

August CORRESPONDENCE 1983

✓ QUALL, Mr. Ward L. 8 - 2
President
The Ward L. Quall Company
401 North Michigan, Suite 3140
Chicago, Illinois 60611

✓ SHIRLEY, Mr. Paul 8 - 2
Coast Countries Medical, Inc.
116 Hubbard Street
Post Office Drawer
Santa Cruz, CA 95061

✓ HAWKINS, The Honorable Paula 8 - 3
United States Senate
Washington, D.C. 20510

✓ COURTEMANCHE, The Honorable Jack L. 8 - 2
Director
White House Conference on Productivity
The White House
Washington, D.C. 20500

✓ MCCLOSKEY, Mr. Robert 8 - 3
West Hanover Republican Committee
7925 Manor Drive
Harrisburg, PA 17112

✓ TARR, Mr. Ralph W. 8 - 3
Office of Legal Counsel
Department of Justice
10th & Constitution, N.W.
Washington, D.C. 20530

✓ GRAY, Mr. John 8 - 3
President
National Asphalt Pavement Association
Post Office Box 517
Riverdale, Maryland 20737

AUGUST 1983 Correspondence
(continued)

WEAR, Mr. Donald D. , Jr. 8 - 3
Vice President, Washington Affairs
CBS, Inc.
1800 M Street, N.W., Suite 300N
Washington, D.C. 10036

NOFZIGER, Mr. Lyn 8 - 3
1605 New Hampshire Avenue, N.W.
Washington, D.C. 20009

PAO, Sir Y. K. 8 - 3
World Wide Shipping Group
World Shipping Center
16th Floor
Harbor City
7 Canton Road
Kowloon, Hong Kong

BAKER, JAMES A. III 8 - 3

HOLDEN, Mr. Glen A. 8 - 3
Chairman of the Board
and President
Security First Group
Post Office Box 92193
Los Angeles, CA 90009

SALLADA, Mr. Logan H. 8 - 3
Director, Executive Secretariat
U. S. Department of Transportation
400 Seventh Street, N.W.
Washington, D.C. 20590

CHENEY, The Honorable Dick 8 - 3
House of Representatives
Washington, D.C. 20515

August 1983 Correspondence
(Continued)

BEECHER, Ms. Graciela 8 - 4
Chairman
National Federation of Cuban American
Republican Women
Post Office Box 10538
130 East Lewis Street
Fort Wayne, Indiana 46802

WICK, The Honorable Charles Z. 8 - 4
Director
United States Information Agency
Washington, D.C. 20547

POPE, Ms. Donna 8 - 3
Director of the Mint
Department of the Treasury
Washington, D.C. 20220

HOLDRIDGE, The Honorable John H. 8 - 4
American Ambassador
United States Embassy
Jakarta
Indonesia

CLARK, The Honorable William, Jr. 8 - 4
Deputy Chief of Mission
United States Embassy
Tokyo
Japan

DEAN, The Honorable John G. 8 - 4
American Ambassador
United States Embassy
Bangkok
Thailand

LEVIN, The Honorable Burton 8 - 4
Consulate General
United States Embassy
Hong Kong
China

AUGUST 1983 Correspondence
(Continued)

✓ STERN, Mr. Howard 8 - 3
Stern's Luggage, Inc.
194 Oakridge Mall
San Jose, California 95123

✓ CURB, Mr. Michael 8 - 3
Chairman
Republican National Finance Committee
Dwight D. Eisenhower Republican Center
310 First Street
Washington, D.C. 20003

✓ LUCE, Mr. Gordon C. 8 - 4
Chairman of the Board
and Chief Executive Officer
Great American Federal Savings and Loan
Association
600 B Street
San Diego, California 92183

✓ ADAMS, Mr. Paul J., III 8 - 4
Principal
Providenc-St. Mel High School
119 South Central Park
Chicago, Illinois 60624

✓ CAMPBELL, Mr. Willard D. 8 - 4
3117 Chain Bridge Road, N.W.
Washington, D.C. 20016

✓ MATTINGLY, The Honorable Mack 8 - 4
United States Senate
Washington, D.C. 20510

✓ ADAMS, Mr. Ansel 8 - 4
Route 1, Box 181
Carmel, California 93923

August 1983 Correspondence
(Continued)

ROVELSTAD, Ms. Joanna 8 - 2
3910 Viola Road, N.E.
Rochester, Minnesota 55904

TRIGG, Michael E., M.D. 8 - 3
Assistant Professor of Pediatrics
Center for Health Sciences
University of Wisconsin-Madison
600 Highland Avenue
Madison, Wisconsin 53792

WALKER, The Honorable Richard L. 8 - 4
American Ambassador
United States Embassy
Seoul
Korea

ARMACOST, The Honorable Michael H. 8 - 4
American Ambassador
United States Embassy
Manila, Philippines

ANNENBERG, The Honorable Walter H. 8 - 4
"The Views"
Castle Pines Golf Club
1008 Hummingbird Drive
Castle Rock, Colorado 80104

MARTIN, The Honorable Lynn 8 - 4
United States House of Representatives
Washington, D.C.

