

WITHDRAWAL SHEET

Ronald Reagan Library

Collection Name DEEVER, MICHAEL: FILES

Withdrawer

KDB 1/16/2007

File Folder CORRESPONDENCE - MARCH 1983 (3)

FOIA

F03-0017/01

Box Number 7620

THOMAS, M

20

Doc No	Doc Type	Document Description	No of Pages	Doc Date	Restrictions
1	NOTE	DEEVER TO STEVE PARKS RE A CANDIDATE FOR A POSITION	1	3/9/1983	B6
2	LETTER	PARKS TO DEEVER RE A CANDIDATE FOR A POSITION	1	2/25/1982	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

March 9, 1983

Dear Tom:

I'm so pleased that the Bergen County Republican Organization's Annual Lincoln Dinner was successful despite the bad weather.

Nantucket in the month of August sounds wonderful, but I'll have to reserve a commitment until later in the year. However, thanks so much for the invitation. It would certainly be fun.

With best wishes.

Sincerely,

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

Mr. Thomas H. Bruinooge
Bruinooge & Andrews
Counsellors at Law
85 Orient Way
Rutherford, N.J. 07070

THOMAS H. BRUINOOGUE
PATRICE SMILEY ANDREWS
(N. J. & PA. BARS)

BRUINOOGUE & ANDREWS
COUNSELLORS AT LAW
85 ORIENT WAY
RUTHERFORD, N. J. 07070
(201) 939-3303

February 21, 1983

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

*Frank
& Bill
went to get him
know*

Dear Mike:

Just a short note to thank you for your taking the time to follow-up my requests for a speaker for the Bergen County Republican Organization's annual Lincoln Day dinner. As you probably have heard, Frank Fahrenkopf was our speaker. He managed to make it through the snow to the dinner, as did 250 hearty Republicans.

Frank and Bill Phillips, his executive assistant, spent the weekend with Judy and me, since the snow prevented them from leaving New Jersey and keeping to their schedule. It was certainly a great opportunity, a fun time, and another indication to me of just why I am so proud to be associated with you and all the others working with our President.

Judy and I have rented a large home in Nantucket for the month of August. How about taking me up on my offer of some years ago to show you a real clambake on the beach where it all started.

With best regards, I remain

Sincerely yours,

THOMAS H. BRUINOOGUE

THB:hs

THE WHITE HOUSE

WASHINGTON

March 9, 1983

Dear Bernice and Neil:

It was certainly my pleasure to show off the White House. I'm glad you enjoyed the visit and the lunch. Please accept my thanks for the Mt. Eden wine.

Best personal regards.

Sincerely,

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

Dr. and Mrs. D. Neil Hagen
4515 Woodmont Court
Fair Oaks, CA 95628

Dear Mike and Carolyn,

Please accept this bottle of our Mt. Eden wine as a token of our appreciation for making our visit to the White House last summer so memorable.

It was very nice of you to provide the benefit to Country Day School and we want you to know how much it was appreciated.

Best wishes for a happy holiday season.

Neil, Service
and Matthew Hager

This card is printed on 100% recycled paper,
made entirely from reclaimed waste paper.
No trees were destroyed to make this card.

75XM-650-T

©MCMCLXXXIII RECYCLED PAPER PRODUCTS, INC.

Box 11384, Chicago, Illinois

Design by Robert Keys

August 8, 1982

Dear Mr. Deaver,

Thank you for the jelly
bean jar.

The lunch was great. So
was the tour through the
White House.

Thank you very much.
Matthew Hagen

MICHAEL K. DEEVER

Joe

*I can understand all of this
except the "astorishment".*

Cheers.

Mike

THE WHITE HOUSE
WASHINGTON

Mr. Joe Scott
The Political Animal
PO Box 3249
Torrance, CA 90510

Public opinion polls offer various conclusions about a Republican presidential standard bearer should Reagan step aside in 1984.

