

WITHDRAWAL SHEET

Ronald Reagan Library

Collection Name DEAVER, MICHAEL: FILES

Withdrawer

KDB 1/16/2007

File Folder CORRESPONDENCE - DECEMBER 1982 (2)

FOIA

F03-0017/01

Box Number 7620

THOMAS, M

5

DOC NO	Doc Type	Document Description	No of Pages	Doc Date	Restrictions
1	LETTER	DEAVER TO FRANK DAVID NICOL (PARTIAL)	1	12/8/1982	B6
2	LETTER	NICOL TO DEAVER (PARTIAL)	1	11/18/1982	B6
3	LETTER	NICOL TO WILLIAM CLARK	1	11/15/1982	B6
4	LETTER	DEAVER TO FRED A POUNDSTONE	1	12/8/1982	B6
5	LETTER	DRAFT OF DOC #4	1	12/8/1982	B6
6	MEMO	N. A. HODAPP TO BECKY NORTON DUNLOP RE POUNDSTONE LETTER TO DEAVER	1	11/17/1982	B6
7	LETTER	RE RECOMMENDATION	1	11/5/1982	B6
8	LETTER	RE RECOMMENDATION	1	11/5/1982	B6
9	LETTER	RE RECOMMENDATION	1	11/2/1982	B6

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

December 8, 1982

Dear Frank:

Thank you for your supportive letter regarding the organization of the young volunteer program in Washington, D. C.

I'm extremely pleased that the three-day meeting was so worthwhile, and I look forward to continuing to work with the Committee on Marshalling Human Resources of the President's Task Force on Private Sector Initiatives.

Sincerely,

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

Mr. Frank Pace, Jr.
Chairman and Chief
Executive Officer
National Executive Service
Corps
622 Third Avenue
New York, New York 10017

BC Jay Moorhead

Frank Pace, Jr.
Chairman and
Chief Executive Officer
Phone (212) 490-6891


National Executive
Service Corps
622 Third Avenue
New York, New York 10017
Phone (212) 867-5010

*Thanks
I send
cc to Jay*

November 22, 1982

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

Dear Mr. Deaver:

On behalf of the Committee on Marshalling Human Resources of the President's Task Force on Private Sector Initiatives, I would like to extend my warm thanks for your outstanding support in organizing the young volunteer program in Washington, D.C.

The results of the three day affair were outstanding. The young volunteers returned home extremely enthusiastic about their work and were more determined to see their undertaking to create youth fairs in their own localities successfully carried out. Many of them were talking about involving their friends in challenging volunteer activities in their communities. We urged them to participate with us in insuring that young people were challenged in their volunteer assignments and I am satisfied that they will provide us with some useful suggestions.

We are grateful for the support and cooperation we have received from Messrs. Moorhead, Castin, and others from your office. As our Informal Volunteer Group continues its work with young volunteers into 1983, we will depend on the advice and support of your excellent staff. Once again many thanks.

Sincerely yours,

A handwritten signature in cursive script, appearing to read "Frank Pace, Jr.", is located below the "Sincerely yours," line.

Frank Pace, Jr.

/lec

WITHDRAWAL SHEET

Ronald Reagan Library

Collection Name

DEAVER, MICHAEL: FILES

Withdrawer

KDB 1/16/2007

File Folder

CORRESPONDENCE - DECEMBER 1982 (2)

FOIA

F03-0017/01

THOMAS, M

Box Number

7620

5

DOC Document Type

No of

Doc Date

Restric-

NO Document Description

pages

tions

1 LETTER

1 12/8/1982 B6

DEAVER TO FRANK DAVID NICOL (PARTIAL)

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

December 8, 1982

Dear Frank:

Thanks for taking the time to send
along the copy of your letter to Bill
Clark. [REDACTED]

b(6)
Hope you're able to be in your new
home in Pauma Valley before Christmas
and please tell Alan I send my con-
gratulations on his coming marriage.

Thanks again for the input.