BURT, Mr. Stephen F. 8 - 4
73 M Ridge Road
Greenbelt, Maryland 20770

RUDDICK, Colonel Robert C. 8 - 4
89th Military Airlift Wing
(Presidential Pilot)
Andrews Air Force Base
Camp Springs, Maryland 20331

August 1983 Correspondence
(Continued)

THARP, T.A.D. The White House	8 - 11
SNOWE, The Honorable Olympia J. House of Representatives Washington, D.C. 20515	8 - 11
SCHNEIDER, The Honorable Claudine House of Representatives Washington, D. C. 20515	8 - 11
FIEDLER, The Honorable Bobbi House of Representatives Washington, D. C. 20515	8 - 11
JOHNSON, The Honorable Nancy L. House of Representatives Washington, D. C. 20515	8 - 11
MARTIN, The Honorable Lynn House of Representatives Washington, D.C. 20515	8 - 11
DUNASKISS, The Honorable Mat J. State Representative Michigan State House of Representatives Lansing, MI 48909	8 - 11
NAKASONE, His Excellency Yasuhiro Prime Minister of Japan Tokyo	8 - 12
SINATRA, Mr. Frank Sinatra Enterprises 1041 North Formosa Avenue Hollywood, CA 90046	8 - 12
FLORMAN, Mrs. Nils 174 East 74th Street New York, NY 10021	8 - 12

August 1983 Correspondence
(Continued)

HIGHTOWER, The Honorable House of Representatives Washington, D.C. 20515	8 - 10
PECK, Mr. Wally Western Associates, Inc. 7335 Market Street, Space 282-A San Francisco, CA 94103	8 - 11
POINDEXTER, Ms. Sharon F. President National Association of Women Business Owners 500 North Michigan Avenue Chicago, Illinois 60611	8 - 11
MURPHY, The Honorable George 100 Worth Avenue Palm Beach, Florida 33480	8 - 11
GRAY, The Honorable Robert K. Chairman The Power House 3255 Grace Street, N.W. Washington, D.C. 20007	8 - 11
THIMMESCH, Mr. Nick Los Angeles Times Syndicate 6301 Broadbranch Road Chevy Chase, Maryland 10015	8 - 11
GRAY, The Honorable Robert K. Chairman The Power House 3255 Grace Street, N.W. Washington, D.C. 20007	8 - 11
MURPHY, Mr. Timothy J. Norris, Beggs & Simpson Post Office Box 6088 San Jose, California 95150	8 - 11
ROSEBUSH, James The White House	8 - 11

August 1983 Correspondence
(Continued)

PAPADIUK, Mr. Roman 8 - 9
Special Assistant
Office of the Ambassador
Embassy of the United States
Mexico City, Mexico

BALDRIGE, The Honorable Malcom 8 - 9
Secretary of Commerce
Washington, D.C. 20230

HANAUER, Mr. J. Donald 8 - 9
Executive Vice President
Los Angeles Area Chamber of
Commerce
404 South Bixel Street
Los Angeles, CA 90017

WIRTHLIN, Mr. Richard 8 - 9
6803 Poplar Place
McLean, VA 22101

CLAIBORNE, Mr. Craig 8 - 9
New York Times Food Editor
New York Times
229 West 43rd Street
New York City, New York 10037

TRAINER, Mr. and Mrs. Tuck 8 - 9
952 North Alpine Drive
Beverly Hills, California 90210

LAKE, Mr. James H. 8 - 10
Heron, Burchette, Ruckert &
Rothwell
Suite 420
1200 New Hampshire Avenue, N.W.
Washington, D.C. 20036

WATSON, Mr. George 8 - 10
Vice President
ABC News
1717 DeSales Street, N.W.
Washington, D.C. 20036

August 1983 Correspondence
(Continued)