Vice President George Bush and Senate Majority Leader Howard Baker, at 23 and 20 percent respectively, are the early first choices in a Gallup Poll. Far back are Sen. Bob Dole, Rep. Jack Kemp, Sen. Charles Percy, former Rep. John Anderson and former Treasury Secretary John Connally. Combined first and second choices push Bush out to a clear 40 to 29 percent lead over Baker, with Dole at 14 percent. Kemp (6 percent), and Senators Jesse Helms (5 percent) and Paul Laxalt (3 percent) are further back.

A poll taken for the National Conservative Political Action Conference, on the other hand, found that 55 percent of the 683 delegates (out of 1,000) at a recent Washington meeting favored Kemp as a second choice. Sen. William Armstrong trailed with 15 percent, followed by Bush with 11, Helms, 5, Laxalt, Dole and Baker, all at 2.

Populism may be the new Washington "in" word. Kemp, who suggested that dissent within the conservative movement was a "sign" that the right wing has become a majority, used it in remarks to the National Conservative Political Action Conference. A suggestion by Rep. Tom Harkin (D-Iowa), a likely challenger to incumbent Sen. Roger W. Jepsen (R-Iowa), in 1984, that he and others will soon form a "Populist Caucus" has been attacked by a coalition of conservative leaders. Howard Phillips, director of the Conservative Caucus, Paul Weyrich, director of the Committee for the Survival of a Free Congress, Richard A. Viguerie, publisher of the Conservative Digest, and NCPAC's Terry Dolan criticized the move as "attempting to mask more and bigger government behind the banner of populism."

CALIFORNIA NOTEBOOK

In the wake of the royal visit, there is widespread, and bitter, criticism from Republicans and Democrats alike about the heavyhanded manner in which the White House tightly controlled the guest lists for Queen Elizabeth II's stops in San Diego, Los Angeles, Santa Barbara, Sacramento and San Francisco. Almost without exception, the blame is traced to deputy White House Chief of Staff Michael K. Deaver who, to the astonishment of many, was the queen's official U.S. host.

California media consultant Ken Rietz has signed to do the GOP U.S. Senate campaign of Frank Barnett in Tennessee. Barnett was governor of American Samoa in the Ford Administration and is a former law partner of retiring Sen. Howard Baker. Rietz ran the successful Senate campaign of Bill Brock against Democratic incumbent Sen. Albert Gore whose son, Rep. Albert Gore Jr., is the likely Democratic senatorial nominee next year.

Close associates of former President Nixon seem to prefer the University of California, Irvine, for a memorial library. But UCI's Academic Senate, which met this week, has formed a special committee to look into the feasibility of the project before deciding whether to recommend that the matter be forwarded to the UC Board of Regents for approval.

A runoff looms for the San Diego mayoral succession to Sen. Pete Wilson. Maureen O'Connor, a Democrat and former City Councilwoman, seems assured of a place in the May runoff. She has a 9 percent lead over Supervisor Roger Hedgecock, a moderate Republican, with acting mayor Bill Cleator, a far more conservative Republican, trailing in third place. Although Democrats lead Republicans in city registration by 47-38 percent (Tom Bradley beat George Deukmejian by 15,000 votes for governor), a low turnout is expected for the March 15 primary. Cleator is regarded as a far more formidable challenger to O'Connor than Hedgecock; and more likely to mobilize the GOP establishment and conservative Democrats.

Former U. S. Sen. John V. Tunney becomes the first Democrat to confirm launching a trial balloon for governor in 1986. He'll make a decision later this year. Other Democrats listed in the winter book as likely prospects include Bradley, Jesse Unruh, Ken Cory, Leo McCarthy, John Van de Kamp and John Garamendi. Tunney, defeated by S.I. Hayakawa in 1976 after a primary mauling from Tom Hayden, briefly toyed with a gubernatorial bid in 1981 before endorsing Bradley.

Joe Sed

THE WHITE HOUSE
WASHINGTON

March 9, 1983

Dear Mr. Garfunkel:

Thank you very much for your recent letter concerning a college level training program for business data processing. Your observations and suggestions are certainly worthy of consideration. I agree that we must focus some attention on changes that are now taking place in industry, creating more computer related jobs.

Education and industry leaders should form a partnership to help avoid projected shortages of qualified workers. This effort would support the President's belief in the ability of the private sector and local governments to work together to solve problems.

