

WITHDRAWAL SHEET

Ronald Reagan Library

Collection Name DEEVER, MICHAEL: FILES

Withdrawer

KDB 7/18/2005

File Folder CORRESPONDENCE - APRIL 1981 ³(8)

FOIA

F01-107/01

Box Number 7618

MCCARTIN

11

DOC NO	Doc Type	Document Description	No of Pages	Doc Date	Restrictions	
X2	LETTER	ERNEST MARSHALL TO M. DEEVER	1	4/18/1981	B6	172
X1	SCHEDULE	RE APPOINTMENTS 2/3/81-4/6/81	3	ND	B6 open	62

Freedom of Information Act - [5 U.S.C. 552(b)]

- B-1 National security classified information [(b)(1) of the FOIA]
- B-2 Release would disclose internal personnel rules and practices of an agency [(b)(2) of the FOIA]
- B-3 Release would violate a Federal statute [(b)(3) of the FOIA]
- B-4 Release would disclose trade secrets or confidential or financial information [(b)(4) of the FOIA]
- B-6 Release would constitute a clearly unwarranted invasion of personal privacy [(b)(6) of the FOIA]
- B-7 Release would disclose information compiled for law enforcement purposes [(b)(7) of the FOIA]
- B-8 Release would disclose information concerning the regulation of financial institutions [(b)(8) of the FOIA]
- B-9 Release would disclose geological or geophysical information concerning wells [(b)(9) of the FOIA]

C. Closed in accordance with restrictions contained in donor's deed of gift.

CORRESPONDENCE - April 16 - 30, 1981

Allen, Bruce C.	4/30
Bach, Mark B.	4/30
Bark, Dennis	4/30
Bates, Robert E.	4/29
Bernstein, Lester	4/24
Bloom, Allen J.	4/30
Bracy, Lelia	4/16
Brown, Timothy C.	4/30
Burke, John W.	4/22
Byers, Buckley	4/29
Crain, Buz	4/29
Crowley, Dale	4/29
Curley, Bill	4/24
Davis, Billy	4/28
Davis, John A.	4/28
De Beaugrave, Arnaud	4/22
Duntley, Ron	4/29
Ecke, Paul	4/24
Elliott, Ronald P.	4/29
Epple, Charles	4/28
Flaherty, Hugh E.	4/30
French, Catherine	4/30
Furth, Alan C.	4/29
Gale, William P.	4/30
Gann, John	4/16
Hanauer, Donald	4/29

Heidt, Horace	4/28
Heimlich, Henry J.	4/29
House, Harn	4/29
Keating, Richard	4/29
Kehr, Ernest A.	4/24
Kennedy, Tony	4/30
Kinder, Lorelei	4/16
Lancaster, Louis	4/24
Le Baron, Robert	4/21
Llywelyn, Morgan	4/28
Maguire, Charles M.	4/28
Mattox, Ray	4/24
Middendorf, J. William	4/16
Miller, Loye	4/29
Nathan, Peter A.	4/21
Noble, Edward	4/29
Norby, Paul H.	4/16
Peven, Michael	4/24
Reid, John D.	4/16
Roland, Alan	4/24
Schuster, Gary	4/23
Sheldon, Dru	4/22
Smith, William French	4/30
Stammer, Larry	4/24
Symington, J. Fife	4/20
Van Sickle, Bonnie Deaver	4/30
Vasconcellos, John	4/22

KELSEY, Deirdre	5-27
KIMMEL, J.S.	5-19 and 5-27
KNOX, Gene	5-19
KREFETZ, Elliott	5-27
LAIRD, Paul C.	5-19
LINZEY, Bobby	5-26
LIPPMAN, Ellen Chickie	5-28
MARIANI, Louis	5-28
MARTIN, Brother John P.	5-22
McKENNA, George	5-19
McMAHON, Mary Jane	5-26
MENGERT, George E.	5-21
MIAL, H. Carter	5-19
MORRIS, Gabrielle	5-21
MOUND, Milton	5-21
MULLEN, E. Rodger	5-27
NOLLSON, John	5-27
NORTH, Paul H.	5-19
O'BRIEN, James F.	5-27
OLEARY, Sean	5-19
OLER, Elsie	5-26
OLSEN, H.A.	5-19
PARADE MAGAZINE (July 4th Article)	