BROUSE, Mr. J. Robert Director, Envoys Club Republicans Abroad Republican National Committee 310 First Street Southeast Washington, D.C. 20003	8 - 9
RODGERS, Mr. Joe M. Post Office Box 121086 Nashville, Tennessee 37212	8 - 9
BARAGONA, Mr. Howard JG International 2020 De La Vina Street Santa Barbara, California 93105	8 - 9
THARP, T.A.D. The White House	8 - 9
PALUZZI, Ms. Jeanne President JGP Public Relations, Inc. 17315 Rougeyway Livoni, Michigan 48152	8 - 9
MEYERHOFF, Mrs. Harvey M. 3206 Caves Road Owings Mills, Maryland 21117	8 - 9
DORMANN, Mr. Henry O. President & Editor-in-Chief Leaders 59 East 54 Street New York, New York 10022	8 - 9
BATCHEV, Mr. Yavor The Wine Bar Mid Valley Shopping Center Route 7, Post Office Box 6664 Carmel, California 93923	8 - 9
GOTLIEB, His Excellency Allan E. Embassy of Canada 1746 Massachusetts Avenue, N.W. Washington, D.C. 20036	8 - 9

August 1983 Correspondence
(Continued)

ARMACOST, The Honorable Michael H. American Ambassador United States Embassy Manila, Philippines	8 - 4
HOLDRIDGE, The Honorable John H. American Ambassador United States Embassy Jakarta Indonesia	8 - 4
SMITH, The Honorable William French The Attorney General Washington, D.C. 20530	8 - 5
MUN-SHICK, The Honorable Chae Speaker National Assembly Yoi-Do Republic of Korea Seoul, Korea	8 - 5
ROSEBUSH, James The White House	8 - 5
GOODE, Mark The White House	8 - 8
LAMB, Jean The White House	8 - 8
MILLER, Mr. Herman F. Post Office Box 4000 Kawaihae, Hawaii 96743	8 - 8
LEVIN, The Honorable Burton Consulate General United States Embassy Hong Kong China	8 - 4

THE WHITE HOUSE

Paul

Sorry to hear the sad news
about sketches.

Hope you and the family,
have a nice summer. It's
coming out with the President
to Santa Barbara. Cheers, Mike

THE WHITE HOUSE
WASHINGTON

Mr. Paul Shirley
Coast Countries Medical, Inc.
116 Hubbard Street
Post Office Drawer
Santa Cruz, CA 95061

8/2/83

Coast Counties Medical, Inc.

Santa Cruz Ambulance (408) 423-7272

Coast Medical Rentals (408) 425-7755/(408) 724-5010

Care A Van (408) 426-5520

FTL

7-21-83

Hi, Mike:

I know you would be interested in knowing of Scotchy Sinclair's death. Strangely, he died the same day as Frank Reynolds.

I'll be thinking about you in the heat & humidity of Washington while we spend August in Tahoe!

Regards -
Paul


THE WHITE HOUSE

WASHINGTON

August 2, 1983


Dear Jack:

Thanks for sending me a copy of Cynthia Boich's Women for Reagan: 1980 plan. Ms. Boich obviously did her homework when she put the document together three years ago. She seems to be exactly the sort of professional woman we need more of.

As you know, the President has not yet announced his decision as to whether or not he plans to run for re-election. Until he does decide, I will be happy to keep Ms. Boich's resume on file. If the President does decide to run again, we will certainly consider her for a position with the re-election campaign.

In the meantime, I have sent Women for Reagan: 1980 over to Betty Heitman at the Republican National Committee. I'm sure she will be very interested in reading it as well.

Sincerely,


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

The Honorable Jack L. Courtemanche
Director
White House Conference on Productivity
The White House
Washington, D.C. 20500

THE WHITE HOUSE

WASHINGTON

August 2, 1983


Dear Jack:

Thanks for sending me a copy of Cynthia Boich's Women for Reagan: 1980 plan. Ms. Boich obviously did her homework when she put the document together three years ago. She seems to be exactly the sort of professional woman we need more of.

As you know, the President has not yet announced his decision as to whether or not he plans to run for re-election. Until he does decide, I will be happy to keep Ms. Boich's resume on file. If the President does decide to run again, we will certainly consider her for a position with the re-election campaign.

In the meantime, I have sent Women for Reagan: 1980 over to Betty Heitman at the Republican National Committee. I'm sure she will be very interested in reading it as well.