I suggest that you forward details of your program to Jim Coyne, Special Assistant to the President for Private Sector Initiatives. He will then review your proposal and determine if it is an appropriate activity for White House involvement.

With best wishes.

Sincerely,

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

Mr. Jerome Garfunkel
Jerome Garfunkel Associates, Inc.
Lakeside, Connecticut 06758

cc: Jim Coyne

Jerome Garfunkel Associates, Inc. Lakeside, Connecticut 06758 (203) 567-8555

January 24, 1983

Mr. Michael K. Deaver,
Deputy Chief of Staff to President Ronald Reagan
The White House
1600 Pennsylvania Avenue
Washington, D.c. 20500

Dear Mr. Deaver:

Consider:

INDUSTRY NEEDS UNIVERSITIES to produce more trained graduates in business data processing to fill the current and projected shortages in computer related jobs.

The unemployment dilemma is creating a permanent shift in the American workforce from labor-intensive to service-intensive, chiefly computer services.

UNIVERSITIES NEED INDUSTRY experts in business data processing to fill the current and projected shortages of computer teachers. Ideally these teachers should come from leading corporations so as to affect the curriculum and accurately target the next generation of graduates into business data processing jobs (in addition to scientific and academic positions).

It is clear that the two groups have a truly synergistic relationship. The implications of this relationship with government endorsement and perhaps guidance are far reaching.

I have developed the framework of such a program. ~~I WOULD LIKE VERY MUCH TO SUGGEST THE DETAILS OF THIS PROGRAM TO YOU.~~

My position as a leader in the computer industry particularly Computer training is well attested to by a partial list of my credentials which is enclosed.

Sincerely,

Jerome Garfunkel

JG/gl
enclosure

Encl.?
Garfunkel
121952

THE WHITE HOUSE

WASHINGTON

February 24, 1983

OK

MEMORANDUM FOR MICHAEL DEEVER

FROM: Craig Fuller

CS

SUBJECT: Letter from Jerome Garfunkel

I am attaching a ~~draft response~~ to Jerome Garfunkel concerning his offer to outline a college level training program for business data processing. I have suggested that he forward the details of his program to Jim Coyne. I believe this could be the sort of private sector/local government thing they might want to get involved in.

Attachment

THE WHITE HOUSE

WASHINGTON

March 9, 1983

Dear Governor Spellman:

Thank you so much for the beautiful Portrait of Washington. I whiled away a few minutes on my trip home looking at the beautiful photographs. It really made me yearn for the West.

With best wishes.

Sincerely,

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

The Honorable John Spellman
Governor of Washington
Legislative Building
Olympia, Washington 98504

THE WHITE HOUSE

WASHINGTON

March 9, 1983

Dear Dirck:

Thanks so much for the great picture.....
and you were absolutely right. We were
delighted to be on our way home.

With best wishes.

Sincerely,

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

Mr. Dirck Halstead
Time Incorporated
888 Sixteenth Street, N.W.
Washington, D.C. 20006

TIME
INCORPORATED

868 SIXTEENTH STREET, N. W.
WASHINGTON, D. C. 20006

202-293-4300

February 14, 1983

The Honorable Michael Deaver
The White House
Washington, DC

Dear Mike:

I thought you might enjoy this photograph that I
took during the departure ceremony of the President's
trip to Columbia last year.

Everyone looks so happy to be leaving !

Best Regards,

Dirck
Dirck Halstead

THE WHITE HOUSE

WASHINGTON

March 9, 1983

Dear Mr. McConnell:

Thank you for your kind letter and continued support for the President. I appreciate your interest in having a memento of the White House and regret that this must be a disappointing reply. However, because of the great number of requests the President receives for items, it is not possible to oblige them all. He believes it is unfair to select a few for preferential treatment while excluding others.

Your interest is appreciated, and we know that you will understand. I have, however, enclosed an autographed picture of the President that I hope you will enjoy.

With best wishes.

Sincerely,

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

Mr. John P. McConnell
P.O. Box 400
Bayfield, Wisconsin 54814

OK

JOHN P. McCONNELL

February 22, 1983

Dear Mr. Deaver,

I am 18 years old, and I want you to know of my loyal support for President Reagan.

