

WITHDRAWAL SHEET

Ronald Reagan Library

Collection Name DEAVER, MICHAEL: FILES

File Folder CORRESPONDENCE - MAY 1982 (7)

Box Number 7619

Withdrawer

KDB 7/19/2005

FOIA

F01-107/01

MCCARTIN

45

DOC NO	Doc Type	Document Description	No of Pages	Doc Date	Restrictions	
1	LETTER	PAUL GIRARD TO M. DEAVER	2	5/10/1982	B6	136

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

May 5, 1982

Dear Brothers:

I am delighted to send my congratulations as you celebrate the 75th Anniversary of Eta Chapter. As a Delta Sigma Phi myself, I understand the importance of this significant milestone to your members and alumni.

Over the years, the fraternity system has had its critics, but you and I know of the wonderful opportunities it has offered us and countless other millions of young people to develop our leadership potential, participate in service to our communities, and enjoy good fellowship.

Many times the experiences shared in a fraternity chapter find their way into our homes and schools, the halls of Congress, the boardrooms of corporate America, and, even the White House, where today our President and many of the men and women who serve him are fraternity members.

As you reflect on your history of service and brotherhood at the University of Texas, you have my best wishes for continued success in the future.

Yours in the brotherhood of the Sphinx

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

Eta Chapter
Delta Sigma Phi Fraternity
The University of Texas
Austin, Texas 78705

John Michael Danielson

April 29, 1982

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

Dear Mr. Deaver

My name is John Danielson and I am presently a freshman ~~business student at the University of Texas at Austin~~. In addition to my studies, I spend a great deal of my time working for the Texas Senate, supporting the University Republicans, serving on the College of Business Administration Student Council, and participating on Governor Bill Clements' re-election campaign. However, more importantly, ~~I am actively involved in what I consider to be the best fraternity in the world--Delta Sigma Phi~~. I am writing you now with regard to our fraternity, and on behalf of the Eta Chapter at the University of Texas.

On May 8, my fraternity chapter will be celebrating its 75th anniversary of service and brotherhood on the U.T. campus. We are very proud to reach this point in our chapter history, and are hoping you can do us a small favor to help celebrate.

Mr. Deaver, as I am sure you can remember, one of the most important characteristics Delta Sigma Phi instills in its members is that they do something with their lives to make the fraternity proud. The fraternity will give its members an excellent foundation for which to accomplish this, and what they ultimately build upon that foundation is their gift back to the fraternity. Well, ~~the Eta Chapter is very~~, very proud of you and all that you are doing to help our country. It is indeed impressive to have someone like yourself in the ranks of our alumni, for you give us an example to look up to, and one that we can identify with through a common bond--for, in truth, we do have a lot in common--we are brothers.

What we would be so grateful for, ~~is a letter or certificate of congratulations from you that we can present to our alumni and chapter members at the Anniversary Formal on May 8~~. We want to present it at the big celebration, and then have it framed and placed in the Main Hall of our fraternity house for all to see and be reminded of. We would also be very pleased if we could get a similar letter of congratulations from your boss to present at the formal. I realize how difficult a request this is, but because it is our 75th anniversary, it would really help to make it even more special.

There was a problem with an apparently lost letter a few weeks ago, or you would have received this request and enclosed invitation much sooner. Understanding the extraordinary demands on your time, we realize you will probably be unable to attend. However, if by a very slim chance you could, our fraternity would be happy to fly you down to Austin and provide hotel accommodations during

THE WHITE HOUSE

WASHINGTON

May 5, 1982

Dear John:

Thanks for thinking about me and sending the article along about the Reagan team not being the California Mafia. I had seen it when it first appeared in The California Journal, but I appreciate your thoughtfulness.

Despite the long hours, and the incredible responsibilities, time is flying.

With best wishes.

Sincerely,

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

The Honorable J. P. Vukasin, Jr.
Superior Court, State of California
Court House
Oakland, California 94612

Superior Court
State of California

COURT HOUSE
OAKLAND, CALIFORNIA 94612

April 30, 1982

CHAMBERS OF
J. P. VUKASIN, JR.
JUDGE

Mr. Michael K. Deaver
The White House
Washington, D. C.

Dear Mike:

Enclosed is a photocopy of an article that recently appeared in the Hayward Daily Review. I'm sending it on because it appears to have been prepared for the local paper only and you may not have seen it.

How be you? I hope all is going well with you.

