in depth was the criminal justice system at both the federal and local levels. Through their discussions with the Attorney General, the Chief Justice of the Supreme Court, the Director of the Federal Bureau of Investigation, the Commissioner of the U.S. Customs Service and the Director of the Federal Bureau of Prisons, the Fellows gained an understanding of national policy development and enforcement issues in the criminal justice system. The group studied the same theme from other perspectives in their meetings with the President of the Police Foundation, New York Mayor Koch's Coordinator for Criminal Justice and through their participation in nighttime patrols with District of Columbia police officers.

As another theme, the 1981-82 educational program addressed Congressional/Executive relations in which Fellows met with a wide variety of Administration policy makers, Senators and Congressmen from both sides of the aisle, academic observers

Fellows are briefed during a visit to Three Mile Island Nuclear Reactor Site.

of the lawmaking process, leading journalists covering the White House and Capitol Hill, representatives of public interest groups and Washington lobbyists.

The educational program is supported by private funds contributed to the White House Fellows' Foundation. Contributions have come from corporations, foundations and numerous individuals who share a common commitment to the worth of the program's objectives and an appreciation for its record of success.

Home of the President's Commission on White House Fellowships on Lafayette Square.

Becoming a Fellow

U.S. citizens are eligible to apply during early and formative years of their career or profession. There are no basic educational requirements and no special career professional categories. Employees of the Federal Government are not eligible, with the exception of career military personnel of the Armed Services (Army, Navy, Marine Corps, Air Force and Coast Guard). There are no restrictions as to specific age, sex, race, creed, or national origin, nor any physical requirements. One may not retain an official local or state office while serving as a Fellow.

The application to the program is designed to elicit information about the individual's demonstrated performance in his or her chosen career or profession and the parallel kinds of community service and activity which indicate the applicant's degree of community involvement and commitment. It is a thorough request for information and is designed not to exclude persons but rather to bring out the talents and interests of the applicant.

William F. Buckley, Jr., autographs his new book during a meeting in New York with the Fellows.

Completed applications are processed by the Commission staff and screened initially by Office of Personnel Management readers and former Fellows. The hundred or so most promising applicants are invited to interviews by eleven regional panels who read the applications and the references of those whom they interview (about 10 per panel).

On the basis of regional panel evaluations, approximately 33 candidates are named as national finalists and are interviewed in a three-day meeting by the members of the President's Commission. The Commission then recommends to the President those individuals whom it finds to be most qualified for significant work experiences at a high level in a cabinet agency, the Executive Office of the President, or with the Vice President.

*Justice Sandra Day O'Connor greets
Fellows at a meeting at the Supreme Court.*

The qualities which are being sought at each stage are high levels of achievement early in one's chosen career or profession, a demonstrated leadership capability, an assemblage of skills that would make one a good special assistant in the short run and a national leader in the long run, and substantial indications of a commitment to service to others in the community in which one has lived. While the program has no age limits, it is designed to encourage future leaders rather than reward established leaders.

Funding

As a government employee, each Fellow is paid by his or her agency at an appropriate scale based on experience and education; generally not higher than a GS-15.

The government administers the program through a line item in the Office of Personnel Management budget, but the policies are set and the Fellows are recommended by the Commission selected by the President. The Commission has a small staff to support all phases of the program. The education program is paid for in large part by funds contributed to the White House Fellows Foundation and by current Fellows' own contributions.

White House Fellows Alumni

Just as they came from a wide variety of professions before they were selected as Fellows, former Fellows are making their mark in a multitude of fields. A representative sample of the alumni and their current professions:

Robert Sansone, Vice President, General Foods Corporation; General Manager, Beverage Division; 1969-70 Fellowship—Department of Commerce.

Ursula Fairbairn, Vice President, Management Services Staff, International Business Machines; 1973-74 Fellowship—Department of the Treasury.

Henry G. Cisneros, Mayor, San Antonio Texas; 1971-72 Fellowship—Department of Health, Education and Welfare.

Timothy Wirth, Member of Congress, 2nd District, Colorado; 1967-68 Fellowship—Department of Health, Education and Welfare.

William R. Cotter, President, Colby College, Waterville, Maine; 1965-66 Fellowship—Department of Commerce.

Judith Mercardo, Manager, Corporate Planning, Esso S.A.P.A., Argentina; 1979-80 Fellowship—The White House.

Commodore Leon A. Edney, Commandant, United States Naval Academy; 1970-71 Fellowship—Department of Transportation.

Tom Johnson, Publisher and Chief Executive Officer, *Los Angeles Times*; 1965-66 Fellowship—The White House.

Isiah Leggett, Assistant Dean and Associate Professor, School of Law, Howard University; 1978-79 Fellowship—Department of Agriculture.

Nelson A. Diaz, Judge, Court of Common Pleas, Philadelphia, Pennsylvania; 1977-78 Fellowship—Office of the Vice President.

Lynn A. Schenck, Secretary of Business, Transportation and Housing, State of California; 1976-77 Fellowship—Office of the Vice President.

Michael H. Armacost, United States Ambassador to the Philippines; 1969-70 Fellowship—Department of State.

1982-83 White House Fellows

12

Catherine Lynn Olson Anderson
Hopkins, Minnesota

Catherine Lynn Olson Anderson, 34, Assistant Hennepin County Attorney, Criminal Trial Division, Minneapolis, Minnesota. Born in Marshall, Minnesota, she received a B.F.A. degree from the University of Minnesota in 1969, and a J.D. degree from the University of Minnesota Law School in 1973. Formerly an artist, co-founder and director of an artists' workshop and gallery, Mrs. Anderson was a defense attorney specializing in trial and appellate practice for six years prior to becoming a criminal prosecutor in 1980. She has held many positions in professional and community organizations, and has lectured and taught in her field of specialty.

Michael L. Campbell
Clarksburg, California

Michael L. Campbell, 35, owner of Campbell Farms, Clarksburg, California. Born in San Francisco, California, he received a B.S. degree from the University of California at Davis and an M.S. degree from Stanford University. He studied agricultural economics at Massey University in New Zealand on a Rotary Foundation Fellowship for International Understanding and was a Kellogg Fellow in the California Agricultural Leadership Program. Mr. Campbell is active in California agricultural organizations and a leader in youth and civic activities in Clarksburg. He has received numerous agricultural, civic and Scouting awards and is listed in *Outstanding Young Men of America* and *Who's Who in the West*.

Paula H. J. Cholmondeley
Short Hills, New Jersey

Paula H. J. Cholmondeley, 35, Vice President of Strategic Planning and Programs, Westinghouse Elevator Company, Short Hills, New Jersey. Born in Kingston, Jamaica, she received a B.A. degree from Howard University and an M.S. degree in Accounting from Wharton School, University of Pennsylvania. Ms. Cholmondeley is a Certified Public Accountant in New York and Connecticut and served as Chairman of the Minority Business Development Committee of the American Institute of Certified Public Accountants and is involved in other professional accounting societies. She has been named Outstanding Member of the National Association of Black Accountants and received the National YWCA Tribute to Women in International Industry Award.

Clayton M. Christensen
Belmont, Massachusetts

Clayton M. Christensen, 30, Project Manager, The Boston Consulting Group, Inc., Boston, Massachusetts. Born in Salt Lake City, Utah, he studied as a David O. McKay Scholar at Brigham Young University, receiving a B.A. with highest honors in 1975. He was awarded a Rhodes Scholarship and earned an M. Phil. in Economics from the University of Oxford in 1977. Mr. Christensen also received an M.B.A. from the Harvard Business School, graduating with High Distinction as a George F. Baker Scholar. He is an active leader in his church and has held several positions in local Cub and Boy Scout organizations.

Jonathan S. Graton
Wheaton, Illinois

Jonathan S. Graton, 30, Captain in the United States Air Force, Technical Assistance Field Team, Kenya. Born in St. Charles, Illinois, he received a B.S. degree from Rutgers University and is currently Advisor to the Kenya Air Force and primary Instructor Pilot for the F-5 jet fighter. In 1979, shortly after the fall of Idi Amin, Captain Graton travelled to Uganda at his own expense to work on humanitarian and reconstruction projects. He has been active in community activities, particularly those emphasizing young people and in 1981 he was selected by the U.S. Jaycees as one of the "Ten Outstanding Young Men" of America.