Since I was 11 years old, Ronald Reagan has been my hero. I remember sending my first contribution to REAGAN FOR PRESIDENT in 1976.

The first time I met him was that year, in St. Paul Minnesota. I went backstage at the Civic Center, and stayed just long enough to shake his hand and say, "You're the best!"

In 1977, an influential Democrat in my area contacted the Carter Inaugural Committee--and I became the youngest person to receive an invitation to that event.

At Carter's Inaugural, I did a series of interviews with Tom Pettit of NBC. And I had the opportunity to proudly tell the nation that I was a Reagan supporter.

In October of 1979 (You may have been there), Helen and Dick Gulbranson had a Reagan celebration at their home in Toluca Lake. It was there that he personally placed a call, at the Gulbranson's request, to their nephew and myself in Bayfield, Wisconsin. Believe me, it was the talk of our small town.

The next time I saw Mr. Reagan was in Milwaukee in June of 1980. At the Wisconsin Republican Party fundraiser, I sent a note to him through a Republican National Committeeman, asking him if he remembered that phone call--and if I could come and shake his hand. He happily obliged.

My parents and I, along with the Gulbranson's nephew from our home town, attended the Reagan Inaugural and the Ball at the Washington Hilton.

I served as a U.S. Senate page from January to March 1981. I didn't meet the President again, but always defended and supported him.

Now I am at College, still a vocal Reaganite--and the overwhelming opposition to him in the academic world doesn't bother me a bit. I know that the President is right, and I never fail to say so.

Mr. Deaver, please let the President know how much I think of him, and that I will work tirelessly to serve his reelection effort. He's the greatest.

Next page. . .

JOHN P. McCONNELL

2 - February 22, 1983

Though I may not be able to meet Ronald Reagan again, sir, I would be very grateful to you if you could provide me with some kind of memento which the President gives to his visitors. I have no idea as to your policies on matters such as this, but I respectfully ask that you consider my request.

With most loyal and continued support for President Reagan and his White House staff, I remain

Sincerely yours,

John Patrick McConnell

Hon. Michael K. Deaver
Special Assistant to the President
The White House
The City of Washington

THE WHITE HOUSE
WASHINGTON

March 9, 1983

Dear Peter:

Thanks for sending the summary of the international economy given at an investment client seminar and authored by Sidney Jones. I appreciate your thoughtfulness and your input.

With kindest personal regards.

Sincerely,

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

Mr. Peter E. Voss
Board of Governors
United States Postal Service
Washington, D.C. 20260-1000

Orig to Central file

THE WHITE HOUSE

WASHINGTON

March 9, 1983

Dear Lyn:

Thanks for forwarding Deirdre Henderson's letter and paper on taking the initiative on the unemployment issue. Her ideas sound like good ones and several major efforts utilizing similar ideas are already in progress.

You are familiar with the Private Sector Initiatives program. The newly formed Advisory Council on Private Sector Initiatives is seeking ways to stimulate the economy so new jobs are created. Plans are underway to form a network in twenty cities to contribute to this effort. The Council will be made up of prominent members of the private sector as well as White House and other government officials.

Also, the National Commission for Employment Policy is made up of nine private members (list attached) drawn from the general public and appointed by the President. It also includes the Secretaries of Education, HHS, and Labor; the VA Administrator, Chairman of the EEOC, and the Chairman of the National Advisory Council on Vocational Education. The Commission has the charge of examining many factors of the unemployment problem and advising the President and Congress on national employment and training issues. In late 1982, the Commission hosted a conference in which many of the best and brightest minds in the private sector came together to discuss policies and actions which could move the country toward a full employment economy.

Finally, the Job Training Act deals with many of the training and re-training programs which are important aspects of the employment programs of this Administration.

I will send Ms. Henderson's paper along to each of the principals in these three areas and also provide it to the Office of Policy Development.