Best regards,

JPV:1a

encl

MICHAEL K. DEEVER

Dear Mary —

while his political credentials
leave much to be desired - I'd
be delighted to "audition" Jeremy
Weiner for the Society. Actually
aside from the fact, I'm the only
piano player in the group - he'll
fit right in — Let me know when
agents, Mike

The Washington Post

1150 15TH STREET, N. W.

WASHINGTON, D. C. 20071

(202) 334-6000

WRITER'S DIRECT TELEPHONE NUMBER

April 30, 1982

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

*do
note
on card*

Dear Michael:

The author of the enclosed book review, my old friend Jerry Wiesner, longs to meet you. I told him that you have nothing against scientists, as far as I know, but that you preferred singers for company. He has asked if he could some time join the group around the piano so that he might, between numbers, have a word with you. The reasons will be obvious to you.

If that is agreeable to you, please let me know. I have the feeling that the Lower Macomb Street Choral Society ~~we~~ have to have another emergency meeting in June, when Sean and Lula may be coming for Monica's graduation. Did you know, by the way, that Monica will be singing the lead in the Georgetown Visitation production of "Brigadoon." I trust she will be properly accompanied.

The new Ambassador of Ireland, Tadgh O'Sullivan wish to audition. His number is "Johnny, I Hardly Knew Ye." I said I would alert the Official Accompanist.

I wish, for all sorts of reasons, we could have gotten together sooner about the naming of the ship. I am so glad that it finally happened, however, that I do not cavil.

My best always to you and Carolyn.

Sincerely,

Mary Mc Gray

THE WHITE HOUSE
WASHINGTON

Mrs. Ronald Popp
1546 Markham Way
Sacramento, CA 95818

SEND JELLY BEAN JAR 5-5-82

Per Carolyn Deaver

PATRICIA BYE

MICHAEL K. DEEVER

Charlie

We scheduled Alex
Springer - Thanks for the
thought.

regards
Mike

**International
Communication
Agency**

United States of America

Washington, D. C. 20547

Director

*note to
CW*

April 30, 1982

Dear Mike:

I am offering this to you despite your crowded schedule on the basis of the pretigious source, Axel Springer, who has a great deal of power and influence in Germany.

As you know, Mr. Springer is the publisher of a chain of newspapers which reach about 18 million Germans and other Europeans daily. He has been a strong supporter of the President and also is regarded as highly conservative.

In a telegram received today, Mr. Springer said the President's trip to Berlin would be greatly enhanced if he makes a public appearance.

Mr. Springer said: "All of Berlin is looking forward to the President's visit in June. Many Berliners fear that the organizer's caution and over-anxiety might cause him to avoid the public here and limit his stay to just a few hours with official Berlin."

"That would be a mistake. A public statement by the President would be most welcome and instrumental for strengthening the ties established in the immediate post-war years. Berliners will never forget the Luftbruecke - the Allied airlift in the face of Soviet threats and guns. May I suggest Tempelhof Airport - under U.S. authority in the center of Berlin as a meeting place? There security would pose no problem, and the visitor would be assured of a rousing and undisturbed welcome."

I also have passed on his message to Bill Clark.

Warmest best wishes.

Sincerely,

Charles Z. Wick

The Honorable
Michael K. Deaver
Deputy Chief of Staff
The White House

May 7, 1982

Dear Nicole:

I'm sorry to hear that you're having a problem with one of the boys at your school. Unfortunately I am at a total loss for advice on this issue. There is one thing I am certain of, however, and that is, that his attention toward you will change dramatically in only a few short years. I hope I'll hear from you then!

In the meantime, study hard at school and say hello to that brother of yours who did such a fine job of helping you with your spelling.

With my best wishes for a summer filled with good fun,

Sincerely,

Miss Nicole Girard
3775 Walnut Avenue
Concord, California 94519

Enclosures: #36(2)

RR/CGM/RCH/pt--

cc: Michael Deaver

WITHDRAWAL SHEET

Ronald Reagan Library

Collection Name

DEAVER, MICHAEL: FILES

Withdrawer

KDB 7/19/2005

File Folder

CORRESPONDENCE - MAY 1982 ²(7)

FOIA

F01-107/01

MCCARTIN

Box Number

7619

45

DOC Document Type

No of Doc Date Restric-
pages tions

NO Document Description

1 LETTER

2 5/10/1982 B6

136

PAUL GIRARD 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.

May 10, 1982

I was delighted to learn that the Benjamin N. Cardozo School of Law of Yeshiva University has established the Cardozo Arts & Entertainment Law Journal.

Benjamin Cardozo exemplified the highest traditions of legal scholarship throughout his distinguished career, culminating with his service on the New York Court of Appeals and the United States Supreme Court. In carrying forward those traditions, the faculty and students of the School of Law named for Justice Cardozo honor his life and memory.