Paul T. Hasse
Silver Spring, Maryland

Paul T. Hasse, 27, Chairman of HALT—An Organization of Americans for Legal Reform, Inc. Born in Carbondale, Illinois, he received a B.A. degree from Texas A&M University in 1976, and an M.A. in 1979 from Oxford University, which he attended as a Rhodes Scholar. Mr. Hasse has produced commercial films, he is the editor and occasional author of a series of legal educational manuals for consumers, and he serves on the board of directors of the Taxpayers Foundation.

Frank G. Klotz
Colorado Springs, Colorado

Frank G. Klotz, 31, Captain, United States Air Force, Assistant Professor of Political Science, United States Air Force Academy, Colorado Springs Colorado. Born in Lubbock, Texas, he is a Distinguished Graduate of the Air Force Academy. He received his masters and doctoral degrees from Oxford University, England, which he attended as a Rhodes Scholar. He has served at Headquarters Air Force and in the Office of the Assistant Secretary of Defense (Manpower, Reserve Affairs and Logistics). Captain Klotz participates actively in several community and church endeavors. His awards include the Defense Meritorious Service Award.

Douglas W. Kmiec
Notre Dame, Indiana

Douglas W. Kmiec, 30, Associate Professor of Law, University of Notre Dame. Born in Chicago, he graduated from Northwestern University and the University of Southern California Law Center, where he was a senior editor of the *Southern California Law Review*. A member of the Illinois and California Bars, he has practiced law with major firms in Chicago and Beverly Hills. Professor Kmiec is a frequent contributor to legal seminars, ABA committees and is listed in *Who's Who in American Law*. He has published numerous articles and contributed to books in his teaching areas—property, land use, environmental laws and state and local government.

Kathy Stroh Mendoza
New York City

Kathy Stroh Mendoza, 38, President of Vis-A-Vis Information Design, a consulting firm specializing in media production. She is working for Time Video Information Services, Inc., developing their teletext service. Born in Lake Charles, Louisiana, she received a B.A. cum laude from Vassar College. She has produced three major television series: *American Enterprise*, *The Search for Solutions*, and *3 2 1 Contact*, a series on science and technology produced for the Children's Television Workshop. Each of the series has won awards, including four Emmys, the National Education Association Advancement of Learning in Broadcasting Award and the Action for Children's Television Achievement Award.

Daniel T. Oliver
Orange Park, Florida

Daniel T. Oliver, 37, Commander, United States Navy. A Naval Aviator, Commander Oliver is the Commanding Officer of Patrol Squadron SIXTEEN, home ported at the Naval Air Station, Jacksonville, Florida. Born in Camden, South Carolina, he received a B.S. degree in 1966 and an M.Ed. degree in 1973, both from the University of Virginia. In addition to aviation assignments, he has served as an Associate Professor of Naval Science at the University of Virginia, teaching Navigation and Naval Operations. A Certificated Multi Engine and Instrument Ground School and Flight Instructor, he has been active in volunteer work and community social services.

Sharon Ivey Richie
Upper Marlboro, Maryland

Sharon I. Richie, 32, Major in the United States Army, Office of the Assistant Secretary of Defense for Health Affairs. Born in Philadelphia, Pennsylvania, she received a B.S.N. degree from Wagner College and an M.S. degree from the University of Texas at San Antonio, where she was selected as a member of Sigma Theta Tau, the National Nursing Honor Society. Major Richie is a graduate of the Army Command and General Staff College, recipient of the Army Commendation Medal and Meritorious Service Medal, and the only nurse on active duty to be awarded the Office of Secretary of Defense Identification Badge.

William L. Roper
Birmingham, Alabama

William L. Roper, 33, Health Officer, Jefferson County Department of Health, Birmingham, Alabama. Born in Birmingham, he received a B.S. degree and an M.D. degree both from the University of Alabama. He completed his residency in pediatrics at the University of Colorado Medical Center, received an M.P.H. degree from the University of Alabama, is board-certified in pediatrics and preventive medicine and teaches in both specialty areas at the University of Alabama in Birmingham. He serves as president of the Alabama Public Health Association and has been active in community affairs in the Birmingham area.

Adis M. Vila
Miami, Florida

Adis M. Vila, 28, Attorney, Paul & Thompson, Miami, Florida. Born in Cuba, she received a B.A. degree from Rollins College where she was honored with the Algernon Sydney Sullivan Medallion for outstanding scholarship, leadership and service, and named to *Who's Who in American Colleges and Universities*. She also holds a J.D. degree with honors from the University of Florida. The recipient of a Rotary Foundation Graduate Fellowship, Ms. Vila earned a Diploma in International Law with high honors from the Graduate Institute of International Studies in Geneva, Switzerland. She is a member of the Executive Committee of the Dade County Bar Association and the Board of Directors and Professional Advisory Board of the Epilepsy Foundation of South Florida.

Diane Welch Vines
Brookline, Massachusetts

Diane Welch Vines, 36, Assistant Professor of Psychiatric Nursing at Boston University and partner/psychotherapist in Beacon Associates, Brookline, Massachusetts. Born in Rochester, Minnesota, she received a B.S. in Nursing from Vanderbilt University, an M.A. in Nursing from New York University and is a candidate for a Ph.D. in Sociology from Boston University. Ms. Vines was a planner and negotiator for an innovative health and habilitation services contract between the private and public sectors. She has published and spoken nationally on family-related issues. She was listed in *Most Outstanding Young Women of America* in 1977 and has an adopted son from El Salvador.

Calendar of Selection Process

August 1982 Application forms become available from Commission Office.

November 15, 1982 Deadline for requesting application forms (last acceptable postmark date).

December 1, 1982 Application deadline. In no case will applications postmarked later than December 1, 1982, be accepted.

Approximately January 31, 1983 Applicants notified by mail whether or not they have been selected as regional finalists. Those selected will be advised of the date and location of their regional interviews.

March 1983 Regional finalists interviewed by selection panels in the following 11 cities in the United States: Atlanta, Boston, Chicago, Dallas, Denver, New York, Philadelphia, San Francisco, Seattle, St. Louis, Washington, D.C. Every effort is made to assign regional finalists to the panel located closest to their homes; but, since the Commission seeks to maintain an equal distribution of regional finalists among the panels, this is not always possible. **Travel expenses incident to regional interviews are paid by the regional finalists.** Regional interviews are one or two days long.

Approximately March 31, 1983 Regional finalists notified by mail whether or not they have been selected as national finalists.

May 19-22, 1983 National finalists interviewed over a three-day period at a location near Washington, D.C., by members of the President's Commission on White House Fellowships. National finalists are reimbursed by the Commission for transportation expenses (round-trip, coach or tourist class), within the United States but not for international travel, and meals and lodging at the interview meeting site. Other expenses are the personal responsibility of the national finalists.

The week of May 23, 1983 Presidential announcement of the 1983-84 White House Fellows. Notification will be by mail.

June 20-24, 1983 1983-84 White House Fellows are interviewed in Washington, D.C., by various Executive Branch agencies. All newly appointed Fellows must be in Washington for the entire interview period. Based on these interviews, the Director of the President's Commission on White House Fellowships determines the assignments of the 1983-84 Fellows. Assignments are made and announced prior to September 1. Fellows may be reimbursed by the government for transportation expenses (round-trip, coach or tourist class), within the United States but not for international travel. Other expenses during the interview week (including meals, lodging, taxis, etc.) are paid by the Fellow.

September 1, 1983-August 31, 1984 Inclusive dates of the 1983-84 Fellowship year.

1983-84 White House Fellowship Application

Instructions

Please read the entire application, the descriptive information in this brochure, and these instructions before answering any questions on the application. Please also review the eligibility requirements and be sure that you meet them before you apply. The Commission cannot legally consider applications from ineligible persons or grant exceptions to these requirements.

Only official 1983-84 applications will be accepted. Please TYPE all responses and limit your replies to the spaces provided, except where essential to answer a question fully or when an explanation on a separate sheet is specifically requested. Any additional pages should be standard 8½" x 11" size. Answer questions fully and accurately, and sign and date the application in the place provided. Failure to do so may delay or prevent consideration of your application.

Your application must be accompanied by three personal evaluation forms furnished by individuals who have direct knowledge of your qualifications and character. One such form is provided in this application, which you are requested to reproduce as needed. Have each form completed by a reference and returned to you in a sealed envelope for submission with your application.

The Commission may solicit evaluations from other persons listed in the application who were not named as references who are in a position to measure the applicant's qualifications and character. You will be asked to submit certified educational transcripts at the regional finalist stage.