Thanks again for the input and best wishes,

Sincerely,

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

Mr. Lyn Nofziger
1605 New Hampshire Avenue, N.W.
Washington, D.C. 20009

January 9, 1983

TO: Mr. Nofziger

FROM: Deirdre Henderson

SUBJECT: Unemployment

The current national debate over the economy and the upcoming Federal budget is focused heavily on unemployment. The press and Democratic Congressional leaders are together dominating the news media with attention on the pockets of high unemployment. This has heightened the outcry for emergency jobs bills and increased taxes.

Politicians such as Tip O'Neill are privately gleeful in their comments on the state of the economy and publically they delight in likening the welfare rolls and the long lines at the unemployment offices to the days of the Great Depression. Others who are more objective in their appraisal are aware of the underlying shifts in the economy which show a movement away from heavy industrial development toward new technologies, service industries and computer science. Administration critics are, of course, unwilling to admit to the adverse affects of the wasteful and failed social programs which in themselves contributed greatly to inflation and resulting unemployment. Likewise these programs have been a disincentive to those who might otherwise have sought employment or trained for a job.

The Private Sector Survey on Cost Control, headed by Peter Grace, which has been underway for the past year and will be presented to the President in March is expected to show why many of the Federal government programs have failed and how others can be more cost effective. This study is a necessary first step because without it the debate over how to solve the social problems and the unemployment has no factual basis.

I would suggest that there is a second step which might be undertaken to build on the Private Sector Survey on Cost Control. This would be another private sector project initiated and sponsored by the White House. It would be a planning group to get the best minds to work on figuring out how to reinvigorate the economy and cut down on unemployment. It would include businessmen, industrialists, investment specialists and economists from all economic backgrounds and all sections of the country. It would have direction from the top, but would be a broad based grass roots operation. The focus of this effort would be to look to new ways to re-cycle old industries or businesses, to think of shifting available labor from one geographic area to another or bring new business or investment capital into an area with serious unemployment. The project would include cooperative ventures

between government and business. Departments of government such as HUD, Transportation, Commerce and Labor would work closely with the private sector group. Job training and re-training could be targeted toward those segments of the economy seen as in need, and foreign markets could be explored for profitable business arrangements.

All those who would take part in this venture would be volunteers. It is a way of reaching out to all viable segments of the economy. It is also a means of exchanging views among those who are on the so called "cutting edge" of new business-industry breakthroughs. Above all this kind of a project would be a positive substitute to the Congressional penchant for creating makeshift jobs bills, government loan plans or other experimental inducements which only add millions to the Federal deficit.

It is often said by critics of the Reagan Administration that they are out of touch with what is going on in this country and what the average American worker or businessman is thinking. And regardless of the truth of this statement, it is a fact that there has been a drop in the high confidence level in the President's handling of the economy by top executives. The Wall Street Journal reports a drop from a 54% great amount confidence level in December 1981 to a current 21%. At the same time they still show a current 56% in those top executives who have "a fair amount of confidence" in the President's handling of the economy. A project such as the one proposed would not only have the benefit of keeping the Administration in touch with the business world, it would be a very positive way of perhaps bringing some new direction and imaginative thinking into economic planning.

One of the frequent comments one hears about the Reagan Administration and about President Reagan himself is that there is now a sense of leadership and pride in the country and what it stands for. The President has reminded us of the fact that we are a people with a long tradition of hard work, initiative and ability to withstand hardship and face adversity. This praise is sometimes followed by the comment that the thinking is not deep enough and there is no "game plan". And perhaps the logic here is that there is the 'perception' that there is no plan at a time when the going is rough. The recovery is expected to be slow. The missing link, therefore, would seem to be the necessity to create concrete solutions that can then be passed on to those who will implement them.

Along with this hardnosed thinking and planning about new economic development, new industries and new jobs, there must also be a deeper look at some of the intangibles. This would be a look back at the qualities that helped to build this nation and make it into the greatest industrial giant in the world. Some of those qualities that immediately come to mind are the work ethic, inventive genius, and quality or workmanship. As the country grew into the industrial age some of these traits were overtaken by mass production and mechanization. Years of

high prosperity combined with an ever increasing demand for higher wages and benefits, both from the private and public sector, led to some decrease in the incentives for quality and genuine profit. Two obvious examples of this change from boom to bust are the automobile industry and the steel industry.. We are suffering heavy unemployment in these two sectors of our economy largely because, on the one hand, the makers of automobiles did not believe that the American consumer wanted a compact well made product; the steel industry has strangled itself with wages and benefits as well as outmoded production methods which cannot compete with foreign technology. Only recently we are seeing a far greater awareness of the world market place on the part of organized labor and a greater interest by laborers in the profit making concerns of management.