Sincerely,


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

The Honorable Jack L. Courtemanche
Director
White House Conference on Productivity
The White House
Washington, D.C. 20500

153254

William E. Simon, Chairman
L. William Seidman, Co-Chairman
Jack L. Courtemanche, Director

HOUSE CONFERENCE ON PRODUCTIVITY, THE WHITE HOUSE, WASHINGTON, D.C. 20500
(202-395-7362)

July 25, 1983

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

Dear Mike:

Attached is a copy of the Women for Reagan: 1980 plan which Cynthia Boich prepared for Max Hugel in May of 1980. Of course many parts of this plan are not appropriate for 1984, but the general concept is good.


Cynthia Boich is an outstanding woman who has a background in advertising and market research who now has her own company dealing in art. She grew up next to the Dr. Davis' in Scotsdale.

I would suggest you meet with Cynthia Boich in the near future. She certainly represents the young professional women of the United States.

Sincerely,

Jack L. Courtemanche

Enclosures


Phoenix · New York

July 18, 1983

Mr. Jack Courtemanche
736 Jackson Place
Lafayette Park
Washington, D.C. 20021

Dear Jack:

As promised, I have enclosed a copy of the WOMEN FOR REAGAN: 1980 plan which I prepared for Max Hugel in May, 1980 with the objective of mobilizing the female vote for Ronald Reagan in the last election.

I believe that certain elements of the plan are inappropriate for 1984, but the proposal will give you an indication of my capabilities. As we discussed in Washington, I am a staunch Reagan loyalist and want to participate in 1984 reelection efforts. I am interested in following up on your suggestion that I return to Washington to meet with Mike Deaver in the hopes that a position can be found for me in the reelection campaign.

Enclosed for your review is my resume and a brochure detailing my company. I feel I would bring to the campaign staff strong organizational skills and leadership capabilities. These qualities are evidenced by my experience in founding my own company and a women's leadership network. In addition, my New York advertising agency background has provided skills in market research analysis, idea generation and creative problem solving.

I look forward to hearing your response to the enclosed material, and I thank you for your consideration of this matter.

Best regards to you and Jo.

Sincerely yours,

Cynthia Boich

CB/blo

cc: Ms. Diana Lerner-Zanetti

Noxell Corporation - Cover Girl Make-Up Products and New Products. I also worked on the following major accounts: Lehn & Fink - Givenchy Fragrances, American Cyanamid - Breck Creme Rinse and New Products. I joined SSC&B directly after graduate school as a Staff Assistant in the Management Training Program. I was promoted to the Account Executive position after just six months.

EDUCATION:

I obtained my Masters degree in International Management in December, 1973, from American Graduate School of International Management, Phoenix, Arizona. I concentrated in the area of international marketing and advertising, and graduated with distinction, achieving a grade point average of 3.9.

I received my Bachelor of Arts degree in May, 1969, from Bethany College, Bethany, West Virginia, with a major in Mass Communications. I graduated Magna Cum Laude with a grade point average of 3.5. Other honors included receiving a national journalism award, achieving the highest cumulative average in my major, and election of membership to Gamma Sigma Kappa honorary scholastic fraternity.

In 1967 I attended the University of Paris at the Sorbonne.

PERSONAL DATA:

Born: 11/10/47

Citizenship: U.S.

Marital Status: Single

Address: 3020 East Camelback Road, Suite 300
Phoenix, Arizona 85016

Phone: (602) 956-2996

CYNTHIA BOICH

OBJECTIVE:

To work for the reelection of Ronald Reagan in 1984.

EXPERIENCE:

I am a resident of Phoenix, Arizona and am President and Founder of Cynthia Boich & Associates, a corporate art consulting firm providing art acquisition services for major national clients such as Tishman West Management Corporation, Los Angeles, California; Phelps Dodge Corporation, Phoenix, Arizona.

My community involvement includes membership on the Board of Trustees of the International Heart Foundation at the Arizona Heart Institute. I am Founder and past Chairman of Charter 100 of Phoenix, a women's leadership network organization. I participated in the formation of a chapter of Charter 100 in Dallas, Texas and am currently serving as National Liaison Officer for the organization. Honorary members of Charter 100 include The Honorable Sandra O'Connor, Joan Ganz Cooney; Barbara Bush. I am also Chairman of the Major Contributions Program for the 1983 Phoenix Heart Ball.

My previous professional experience is in the marketing and advertising fields, with a concentration in the area of new product development. In 1977 I was employed by Armour-Dial, Inc. in Phoenix in Product Management. I was a member of the New Business Development Group, a group of six persons employed by the corporation to investigate new markets and products in an effort to broaden the company's product base and to improve the profitability of the corporation. I worked on determining the overall financial feasibility of new products and in the development of a marketing plan for several test products. Our team directed the work of the support groups of the company, i.e. the sales force, the promotion department, the advertising agency, etc.