Sincerely,

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

Mr. Frank David Nicol
3044 Sterne Street
San Diego, CA 92106

WITHDRAWAL SHEET

Ronald Reagan Library

Collection Name

DEAVER, MICHAEL: FILES

Withdrawer

KDB 1/16/2007

File Folder

CORRESPONDENCE - DECEMBER 1982 (2)

FOIA

F03-0017/01

THOMAS, M

Box Number

7620

5

DOC Document Type

No of Doc Date Restric-
pages tions

NO Document Description

2 LETTER

1 11/18/1982 B6

NICOL TO DEAVER (PARTIAL)

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.

FRANK DAVID NICOL

November 18, 1982

Mr. Michael K. Deaver
THE WHITE HOUSE
Washington, D.C. 20500

Thank

RE: JACOB V. HEIMARK
AMBASSADOR/ARGENTINA

Dear Mike,

I recently sent the attached letter to Bill Clark and Helene Von Damme. This is for your information in event the subject is your concern or interest.

b(6)

[REDACTED]

Our Pauma Valley house nears completion. We expect to move in late December.

Alan's wedding is December 4th in Las Vegas. He and his fiancée both work for the Lear Fan Aircraft Company in Reno.

Best to Carolyn.

Sincerely,

Frank

Frank D. Nicol
3044 Sterne Street
San Diego, CA 92106

FDN:sp

WITHDRAWAL SHEET

Ronald Reagan Library

Collection Name

DEAVER, MICHAEL: FILES

Withdrawer

KDB 1/16/2007

File Folder

CORRESPONDENCE - DECEMBER 1982 (2)

FOIA

F03-0017/01

THOMAS, M

Box Number

7620

5

DOC Document Type

No of Doc Date Restric-

NO Document Description

pages tions

3 LETTER

1 11/15/1982 B6

NICOL TO WILLIAM CLARK

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

December 8, 1982

Dear Mr. Wiarda:

Thank you for sending the paper you presented at the Public Policy Week Forum on "The Crisis in Latin America". Mr. Deaver appreciates your thoughtfulness and looks forward to reading it.

Sincerely,


SHIRLEY MOORE
Staff Assistant to
Michael K. Deaver

Mr. Howard J. Wiarda
Department of Political Science
Thompson Hall
University of Massachusetts
Amherst, Massachusetts 01003

Memo

From: HOWARD J. WIARDA

To: Mr. Deaver

Date: 12/6/82

With the President's trip to Latin America just completed, I thought you might like to see this AEI paper on U.S. - Latin American policy, which gets at the roots of our problems and suggests some new directions.

HW

Thank

THE WHITE HOUSE

WASHINGTON

December 8, 1982

Dear Mr. Dunham:

Thank you kindly for the advance notice that we will be receiving an invitation to the taping of a television musical special "Christmas in Washington".

I appreciate your thoughtfulness and look forward to further details.

Sincerely,

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

Mr. Corydon B. Dunham
Executive Vice President and General Counsel
National Broadcasting Company, Inc.
Thirty Rockefeller Plaza
New York, NY 10020

NBC

National Broadcasting Company, Inc.

Thirty Rockefeller Plaza
New York, N.Y. 10020 212-664-4631

Corydon B. Dunham
Executive Vice President and General Counsel

November 24, 1982


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

Dear Mr. Deaver:

On Sunday, December 12, at the Pension Building,
NBC will be taping a television musical special
"Christmas in Washington".


I have asked our Washington office to be sure
that you are included in the invitations to the
taping which George Stevens, Jr., Executive
Producer, is sending to Washington officials and
their families.

President and Mrs. Reagan are expected to
participate in the event which will be telecast
by the NBC Television Network the following
evening. Entertainers from television, film,
and theatre will highlight the program.

I hope you will take this opportunity to visit
with Grant Tinker, our Chairman, Bob Mulholland,
our President, and NBC personalities who will be
in Washington for this event. I look forward to
seeing you on the 12th.