After completing your application, ascertain that all of the pages are in proper sequence and secure them with a paper clip (please do not staple). In addition, please indicate on the first page of the separate sheets used to answer the essay questions, the number of the question. Also print or type your name on the upper right hand corner of each page of the essays. When completed, please

enclose the application including the required references in a large envelope for mailing. Do not fold the application. A cover or transmittal letter need not accompany your application.

Mail your application to the President's Commission on White House Fellowships, 712 Jackson Place, N.W., Washington, D.C. 20503. (Be sure that you completed and included the cards on the back cover of this booklet. One of these cards will be mailed back to you upon the Commission's receipt of your application. If you do not receive this acknowledgement within a reasonable time after you mail your application, contact the Commission office at (202) 395-4522. We suggest that you retain a copy of your application in the event the original is lost in the mail.)

For consideration in the 1983-84 Fellowship competition, an application must be postmarked not later than December 1, 1982. In fairness to all applicants, exceptions to this deadline may not be granted and incomplete applications will not be considered.

It is suggested that you complete and return your application as soon as possible. If you do mail your application close to the December 1 deadline, however, you may want to ask for a postmark receipt from the post office to guard against delay in postmarking.

If you are mailing your application from overseas, send it by air mail and post it as early as possible to avoid delay in the initial stage of the selection process.

The President's Commission on White House Fellowships follows section 717 of the EEO Act of 1972. Persons who believe that they have been discriminated against in violation of that law may file administrative complaints by contacting an Equal Employment Opportunity counselor at the Office of Personnel Management.

1983-84 White House Fellowship Application

1. Name (last, first, middle)

7. Employer and Address

2. Preferred Title

☐ Mr. ☐ Mrs. ☐ Miss ☐ Ms.

☐ Other

3. Other names used (e.g. maiden)

8. Your business address and position
(and military rank when applicable)

4. Home address (include ZIP Code)

4a. Permanent address if not same as above

9. Your job affiliation:

☐ Academe ☐ Business ☐ Military
☐ State and Local Government ☐ Law
☐ Medicine ☐ Other Profession
☐ Non-profit Organization ☐ Student or Fellow

5. Phone (include area codes)

Home:

Office:

10. Birthplace (city and state, or foreign country)

6. Are you a citizen of the United States of America?

☐ Yes ☐ No

11. Birth date (month, day, year)

12. Have you applied for any of the following Federal Government examinations or programs: Professional and Administrative Career Examination, Federal Management Intern Examination, Foreign Service Officer, the Peace Corps? If yes, indicate which, whether or not you passed, and whether or not you met the qualification requirements.

13. Have you ever worked for or are you now working for the Federal Government or are you being paid by Federal funds? If so, please explain and give inclusive dates.

14. It is helpful for the Commissioners evaluating your application to see "at a glance" the development of education and career patterns. Therefore, on a separate sheet of paper, please provide a chronological listing of all positions you have held, employers, and dates held. Work back from your current position and include all post-secondary school education. Account for all periods of unemployment and military service.

15. Have you ever been discharged from any job, or have you quit after being informed that your employer intended to discharge you?

If your answer is "Yes," give details:

16. On a separate sheet of paper, describe in 300 words or less, your life's ambition, what you hope to accomplish or achieve in your lifetime, and what position you hope to attain.

17. On a separate sheet of paper discuss, in 300 words or less, why you want to be a White House Fellow, what you consider to be your major strengths and qualifications for the program, and what benefits you feel are likely to result from your participation.

18. On a separate sheet of paper write a memorandum, of not more than 500 words, for the President, making a specific policy proposal. Explain why you think it is important, what issues it raises, and why you think he should support it.

Educational Background

19. Please provide the following information about your education, high school and beyond:

Name and location of schools	Dates attended From To	Degree or diploma and field	Class rank (top 10%, 1st, 2nd, 3rd, 4th quarter)
---------------------------------	--------------------------------	-----------------------------------	---

20. Please list, describe and explain the purposes of the major extracurricular activities in which you participated. For each activity listed, specify the name of the school, college, or university, any offices held, the length of your membership, and the level of your participation. Also list any major awards or recognitions received.

Work Experience

21. If you have taken a test or examination that is required in order to qualify for the practice of any occupation or profession, give the information requested for each such test or examination, and for each time you took the examination, if more than once.

Full name of test or examination (NOT initials)	Administering agency	State or jurisdiction	Year	Passed	
				Yes	No
_____	_____	_____	_____	_____	_____
_____	_____	_____	_____	_____	_____
_____	_____	_____	_____	_____	_____

22. After having qualified for the practice of any occupation or profession, have you ever been barred from such practice or disciplined by any agency because of your conduct? ☐ Yes ☐ No

If your answer is "Yes," state on a separate sheet of paper the dates of and reasons for such debarment or disciplining, the name and address of the agency concerned, and whether you have been reinstated.

23. a. List dates, branch, and serial or service number for all active military service.

From	To	Branch of service	Serial or service number
_____	_____	_____	_____
_____	_____	_____	_____

b. Have you ever been discharged from the Armed Forces under other than honorable conditions?

☐ Yes ☐ No

If your answer is "Yes," give details on a separate sheet of paper.

24. Detail and describe your work experience. Start with your present position and work back. Account for all periods of time since your first employment, including periods of unemployment and time spent as a student or in military service. If you have been graduated from school for more than eight years, you may summarize part-time or summer employment while you were obtaining your education.

a. Dates of employment (month, year)		Name and address of employer	Place of employment (city and state)
From	To present time		
Kind of business or organization (manufacturing, accounting, insurance, etc.)		Name, title, and present address of immediate supervisor	
Exact title of position	Salary or earnings		Number and kind of employees you supervised
	Starting \$	per	
	Final \$	per	
Description of work			

Describe any outstanding contributions made by you in this work, and list any citations, awards, or unusual promotions.

b. Dates of employment (month, year) From To		Name and address of employer	Place of employment (city and state)
Reason for leaving			

Kind of business or organization (manufacturing, accounting, insurance, etc.)	Name, title, and present address of immediate supervisor
---	--

Exact title of position	Salary or earnings		Number and kind of employees you supervised
	Starting \$	per	
	Final \$	per	

Description of work

Describe any outstanding contributions made by you in this work, and list any citations, awards, or unusual promotions.

c. Dates of employment (month, year) From To		Name and address of employer	Place of employment (city and state)
Reason for leaving			

Kind of business or organization (manufacturing, accounting, insurance, etc.)	Name, title, and present address of immediate supervisor
---	--

Exact title of position	Salary or earnings		Number and kind of employees you supervised
	Starting \$	per	
	Final \$	per	

Description of work

Describe any outstanding contributions made by you in this work, and list any citations, awards, or unusual promotions.

d. Dates of employment (month, year) From To	Name and address of employer	Place of employment (city and state)
Reason for leaving		

Kind of business or organization (manufacturing, accounting, insurance, etc.)	Name, title, and present address of immediate supervisor
---	--

Exact title of position	Salary or earnings	Number and kind of employees you supervised
	Starting \$ per Final \$ per	

Description of work

Describe any outstanding contributions made by you in this work, and list any citations, awards, or unusual promotions.

e. Dates of employment (month, year) From To	Name and address of employer	Place of employment (city and state)
Reason for leaving		

Kind of business or organization (manufacturing, accounting, insurance, etc.)	Name, title, and present address of immediate supervisor
---	--

Exact title of position	Salary or earnings	Number and kind of employees you supervised
	Starting \$ per Final \$ per	

Description of work

Describe any outstanding contributions made by you in this work, and list any citations, awards, or unusual promotions.

(Reproduce this form and use as needed.)

Voluntary Community Activities

25. List the major civic and social activities (non-job related) in which you have participated during the past ten years. Describe the purposes, objectives and size of each organization, and your level of participation ("helped organize," "served as president," etc.). List any awards or special recognition that you received for these activities, and indicate for each activity listed the inclusive dates of your participation.

Name and address of organization	Purposes or objectives	Size	Level of participation	Dates	Awards and recognitions
-------------------------------------	------------------------	------	---------------------------	-------	----------------------------

26. What do you consider to be your most significant contribution to your community? Explain why or in what ways you consider it to be significant.

Professional and Occupational Activities

27. List the major business and professional activities in which you have participated during the past ten years. Describe the purposes, objectives and size of each organization, and your level of participation ("helped organize," "served as president," etc.). List any awards or special recognition that you received for these activities, and indicate for each activity listed inclusive dates of your participation.