Right now if one were to assess who is ahead in the media battle for the hearts and minds of the American people as far as who is to blame for the continuing unemployment, the slow speedup in industrial production and economic growth, one would have to say that the national media and the liberal commentators are in the lead.

The national press and the television news, which delight in detailing all the sad stories of poverty, long lines at unemployment centers and tales of bankruptcies or factory closings is winning. The Dan Rathers on their daily trumpet beat have almost succeeded in mesmerizing the American public into thinking that Ronald Reagan is solely to blame. These models of the media with their finely cut suits and warm sweaters have convinced the listening public that they can no longer expect to find jobs, that business is unable to rebuild itself or re-direct its energies into new economic growth. They do not report the news, they shape it. These highly paid opinion makers are calling the shots. As one of the leading ladies of the White House press corps said inadvertently the other morning, "He is a conservative and he even has a sense of humor". She was commenting on an outgoing congressman, noted for his witty speeches on the House floor.

There is doubtless much thought being given to the solution to our economic problems by think tank groups, by academicians and even by those at the highest levels of government. But much of this information and deep thinking is never made known to those who need it; the small business which is struggling to survive, or even the big corporation thought to be in no trouble until it fails. These economic breakthroughs must be understood by all and made public. We are living in an interdependent economy; we must share ideas and produce solutions. Just as protectionist tariffs are more a policy of the past, so too planning economic policy in isolation is not fruitful.

President Reagan in his Christmas address asked every business in the nation to hire one more person and thus help reduce the unemployment. This call set the stage for the kind of venture being suggested here. The private sector business-industry planning group should be started soon. The concept must be well thought out and well planned to include the best minds on the subject.

None of the suggestions that have been made in this memo are either new or original. They are merely observations which add up to a common sense call for action.

From a political point of view, if the anti-Administration sentiment triggered by unemployment is allowed to persist and fester, it will be very difficult to counter in the 1984 elections. It would be similar to the problem in the 1982 congressional elections where liberal candidates succeeded in convincing the elderly that Ronald Reagan was going to take their social security benefits away from them. Despite all the attempts at logic and factual presentations, the propaganda was successfully turned into votes against Republicans.

It is, therefore, I believe, essential that the initiative toward bringing about this consortium of business leaders, economists and government be seized now by the Republican Administration. It is an idea which is so obvious it is bound to be thought of by the Democrats before too long. We cannot afford to lose the gains we have made in the past two years. If we allow the liberal leadership to co-opt the very issue which they caused, we will be handing over the reins of power for four more years of handouts, inflation and ultimately chronic unemployment and national bankruptcy.

WITHDRAWAL SHEET

Ronald Reagan Library

Collection Name

DEAVER, MICHAEL: FILES

Withdrawer

KDB 1/16/2007

File Folder

CORRESPONDENCE - MARCH 1983 (3)

FOIA

F03-0017/01

THOMAS, M

Box Number

7620

20

DOC Document Type

No of

Doc Date

Restric-

NO Document Description

pages

tions

1 NOTE

1 3/9/1983 B6

DEAVER TO STEVE PARKS RE A CANDIDATE
FOR A POSITION

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 - MARCH 1983 (3)

FOIA

F03-0017/01

THOMAS, M

Box Number

7620

20

DOC Document Type

No of Doc Date Restric-

NO Document Description

pages

tions

2 LETTER

PARKS TO DEAVER RE A CANDIDATE FOR A
POSITION

1

2/28/1982

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.