With best wishes for the holiday season.

Sincerely,


Cory Dunham

WITHDRAWAL SHEET

Ronald Reagan Library

Collection Name

DEAVER, MICHAEL: FILES

Withdrawer

KDB 1/16/2007

File Folder

CORRESPONDENCE - DECEMBER 1982 (2)

FOIA

F03-0017/01

THOMAS, M

Box Number

7620

5

DOC Document Type

No of Doc Date Restriction

NO Document Description

pages

tions

4 LETTER

1 12/8/1982 B6

DEAVER TO FREDA POUNDSTONE

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.

OFFICE OF CABINET AFFAIRS ACTION TRACKING WORKSHEET

Action resulting from:

- ☒ document (attached)
☐ telephone call
☐ meeting (attach conference report if available)

Document Date: 82/11/05From: Freda PoundstoneDate Received: 82/11/12

Subject: Letter to Mike Deaver
re: Solid Reaganites being shoved
aside for personal political reasons -
HUP Regional Administrator - Denver.

ACTION CODES:

- A — Appropriate Action D — Draft Response R — Direct Reply w/Copy
 B — Briefing Paper F — Furnish Fact Sheet S — For Signature
 C — Comment/Recommendation I — Info Copy Only/No Action Necessary X — Interim Reply

ROUTE TO:

Date Sent	Name	Action Codes	Date Due	Action Taken
82/11/13	1. Dunlop	D	82/11/26	
82/11/15	(2) Hodapp	D/F	82/11/22	explanation attached
82/11/17	Dunlop	A	82/11/26	
82/11/23	(3) Fuller		1/1	
82/11/26	(4) Deaver	A	1/1	
1/1			1/1	

COMMENTS: (Fuller has not seen)

- (2) call Presidential Personnel for explanation
 (3) Memo to MKD + draft response for her sig.
 (4) Draft response and explanatory memo attached.

Originator: ☐ Dunlop ☐ Faoro ☐ Fuller ☐ Gonzalez ☒ Hart ☐ Hodapp

KEEP THIS WORKSHEET ATTACHED TO THE ORIGINAL INCOMING MATERIAL AND
 WHEN THE ASSIGNED ACTION IS COMPLETE,
 RETURN TO:

THE WHITE HOUSE

WASHINGTON

November 23, 1982

MEMORANDUM FOR MIKE DEEVER

FROM: CRAIG L. FULLER 

SUBJECT: DRAFT RESPONSE FOR FREDA POUNDSTONE

Attached is a draft response for Freda on the HUD Region VIII slot. I understand you also received information from personnel so you may have a different perspective than we were able to get.

WITHDRAWAL SHEET

Ronald Reagan Library

Collection Name

DEAVER, MICHAEL: FILES

Withdrawer

KDB 1/16/2007

File Folder

CORRESPONDENCE - DECEMBER 1982 (2)

FOIA

F03-0017/01

THOMAS, M

Box Number

7620

5

DOC Document Type

No of Doc Date Restric-

NO Document Description

pages

tions

5 LETTER

1 12/8/1982 B6

DRAFT OF DOC #4

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.

WITHDRAWAL SHEET

Ronald Reagan Library

Collection Name

DEAVER, MICHAEL: FILES

Withdrawer

KDB 1/16/2007

File Folder

CORRESPONDENCE - DECEMBER 1982 (2)

FOIA

F03-0017/01

THOMAS, M

Box Number

7620

5

DOC Document Type

No of Doc Date Restriction

NO Document Description

pages

tions

6 MEMO

1 11/17/1982 B6

N. A. HODAPP TO BECKY NORTON DUNLOP RE
POUNDSTONE LETTER TO 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.

November 5, 1982

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

*C. F. Fuller
I need a reply.*

Dear Mike:

Thank you for visiting with me when I was in Washington a few days ago. I know how busy you are and that makes it even more important to me that you spent so much time with me; nevertheless, the matters we discussed are vital to the political picture as I see it.