Previous to this position, I worked in New York City from 1974 through 1976 as an Account Executive in advertising. I was employed by J. Walter Thompson Company on the Lever Brothers account to participate in the development of new products for the Personal Products Division. I prepared competitive marketing analyses, developed marketing and advertising strategies, and directed the efforts of the agency support groups in preparing the creative campaign, testing its effectiveness and determining of media placement. I interfaced with the Lever Brothers marketing management team and made recommendations on key strategy decisions.

I was also employed as an Account Executive at SSC&B Advertising Inc., New York, New York. My account responsibilities included

August 2, 1983

Dear Mr. Walters:

Donna Blum forwarded to me your letter to Mr. Deaver in which you expressed your very special interest in the invitation to the President from Dr. Robert A. Plane to address incoming freshmen, their families and the faculty of Clarkson College in Potsdam, New York at a time convenient to him between August 25 through August 28.

The President was pleased to receive this invitation from Dr. Plane and indeed honored that Clarkson College wishes to award him an honorary degree on this occasion. We have advised Dr. Plane, however, that the President's commitments on the West Coast at this time in August preclude his acceptance.

With our best wishes to you,

Sincerely,

FREDERICK J. RYAN, JR.
Director, Presidential
Appointments and Scheduling

The Honorable Harry N. Walters
Administrator
Office of the Administrator
Veterans Affairs
Washington, D.C. 20420

inf copy to Donna Blum

FJR/MHR/kpk-8FJR

THE WHITE HOUSE

WASHINGTON

August 2, 1983


Dear Ward:

I am writing in reference to your request for the President's participation in the twelve-part series on the "History of the United States".

As the project is a commercial television production, it would not as a general matter, be appropriate for the President to endorse the project or become involved with it in any way.

With best wishes,

Sincerely,


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


Mr. Ward L. Quall
President
The Ward L. Quall Company
401 North Michigan, Suite 3140
Chicago, Illinois 60611

THE WHITE HOUSE
WASHINGTON

July 13, 1983

*Let's do a
letterbook*

MEMORANDUM FOR WILLIAM F. SITTMANN
SPECIAL ASSISTANT TO THE PRESIDENT

FROM: FRED F. FIELDING 
COUNSEL TO THE PRESIDENT

SUBJECT: Letter to Mike Deaver Regarding Meeting With
the President and Walter Schwimmer to Discuss
a Series on History of the United States

Your office has asked for our views on the request from Ward L. Quaal for a meeting with the President. The purpose of the meeting would be for Mr. Quaal and Walter Schwimmer to discuss with the President Schwimmer's proposed twelve-part television series on the history of the United States. Since Mr. Schwimmer's project is a commercial television production, it would not, as a general matter, be appropriate for the President to endorse the project or become involved with it in any way. This being the case, I see little purpose to be served by the meeting proposed by Mr. Quaal.

The Ward L. Duval Company

401 North Michigan Avenue

Suite 3140

Chicago, Illinois 60611

152924a

Ward L. Duval

President

May 18, 1983

Telephone

312/644-6066

*Bob
I met
this week
77*

The Honorable Michael Deaver
Deputy Chief of Staff
The White House
1600 Pennsylvania Avenue
Washington, D.C. 20505

Dear Mike:

Because of your thoughtful arrangements, I had the pleasure of a fine meeting with the President on March 16th.

There were several key matters to discuss and one was urgent; namely, Radio Marti. Our meeting was cut a bit "short" because a group of Congressmen, visiting with the President on the budget, overstayed their timeframe. Even though I had waited more than half an hour beyond my appointed time with our great mutual friend, I did not want to add to the difficulty of his demanding schedule, so I greatly shortened the time allotted to me.

When I was with the President on March 16th, Mike, we had not received the report on the mediocrity of education in our beloved nation. However, I knew of the report that was coming forth and I felt that the presentation that was going to be made to the President by the bipartisan Federal commission would underscore, in many ways, the tragedy of the inadequate educational effort in our land.

As one truly proud to be an American and so mighty grateful that Ronald Reagan is our President in these critical times, I wanted to talk with him when at The White House about the manner in which the educational process ignores, almost totally, the history of our blessed land. Mike, it is a tragedy that the young folks of today do not learn more in school about how we got here, what we have become and what we mean to the world. We have here the greatest nation on the face of the globe and each and every day even those who are our "enemies" or who at least speak ill of us, view with envy our achievements and above all else, the true freedom of those who have the good fortune to be citizens of our nation.

file here

THE WHITE HOUSE

WASHINGTON

August 3, 1983


Dear Mr. McCloskey:

In Mr. Deaver's absence I am happy to send the enclosed White House tennis court shirt to you for your auction with Mr. Deaver's best wishes.