Name and address of organization	Purposes or objectives	Size	Level of participation	Dates	Awards and recognitions
-------------------------------------	------------------------	------	---------------------------	-------	----------------------------

28. What do you consider to be your most significant contribution to your professional field? Explain why or in what ways you consider it to be significant.

29. In addition to the things you have mentioned in answering questions 26 through 29, list and describe briefly any other accomplishments or skills of which you are proud or that you deem significant or outstanding. Include, among other things, literary awards, inventions, patents, prizes for architectural design or works of art, significant publications (do not enclose actual publications), and fluencies in foreign languages. You may also use this space to describe briefly any news stories, editorials, radio or television announcements, etc., that show evidence of your recognition by community, cultural, business, or other groups. Enclose pertinent news clippings only when germane and not numerous.

30. Describe what you enjoy doing in your leisure time, how you spend your vacations, and meaningful experiences these opportunities have afforded you.

[illegible]

MAY SUCH INQUIRY BE MADE? ☐ YES ☐ NO

I CERTIFY that all of the statements made in this application are true, complete, and correct to the best of my knowledge and belief, and are made in good faith. I know and understand that any or all items contained herein may be subject to investigation or verification and I consent to the full release of all information concerning my capacity and fitness by employers, educational institutions (who are also authorized to release my academic records), law enforcement agencies, and other individuals and agencies, to duly accredited investigators of the Federal Government or to the Commission for that purpose.

(Sign in ink)

President's Commission on White House Fellowships

PERSONAL EVALUATION

Applicant: Please print or type your name: _____

To the person completing this evaluation:

The White House Fellowship Program, begun in 1964, seeks to identify gifted and highly motivated young Americans. It offers them first-hand experience in the process of governing the Nation and a sense of personal involvement in the leadership of the society. Between 1500 and 2000 applications are received each year. The above-named individual has applied for one of the 14 to 20 White House Fellowships for 1983-84.

The Commission depends on persons who have known the applicant personally and in his/her studies, work or civic activities. The Commission urges you to be as specific and candid as possible, citing any particular incidents that illustrate the applicant's maturity, purposefulness and initiative. Your prompt submission of this form will be most helpful, as the applicant can neither complete his/her application nor be considered without your remarks.

Please note that provisions of the Privacy Act of 1974 entitle applicants, upon request, to have access to records about themselves, including this evaluation, and that it is the Commission's practice to destroy personal records of this sort 60 days after a letter advising a candidate that he or she has been eliminated from the competition has been mailed.

Please return this form plus any additional sheets in a sealed envelope with your signature across the seal. The applicant will then submit the sealed envelope as part of the completed application package to the President's Commission on White House Fellowships.

Thank you for your time, assistance, and cooperation.

(Reproduce this form and use as needed.)

Below is a series of descriptive statements. Based on your knowledge of the candidate, decide the extent to which each statement is descriptive of him or her and place a check mark in the appropriate column. A check under

"5" means that the statement is completely and consistently descriptive of the candidate in all contexts, circumstances, and occasions in which you have known or observed him/her and you rate him/her outstanding (top 5%);

"4" means that the statement is almost always descriptive and you rate him/her excellent (top 15%);

"3" means that the statement is almost always descriptive and you rate him/her "good" (top third);

"2" means that it is occasionally descriptive and you rate him/her "average" (middle third);

"1" means that the statement is not descriptive at all and you rate him/her "poor" (bottom third).

(If you do not feel that you can evaluate the candidate in some particular, check the "Don't Know" column.)

	5	4	3	2	1	Don't Know
Intellectual Ability						
Analytical powers.....						
Rigor of thought.....						
Critical facility.....						
Reasoning ability.....						
Writes clearly & convincingly.....						
Speaks clearly & convincingly.....						
Personal integrity and responsibility						
Courage of convictions.....						
Accepts blame when it is his/ hers.....						
Keeps his/ her word.....						
Inspires trust on part of associates.....						
Decisiveness, energy, vigor, creativity						
Follows through on work.....						
Eager to assume responsibility.....						
Innovative solutions.....						
Fulfills commitments.....						
Leadership						
Inspires confidence of others.....						
Channels/directs efforts of others.....						
Convinces by sound reasons.....						
Takes responsibility for decisions he/ she makes.....						
Gives subordinates full credit for what they do.....						
Is respected for wisdom and courage of his/ her leadership.....						
Civic-mindedness and sense of responsibility						
Believes firmly in the ideals and principles of American government.....						
Feels and demonstrates a strong sense of obligation to his/ her community.....						
Self-confidence, poise, ability to get along with others						
Is poised and confident of his/ her own ability.....						
Profits from constructive criticism.....						
Remains stable under stress.....						
Is able to work cooperatively and not just alone.....						
Is clear and persuasive in argument.....						

Although your rating of the applicant on the above scales will be important in judging his/her qualifications for a White House Fellowship, even more important will be your candid and specific comments answering the following questions. Please attach additional sheets as necessary.

1. What do you feel are the applicant's major strengths? Please include a specific example or an occasion in which these strengths were demonstrated.
2. What do you feel are the applicant's weaknesses?
3. What do you consider to be the major impact the applicant has made in his/her professional work?
4. What do you consider to be the candidate's major contribution to his or her community, outside his or her professional work?
5. What has the candidate done that you consider to be especially enterprising or creative?
6. Describe the situation, circumstance, or occasion that you feel most significantly called upon the candidate's leadership, judgment, abilities, and capacity and describe how he or she responded or acted in that situation.
7. What is the candidate's potential? What position or level of responsibility do you expect the candidate to achieve in his or her lifetime?
8. In what specific ways would you anticipate that this person would benefit personally and professionally, if selected as a White House Fellow?
9. To what extent and in what specific ways would you expect this candidate's community and the Nation to benefit from his/her participation in the Fellowship program?
10. If you were the President or Vice President of the United States, or a member of the cabinet, would you select this person to be a key member of your personal staff?

☐

DEFINITELY

☐

PROBABLY

☐

POSSIBLY

☐

PROBABLY NOT

☐

NO

11. All things considered, how do this person's ability and potential compare to others with whom you are acquainted?

☐

OUTSTANDING
(top 5%)

☐

EXCELLENT
(top 15%)

☐

GOOD
(top third)

☐

AVERAGE
(middle third)

☐

POOR
(bottom third)

Name (please print)

Address

Title

Nature of business, occupation, profession

How long have you known applicant? _____ In what connection? _____

Signature

Date

THE FOLLOWING INFORMATION IS REQUESTED ON A WHOLLY VOLUNTARY BASIS AND IS INTENDED ONLY TO AID US IN EVALUATING OUR RECRUITMENT AND ADMINISTRATIVE PROCEDURES. THIS SHEET WILL BE DETACHED FROM YOUR APPLICATION AND WILL NOT BE SEEN BY EVALUATORS AT ANY STAGE.

1. How did you hear about the program? (Please be specific.)

2. Do you feel this brochure has fully explained the fellowship and anticipated most of your questions? _____

If no, in what ways might it be improved? _____

3. Race and National Origin Identification. Please check one:

A ☐ American Indian or Alaskan Native

A person having origins in any of the original peoples of North America, and who maintains cultural identification through community recognition or tribal affiliation.

B ☐ Asian or Pacific Islander

A person having origins in any of the original peoples of the Far East, Southeast Asia, the Indian subcontinent, or the Pacific Islands. This area includes, for example, China, India, Japan, Korea, the Philippine Islands, and Samoa.

C ☐ Black, not of Hispanic origin

A person having origins in any of the black racial groups of Africa. Does not include persons of Mexican, Puerto Rican, Cuban, Central or South American, or other Spanish cultures or origins (see Hispanic).

D ☐ Hispanic

A person of Mexican, Puerto Rican, Cuban, Central or South American, or other Spanish cultures or origins. Does not include persons of Portuguese culture or origin.

E ☐ White, not of Hispanic origin

A person having origins in any of the original peoples of Europe, North Africa, or the Middle East. Does not include persons of Mexican, Puerto Rican, Cuban, Central or South American, or other Spanish cultures or origins (see Hispanic). Also includes persons not included in other categories.

You are requested to furnish this information under the authority of 42 U.S.C. § 2000e-16, which requires that Federal employment practices be free from discrimination and provide equal employment opportunities for all. Solicitation of this information is in accordance with Department of Commerce Directive 15, "Race and Ethnic Standards for Federal Statistics and Administrative Reporting."

This information will be used in planning and monitoring equal employment opportunity programs. Your furnishing this information is voluntary. Your failure to do so will have no effect on your candidacy for the White House Fellowships program.