MICHAEL K. DEAVER

Mac

I'd appreciate anything you can
do to see if Bob Kaneen can get
a spot on the Pacific Fishery Manage-
ment Council. many thanks.

mike

THE WHITE HOUSE
WASHINGTON

The Honorable Malcolm Baldrige
Secretary of Commerce
Department of Commerce
14th and Constitution Ave. N.W.
Washington, DC 20230

From the desk of ~~_____~~

BERGER C. BENSON

2/24/83

Dear Mike:

The enclosed resume for Bob Kaneen is in support of his desire to be appointed to the Pacific Fishery Management Council by the Secretary of Commerce. I worked with Bob for many years and can recommend him highly. Anything you can do will be greatly appreciated.

If you can foresee a two day break in your schedule sometime during the spring turkey season let me know. We have a hunt set up in South Carolina that can't miss. I'll fly out and hunt with you.

Love to all,

RESUME
ROBERT G. KANEEN

PERSONAL DATA

Born December 30, 1916
Resident of California 65 years
Address: 5230 Appian Way, Long Beach, California 90803
Married 42 years
Graduate of South Gate High School 1936
Attended University of Southern California 1937 and 1938
Retired from California Department of Fish and Game after 40 years of service

SUMMARY OF QUALIFICATIONS FOR APPOINTMENT TO PACIFIC FISHERY MANAGEMENT COUNCIL

From 11/40 through 12/80, with the exception of 3 years and 3 months during World War II when I served as an Intelligence Agent, U. S. Coast Guard, I was employed by the California Department of Fish and Game, starting as an Assistant Fish and Game Warden and being promoted, respectively, to Fish and Game Warden, Fish and Game Patrol Captain, Fish and Game Patrol Inspector, and for the last 7 years of my career, Regional Manager of the Marine Resources Region, a statewide region from the Mexican border to the Oregon line.

As Patrol Inspector, I supervised 60 law enforcement personnel in the enforcement of laws and regulations pertaining to the conservation and protection of ocean resources, statewide. As Regional Manager, in addition to law enforcement, I was responsible for biological studies, marine catch statistics, and the operation of research vessels.

I have worked on two short-time assignments for the Federal Government. The first was in 1967 when I authored and put into operation the first regulations of the Inter-American Tropical Tuna Commission governing the taking of yellowfin tuna. In 1972 I was employed by the National Marine Fisheries Service as a consultant to review their enforcement program in the northwest region. My recommendations were accepted in their entirety and are currently in effect.

SPECIAL QUALIFICATIONS

Since the inception of the Fishery Management Councils in 1976 through December 1980 when I retired, I served as Director Charles Fullerton's designee to the Pacific Council and as such I attended and participated in approximately 50% of all Council meetings.

Additionally, I have served as an advisor on numerous international conferences relating to treaties existing between the United States and Mexico, as well as those between the Soviet Union and the United States.

Resume - Robert G. Kaneen (continued)

Special Qualifications (continued)

Since my retirement from the Department of Fish and Game I have continued to be active and interested in the problems of both recreational and commercial fisheries in California. I have appeared before the State Fish and Game Commission, as well as the California State Legislature, representing both sport and commercial fishing organizations. I believe this demonstrates my understanding of both recreational and commercial fishing and my ability to work harmoniously and cooperatively with both groups.

On July 1, 1982 I was employed as a consultant to the California State Lands Commission. The purpose of my assignment was to develop a network throughout California to advise commercial fishing interests of proposed seismic operations (oil exploration) in order to prevent conflict with commercial fishing. In October, 1982, I was appointed as Chairman of a joint State/Federal task force to evaluate the effects of seismic operations on marine mammals and fisheries resources. A report was delivered to the Executive Officer of the State Lands Commission on December 5th and was accepted in its entirety.

ORGANIZATIONS IN SUPPORT OF MY CANDIDACY

United Fishermen's Organization of Southern California, Inc.
P. O. Box 3538
Terminal Island, California 90731

California Gillnetters Association
2200 Signal Place
San Pedro, California

California Seafood Institute
11th and L Building
Sacramento, California 95814

An organization comprised of 200+ wholesale fish dealers and brokers, the only organization of its type in California. Affiliated with the National Fisheries Institute

Sportfishing Association of California (SAC)
555 E. Ocean Boulevard - Suite 700-A
Long Beach, California 90802

An organization of all sport fishing landings and the owners and operators of commercial passenger vessels from Morro Bay to San Diego