We appreciate all you do to build a strong Republican party and hope that the memento from Mr. Deaver will contribute to the success of the August twenty-first auction.

The best of luck to you.

Sincerely,


Donna L. Blume
Executive Assistant to
Michael K. Deaver

Mr. Robert McCloskey
West Hanover Republican Committee
7925 Manor Drive
Harrisburg, PA 17112

West Hanover
GOP


MARTHA K. WOLFGANG
Chairman
PETE HEVEL
Vice Chairman
ROBERT McCLOSKEY
Secretary
JOY McRELAND
Treasurer
ROGER CACKOVIC
GABE KELEMEN
FRANCIS BEAR
DEBBIE KODAK

West Hanover Republican Committee

WEST HANOVER TWP. REPUBLICAN PARTY
ROBERT McCLOSKEY, SECRETARY
7925 MANOR DRIVE
HARRISBURG, PENNSYLVANIA 17112

JULY 10, 1983

DEAR MR. DEALERS,

*Donner
District of
Columbia*

I WROTE TO YOU ABOUT A
MONTH AGO REQUESTING A
MOMENTO FOR OUR AUCTION ON
AUGUST 21ST.

AFTER TALKING TO JULIE BRINK
ON THE PHONE, SHE THOUGHT I
WANTED TO OBTAIN A MOMENTO
FROM THE PRESIDENT. WE HAVE
SOMETHING FROM HIM ALREADY.

WE WERE ASKING FOR AN ITEM
OR MOMENTO FROM YOU. WE ARE
AN ACTIVE & STRONG PARTY & YOUR
WORK IS APPRECIATED HERE IN W. HANOVER.
THANK YOU FOR YOUR GENEROSITY

THE WHITE HOUSE
WASHINGTON

Mr. Deaver:

How about a bottle of wine?

YES _____ NO _____

Donna

Keep them

THE WHITE HOUSE
WASHINGTON

1. A can of used tennis balls from the W.H. Courts.
2. An inscribed photograph from you -- the one in the cowboy hat.
3. A pen that you've used to sign an important document.
4. A tennis game here.
5. A White House tour -- I'll set-up.

*White House
Tennis shirt*


West Hanover Republican Committee

WEST HANOVER TWP. REPUBLICAN PARTY
ROBERT McCLOSKEY, SECRETARY
7925 MANOR DRIVE
HARRISBURG, PENNSYLVANIA 17112

JULY 10, 1983

*Donna
Think of
spelling*

DEAR MR. DEALERS,

- MARTHA K. WOLFGANG
Chairman
- PETE HEVEL
Vice Chairman
- ROBERT McCLOSKEY
Secretary
- JOY MORELAND
Treasurer
- ROGER CACKOVIC
GABE KELEMEN
FRANCIS BEAR
DEBBIE KODAK

I WROTE TO YOU ABOUT A MONTH AGO REQUESTING A MOMENTO FOR OUR AUCTION ON AUGUST 21ST.

AFTER TALKING TO JULIE BRINK ON THE PHONE, SHE THOUGHT I WANTED TO OBTAIN A MOMENTO FROM THE PRESIDENT. WE HAVE SOMETHING FROM HIM ALREADY.

WE WERE ASKING FOR AN ITEM OR MOMENTO FROM YOU. WE ARE AN ACTIVE & STRONG PARTY & YOUR WORK IS APPRECIATED HERE IN W. HANOVER. THANK YOU FOR YOUR GENEROSITY.

P.S. GAIL, JULIE BRINK TOLD ME TO CONTACT YOU ABOUT THIS MATTER.

Bob McCloskey
SECRETARY

file

THE WHITE HOUSE
WASHINGTON

August 3, 1983

Dear Ralph:

Thank you for sending me your resume. As of yet we have not started to interview for the position in the First Lady's office. However, when we actually begin to interview we will submit your resume for consideration.

Thank you for writing.

Sincerely,

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

Mr. Ralph W. Tarr
Office of Legal Counsel
Department of Justice
10th & Constitution, N.W.
Washington, D.C. 20530

Fila

Ralph W. Tarr
Office of Legal Counsel
Department of Justice
10th & Constitution, N.W.
Washington, D.C. 20530

August 1, 1983

The Hon. Michael K. Deaver
Assistant to the President
The White House
1600 Pennsylvania Avenue
Washington, D.C. 20500

Dear Mike:

Your secretary indicated you were out of the country and therefore I am writing in order to reach you upon your return.