Your Name

Records Retention

Pursuant to the Freedom of Information Act (5 USC §552, as amended) and the Privacy Act of 1974 (5 USC §552a), the President's Commission on White House Fellowships operates its competitive application process and collects personal information for its use in evaluating applicants under authority of Executive Order No. 11183, as amended.

Applicants furnish the information requested in the application form voluntarily. Failure to furnish all of the requested information, however, may result in an applicant's being eliminated from consideration for a Fellowship.

All files, records, and other material submitted by or in behalf of any applicant, or collected or obtained with regard to an applicant, are used by those persons associated with the Commission for the purpose of screening and evaluating applications for White House Fellowships and will not, as a general rule, be disclosed to any person not associated with the Commission.

The information collected may also be used in aggregate form for statistical analysis that will not identify individuals. (The application forms of persons selected

as White House Fellows may, however, be circulated to appropriate Executive Branch officials incident to placing Fellows in assignments for the Fellowship year and subsequently may be retained, along with other applicant file materials, by the Commission in its permanent files on persons who are selected as White House Fellows. These permanent records are accessible to the individuals concerned.)

Sixty days after a letter has been mailed to an applicant advising that he or she has been eliminated from the competition, all materials in the applicant's file will be destroyed and this procedure will be repeated after each stage of the selection process.

The Commission cannot assume responsibility for the return of applications or supporting documents. Applicants are, therefore, advised to retain copies of their application forms and not to submit irreplaceable documents or other materials with applications.

The Commission and those involved in the selection process do not prepare written evaluations of applications or applicants for the applicants' records or files. No such evaluation can, therefore, be provided.

Type All Cards and Return Them With This Application

President's Commission on
White House Fellowships
712 Jackson Place, N.W.
Washington, D.C. 20503

Official Business
Penalty for Private Use, \$300

Postage and Fees Paid
Office of
Personnel Management
OPM-245

(Your Name)

(Address)

(City and State) (ZIP Code)

1983-84

Mr.
Mrs.
Miss
Ms.

1. (Last Name) (One Given Name) (Initial)

2. Address (Include ZIP Code)

3. Home Phone (Include Area Code)

4. Date of Birth

5. Office Phone (Include Area Code)

6. Date of This Application

To insure prompt notification of status on January 31, 1983,
please fill your name and address within the brackets below.

[]

[]

YOUR APPLICATION HAS BEEN RECEIVED.
YOU WILL BE NOTIFIED OF YOUR STATUS
APPROXIMATELY JANUARY 31, 1983.

President's Commission on
White House Fellowships

President's Commission on
White House Fellowships
712 Jackson Place, N.W.
Washington, D.C. 20503

Official Business
Penalty for Private Use, \$300

Postage and Fees Paid
Office of
Personnel Management

OPM-245

PRESIDENT'S
COMMISSION ON WHITE HOUSE FELLOWSHIPS
THE WHITE HOUSE

OPERATING INFORMATION FOR WHITE HOUSE FELLOWS

PAY STATUS

White House Fellows are Schedule A Federal employees. Their appointment authority is Section 213.3102(Z) of Title 5, Code of Federal Regulations. Executive Order 11183 (as amended) limits their appointment to twelve months. The Commission still holds strongly to a top limit of pay for Fellows at GS 15, step 3. Their qualifications are evaluated by personnel specialists in the agencies to which they are assigned. If this process can be relatively speedy, it will assist the Fellow to know how to look for housing and live within a personal budget for next year.

VACATIONS, ANNUAL LEAVE, SICK LEAVE

White House Fellows accrue the normal annual and sick leave—four hours of annual leave and four hours of sick leave every two weeks. Lump sum payment for annual leave not used during the year is paid to the Fellow when he/she leaves the agency. Fellows are encouraged to minimize use of leave during their tour.

ETHICS IN GOVERNMENT

Public Law 95-521, "Ethics in Government Act of 1978," and Executive Order 11222 prescribing standards of ethical conduct for government officers are applicable to White House Fellows. (copies attached)

FRINGE BENEFITS

Federal law allows White House Fellows to accept Federal employment while on leave-of-absence without jeopardizing most of their fringe benefits. If the policy of their organizations permits, a White House Fellow may continue to participate in the health insurance, life insurance, and pension programs of their private sector organization.

BONUSES

White House Fellows are not permitted to receive bonuses in consideration for the time spent on leave-of-absence from their organizations.

MOVING EXPENSES

The expense of moving to a White House Fellow assignment is not paid by the Federal government, nor does the government pay for the move upon departure. Section 209 of Title 18, USC, has been amended to allow payment of actual relocation expenses by the sponsoring organizations (copy of amendment attached).

prior approval of the OPM upon a finding that the inmate is still in a work-release status and that a local recruiting shortage still exists. No person may serve under this authority longer than one year beyond the date he/she is released from custody.¹

(y) Positions at grade GS-2 and below for summer employment, as defined in section 213.3101(d), of assistants to scientific, professional, and technical employees, when filled by finalists in national science contests under hiring programs approved by the OPM.

(z) Not to exceed 30 positions of assistants to top-level Federal officials when filled by persons designated by the President as White House Fellows.

(aa) Scientific and professional research associate positions at GS-11 and above when filled on a temporary basis by persons having a doctoral degree in an appropriate field of study for research activities of mutual interest to appointees and their agencies. Appointments are limited to persons referred by the National Research Council under its postdoctoral research associate program and may be made initially for one year only. An agency may extend an appointment made under this authority for up to one additional year when the program committee at the laboratory concerned determines that extension will benefit both the associate and the laboratory.

(bb) Subject to prior approval of the OPM, positions when filled by aliens in the absence of qualified citizens.

NOTE: See section 11-2d of FPM chapter 300 for procedure to be followed when a noncitizen employed under this authority attains citizenship.

(cc) Positions at GS-15 and below when filled by persons identified as Interchange Executives by the President's Commission on Personnel Interchange. Appointments made under this authority may not extend beyond two years.

(dd) Positions at the grade GS-12 through GS-15 levels when filled by persons designated

as Fellows under the Brookings Institution's Economic Policy Fellowship Program. Appointments made under this authority may not exceed two years in duration and no appointment may extend beyond June 30, 1975.

(ee) Positions in research and development facilities when filled for not to exceed one year by scientists and engineers appointed under a program of Presidential internships. No new appointments may be made under this authority after December 31, 1973.

(ff) Not to exceed 25 positions when filled in accordance with an agreement between the OPM and the Department of Justice by persons in programs administered by the Attorney General of the United States under Public Law 91-452 and related statutes. A person appointed under this authority may continue to be employed under it after he/she ceases to be in a qualifying program only as long as he/she remains in the same agency without a break in service.

(gg) Positions providing direct services to Indo-Chinese refugees or directly aiding the refugee resettlement program when filled by noncitizens previously employed by the United States in Vietnam and Cambodia. Service under this authority may not exceed two years. No new appointments may be made under this authority after June 30, 1976.

(hh) Positions as needed not in excess of GS-13, whose incumbents will implement the Young Adult Conservation Corps program and are to be paid out of funds allocated under title VIII of the Comprehensive Employment and Training Act of 1973, as amended. Employment under this exception is not to exceed 36 months from the date that funds are received by heads of Executive agencies for this program under title VIII of CETA. No new appointments may be made under this authority after 18 months from the above referenced date.

NOTE: The remaining sections of Schedule A are not printed here, as they apply only to individual agencies. They are printed in the Federal Register when approved and are compiled in title 5 of the Code of Federal Regulations.

¹ See subchapter 7, chapter 306.

PRESIDENT'S
COMMISSION ON WHITE HOUSE FELLOWSHIPS
THE WHITE HOUSE

MEMORANDUM

TO: President's Commission on White House Fellowships

FROM:

I. Compensation

A. My total and actual annual income (including salary and any remuneration that will cease if I become a White House Fellow is \$ _____. It consists of the following (please do not include your spouse's income):

1. salary: \$ _____ per _____

2. other sources (please specify):

_____ \$ _____

_____ \$ _____

_____ \$ _____

B. I understand that under current Commission policy, if selected my Fellowship salary will be based on previous education, experience, and current salary, and will not exceed \$~~54,463~~^{51,789}. I further understand that my salary as a Fellow will not necessarily be the same as my present salary, and that it may even be less. I further understand that no future increases in my current salary will be taken into consideration when a Fellowship salary is determined.