I know that the Journal will display the same devotion to excellence to which Justice Cardozo was, and Yeshiva University remains, committed. As you know, I have a special interest in the arts and entertainment, and you have my congratulations and best wishes as you launch a publishing venture that will contribute to learning and scholarship in this field.

Sincerely,

RONALD REAGAN

Sent Special Delivery to:

The Board of Editors
Cardozo Arts & Entertainment Law Journal
Benjamin N. Cardozo School of Law
Yeshiva University
55 Fifth Avenue
New York, New York 10003

RR:Livingston:-

cc: K.Osborne/F.Fielding/P.Rusthoven/D.Livingston/M.Deaver/CF

EVENT: Spring

THE WHITE HOUSE
WASHINGTON

May 11, 1982

Dear Jim:

Thanks for the nice newspaper clipping about our trip to your beautiful area. Who was that man leading the pack? I agree that that's carrying anonymity to extremes....because the Secret Service is complaining.

Thanks for all your good work.

Sincerely,

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

Mr. Jim Crampton
Field Director
Cissy Baker Committee
P.O. Box 1982
Huntsville, TN 37756

P.O. Box 1982, Huntsville, TN 37756

5/5

Dear Mr. Deaver,

It was a great privilege for me to be your driver during your visit to Scott County.

The enclosed picture is proof that your anonymity program continues to be a great success here in Scott County.

Jim Crampton
Field Director
Cissy Baker Committee

Thanks
Sent to
BOBBIE D.

Cyfor M. Deaver

THE WHITE HOUSE

WASHINGTON

May 11, 1982

Dear Ken:

With your purchase of Harry Adamson's fine oil painting, "Winter's Prelude - California Pintails", you are supporting both artistic excellence and a most worthy conservation organization. Proceeds from the sale of this painting will greatly assist the California Waterfowl Association's on-going efforts to preserve our threatened waterfowl resources.

This important goal of protecting and restoring our vanishing wetlands has been an important personal objective for many years. As Governor of California, I signed into law legislation preserving the Suisun Marsh and creating the nation's first state-sponsored Duck Stamp Program. It is gratifying that many other states have since followed California's example.

Again, I commend you for your support of CWA's efforts to preserve our irreplaceable wetlands, and I wish you much joy in owning "Winter's Prelude - California Pintails".

Warm regards,

Mr. Kenneth Hofmann
P.O. Box 907
Concord, CA 94522

MICHAEL K. DEEVER

Buz
enclosed is your letter for
the auction. Hope it works!
Good seeing you even briefly
- Enjoyed the Butts. Congratu-
lations on the much-deserved
Portman Award - Say hello to Red
Mike

BERGER C. BENSON

P.O. BOX 5425

SAN MATEO, CALIFORNIA 94402

May 6, 1982

Dear Mike:

Just a short note to thank you and Carolyn for taking time out to join us in Washington and for the special things you set up for our group. I can assure you that every person returned home a better American for the experience.

I have enclosed two items. One is a sample letter that would greatly aid the cause of the California Waterfowl Association. This would be in conjunction with the painting presentation you arranged between board of director members and the president when he was in Los Angeles. Ken Hofmann paid \$21,000.00 for the original at the Mzuri auction, all of which will be used for habitat enhancement. The president still has the #1 print if he still wants it. If you see fit to have the president sign a letter like this it will be presented to Ken and will hang by the painting in his home.

The second item is a press release that will keep you up to date on the progress of one of your appointees.

Love to Carolyn and the kids.

All the best,

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

CALIFORNIA WATERFOWL ASSOCIATION

555 VETERANS BOULEVARD • REDWOOD CITY, CALIFORNIA 94063 • (415) 365-3072

March 30, 1982

Mr. Kenneth Hofmann
P. O. Box 907
Concord, CA 94522

Dear Ken:

With your purchase of Harry Adamson's fine oil painting, "Winter's Prelude - California Pintails", you are supporting both artistic excellence and a most worthy conservation organization. Proceeds from the sale of this painting, ~~which I have been fortunate to have hanging in the Oval Office,~~ will greatly assist the California Waterfowl Association's on-going efforts to preserve our threatened waterfowl resources.

This important goal of protecting and restoring our vanishing wetlands has been an important personal objective for many years. As Governor of California, I signed into law legislation preserving the Suisun Marsh and creating the nation's first state-sponsored Duck Stamp Program. It is gratifying that many other states have since followed California's example.

Again, I commend you for your support of CWA's efforts to preserve our irreplaceable wetlands, and I wish you much joy in owning "Winter's Prelude - California Pintails".