PATTERSON, Lawrence T.	5-19
PEGG, William J.	5-28
POPE, J. Bland	5-19
ROBINSON, Brad	5-28
RODRIQUEZ, Humberto	5-27
ROMANONES, Countess	5-28
SEAVEY, Thomas A.	5-21
SHIDE, Don L.	5-19
SMITH, Martin, M.	5-26
SOUTHARD, Randy	5-21
SWANSON, Robert O.	5-21
SYKES, Evelyn Deaver	5-28
SZAKONYI, Robert	5-26
THOMAS, Franklin A.	5-27
TRANE, Tom	5-21
U.S. NEWS AND WORLD REPORTS (Interview w/ Nancy Reagan)	5-14
VIETS, Edward L.	5-21
VOTA, Mario	5-21
WALKER, June	5-18
WALLIS, Hal	5-29
WALSH, James	5-28
WENGER, Larry	5-21
WHITNEY, Galen	5-27
WISE, Raymond L.	5-27
YOHN, Jefferson D.	5-27

Wallace, Mike	4/24
White, Robert	4/24
Wicoff, Lynn	4/30
Wyman, Phillip D.	4/30

Feb 3

E/W to Jockey Club 12:45 pm
Jockey Club to 1601 Conn Ave 2:15 pm

Feb 4

3005 "O" St, NW to Sheraton 6:45 PM
Sheraton to 3005 "O" St. 11:00 PM

Feb 5

E/W to Fairfax Hotel 12:45 pm
Fairfax Hotel to W/B 2:00 pm

Feb 6

E/W - National Cathedral 1:15 pm
National Cathedral to 2134 P St. 3:15 pm
2134 P St to 3005 O St and W/B 5:00 pm

Feb 10

E/W to 2300 P St 12:15
E/W to Kennedy Center 7:00 pm
Kennedy Center to E/W CANCELLED

Feb 18

E/W to 406 7th St. 11:00 am
E/W to 2134 P St. 4:30 pm
2134 P St to E/W 5:45 pm

Feb 20

E/W to District Bldg and return 12:00

Feb 24

E/W to 2130 P St - 12:00 noon
2130 P St to E/W 1 pm
E/W to 3005 O St and Return 5:50 pm

Feb 26

E/W to 21st and P St 12:00 pm
21st and P St to E/W 1:00 pm

Feb 27

E/W to 2141 P St 2:45 pm
3005 0 St NW to British Emb. 7:45 pm

March 2

E/W to 2138 P St 12:00 noon
2138 P St to E/W 1:30 pm

3005 0 St to 3500 Dexter St. 7:15 pm
Dexter St to 3005 0 St. 10:15 pm

March 5

3005 0 St to 1321 4th St 6:00 pm
1321 4th st NW to 3005 0 St NW 7:00 pm

March 10

3005 0 St NW to WNA 0630 am
WNA (EA Shuttle) to EOB 1 pm

March 11

E/Gate to 21st and P 11:50 am
2121 P. St to W/B 2:30 pm

March 13

E/Gate to Le Maison Blanche 12:50 pm
Le Maison to E/W 2:15 pm

March 17

E/W to 2138 P St 4:00 pm
2138 P St. to E/W 5:15 pm

3005 0 St to 1800 Kalorama 7:30 pm
1800 Kalorama to Home 11:00 pm

Mar 18

E/W to Jefferson Hotel 12:20 pm
Jefferson Hotel to 1600 I St NW 2:00 pm
1600 I St to E/W 2:40 pm

March 19

3005 0 St NW to Kennedy Center 7:00 pm
Kennedy Center to Pisces Club 10:30 pm

March 21

E/W to Ford Theatre 7:30 pm
Ford Theatre to 3005 0 St NW 11 pm

March 24

E/W to 1725 F St 1:45 and return

March 26

3005 0 St NW to Washington Hilton 7:30 pm
Washington Hilton to 3005 0 St NW 10:30 pm

March 27

E/W to Florida House 10:30 am
Florida House to E/W 11:15 am

Capital Hilton to 3005 0 10:30 pm CANCELLED

March 30

E/W to 3021 Q St 12:15
3021 Q St to E/W 1:45 pm

3005 0 St to Watergate Hotel 7:00 pm CANCELLED
Watergate Hotel to 2916 Chesapeake St 7:45 pm CANCELLED

March 31

3005 0 St to 2941 Mass Ave 7:50 pm
2941 Mass Ave to 3005 0 St 11:00 pm

April 1

E/W to Four Season Hotel 1200
1916 F St to E/W 2:30

April 2

E/W to State 12:15
State to E/W 2:00 pm

Apr 3

E/W to 19th St 10:45

April 6

E/W to 2138 P St 1100
2138 to E/W 1200

3005 0 St to Corchoran Gallery 7:30 pm
Corchoran Gallery to 3104 Q Street 10:30 pm

N/A

file

5235 Diamond Hgts Blvd #108
San Francisco, California 94131
April 18, 1981

Michael Deaver
Presidential Assistant
The White House
Washington, D.C.