C. I understand that, with the exception of certain fringe benefits from previous employers, no outside remuneration is permitted without the approval of the Director of the President's Commission on White House Fellowships. (The matter of retention of fringe benefits must be discussed with both the Director and with the appropriate agency's ethics counselor.) I also understand that I must resign any state or local elective offices I hold.

II. Placement

A. Should I be selected as a White House Fellow, I will if necessary be available in Washington, D.C., during the entire official placement period, which is scheduled for ~~July 12-16~~

*June 20-24, 1983,
27-July 1 1983*

27-July 1

June 20-27

- B. I recognize that ~~July 12-16~~ is the official placement period, and I will make no effort to arrange interviews prior to that date.
- C. I understand and acknowledge that briefings about the various assignments available to 198³⁻⁸⁴ White House Fellows will take place on Sunday afternoon, ~~July 11~~. June 15-26
- D. I understand that I will be compensated for transportation expenses for one round trip (coach class) (within the U.S.) from my home to Washington, D.C., encompassing the interview period, but that other expenses during the week will be on my account.
- E. Although my preferences for assignment will be taken into consideration, I recognize that resumes will be circulated to all agencies and that the ultimate assignment decision rests with the President's Commission on White House Fellowships and not with the incoming White House Fellow.

III. Nature of the White House Fellowship

- A. I understand that the 198³⁻⁸⁴ Fellowship year begins on ~~Wednesday~~, September 1, 198³ and concludes on August 31, 198⁴. If selected as a 198³⁻⁸⁴ White House Fellow, I hereby agree to accept the Fellowship for the complete Fellowship term, beginning and ending on those dates.

(Signature)

Date _____

7.
June 19 is
a Thursday - does that
matter? - yes

JAN 14 1983

United States of America
**Office of
Personnel Management**

Office of the General Counsel
Washington, D.C. 20415

In Reply Refer To:

Your Reference:

JAN 13 1983

Mr. Richard Hauser
Deputy Counsel to the President
The White House
Washington, D.C.

Dear Mr. Hauser:

For your information I am furnishing a summary of provisions that govern appointment of attorneys to serve in legal offices of Executive department and agencies. Agency attorneys, other than those assigned to the Senior Executive Service, are members of the civil service and are covered by a number of conditions set forth in Title 5, United States Code, and in regulations promulgated by the Office of Personnel Management.

Although Executive branch attorneys are in the civil service, because Congress prohibits examination of attorney candidates by OPM, they are not in the competitive service. Rather, they are appointed under the authority of 5 C.F.R. § 213.3101 in Schedule A of the excepted service, which is available for "positions other than those of a confidential or policy-determining character for which it is impracticable to examine." Attorneys who are selected for confidential or policy-determining rather than legal positions, of course, are placed in Schedule C, pursuant to 5 C.F.R. § 213.3301 et seq.

The basic qualification for appointment to an attorney position, as stated in Federal Personnel Manual Chapter 930, Subchapter 3, is bar membership. Position classification standards in OPM's X-118 Handbook contain criteria for determining the appropriate grade level of a position in the GS-905 attorney series, based upon an assessment of the complexity of work and the degree of responsibility. Each Executive agency prescribes its own procedures for accepting and rating applications for attorney positions, but the procedures must comply with the requirements of Part 302, Title 5, Code of Federal Regulations, "Employment in the Excepted Service."

Attorneys who hold Schedule A positions in the civil service are covered by the performance appraisal provisions of Chapter 43 of Title 5, United States Code, and may be removed for poor performance only in accordance with procedures set forth in 5 U.S.C. § 4303. Attorneys have no right to appeal performance-based removals to the Merit Systems Protection Board, however, unless they have preference eligibility as

veterans. Similarly, attorneys cannot appeal disciplinary actions taken because of misconduct without preference eligibility. Attorneys who have been affected by a reduction in force, however, may appeal to the Board if they believe that procedures required by OPM's regulations in Part 351 were applied incorrectly.

Finally, Schedule A attorneys are covered by laws and regulations prohibiting impermissible discrimination on the basis of race, color, religion, sex, national origin, or political affiliation. In addition, Schedule A attorneys are subject to both the Hatch Act and the Ethics in Government Act.

Please do not hesitate to call on me if you desire additional information or if I can otherwise be of assistance.

Sincerely yours,

Joseph A. Morris
General Counsel

1. WH Fellows are Schedule A employees, 5 CFR § 213.3102 (a), but while Schedule A employees have various protections, such as notice, etc., WH Fellows do not, as are in excepted service and have not served > 1 yr. 4303 (f)(3). So, principal can easily remove fellow from his particular assignment.

2. Removal from program. Only guideline: go out as they came in. Pres., under E.O. 11823, makes the selection, so he should do firing. Not one of the listed functions of W.H.F. Comm'n, so Comm'n should not do it. Prob: 1 yr. term.

3. Subject as Fellow to other laws - if this is reason, can cite.

THE WHITE HOUSE

Office of the Press Secretary

For Immediate Release

May 25, 1983

The President today announced the appointments of the 1983-1984 White House Fellows. This is the nineteenth class of Fellows since the program began in 1964.

The thirteen Fellows were chosen from among 1,112 applicants and screened by 11 regional panels. The President's Commission on White House Fellowships, chaired by Vice Admiral James B. Stockdale, USN (Ret.), interviewed the thirty-four National Finalists before recommending the thirteen persons to the President. Their year of government service will begin September 1, 1983.

The 1983-1984 White House Fellows are:

DAVID L. BERE, 30, of Chicago, Illinois; Brand Manager, Children Cereals, Quaker Oats Company, Chicago;

ELAINE E. CHAO, 30, of Harrison, New York; Lending Officer, Ship Financing Department, Citibank, N.A., New York City;

CRAIG P. COY, 33, of Arlington, Virginia; Lieutenant Commander, United States Coast Guard, Student, Harvard Business School, Boston, Massachusetts;

MULIUFI F. HANNEMANN, 28, of Honolulu, Hawaii; Administrative Assistant to the Governor, State of Hawaii;

W. STEPHEN HARTY, 31, of Hastings-on-Hudson, New York; Account Executive, Ogilvy & Mather Advertising, New York City;

JAMES R. KEARL, 36, of Provo, Utah; Associate Professor of Economics and Law, Brigham Young University and Research Associate, National Bureau of Economic Research;

JOSEPH R. LUPICA, 28, of West Hartford, Connecticut; Trial Attorney, Pepe & Hazard, Hartford;

JAMES W. MULLER, 30, of Anchorage, Alaska; Assistant Professor of Political Science, College of Arts and Sciences, University of Alaska;

DAVID A. NEUMAN, 22, of Los Angeles, California; Student, Communication Studies Department and Student Regent, University of California, Los Angeles;

TRAVIS WOOD PARKER, JR., 34, of Charleston, South Carolina; Lieutenant Commander, United States Navy, Executive Officer, USS MOOSBRUGGER;

more

GEORGE H. SELDEN, JR., 36, of Fort Leavenworth, Kansas; Major, United States Army, Student, Army Command and General Staff College, Fort Leavenworth;

KENNETH O. SIMON, 29, of Mobile, Alabama; Attorney, Nettles, Barker & Janecky; Mobile;

OREN E. WHYCHE, 33, of Winston-Salem, North Carolina; Manager of Banking Relations, R.J. Reynold Industries, Inc., Winston-Salem

Fellows serve for one year as Special Assistants to the Vice President, members of the Cabinet and the President's principal staff. In addition to the work assignment, the Fellowship includes an educational program which parallels and broadens the unique experience of working at the highest levels of the Federal Government.

The program is open to U.S. citizens in the early stages of their careers and from all occupations and professions. Federal Government employees are not eligible, with the exception of career Armed Forces personnel.

Leadership, intellectual and professional ability and commitment to community and nation are the broad criteria employed in the selection of Fellows.

Applications for the 1984-1985 program will be available in July from the President's Commission on White House Fellowships, 712 Jackson Place, N.W., Washington, D.C. 20503.

###

THE WHITE HOUSE

WASHINGTON

April 18, 1984

MEMORANDUM FOR FRED F. FIELDING

FROM: JOHN G. ROBERTS

SUBJECT: Approval of Draft Letter From the President
to Several Chairmen and Members of White
House Fellowships Regional Selection Panels

Denise Liebowitz has sent over drafts of four letters she would like the President to send to individuals who were particularly generous and helpful in connection with the White House Fellows regional interviews. The draft letters are innocuous enough; the question is whether the President or Admiral Stockdale, as Chairman of the President's Commission on White House Fellowships, should send them. Obviously there is no legal bar to the President sending the letters, and the recipients would be considerably more gratified to receive a Presidential letter rather than one from Admiral Stockdale. On the other hand, the President cannot send letters to everyone who helps out a Presidential commission at the local level, and acceding to this request may create a bad precedent. On balance I am inclined to deny, and have attached a memorandum doing so. If your involvement with this program leads you to a different conclusion, I will be happy to change the memorandum and revise the letters.