The reason I called is that recently there have been press reports that you are seeking someone to serve as Chief of Staff for Mrs. Reagan. If these reports are accurate, I would very much appreciate your consideration for that position. I am very interested in serving the President and Mrs. Reagan in this way and working with you again in this effort.

I am enclosing a copy of my current resume in case that would be helpful to you.

Thank you very much for your consideration and my very best wishes.

Sincerely,


Ralph W. Tarr

Encl.

RALPH W. TARR
Resume of Experience
August, 1983

Home Address:
9148 Bois Avenue
Vienna, Virginia 22180
(703) 281-1798

Business Address:
Office of Legal Counsel
Department of Justice
Washington, D.C. 20530
(202) 633-2051

Admitted to the California Bar, 1976
Also Admitted to Practice Before: U.S. Supreme Court; U.S. Circuit
Court of Appeals, Ninth Circuit; U.S. District Courts, Eastern
and Central Districts of California

EDUCATION

Juris Doctor, University of California, Hastings College of the
Law, San Francisco, California, 1976

Class Standing - Top 10%
Order of the Coif
Thurston Society
Hastings Law Journal: Staff (1974-75)
Editorial Review Board (1975-76)

Master's Degree in Public Administration, California State
University, Sacramento, Sacramento, California, 1973

Grade Point Average - 4.0 (4.0 Scale)
Phi Kappa Phi Honor Society
Author, "The Tax Reduction Task Force: A Reagan Admini-
stration Attempt To Meet A Problem Ahead of Crisis
Schedule"

Bachelor's Degree, Dartmouth College, Hanover, New Hampshire,
1970

Major - Government
Grade Point Average - 4.45 (5.0 Scale)
Magna Cum Laude
Phi Beta Kappa
Daniel Webster National Scholarship
Activities - Debate, Baseball, Radio Station WDCR, Kappa
Kappa Kappa Fraternity, Interdormitory Council

PUBLICATIONS

"Protecting the Privacy of the Absent Patient: Rudnick v.
Superior Court," 27 Hastings Law Journal 99 (1976)

WORK EXPERIENCE

U.S. Department of Justice, Office of Legal Counsel, Washington
D. C. (September, 1982 - present)

Principal Deputy Assistant Attorney General

Preparation of informal opinions and provision of legal advice to the Attorney General and for the Attorney General to the President, the Cabinet, and Executive Branch agencies; preparation of formal opinions of the Attorney General; supervision of a staff of 16 attorney-advisors and two other deputies, along with nonlegal support staff; in the absence of the Assistant Attorney General, perform his duties

Baker, Manock & Jensen, a Professional Corporation, Fresno,
California (September, 1977 through August, 1982)

Shareholder and Director (April, 1981 through August, 1982)

General civil and business law practice with emphasis on business and personal injury litigation, medical-legal law, and elections and campaign finance law

Associate Attorney (September, 1977 through March, 1981)

Executive Committee (May, 1981 through August, 1982)

Three member committee of the Board of Directors responsible for day-to-day management of the firm

Justice George A. Brown, Presiding Justice, California Court of Appeal, Fifth District, Fresno, California (September, 1976 through August, 1977)

Research Attorney

Review appellate briefs, research legal issues, write legal memoranda, draft opinions of the court

Justice William P. Clark, Jr., Associate Justice of the California Supreme Court (January, 1976 through May, 1976)

Extern

Review petitions for hearing, review briefs, research legal issues, write legal memoranda, draft and review proposed opinions of the court

Hassard, Bonnington, Rogers & Huber, San Francisco, California (May, 1974 through December, 1975)

Law Clerk

Research legal issues, write legal memoranda, draft correspondence, legal documents, and pleadings

Governor Ronald Reagan, Governor of California, Sacramento, California (January, 1971 to August, 1973)

Staff Assistant to the Governor - Travel Secretary and Advance Man

Responsible for travel arrangements of the Governor whenever he traveled, both within and outside of the United States; scheduling the Governor's time during his travels; liaison with groups hosting the Governor; organization of various meetings, rallies and other appearances; traveling ahead of the Governor wherever he went; and accompanying him during his activities at each stop

Republican United Precinct Organization of Kern County, Bakersfield, California (August, 1970 through December, 1970)

Precinct Coordinator for Kern County

Organization and development of grass roots political organization on behalf of all Republican candidates in the 1970 gubernatorial election; campaign planning; supervision of volunteer precinct workers in performing various campaign activities

AFFILIATIONS

State Bar of California

(Former Member, Committee to Confer with the California Medical Association, 1980-1982)

American Bar Association

Federal Bar Association

American Society for Public Administration

PERSONAL

Date of Birth - September 29, 1948

Marital Status - Married

Foreign Languages - French; some Spanish

REFERENCES

Available Upon Request

THE WHITE HOUSE

WASHINGTON

August 3, 1983

file

Dear Paula:

Thank you for your letter recommending Jorge L. Mas for the new opening on the Board for International Broadcasters. I have taken the liberty of forwarding your letter to John Herrington, Director of Presidential Personnel. You should expect to hear from him soon.