Dear Mr. Deaver:

Recently I learned that the Guatamalan Government hired the public relations firm headed by you to help remove an embargo on arms shipments to that country which was imposed by the Carter Administration in 1977. The fact that you now hold a top position in the Reagan Administration makes that action all the more conspicuous and tainted with conflict of interest.

It is my feeling that El Salvador and its neighbors should be allowed to govern themselves without the intervention of the United States. The president of Guatemala has also stated that they do not need the United States to tell them how to run a democracy. The people most adversely affected by leftist movements in Central America are the rich and the vested interests. It might be compared to the rich English in pre-World War II who gave their support to the Hitler regime because of their inherent distrust of the communists.

The facts are that people making policy in foreign relations are often the ones who act out of self-interest and greed. Take for instance Mr. Haig. He clutters up the English language with time-worn cliches and metaphors along with questionable knowledge of American history and politics. Hence, we need a secretary of state who can speak the English language. Never have I heard such trite expressions by a man granted so much power. Then Mr. Haig considers communism a threat to Western security because they have gone into such remote areas as Chad, Angola, Afghanistan, Ethiopia etc. where the average peasant could care less who was governing them so long as they got a decent meal per day. How much interest did the United States government have in El Salvador until certain interests were threatened by leftist guerillas? With the exception of the vested interests the answer is none. Certainly you have an interest in representing the Guatamalan Government not out of altruism but out of self-interest.

Sincerely,

John A. Cowan

NBC News

A Division of
National Broadcasting Company, Inc.

Thirty Rockefeller Plaza
New York, N.Y. 10020 212 664-4214

Tom Brokaw
TODAY

April 20, 1981

Mr. Michael K. Deaver
Assistant to the President
Deputy Chief of Staff
The White House
Washington, D.C. 20500

Dear Mr. ~~Deaver~~ Mike:

Thanks for the note about the tour of the family quarters. Obviously, I understand about the scheduling situation.

On a personal note, I've been waiting until things settled down a bit to write you a note of relief and admiration. Relief that you were a step ahead at the time of the shooting. Admiration for the manner in which all of you maintained your cool sense of direction during those awful hours of confusion (well, most of you, anyway).

Please pass along to the President and Mrs. Reagan my very best wishes.

Sincerely,

A handwritten signature in black ink, appearing to read "Tom", with a stylized flourish extending from the end.

TB:amw

THE WHITE HOUSE
WASHINGTON

April 20, 1981

Dear Ambassador Symington:

Senator Charles Mathias has suggested a visit between you and President Reagan. I know the President would very much like to do that, but because of recent events, I am afraid we will have to postpone scheduling such a meeting at this time.

I would like to keep you in mind and get back to you a little later when we can put things, other than absolutely critical business, on his schedule.

I hope you understand. Many thanks.

Sincerely,

MICHAEL K. DEEVER
Assistant to the President
Deputy Chief of Staff

cc: Senator Mathias

Ambassador J. Fife Symington
Lutherville, MD 21093

THE WHITE HOUSE
WASHINGTON

April 21, 1981

Dear Peg:

I am returning the two tickets to the National Symphony for April 30th. We had already made arrangements to attend.

Thank you, though, for your thoughtfulness.

Sincerely,

MICHAEL K. DEAVER
Assistant to the President
Deputy Chief of Staff

Mrs. Robert LeBaron
The Wardman Tower of the
Sheraton-Park Hotel
2660 Woodley Road, N.W.
Washington, D. C.

THE WHITE HOUSE
WASHINGTON

April 21, 1981

Dear Dr. Nathan:

Knowing your continued interest in the proposal to construct a Veterans' Administration hospital in the Portland, Oregon area, I am writing to bring you up to date on developments since our last correspondence.

When I last wrote to you, I indicated that a decision had been made by the Office of Management and Budget to propose deferral of this construction project. However, since that time OMB has withdrawn this proposal. The project is currently scheduled to proceed.

The major reason for withdrawing the deferral proposal was escalating cost. Cost projections for this new facility are already high as you noted in your letter. Simply deferring this project for two years without actually cancelling the authority to build it would only add to the already high cost of this facility.

I have asked, however, that VA and OMB officials monitor this situation closely, taking into account public sentiment in the Portland area in making future decisions about the continued viability of this project. You can be sure that your thoughtful analysis of the situation will receive serious consideration in this process.