Attachment

THE WHITE HOUSE

WASHINGTON

April 20, 1984

MEMORANDUM FOR DENISE LIEBOWITZ
PRESIDENT'S COMMISSION ON WHITE HOUSE
FELLOWSHIPS

FROM: FRED F. FIELDING ~~02:44:00 PM~~
COUNSEL TO THE PRESIDENT

SUBJECT: Approval of Draft Letter From the President
to Several Chairmen and Members of White
House Fellowships Regional Selection Panels

Thank you for your memorandum of April 11, submitting four draft letters you would like the President to send to individuals who have been particularly helpful in connection with the regional interviews for the White House Fellowships program. Instead of having the President sign the letters, I redrafted them for my signature, on behalf of the President. Copies of the letters as sent are attached for your information.

Attachments

FFF:JGR:aea 4/20/84
cc: FFFielding/JGRoberts/Subj/Chron

THE WHITE HOUSE

WASHINGTON

April 20, 1984

Dear Mr. Williams:

The President has asked me to thank you for your valuable service and generous hospitality as Chairman of the White House Fellowships Atlanta selection panel last month. As you know, the fellowship screening process is an exhaustive one and the regional interviews constitute a critical stage in that process. All of us at the White House and on the President's Commission on White House Fellowships are grateful for the leadership and judgment you bring to the evaluation of candidates.

The White House Fellowships program is an important one that, in the words of the Statement of Purpose of the program, provides "gifted and highly motivated young Americans with some firsthand experience in the process of governing the Nation and a sense of personal involvement in the leadership of the society." On behalf of the President, thank you for your efforts to help us achieve this worthy goal.

Sincerely,

Fred F. Fielding
Counsel to the President

Mr. Thomas R. Williams
Chairman of the Board
and Chief Executive Officer
First Atlanta Corporation
Post Office Box 4148
Atlanta, Georgia 30302

FFF:JGR:aea 4/20/84
bcc: FFFielding/JGRoberts/Subj/Chron

THE WHITE HOUSE

WASHINGTON

April 20, 1984

Dear Mr. Ross:

The President has asked me to thank you for your very generous support of the White House Fellowships Chicago selection panel this year. I know that you have a long history of interest and participation in the fellowships program and all of us at the White House and on the President's Commission on White House Fellowships are grateful for the commitment you have demonstrated.

The White House Fellowships program is an important one that, in the words of the Statement of Purpose of the program, provides "gifted and highly motivated young Americans with some firsthand experience in the process of governing the Nation and a sense of personal involvement in the leadership of the society." On behalf of the President, thank you for your efforts to help us achieve this worthy goal.

Sincerely,

Fred F. Fielding
Counsel to the President

Mr. Norman Ross
Senior Vice President
The First National Bank of Chicago
One First National Plaza
Chicago, Illinois 60670

FFF:JGR:aea 4/20/84
bcc: FFFielding/JGRoberts/Subj/Chron

THE WHITE HOUSE

WASHINGTON

April 20, 1984

Dear Mr. Albrecht:

The President has asked me to thank you for your valuable service and generous hospitality as Chairman of the White House Fellowships Seattle selection panel last month. As you know, the fellowship screening process is an exhaustive one and the regional interviews constitute a critical stage in that process. All of us at the White House and on the President's Commission on White House Fellowships are grateful for the leadership and judgment you bring to the evaluation of candidates.

The White House Fellowships program is an important one that, in the words of the Statement of Purpose of the program, provides "gifted and highly motivated young Americans with some firsthand experience in the process of governing the Nation and a sense of personal involvement in the leadership of the society." On behalf of the President, thank you for your efforts to help us achieve this worthy goal.

Sincerely,

Fred F. Fielding
Counsel to the President

Mr. Richard R. Albrecht
Vice President-General Manager
Everett Division
Boeing Commercial Airplane Company
P.O. Box 3707, M/S OA-06
Seattle, Washington 98124

FFF:JGR:aea 4/20/84
bcc: FFFielding/JGRoberts/Subj/Chron

THE WHITE HOUSE

WASHINGTON

April 20, 1984

Dear Mr. DuBain:

The President has asked me to thank you for your valuable service and generous hospitality as Chairman of the White House Fellowships San Francisco selection panel last month. As you know, the fellowship screening process is an exhaustive one and the regional interviews constitute a critical stage in that process. All of us at the White House and on the President's Commission on White House Fellowships are grateful for the leadership and judgment you bring to the evaluation of candidates.

The White House Fellowships program is an important one that, in the words of the Statement of Purpose of the program, provides "gifted and highly motivated young Americans with some firsthand experience in the process of governing the Nation and a sense of personal involvement in the leadership of the society." On behalf of the President, thank you for your efforts to help us achieve this worthy goal.

Sincerely,

Fred F. Fielding
Counsel to the President

Mr. Myron DuBain
President and Chief Executive
Officer
Amfac, Inc.
Post Office Box 7813
San Francisco, CA 94120

FFF:JGR:aea 4/20/84
bcc: FFFielding/JGRoberts/Subj/Chron

THE WHITE HOUSE

WASHINGTON

April 18, 1984

MEMORANDUM FOR DENISE LIEBOWITZ
PRESIDENT'S COMMISSION ON WHITE HOUSE
FELLOWSHIPS

FROM: FRED F. FIELDING
COUNSEL TO THE PRESIDENT

SUBJECT: Approval of Draft Letter From the President
to Several Chairmen and Members of White
House Fellowships Regional Selection Panels

Thank you for your memorandum of April 11, submitting four draft letters you would like the President to send to individuals who have been particularly helpful in connection with the regional interviews for the White House Fellowships program. In my view it would be more appropriate for such letters to be sent over the signature of Admiral Stockdale, as Chairman of the President's Commission on White House Fellowships. The President simply cannot thank personally all those who aid Presidential commissions at the local level, and accordingly it seems unfair to single out a few.

Thank you for raising this question with us.

FFF:JGR:aea 4/18/84
cc: FFFielding/JGRoberts/Subj/Chron

THE WHITE HOUSE

WASHINGTON

April 19, 1984

MEMORANDUM FOR FRED F. FIELDING

FROM: JOHN G. ROBERTS

SUBJECT: Approval of Draft Letter From the President
to Several Chairmen and Members of White
House Fellowships Regional Selection Panels

As you requested, I have redrafted these letters for your signature, with some additional editing of the text. Three of the letters are the same, mutatis mutandis; the letter to Mr. Ross is slightly different, in light of differences in the drafts originally submitted by Liebowitz. A new memorandum for Liebowitz is also attached.

Attachments

JV

WHITE HOUSE CORRESPONDENCE TRACKING WORKSHEET

FG 233

☐ O - OUTGOING☐ H - INTERNAL☐ I - INCOMINGDate Correspondence
Received (YY/MM/DD) 1/1/11

John

re?

Name of Correspondent: Denise Liebowitz☐ MI Mail Report

User Codes: (A) _____ (B) _____ (C) _____

Subject: request approval to draft letter from the President to several chairmen and members of White House fellow regional selection panels

ROUTE TO:

ACTION

DISPOSITION

Office/Agency (Staff Name)	Action Code	Tracking Date YY/MM/DD	Type of Response	Completion Date YY/MM/DD
<u>W Holland</u>	ORIGINATOR	<u>84 10 4 11</u>		<u>1 1</u>
<u>CUAT18</u>	Referral Note: <u>D</u>	<u>84 10 4 12</u>		<u>84 10 4 22</u>
	Referral Note:			
	Referral Note:			
	Referral Note:			
	Referral Note:			

ACTION CODES:

A - Appropriate Action
C - Comment/Recommendation
D - Draft Response
F - Furnish Fact Sheet
to be used as Enclosure

I - Info Copy Only/No Action Necessary
R - Direct Reply w/Copy
S - For Signature
X - Interim Reply

DISPOSITION CODES:

A - Answered
B - Non-Special Referral
C - Completed
S - Suspended

FOR OUTGOING CORRESPONDENCE:

Type of Response = Initials of Signer
Code = "A"
Completion Date = Date of Outgoing

Comments: _____

Keep this worksheet attached to the original incoming letter.
Send all routing updates to Central Reference (Room 75, OEOB).
Always return completed correspondence record to Central Files.
Refer questions about the correspondence tracking system to Central Reference, ext. 2590.