Warm regards,

Ronald Reagan

THE WHITE HOUSE
WASHINGTON

May 11, 1982

Dear John:

I really enjoyed the "Loyalty" plaque. I couldn't agree with you more about continuing to remind ourselves that we're here for and at the pleasure of the President.

Thanks again, John, for your continued good efforts on behalf of the President. You're doing a great job.

Sincerely,

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

Mr. John T. Hay
California Chamber of Commerce
1027 10th Street
P.O. Box 1736
Sacramento, CA 95808

California Chamber of Commerce • 1027 10th St. • P.O. Box 1736 • Sacramento, CA 95808 • (916) 444-6670
John T. Hay • Executive Vice President

May 5, 1982

Mr. Michael K. Deaver
Assistant to President,
Deputy Chief White House Staff
The White House
1600 Pennsylvania Ave., N.W.
Washington, D.C. 20500

Dear Mike:

I thought this "Loyalty" plaque might interest you. It seems to me anyone who works for the President should be working solely for him and should be 100% dedication and loyalty involved. Too many times we find people who leak things to the press or work in ways to enhance their own image and future.

Upon my return from Washington last week we set in motion a telephone bank operation and we're calling members, chambers and associations to communicate with Congress in support of the President's plea for help.

Best regards,

John T. Hay

JTH:jmc

Enclosure

P.S. I have about ten more of these "Loyalty" plaques if you would have any use for them.

Loyalty

If you work for a man, in heaven's name work for him; speak well of him and stand by the institution he represents. ♪ ♪ ♪ ♪ ♪ ♪ ♪ ♪ ♪ ♪

If you must growl, condemn, and eternally find fault, why--resign your position and when you are on the outside, damn to your heart's content -- but as long as you are a part of the institution do not condemn it, if you do, the first high wind that comes along will blow you away, and probably you will never know why. ♪ ♪

Remember -- an ounce of loyalty is worth a pound of cleverness. ♪ ♪ ♪ ♪ ♪ ♪ ♪ ♪ ♪ ♪

THE WHITE HOUSE

WASHINGTON

May 11, 1982

Dear Paul:

I sincerely regret our inability to join you and Sir Yue-Kong for dinner while you were in Washington. Our time here, though carefully scheduled, is hardly our own. The best laid plans are tentative until the last minute.

I'm looking forward to being able to visit with you on another trip to Washington.

Carolyn sends her best regards.

Sincerely,

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

Mr. Paul Lee
1271 Avenue of the Americas
New York, N. Y. 10020

PAUL LEE
1271 AVENUE OF THE AMERICAS
NEW YORK, N. Y. 10020

May 5, 1982

Mr. Michael K. Deaver
The White House
Washington, D. C. 20500

*note of
regret.*

Dear Mike:

Sir Yue-Kong and I were very disappointed that we did not get to see you during our very brief visit to Washington yesterday. We learned that you had left earlier on a trip.

Although we only had a short time, we did manage to have interesting meetings with Secretary of State Haig and the Attorney General, Mr. William French Smith.

We are both looking forward to seeing you on another trip to Washington.

Best regards to Carolyn and of course to you.

Sincerely,

Paul

PL:sm

THE WHITE HOUSE
WASHINGTON

May 11, 1982

Dear Bill:

Thanks for sending me The Bangor Daily News article about your support of the President. We appreciate your thoughtfulness and continued support.

Keep up the good work.

Sincerely,

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

The Honorable William S. Cohen
United States Senate
Washington, D.C. 20510

WILLIAM S. COHEN
MAINE

United States Senate

WASHINGTON, D.C. 20510

May 4, 1982

Mr. Michael K. Deaver
Special Assistant to the President
The White House
Washington, D.C. 20500

Dear Mike:

I thought the marked section of the enclosed article might be of interest to you.

With best personal regards, I am

Sincerely,

William S. Cohen
United States Senator

WSC/rst

Enclosure

N.E. congressmen prepare

By John S. Day
NEWS Washington Bureau

WASHINGTON — During the next few days President Reagan and the leaders of Congress are expected to announce a budget compromise that could increase the annual heating bills for New England residents by approximately \$140 next winter and hike the price of gasoline by about 12 cents per gallon.

Chilled by that prospect, the region's 35 members of Congress launched a united political effort Wednesday to head off inclusion of a \$5 per-barrel fee on imported oil in that budget package.

Resolutions sponsored by Maine Sen. George J. Mitchell and Rep. Silvo Conte, R-Mass., were introduced in the Senate and House which would place Congress on record as opposing the imposition of such a fee by either presidential executive order or legislative action.