Thank you again for sharing your views on this project with the President. I hope you will continue to keep us advised on your thoughts in this and other areas in the months and other areas in the months and years ahead.

Sincerely,

MICHAEL K. DEEVER
Assistant to the President
Deputy Chief of Staff

Dr. Peter A. Nathan, M.D.
Portland Hand Surgery Center
2455 N. W. Marshall, Suite 1
Portland, Oregon 97210

THE WHITE HOUSE
WASHINGTON

April 22, 1981

Dear Jack:

Regrettably the President must decline your invitation to speak to the Business Council. I am sure you and your membership will understand but I do want you to know that he had been giving serious consideration to this invitation. In addition, the Vice President strongly recommended that the President accept but circumstances simply do not permit.

Many thanks.

Sincerely,

MICHAEL K. DEEVER
Assistant to the President
Deputy Chief of Staff

Mr. John W. Burke, Jr.
Executive Secretary
The Business Council
888 Seventeenth Street, N.W.
Washington, D. C. 20006

BCC: Vice Pres Bush
S. D. A. A.

THE WHITE HOUSE
WASHINGTON

April 22, 1981

Dear Assemblyman Vasconcellos:

Thank you for passing on the "Soldiers for Peace" article by Taylor Morris.

Although there are obvious national security and funding difficulties with an exchange of students of the magnitude proposed, I have asked the appropriate persons to look into this matter.

I trust all is well with you.

Sincerely,

MICHAEL K. DEAVER
Assistant to the President
Deputy Chief of Staff

The Honorable John Vasconcellos
State Capitol
Room 3091
Sacramento, CA 95814

cc - Craig Fuller

File

THE WHITE HOUSE
WASHINGTON

April 22, 1981

Dear Assemblyman Vasconcellos:

Thank you for passing on the "Soldiers for Peace" article by Taylor Morris.

Although there are obvious national security and funding difficulties with an exchange of students of the magnitude proposed, I have asked the appropriate persons to look into this matter.

I trust all is well with you.

Sincerely,

MICHAEL K. DEEVER
Assistant to the President
Deputy Chief of Staff

The Honorable John Vasconcellos
State Capitol
Room 3091
Sacramento, CA 95814

REAGAN-BUSH COMPLIANCE FUND

901 South Highland Street
Arlington, Virginia 22204
(703) 685-3400

File

MEMORANDUM

TO: Michael K. Deaver
FROM: Scott B. Mackenzie *SBM*
RE: Merrill Lynch Ready Assets Trust
DATE: April 22, 1981

Bay recently forwarded your memo with an attached Merrill Lynch Transaction Advice. Reagan For President (Primary Committee) presently has a cash surplus of just over \$1,400,000.00. Unfortunately, the money cannot be touched. We are anticipating a court battle with the FEC regarding alleged infractions of FEC regulations. After these differences are resolved, Lyn Nofziger has suggested that the money be transferred to CFTR or possibly used as seed-money in a re-election campaign.

I hope you and your family had an enjoyable Easter.

THE WHITE HOUSE
WASHINGTON

April 22, 1981

Dear Dru:

Thanks so much for your nice letter and the humorous cartoon. It was really cleaver, and the President is having it framed, along with the other cartoons he has received in the form of get well cards.

Thanks, too, for the articles you sent. I certainly appreciate your interest and concern.

Sincerely,

MICHAEL K. DEEVER
Assistant to the President
Deputy Chief of Staff

Mr. Dru Sheldon
P.O. Box 26
Grapevine, Texas 76051

THE WHITE HOUSE
WASHINGTON

April 22, 1981

Dear Mr. de Beaugrave:

Nancy Reagan has passed on to me your offer to do a one hour Presidential special for Metro Media.

Obviously, because of recent events we will be unable to schedule anything like this. Perhaps some time later in the administration we can consider it again.

Thank you for your offer.

Warm regards,

MICHAEL K. DEEVER
Assistant to the President
Deputy Chief of Staff

Mr. Arnaud de Beaugrave
2141 Wyoming Ave. N.W.
Washington, D. C. 20008

THE WHITE HOUSE

WASHINGTON

April 23, 1981

Dear Gary:

As we have discussed, there have been numerous offers of support for the Jim Brady family following the terrible accident on March 30th.

Some of these could represent substantial amounts of money. It would be helpful if a nationally recognized journalistic organization would assume the responsibility of action as a central depository for all of these diverse endeavors.

In that regard, I know it would be appreciated if you would see if the White House Correspondents Association would be interested in setting up a national trust fund for the purpose of collecting these contributions.