Thank you again for writing to bring your highly qualified candidate to our attention.

With best wishes,

Sincerely,

Michael K. Deaver

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

The Honorable Paula Hawkins
United States Senate
Washington, D.C. 20510

United States Senate

WASHINGTON, D.C. 20510

July 29, 1983

*Shuck
and
Call from
TAD where
we are*

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

Dear Mike:

I understand that there will be a new opening on the Board for International Broadcasters in the near future. Some time ago I had written to the President in support of Jorge L. Mas and I would again like to reiterate my strong support for him in this important position.

In addition to serving as President and Chief Executive Officer of Church and Tower of Florida, Inc., a Florida firm of engineering contractors, Mr. Mas is a successful land developer and investor. Since entering the business world he has been an active civic leader and conservative Republican who has long been both a fundraiser and organizer for conservative candidates.

Mr. Mas organized student resistance against Castro resulting in his imprisonment and later served as a member of invasion forces at the Bay of Pigs. He has subsequently become a leading representative of the Cuban exile community.

He is editor of RECE, a monthly publication of news events inside Cuba. Formerly Mr. Mas made five weekly radio broadcasts to Cuba through station WRUL and later radio SWAN. He also had a tri-weekly program which provided guidance to Cuban exiles. He is a frequent contributor to the Diario Las Americas, which is a Spanish daily paper.

A brilliant lecturer, Mr. Mas is widely sought after as a speaker at patriotic events and has appeared on national television and at universities throughout the United States.

I strongly endorse Mr. Mas for this appointment to the Board for International Broadcasters and urge your consideration of his qualifications for this important position.

Sincerely,


Paula Hawkins
United States Senator

THE WHITE HOUSE
WASHINGTON

*file
here*

August 3, 1983

Dear Mr. Gray:

Thank you for informing me of your sponsorship of a seminar on Developing and Maintaining of Minority Business Relationships." It sounds as if your organization, in conjunction with the American Institute for Transportation and Business Development, has planned a substantive and productive session for the exchange of ideas and problems of highway contractors.

We appreciate your efforts towards the full implementation of the Surface Transportation Assistance Act of 1982.

Thank you again.

Sincerely,

Michael K. Deaver

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

Mr. John Gray
President
National Asphalt Pavement Association
Post Office Box 517
Riverdale, Maryland 20737

ational
profit
ment
ation

ing Address
Box 517
rdale, Maryland 20737
et Address
1 Kentworth Avenue
rdale, Maryland 20737
) 779 4880

ident

July 14, 1983

154967

CK

Mr. Michael K. Deaver
Deputy Chief of Staff
The White House
1600 Pennsylvania Ave., N.W.
Washington, DC 20500

Dear Mr. Deaver:

NAPA, in conjunction with the American Institute for Transportation and Business Development, is sponsoring a one day seminar, "Developing and Maintaining Minority Business Relationships."


As you are well aware, the recently enacted Surface Transportation Assistance Act of 1982 (P.L. 97-424), requires that not less than ten percent (10%) of the funds appropriated under the Act be expended with socially and economically disadvantaged businesses. In order to ensure that this Minority Business Enterprise requirement is fully understood by our members, we have joined the Institute (a minority, non-profit consulting group) in developing this seminar as a genuine effort to honestly and forthrightly come to grips with what has long been a sensitive and complex issue. It is hoped interest in the topics will be sufficient to warrant additional seminars in other regions of the country.

In addition to NAPA members and others in the Hot Mix industry, announcements have been sent to highway and transit contractor organization members, minority contractors, as well as federal, state and local government and university officials.

The agenda for the seminar calls for a full day of intense activity and discussion, with ample opportunity for formal and informal discussion of problems particular to highway contractors.

My purpose in writing this letter has been to inform you of this initiative by industry to not only comply with Federal law, but to go one step further in order that majority and minority contractors might reach a higher level of cooperation and success.

Sincerely,


John Gray
President