WASHINGTON

September 7, 1983

Dear Mr. Blosser:

Thank for your recent letter with the attached information on Sokol Blosser Winery. I will keep your award winning wines in mind when there is a need to select more fine wines to serve at the White House.

With best wishes,

Sincerely,

MICHAEL K. DEAVER

Assistant to the President

Deputy Chief of Staff

Mr. Bill Blosser President Sokol Blosser Winery Post Office Box 199 Blanchard Lane Dundee, Oregon 97115

Mr. Michael K. Deaver Deputy White House Chief of Staff White House 1600 Pennsylvania Avenue Washington D.C.

Dear Mr. Deaver:

Thanh

It has been brought to my attention that the selection of the White House wines rests with you and that your selection is limited to U.S. wines. May I suggest that you consider the Northwestern wines when making your selection?

Sokol Blosser is the largest winery in Oregon and our wines have made impressive showings at wine tastings both here and abroad. Additionally, it has been selected as the house wine at the prestigeous Benson Hotel in Portland. Enclosed you will find a list of the medals Sokol Blosser wines have won.

It is also my understanding that the Presidential favorites are full-bodied, red wines and that our First Lady prefers light, white wines. Therefore, I am sending you for your evaluation a bottle of our Pinot Noir and one of our Chardonnay.

As you may well be aware, the laws governing wine labeling are much stricter in Oregon that elsewhere in the U.S., and our climate is much like the grape producing regions of France. I hope you will concur that our wines are suitable for White House state banquets. There is a wine list enclosed to familiarize you with the varieties available.

Inank you for taking the time to read my letter, and I do hope you find our wine to your liking.

Most cordially yours,

HTT Blosser

President

Encl.

AWARDS WON BY SOKOL BLOSSER WINERY

Aug 1	1983	Enological Society of the Pacific Northwest (Seattle)
		SILVER 82 Sauvignon Blanc BRONZE 82 Select Harvest White Riesling
Aug 1	1983	Oregon State Fair
		SILVER 82 Sauvignon Blanc BRONZE 80 Merlot
Aug 1	1983	Tri-Cities Wine Festival (Pasco, Washington)
		GOLD 82 Sauvignon Blanc
Jul 1	1983	San Francisco Fair
		Hon Men 82 Select Harvest White Riesling
Jun 1	1983	West Coast Wine Competition (Reno)
		GOLD 82 Sauvignon Blanc
Jun 1	1983	International Wine and Spirit Competition (London)
		BRONZE 81 Chardonnay BRONZE 81 White Riesling (Washington) BRONZE 82 Bouquet Rose (Pinot Noir Rose) BRONZE 78 Reserve Merlot
Aug 1	1982	Oregon State Fair
		GOLD 80 Chardonnay (Yamhill County) SILVER 81 White Riesling (Yamhill County) BRONZE 81 Sauvignon Blanc
Aug :	1982	Enological Society of the Pacific Northwest (Seattle)
		BRONZE 81 White Riesling (Washington)
Jul :	1982	Tri-Cities Wine Festival (Pasco, WA)
		BRONZE 81 White Riesling (Yamhill County)
Jun :	1982	International Wine and Spirit Competition (London)
		SILVER 80 Chardonnay (Yamhill County) SILVER 78 Pinot Noir BRONZE 79 Merlot BRONZE 79 Pinot Noir (Hyland Vineyards)
Aug	1981	Roseburg Wine Festival (Roseburg, OR)
		BEST OF CLASS 80 White Riesling (Yamhill County)
Viria :	1981	Oregon State Fair
		SILVER 78 Pinot Noir BRONZE 80 White Riesling (Yamhill County) BRONZE 80 Sauvignon Blanc
Aug .	1981	Enological Society of the Pacific Northwest (Seattle)
		SILVER 78 Pinot Noir SILVER 80 White Riesling (Washington)

WEST COAST WINE COMPETITION 1983 AWARD WINNING WINES

SWEEPSTAKES WINNERS

PINOT NOIR

CABERNET SAUVIGNON

Mill Creek Vineyards

Silver Oak Cellars

CABERNET SAUVIGNON GOLD MEDAL WINNERS

Clos Du Val Silver Oak Cellars Clos Du Bois Field Stone Winery Guenoc Winery Chateau St. Michelle