I'd be happy to work with you and other members of the Correspondents Association to work out any details and to insure against our possible conflicts of interest.

Let me know when I can help.

Sincerely,

MICHAEL K. DEEVER

Gary Schuster
Detroit News
511 National Press Building
Washington, D.C. 20045

BERGER C. BENSON
P.O. BOX 5425
SAN MATEO, CALIFORNIA 94402

*Set it
up -
MKD*

April 23, 1981

Dear Mike:

Just a short note to let you know that Kurt Hauser, a good friend and fellow member of the board of trustees of the Mzuri Safari Foundation, will be in Washington from May 17th through May 21st as the golden gate chapter representative of the American Red Cross for that organizations convention.

If your schedule permits Kurt would very much like to stop by the White House and say hello sometime during that time period. The best of all worlds would be if you could get him and Henry Kissinger together to discuss Kissinger's participation in our 1982 conference (as per a previous letter). We're coming down to the time that we have to confirm our guest speakers in order to promote the program in the proper way. Anything you could do along those lines would be greatly appreciated.

I gave Kurt your White House phone number in order to facilitate arrangements. His phone in San Francisco is 415 981-6911 at 333 Sacramento St., San Francisco, 94111 in case you want to reach him.

Things are going very well at El Sobrante. I'll have a full report when I get back from Africa. Love to Carolyn and the kids. Take care of yourself.

All the best,

Michael K. Deaver
4521 Dexter St., N.W.
Washington, D.C. 20007

cc: Kurt Hauser

THE WHITE HOUSE

WASHINGTON

April 23, 1981

Dear Gary:

As we have discussed, there have been numerous offers of support for the Jim Brady family following the terrible accident on March 30th.

Some of these could represent substantial amounts of money. It would be helpful if a nationally recognized journalistic organization would assume the responsibility of action as a central depository for all of these diverse endeavors.

In that regard, I know it would be appreciated if you would see if the White House Correspondents Association would be interested in setting up a national trust fund for the purpose of collecting these contributions.

I'd be happy to work with you and other members of the Correspondents Association to work out any details and to insure against our possible conflicts of interest.

Let me know when I can help.

Sincerely,

MICHAEL K. DEEVER

Gary Schuster
Detroit News
511 National Press Building
Washington, D.C. 20045

MKD

File

THE WHITE HOUSE
WASHINGTON

April 24, 1981

Dear Larry:

We're all very grateful to have been spared what initially looked like certain tragedy, and I'm particularly thankful that I had the good sense to duck when I did.

The President and Jim Brady and the others are doing very well, and business is returning to normal.

It's funny, but I brought up "The Ballad of Johnnie Armstrong" to the President the morning after the shooting. It's eerie how those few lines have so much more meaning now.

Many thanks for your thoughts and prayers.

Sincerely,

MICHAEL K. DEEVER
Assistant to the President
Deputy Chief of Staff

Mr. Larry Stammer
Los Angeles Times
Times Mirror Square
Los Angeles, CA 90053

Los Angeles Times

April 13, 1981

Mr. Michael K. Deaver,
Deputy Chief of Staff
The White House
Washington, D.C.

Dear Mike,

Few events are so profound or of such far reaching consequence as to distract the city room of a major newspaper. The unusual, the novel and yes, the tragic, are as much a part of the routine of great newspapers as thoughtful commentaries and the reporting of public events.

But, there are moments when events converge of such significance and human drama that the city room becomes a microcosm of our society and draws in its collective breath at the approaching horror.

The shocking attempt on the President's life and the wounding of Jim Brady, Secret Service agent Timothy McCarthy and officer Thomas K. Delanhanty was such a moment.

As the bulletins were rushed by copyboys from the wire room to the desk, my colleagues and I were momentarily immobilized by the awful rush of events as each new bulletin grew darker than the last during that first half hour on March 30.

Our reaction was much like yours: "My God, it's happening again!" I know there were those in the city room who fought to contain their emotions, who choked back tears. I know there were reporters who prayed silently at their typewriters, hoping that the unfolding national tragedy would not grow worse. I watched my colleagues unashamedly utter expressions of hope for the President. Gone was the studied cynicism in which reporters customarily indulge.

Thank God it wasn't worse. Thank God the President and the others are recovering. And, thank God that there are those around the President in whom he can depend, men like yourself, Jim Baker and Ed Meese.

Now that the worst has passed, I recall the time in Sacramento immediately after the Governor's property tax reform ballot measure was defeated.

Gov. Reagan spoke to members of the press corps at the El Mirador Hotel, across the street from the Capitol and recalled the words of what he said was an old Irish ballad.