PRESIDENT'S
COMMISSION ON WHITE HOUSE FELLOWSHIPS
THE WHITE HOUSE

April 11, 1984

Dianna;

221985 *u*

As I mentioned to you, several Chairmen and members of our White House Fellow regional selection panels this year were most generous with their time and money and hosted rather elaborate receptions and dinners associated with the regional interviews.

We thought they would very much appreciate a letter from the President and I have enclosed drafts in the hope that you can do this for us. I understand that the President and Mr. DuBain in California are on a first-name basis.

Please call me if you need anything further.

Denise
Denise Liebowitz

Dear Mr. Ross:

I want to thank you for your very generous support of the White House Fellowships Chicago selection panel this year. I know that you and the First National Bank of Chicago have a long history of interest and participation in the fellowships program and I am grateful for the commitment you have demonstrated.

The White House Fellowships program is an important one; bringing young talent and fresh ideas to the Federal Government. A large measure of the program's success depends on the enthusiastic support from the private sector and the Commission is indeed indebted to you and the First National Bank.

Sincerely,

Ronald Reagan

Mr. Norman Ross
Senior Vice President
The First National Bank of Chicago
One First National Plaza
Chicago, Illinois 60670

Dear Mr. Williams:

I want to thank you for your valuable service and generous hospitality as Chairman of the White House Fellowships Atlanta selection panel last month. As you know, the fellowship screening process is an exhaustive one and the regional interviews constitute a critical stage in that process. I am grateful for the leadership and judgment you bring to the evaluation of candidates and I know that Jim Stockdale and the other members of the Commission join me in this expression of thanks.

The White House Fellowships program is an important one; bringing young talent and fresh ideas to the Federal Government, and I appreciate your contribution to it.

Sincerely,

Ronald Reagan

Mr. Thomas R. Williams
Chairman of the Board
and Chief Executive Officer
First Atlanta Corporation
P.O. Box 4148
Atlanta, Georgia 30302

Dear Mr. Albrecht:

I want to thank you for your valuable service and generous hospitality as Chairman of the White House Fellowships Seattle selection panel last month. As you know, the fellowship screening process is an exhaustive one and the regional interviews constitute a critical stage in that process. I am grateful for the leadership and judgment you bring to the evaluation of candidates and I know that Jim Stockdale and the other members of the Commission join me in this expression of thanks.

The White House Fellowships program is an important one; bringing young talent and fresh ideas to the Federal Government, and I appreciate your contribution to it.

Sincerely,

Ronald Reagan

Mr. Richard R. Albrecht
Vice President-General Manager
Everett Division
Boeing Commercial Airplane Company
P.O. Box 3707, M/S OA-06
Seattle, Washington 98124

Dear Myron:

I want to thank you for your valuable service and generous hospitality as Chairman of the White House Fellowships San Francisco selection panel last month. As you know, the fellowship screening process is an exhaustive one and the regional interviews constitute a critical stage in that process. I am grateful for the leadership and judgment you bring to the evaluation of candidates and I know that Jim Stockdale and the other members of the Commission join me in this expression of thanks.

The White House Fellowships program is an important one; bringing young talent and fresh ideas to the Federal Government, and I appreciate your contribution to it.

Sincerely,

Ronald Reagan

Mr. Myron DuBain
President and Chief Executive
Officer
Amfac, Inc.
Post Office Box 7813
San Francisco, California 94120

THE WHITE HOUSE

WASHINGTON

April 20, 1984

MEMORANDUM FOR DENISE LIEBOWITZ
PRESIDENT'S COMMISSION ON WHITE HOUSE
FELLOWSHIPS

FROM: FRED F. FIELDING
COUNSEL TO THE PRESIDENT

SUBJECT: Approval of Draft Letter From the President
to Several Chairmen and Members of White
House Fellowships Regional Selection Panels

Thank you for your memorandum of April 11, submitting four draft letters you would like the President to send to individuals who have been particularly helpful in connection with the regional interviews for the White House Fellowships program. Instead of having the President sign the letters, I redrafted them for my signature, on behalf of the President. Copies of the letters as sent are attached for your information.

Attachments

FFF:JGR:aea 4/20/84
cc: FFFielding/JGRoberts/Subj/Chron

THE WHITE HOUSE

WASHINGTON

April 20, 1984

Dear Mr. DuBain:

The President has asked me to thank you for your valuable service and generous hospitality as Chairman of the White House Fellowships San Francisco selection panel last month. As you know, the fellowship screening process is an exhaustive one and the regional interviews constitute a critical stage in that process. All of us at the White House and on the President's Commission on White House Fellowships are grateful for the leadership and judgment you bring to the evaluation of candidates.

The White House Fellowships program is an important one that, in the words of the Statement of Purpose of the program, provides "gifted and highly motivated young Americans with some firsthand experience in the process of governing the Nation and a sense of personal involvement in the leadership of the society." On behalf of the President, thank you for your efforts to help us achieve this worthy goal.

Sincerely,

Fred F. Fielding
Counsel to the President

Mr. Myron DuBain
President and Chief Executive
Officer
Amfac, Inc.
Post Office Box 7813
San Francisco, CA 94120

FFF:JGR:aea 4/20/84
bcc: FFFielding/JGRoberts/Subj/Chron

THE WHITE HOUSE

WASHINGTON

April 20, 1984

Dear Mr. Albrecht:

The President has asked me to thank you for your valuable service and generous hospitality as Chairman of the White House Fellowships Seattle selection panel last month. As you know, the fellowship screening process is an exhaustive one and the regional interviews constitute a critical stage in that process. All of us at the White House and on the President's Commission on White House Fellowships are grateful for the leadership and judgment you bring to the evaluation of candidates.

The White House Fellowships program is an important one that, in the words of the Statement of Purpose of the program, provides "gifted and highly motivated young Americans with some firsthand experience in the process of governing the Nation and a sense of personal involvement in the leadership of the society." On behalf of the President, thank you for your efforts to help us achieve this worthy goal.

Sincerely,

Fred F. Fielding
Counsel to the President

Mr. Richard R. Albrecht
Vice President-General Manager
Everett Division
Boeing Commercial Airplane Company
P.O. Box 3707, M/S OA-06
Seattle, Washington 98124

FFF:JGR:aea 4/20/84
bcc: FFFielding/JGRoberts/Subj/Chron

THE WHITE HOUSE

WASHINGTON

April 20, 1984

Dear Mr. Ross:

The President has asked me to thank you for your very generous support of the White House Fellowships Chicago selection panel this year. I know that you have a long history of interest and participation in the fellowships program and all of us at the White House and on the President's Commission on White House Fellowships are grateful for the commitment you have demonstrated.

The White House Fellowships program is an important one that, in the words of the Statement of Purpose of the program, provides "gifted and highly motivated young Americans with some firsthand experience in the process of governing the Nation and a sense of personal involvement in the leadership of the society." On behalf of the President, thank you for your efforts to help us achieve this worthy goal.

Sincerely,

Fred F. Fielding
Counsel to the President

Mr. Norman Ross
Senior Vice President
The First National Bank of Chicago
One First National Plaza
Chicago, Illinois 60670

FFF:JGR:aea 4/20/84
bcc: FFFielding/JGRoberts/Subj/Chron

THE WHITE HOUSE

WASHINGTON

April 20, 1984

Dear Mr. Williams:

The President has asked me to thank you for your valuable service and generous hospitality as Chairman of the White House Fellowships Atlanta selection panel last month. As you know, the fellowship screening process is an exhaustive one and the regional interviews constitute a critical stage in that process. All of us at the White House and on the President's Commission on White House Fellowships are grateful for the leadership and judgment you bring to the evaluation of candidates.

The White House Fellowships program is an important one that, in the words of the Statement of Purpose of the program, provides "gifted and highly motivated young Americans with some firsthand experience in the process of governing the Nation and a sense of personal involvement in the leadership of the society." On behalf of the President, thank you for your efforts to help us achieve this worthy goal.

Sincerely,

Fred F. Fielding
Counsel to the President

Mr. Thomas R. Williams
Chairman of the Board
and Chief Executive Officer
First Atlanta Corporation
Post Office Box 4148
Atlanta, Georgia 30302

FFF:JGR:aea 4/20/84
bcc: FFFielding/JGRoberts/Subj/Chron