CABERNET SAUVIGNON SILVER MEDAL WINNERS

Dry Creek Vineyards Mill Creek Vineyards Inglenook Vineyards Geyser Peak Winery Alexander Valley Vineyards Foppiano Vineyards Souverain Winery Diablo Vista Winery Sebastiani Vineyards Kendall Jackson Almaden Vineyards Glen Ellen Winery
Grand Cru Vineyards
Beringer Vineyards
Franciscan Vineyards
Stevenot Winery
E & J Gallo

CABERNET SAUVIGNON BRONZE MEDAL WINNERS

Sausal Winery Lambert Bridge Concannon Vineyards Fetzer Vineyards Napa Creek Winery Flora Springs Wine Co. Stony Ridge Winery Weibel Champagne Vineyards Edmeades Vineyards Mirassou Vineyards Woodside Vineyards

PINOT NOIR GOLD MEDAL WINNERS

Mill Creek Vineyards

Amity Vineyards

PINOT NOIR SILVER MEDAL WINNERS

Christian Bros./Mont La Salle Paul Masson Vineyards Almaden Vineyards Fenton Acres Winery Geyser Peak Winery Inglenook Vineyards Louis Martini Donna Maria Vineyards J. Pedroncelli Winery Richardson Vineyards

PINOT NOIR BRONZE MEDAL WINNERS

Hultgren & Samperton Clos Du Bois

Kenwood Vineyards

Stony Ridge Winery Sea Ridge Winery

ZINFANDEL GOLD MEDAL WINNER

A. Rafanelli Winery

CHARLES OF CHIVER MEDAL WINNERS

The Temperamental Grape

California Falls Short When It Comes to Pinot Noir

By Robert M. Parker Jr.

Special to The Washington Post

ALIFORNIA winemakers, who have had so much success with most major vinifera grapes such as cabernet sauvignon, chardonnay, sauvignon blanc, johannisherg riesling and chenin blanc, continue to fall on their faces when it comes to producing quality pinot noir.

From its beginning in California, pinot noir has had its problems re-

Wine

gardless of the skills of the winemaker, the age of the vines or the location of the vineyard. Because of the outlandish price charged for most French burgundies, the wine press has tended to overstate the case for pinot noir efforts in California in hopes that the consumer would turn to them as alternatives.

The bottom line, however, is that the vast majority of pinot noirs are uninteresting wines that are frequently overblown, with exaggerated smoky components, stemmy, harsh tastes, and jammy, flabby flavors that lack direction and structure. Of course, an occasional pinot noir rides above the tide of mediocrity, such as the 1977 Carneros Creek, 1976 Caymus, 1975 Hoffman Mountain-Ranch or the 1976 Martin Ray. However, these wines represent only a small drop in the barrel of pinot noir.

Recently, a number of wine critics have raved about the new pinot noir releases from such small wineries as Calera and Acacia, and many consumers would no doubt expect to

taste exquisite wine. Not only are these wines overrated, but they are selling at ridiculous prices of \$18 to \$23 per bottle. Such prices are no less outrageous than the \$125 per bottle for Romanée Conti. For most California pinot noirs, consumers should remember the price is simply not proportional to the quality of the wine.

I recently tasted more than 30 current releases of California pinot noir wine on the market. The following six wines are those wines that I found of merit. Most of these pinot noirs are expensive and available only in small quantities, but all can be found at the local wine shops. The wines are listed in order of my preference.

Santa Cruz Mountain Winery 1978/1979 (\$12.95). Full bodied and darkly colored, this well made pinot noir—a blend of the 1978-1979 vintages—has a surprisingly complex bouquet of smoky, fruity scents backed by spicy oak. Full, intense and tannic on the palate, this big wine has a modest kinship to a finely made French chambertin. It is an

impressive pinot noir that should be given another two to three years of aging.

Sokol-Blosser 1979 "Red Hills Vineyard" (\$8.99-\$9.49). If any winery seems to have a vision of what pinot noir is all about and can capture the elusive qualities of this temperamental grape, it is Sokol-Blosser in Oregon. Its pinot noir captures the purity of the fruit, which is not apparent in most Californian pinot noirs. In addition, the wine has an elegant sense of balance, while combining power and authoritative varietal character. The current Sokol-

Blosser that I like is from its Red Hills vineyard; it has lovely, clean fruit that is silky and lush, and it reminds me of a well-made French volnay.