I looked that up in The Times library this afternoon. It is known as "The Ballad of Johnnie Armstrong." The author is unknown.

"Said John, Fight on my merry men
all,
I am a little hurt, but I am not
slain;
I will lay me down for to bleed a
while,
Then I'll rise and fight with you
again."

Please extend to the President and Jim Brady my every best wish for a full recovery so that they might rise and fight again.

Sincerely,

Larry Stammer

THE WHITE HOUSE
WASHINGTON

April 24, 1981

Dear Mr. Mattox:

Thank you for your letter regarding the Veterans Administration budget proposal of the Reagan Administration.

Let me assure you that the areas in which reductions have been recommended for the Veterans Administration are those which will cut the operating costs of the Administration, without significantly affecting the quality of health care to our veterans.

The Reagan plan calls for a reduction of 5500 jobs in the Veterans Administration in fiscal year 1982. With current VA employment at approximately 190,000, this figure represents only a 2% reduction in personnel. Furthermore, all of the proposed personnel cuts will be made in the indirect care functions, such as maintenance workers, librarians and firemen. The plan calls for no cutbacks to direct medical care programs or personnel. There will be no effect on the services to the disabled, and very little effect on the total VA medical care program.

These budget proposals will bring VA employment back to the 1979 staffing levels, and will effectively comply with the President's Federal Employment Goals. The number of federal employees in the VA will continue to be second only to the Defense Department.

The President and this Administration continue to be committed to supporting a strong Veterans Administration.

Thank you again for sharing your thoughts on this matter.

Sincerely,

MICHAEL K. DEEVER
Assistant to the President
Deputy Chief of Staff

Mr. Ray Mattox
State Commander
The American Legion
Department of Florida
P.O. Box 917
Winter Haven, Florida 33880

225 WEST 57TH STREET, (SUITE 700)
NEW YORK, NEW YORK 10019

File

(212) 765-1820
TELEX: 236333

LOS ANGELES
WASHINGTON

April 24, 1981

SHIRLEY MOORE
Office of Michael Deaver
The White House
1600 Pennsylvania Ave.
Washington, D.C. 20500

Dear Ms. Moore,

As you may recall from our conversation of yesterday, April 23rd, I have requested to spend part of a day with Mr. Deaver, photographing his work in the White House which is normally out of the public eye. I would want to photograph him in such a way that he would not have to change his schedule at all for me covering "A Day In the Life of" the Assistant to the President.

I had spoken to Mr. Deaver briefly at a party given by Mike Evans who had been one of our photographers before going to work for the President. Mr. Deaver seemed positive on the idea and suggested that I call you to try to set up an appointment. I had received a call from you approximately the time of the President's trip to Canada, and before I could get back to you I was sent for almost three weeks to Argentina.

In our conversation yesterday you mentioned that the response before was positive, and that now we would need to reschedule something. I will be leaving for Bulgaria, Romania and Czechoslovakia on May 6. I am going to be in Washington next week, the time depending partly on Mr. Deaver's availability.

I can be reached through Sygma or at home in New York, at (212) 473-1052. I have one of those awful answering machines, so a message could be left.

I am enclosing a copy of the original letter to Mr. Deaver. I thank you very much for your consideration, and I hope to see you soon.

Yours very truly,

OWEN FRANKEN

225 WEST 57TH STREET, (SUITE 700)
NEW YORK, NEW YORK 10019

(212) 765-1820
TELEX: 236333

LOS ANGELES
WASHINGTON

Feb. 11, 1981

MICHAEL DEEVER
Assistant to the President
White House
1600 Pennsylvannia Ave.
Washington, D.C. 20500

Dear Mr. Deaver,

Sygma, as you may know, is one of the most important photo news agencies in the world. Its photographic material appears in all major U.S. publications as well as in those of Europe, Asia, and South America.

For our agency as well as for the rest of the media, the first few weeks of the Reagan administration is of paramount importance. Many of our clients, both here and abroad, have asked us to cover this period for them.

Owen Franken is one of our American staff photographers, based in New York. He has quite an extensive experience as a photojournalist, covering the news here and abroad.

We would like him to spend some time, part of two days if possible, photographing you in as many various circumstances and activities as possible. This will give our clients throughout the world a thorough photographic coverage of you for immediate and long term usage.

Mr. Franken can be reached at (202) 234-4530.

Your assistance in this matter would be greatly appreciated.

Sincerely yours,

ELIANE LAFFONT
Director

MKD

THE WHITE HOUSE
WASHINGTON

April 24, 1981

Dear Bill:

I do remember you and it is nice to hear from you.