We have a situation here in Colorado that is another one of those examples that I was referring to wherein good, solid Reaganites are being shoved aside for purely personal political reasons.

Here is the scenario. The President was inaugurated January 20, 1981. Bruce Shepard was appointed Regional Administrator of Housing and Urban Development, Region VIII (North Dakota, South Dakota, Montana, Wyoming, Utah and Colorado) December 1, 1982. Our Republican party was not in charge of HUD in Denver during 10 months of the first year of the Reagan Administration.

On February 10, 1982, Grady Franklin Maples was appointed Special Assistant to Shepard. There was no Republican Schedule C Special Assistant to the Regional Administrator during almost 13 months. Maples is a dyed-in-the-wool; conservative Republican and longtime Reaganite who has contributed time, efforts, and money (multiples of thousands of dollars over the years) to conservative and Republican causes. During 1980, Maples was Vice-Chairman (Finance) REAGAN for PRESIDENT in Colorado (see enclosed sheet of REAGAN for PRESIDENT letterhead).

Bruce Shepard resigned as Regional Administrator of HUD on June 30, 1982. On July 1, 1982, Maples was appointed Acting Regional Administrator.

In spite of Maples having been given by Dan Hughes, Deputy Under Secretary of Field Operations--HUD Central, some positive indications by innuendo, insinuation, suggestion and favorable comment that he should not worry about becoming Regional Administrator, it has been learned that something different is developing. It appears that Secretary Pierce and/or his staff are considering a Mr. Kirk McKinney (or maybe even somebody else, who knows?) for the position of Regional Administrator of HUD Region VIII.

Longtime, reliable Republican party stalwarts of Colorado, community and state leaders of the party, and dedicated Reaganites are concerned that the potential appointee (McKinney) is in no way qualified to be Regional Administrator of HUD. Comments are extremely negative. Sources I have checked with are of the opinion that McKinney, a black realtor from Colorado Springs, is not really a good supporter of the President.

By contrast, Maples, a self-made business man, is one of us. His experience encompasses ownership in radio stations, automobile dealerships, a bank, retail stores, et al. He is presently owner of La Junta Broadcasters, Inc., licensee of Radio Station KBZZ (AM) and Radio Station KBLJ (FM) in La Junta, Colorado. He is strongly oriented to the private sector with a strong bent toward the philosophy of maximizing returns on investment of both human and financial resources, in other words, the obtaining of positive bottom line results. He is a workaholic.

Maples sent for and received, under terms of the Freedom of Information Act, the material compiled from interviews made during the investigation by the FBI and personnel from the Office of Personnel Management. It is overwhelmingly favorable and positive, which is what I would expect.

I have talked with a number of people who support Maples--

Joe Coors and Holly support Maples.
Frank Whetstone supports him.
Phil Winn supports him.
Senator William L. Armstrong supports Maples.
Congressman Hank Brown supports him.
Congressman Ken Kramer supports him.
Congressman-Elect Swigert supports Maples.
I certainly support him.
Others support him.


Only a little more than 2 years remain to get the President's policies firmly entrenched at HUD Region VIII. And, we need a man like Maples at HUD to make some changes that are long overdue. And, given the opportunity, he will make them.

Mike, if the President decides to run again in 1984, we're going to have to count on people like Maples to help us pull our troops together. The bottom line is, we can't keep pushing people like Maples around. His is the kind of support we need and are going to have to have.

- 3 -

I am counting on your help to get Maples appointed Regional Administrator of HUD in Denver. We need to do something immediately. I shall appreciate hearing from you.