The resolutions are not legally binding. Their intent is to warn the administration it will have a fight on its hands should it attempt to include the \$5 fee in a bi-partisan package to reduce Reagan's projected \$180 billion deficit.

Administration aides say the fee would accomplish two goals. It would generate \$10 billion in new federal revenues, reducing the budget deficit, and would insure there would be no slacking of conservation efforts by consumers because of declining oil prices.

New England members of Congress maintain the fee is unfair and inequitable. Because their region depends on imported oil for 70 percent of its energy, the six states would pay the biggest burden of the higher oil costs. The total cost of the \$5 fee on the six states would total \$340 million next year if adopted by Congress.

Eventually, all regions of the country would end up paying higher energy costs because domestic oil prices almost certainly would increase to the level of imported petroleum. That factor, opponents of the fee argue, would increase energy costs across the country by between \$40 and \$60 billion, causing inflation to rise by sixth-tenths to nine-tenths of one percent.

Several hundred New England heating oil dealers huddled with their lawmakers Wednesday morning and then fanned out to personally lobby members of Congress on the issue.

fight on \$5 imported oil fee

Mitchell, citing the recent decline in inflation brought out by lowered oil prices, told the dealers "An oil import fee would reverse the only good economic news that consumers have had in recent years ... Rather than allow consumers to continue to enjoy this relief from higher prices, the imposition of a \$5 per-barrel import fee would raise the price of gasoline and other petroleum products by 8 to 12 cents a gallon."

Sen. William S. Cohen asked the dealers not to "lay this (fee) on President Reagan's doorstep." The GOP senator said the idea did not originate with the White House, but from Senate negotiators, many of them from western states, who have been meeting in secret during the past month to develop a bi-partisan budget package.

Rep. Olympia J. Snowe also addressed the dealers during a later meeting and denounced the import fee.

Cohen suggested that northeastern lawmakers might retaliate if the westerners ram the \$5 import fee through Congress.

"We in New England rely on oil. It is our lifeblood, just as water is the lifeblood of the west ... Those men who are negotiating (the budget package) have

an obligation to be fair," said Cohen, who warned northeast lawmakers might push for higher federal interest rates on water projects in the western states.

Those projects are subsidized by federal loans with interest rates as low as 3 and seven-eighths percent. "We could save a lot of money by charging 15 or 18 percent for those projects," the senator indicated.

Steve Powers, president of the Maine Oil Dealers Association, led a delegation of 15 oil dealers from the state to Washington to participate in the lobbying campaign. He insisted the \$5 "hidden tax" was not needed to maintain conservation efforts in Maine and expressed concern that once the fee was adopted, lawmakers would gradually increase the fee in the future as an easy way to increase federal revenues.

Congress overwhelmingly rejected a similar \$5 import fee on gasoline in 1980.

Mitchell, expressing optimism that the import fee will be rejected, said "After that overwhelming defeat, I don't see how many of those members who denounced Carter could turn around and support (the fee)."

3D N 4/23/82 P17

2727 De Anzas Rd., R1

MRS. LOUISE BRODERICK
~~2445 BROADWAY~~ SAN DIEGO, CALIFORNIA ~~92102~~ 92109

M E S S A G E

R E P L Y

TO Mr. Michael Deaver
Special Counselor to The President
The White House
Washington, D.C.

DATE

DATE 5-5-82

Dear Mr. Deaver:

Chuck Skoien of our California Residential Care Homes informed me that you were the person of whom I should ask a favor.

I am sending a picture taken in 1974 while President Reagan was our Governor. See details on reverse of picture.

I have just retired after 34 years as a health administrator and found this in my files.

Would it be asking too much of to to ask President Reagan to autograph this picture?

I greatly appreciate this countesy.

Chuck sends his regards.

SIGNED Sincerely,

SIGNED

*Sent
5-11-82
PM*

THE WHITE HOUSE

WASHINGTON

May 11, 1982

MEMORANDUM FOR E. MEESE, J. BAKER, W. CLARK, E. HICKEY, J. ROSEBUSH,
WOODY GOLDBERG (State), DAVID CHEW (Treasury)

FROM: MIKE DEEVER *M*

SUBJECT: STAFF PARTICIPATION IN THE EUROPEAN TRIP

In view of the pictured I.D. requirement for any staff access at Versailles and the extremely limited access at both Windsor Castle and in Bonn, I would appreciate your forwarding to me by Friday, May 14 a list of your staff members which you would propose to include in the European trip, traveling with the Presidential party.

.

|