I hope that some time soon we can get together for a cup of coffee. I will keep you in mind as soon as the schedule opens up a bit.

Many thanks.

Sincerely,

MICHAEL K. DEEVER
Assistant to the President
Deputy Chief of Staff

Mr. Bill Curley
6208 Fernwood Terrace
Apt. T-1
Riverdale Road
Riverdale, MD 20840

April 8, 1981

MIKE,

I DON'T KNOW IF YOU REMEMBER ME, BUT I WAS A YEAR BEHIND YOU AT DESERT HIGH. MY MOTHER LIVES IN LANCASTER AND JUST RECENTLY SENT ME AN ARTICLE OUT OF THE LOCAL NEWSPAPER, INDICATING THAT THE MIKE DEANER ON THE PRESIDENT'S STAFF, IS THE SAME MIKE DEANER WHO GRADUATED FROM DESERT HIGH IN 1956.

IT'S NOT VERY OFTEN I'VE RUN ACROSS DESERT HIGH GRADS, AND I'VE TRIED TO KEEP IN TOUCH WITH MANY OF THESE THAT I DO KNOW THE WHEREABOUTS OF. I'M EMPLOYED WITH THE TREASURY DEPARTMENT AND WORK HERE IN THE DISTRICT, HAVING BEEN TRANSFERRED HERE IN AUGUST OF LAST YEAR FROM LOS ANGELES.

IF ITS FEASIBLE AT ALL TO HAVE LUNCH OR AN AFTERWORK COCKTAIL, PLEASE CONTACT ME. I REALIZE YOUR EXTREMELY BUSY, BUT IF SOMETHING COULD BE WORKED OUT I WOULD APPRECIATE IT.

Sincerely,

BILL CIRLEY
6208 FERNWOOD TERRACE
APT. T-1
RIVERDALE ROAD
RIVERDALE, MD. 20840
(301) 577-7543
WORK (202) 566-7395

THE WHITE HOUSE
WASHINGTON

April 24, 1981

Dear Louis:

I will keep in mind your request next time we schedule a trip to the Santa Barbara Ranch.

Many thanks for your thoughts and concerns. We are all doing fine.

Sincerely,

MICHAEL K. DEEVER
Assistant to the President
Deputy Chief of Staff

Mr. Louis Lancaster
President
The Channel City Club
Post Office Box 540
Santa Barbara, CA 93102

MRD

THE WHITE HOUSE

WASHINGTON

April 24, 1981

Dear Mr. White:

Thank you for your good and informative letter about the Deaver families. To my knowledge, I am not related to anybody by the name of D. Clem Deaver, and none of my family was involved with the Shoshone project in Wyoming's Big Horn Basin.

One of the nice things about the recent publicity is that I have heard from so many Deavers.

Again, many thanks.

Sincerely,

MICHAEL K. DEAVER
Assistant to the President
Deputy Chief of Staff

Mr. Robert White
926 N. 30th
Billings, Montana 59101

926 N. 30th
Billings, Mont. 59101
April 10, 1981

Mr. Michael Deaver
Assistant to the President
The White House
Washington, D. C.

Dear Mr. Deaver:

Please excuse me for intruding on your time. But could you please tell me whether you are related to the D. Clem Deaver who, from 1904 to about 1914, was colonization agent for the Chicago, Burlington and Quincy railroad?

I'm not asking out of idle curiosity. For about two years I've been working on a history of the Frannie Division of the Shoshone project in Wyoming's Big Horn Basin. The town of Deaver is one of the division's two communities.

The town of Deaver was named, before it ever was a town, for D. Clem Deaver, at the time the Burlington built its line through that location in 1906.

D. Clem Deaver apparently felt so honored at having the new whistle-stop named for him that he bought the only land available for purchase in the area; a state school section about three miles from the site of the town-to-be. (There was no federal land available for entry, since it all had been withdrawn for the irrigation project.) For whatever reason, possibly because he no longer was associated with the railroad, he sold his section after the first unit of the Frannie Division canal system was completed. Another Deaver--son or nephew--for a time had an interest in the Bank of Deaver.

Deaver is not a common surname. For some months, since the public prints began taking notice of your association with Mr. Reagan, I've been intending to ask about your possible relationship to D. Clem. But I'm just getting around to it.

Best wishes to you, and to Mr. Reagan.

Sincerely,

Robert White

THE WHITE HOUSE
WASHINGTON

April 24, 1981

Dear Mr. Crowley:

Thank you so much for the copy of The Rebirth of a Nation. I have sent a copy of your letter and the book to Mr. Dick Richards, Chairman of the Republican National Committee. You should be hearing from him shortly.