Sincerely,


Freda Poundstone
9500 Poundstone Place
Englewood, Colorado 80111
Phone - (303) 771-4946

REAGAN for PRESIDENT
9841 AIRPORT BOULEVARD
SUITE 1430
LOS ANGELES, CALIFORNIA 90045
(213) 670-9161

GRADY FRANKLIN MAPLES
VICE CHAIRMAN

WITHDRAWAL SHEET

Ronald Reagan Library

Collection Name

DEAVER, MICHAEL: FILES

Withdrawer

KDB 1/16/2007

File Folder

CORRESPONDENCE - DECEMBER 1982 (2)

FOIA

F03-0017/01

THOMAS, M

Box Number

7620

5

DOC Document Type

No of

Doc Date

Restric-

NO Document Description

pages

tions

7 LETTER

1 11/5/1982 B6

RE RECOMMENDATION

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.

WITHDRAWAL SHEET

Ronald Reagan Library

Collection Name

DEAVER, MICHAEL: FILES

Withdrawer

KDB 1/16/2007

File Folder

CORRESPONDENCE - DECEMBER 1982 (2)

FOIA

F03-0017/01

THOMAS, M

Box Number

7620

5

DOC Document Type

No of Doc Date Restric-
pages tions

NO Document Description

8 LETTER
RE RECOMMENDATION

1 11/5/1982 B6

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.

WITHDRAWAL SHEET

Ronald Reagan Library

Collection Name

DEAVER, MICHAEL: FILES

Withdrawer

KDB 1/16/2007

File Folder

CORRESPONDENCE - DECEMBER 1982 (2)

FOIA

F03-0017/01

THOMAS, M

Box Number

7620

5

DOC Document Type

No of

Doc Date

Restric-

NO Document Description

pages

tions

9 LETTER

1 11/2/1982 B6

RE RECOMMENDATION

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

December 8, 1982

Dear Glenn:

Thanks for sending the copy of the Hoover Institution 1982 Annual Report. I appreciate your thoughtfulness.

It was a pleasure having you and Marty in the office recently. It was good seeing you both again.

Best personal regards.

Sincerely,

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

Dr. Glenn Campbell
Hoover Institution on War,
Revolution and Peace
Stanford, California 94305

HOOVER INSTITUTION

ON WAR, REVOLUTION AND PEACE

Stanford, California 94305


OFFICE OF THE DIRECTOR

November 23, 1982

Thank

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

Dear Mike:

I am pleased to enclose a copy of the Hoover Institution 1982 Annual Report which has just been published. It describes our programs and activities, and I believe that you will find it to be of interest.

Martin Anderson and I were delighted to have had the opportunity to meet with the President and Mrs. Reagan last week. We felt that it was a very good meeting, and we appreciate your valuable help in this matter.

Many thanks for the various presidential keepsakes that you presented to me. They are fine mementos of an historical occasion, as well as reminders of how much your friendship has meant to me over the years.

With best wishes,

Sincerely yours,

Glenn Campbell

Glenn Campbell

Enclosure


MICHAEL K. DEEVER

John


Many thanks for the Navy
tie. For an old Air Force Reservist
- that's quite an honor.

Again. Thanks.
Mike

THE WHITE HOUSE
WASHINGTON

The Honorable John^r Herrington
Assistant Secretary of the Navy
Room 4E788 The Pentagon
Washington, DC 20350

12-8.


THE ASSISTANT SECRETARY OF THE NAVY
(MANPOWER AND RESERVE AFFAIRS)
WASHINGTON, D.C. 20350

December 2, 1982

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

Dear Mike,

Thanks for letting me participate in the South Florida visit by the President. To me the events went smoothly and were well received. I had the opportunity to be aboard the Coast Guard Ship "USS DAUNTLESS" for about an hour prior to the President's arrival, and in talking to the Captain and crew this was probably the biggest event any of them had ever been involved in. The Coast Guard's efforts to stop the importation of drugs on the high seas is extremely difficult, and they do not get a lot of pats on the back. The whole crew had been up half the night painting the ship, and it really looked good. The ride back on Air Force One was a real thrill. I had not had the opportunity to be aboard before, and it was very exciting.

I am enclosing a Navy tie - wearing it makes you officially a member of the Surface Warfare Community. Thanks again. The event was fun and did me a lot of good.

Merry Christmas!

Regards,

Encl:

JSH/rbr