Sincerely,

MICHAEL K. DEEVER
Assistant to the President
Deputy Chief of Staff

Mr. Dale Crowley, Jr.
President
National Heritage Foundation
The Heritage Building, Suite 1030
Annandale, VA 22003

THE WHITE HOUSE
WASHINGTON

April 24, 1981

Dear Mr. Bernstein:

Thank you sincerely for the hard work for the cover that never happened.

I am delighted to continue work with Tom DeFrank and Eleanor Clift. They are a great pair. I thought the article was very fair, and showed an insight into our work day in the White House.

Many thanks.

Sincerely,

MICHAEL K. DEEVER
Assistant to the President
Deputy Chief of Staff

Mr. Lester Bernstein
Newsweek
444 Madison Avenue
New York, N. Y. 10022

THE WHITE HOUSE
WASHINGTON

April 24, 1981

Dear Mr. Ecke:

Lyn Nofziger sent over your letter about the US National Arboretum in the District of Columbia. I, for one, am a big fan, and I know there are many others in our administration that will do everything we can to support it.

Many thanks.

Sincerely,

MICHAEL K. DEEVER
Assistant to the President
Deputy Chief of Staff

Mr. Paul Ecke, Jr.
Paul Ecke Poinsettias
Box 488
441 Saxony Road
Encinitas, CA 92024

bcc-Lyn Nofziger

MEMORANDUM

MCD

THE WHITE HOUSE
WASHINGTON

April 24, 1981

MEMORANDUM

TO: JAY MOORHEAD
FROM: MICHAEL K. DEEVER
SUBJECT: Coral Schmidt

This is a personal commitment from me, the President and the First Lady. Can you please see that Coral Schmidt gets settled?

*cc of ltr to Bernie Dayer
Dennis Whitfield
for Joe Ryan - fwd up memo*

THE WHITE HOUSE
WASHINGTON

April 24, 1981

MEMORANDUM

TO: JAY MOORHEAD
FROM: MICHAEL K. DEEVER
SUBJECT: Ernie T. Marshall

A long time personal friend of the President.
Can we help?

WITHDRAWAL SHEET

Ronald Reagan Library

Collection Name

DEAVER, MICHAEL: FILES

Withdrawer

KDB 7/18/2005

File Folder

CORRESPONDENCE - APRIL 1981 ³~~(5)~~

FOIA

F01-107/01

MCCARTIN

Box Number

7618

11

DOC Document Type

No of Doc Date Restriction

NO Document Description

pages

tions

#2 LETTER

1 4/18/1981 B6

172

ERNEST MARSHALL TO M. DEAVER

Freedom of Information Act - [5 U.S.C. 552(b)]

B-1 National security classified information [(b)(1) of the FOIA]

B-2 Release would disclose internal personnel rules and practices of an agency [(b)(2) of the FOIA]

B-3 Release would violate a Federal statute [(b)(3) of the FOIA]

B-4 Release would disclose trade secrets or confidential or financial information [(b)(4) of the FOIA]

B-6 Release would constitute a clearly unwarranted invasion of personal privacy [(b)(6) of the FOIA]

B-7 Release would disclose information compiled for law enforcement purposes [(b)(7) of the FOIA]

B-8 Release would disclose information concerning the regulation of financial institutions [(b)(8) of the FOIA]

B-9 Release would disclose geological or geophysical information concerning wells [(b)(9) of the FOIA]

C. Closed in accordance with restrictions contained in donor's deed of gift.

THE WHITE HOUSE
WASHINGTON

April 24, 1981

Dear Lt. Roland:

Per our conversation this afternoon, I am requesting 20 tickets to the evening performance of the Spirit of America Show on June 6th.

It is requested that the seats be in a reserved VIP area as I would like to invite several members of the White House Senior Staff and their families to attend.

Thank you. I appreciate your consideration and we look forward to the performance.

Sincerely,

Patricia A. Bye

Office of the Deputy
Chief of Staff

Lt. Alan Roland
SPIRIT OF AMERICA
Ft Leslie J. McNair
Washington, DC 20319

THE WHITE HOUSE
WASHINGTON

April 24, 1981

Dear Mr. Wallace:

I talked to your office last week and told them we are not doing interviews now, but I will keep you in mind when we begin again.

Many thanks.

Sincerely,

MICHAEL K. DEEVER
Assistant to the President
Deputy Chief of Staff

Mr. Mike Wallace
CBS News
A Division of CBS, Inc.
524 West 57 Street
New York, N. Y. 10019