Acacia 1979 Jund Vineyard-(\$17.59-\$17.99). Acacia pinot noirs have received some rather dazzling reviews, but I find the majority of them entirely too exaggerated and stemmy, as well as absurdly priced. If you are willing to shell out the money, the Acacia pinot noir from the lund Vineyard will prove the most interesting of the Acacia pinot noirs. It is the darkest of the Acacia wines and has the purest bouquet, with ripe, berry-like fruit and subtle oaky, smoky elements. A full bodiedwine, it has a good deal of tannin and acidity, which seems to indicate that two to four years of bottle age will render an even more enjoyable wine. This wine, which is definitely California-style in its bigness and richness, can hardly be compared to a French burgundy, but it is quite interesting.

Calera 1979 Selleck Vineyard-(\$18-\$22). Calera has developed a reputation for producing some of the most interesting pinot noirs from California. Like the Acacia winery, Calera offers three pinot noirs with vineyard designations. The Calera pinot noirs tend to be among the most intense pinot noirs I have tasted from California. They are dark, with plenty of fruit, tannin and acidity. Of the three current offerings from the 1979 vintage, I prefer the wine from the Selleck Vineyard which is dark ruby with plenty of fruit, although its abrasive tannin seems to warrant additional bottle age. The price is absurd, but if you are inclined to taste one of the best California pinot noirs, then you will have to pay the price.

Carneros Creek Winery 1979 Carneros District (\$16.95). This wine may not be the same as the wonderful 1977 pinot noir from Carneros Creek, but it is an attractive wine with light to medium ruby color and a moderately intense, stemmy, fruity, slightly smoky aroma reminiscent of a lighter cotes de nuits. This wine has light tannins and medium to full body, making it a pinot noir that should be drunk soon.

Chalone 1979 (\$11.95). Chalone is justifiably famous for its chardon nays and pinot blancs. Occasionally, a Chalone pinot noir proves to be quite good. This medium ruby wine seems to be one of the better efforts. There is some good smoky, earthy, ripe fruit in the bouquet, which is followed by a rather full-bodied wine

WASHINGTON

September 7, 1983

Dear Bob:

Thank you for your note of August 11th enclosing the supportive letter from the young Australian gentleman. We will get a letter to him off from the President shortly.

Thanks again for your assistance regarding the station wagon. We'll contact Karen when we are ready to sell.

With best wishes,

Sincerely,

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

The Honorable Robert D. Nesen United States Ambassador American Embassy Canberra Australia

NCA · 8/19/83 Ambassador of United States of America Canborra, Australia 8/11/83 Dear Mike Mached find letter I thought would interest you Duese the Pres. should get Votes from here too Lorry I didn't get to see you re; the Sta. Wagon while there but Karen will handle it when you get ready

WASHINGTON

September 8, 1983

Dear Mr. Blosser:

I have received the bottle of Cardonnay and Pinot Noir from your award winning winery. Thank you for sending them to me for my consideration in selecting wine to be used by the White House. We will give Soklol Blosser Winery every consideration.

With best wishes,

Sincerely

MICHAEL K. DEAVER

Assistant to the President

Deputy Chief of Staff

Mr. Bill Blosser President Sokol Blosser Winery Post Office Box 199 Blanchard Lane Dundee, Oregon 97115

WASHINGTON

September 8, 1983

Dear Ms. DeWitt:

I appreciate receiving the bottles of wine from your vineyard for my enjoyment and consideration. You can be assured that we will give Round Hill Vineyard every consideration when selecting fine wines to be served at the White House.

Thank you again for the wines.

With best wishes,

Sincerely,

MICHAEL K. DEAVER

Assistant to the President

Deputy Chief of Staff

Ms. Marianna DeWitt Round Hill Vineyard 1097 Lodi Lane St. Helena, California 94574

WASHINGTON

September 8, 1983

MRMORANDUM TO:

HARDI L. JONES

FROM:

BILL SITTMANN

SUBJECT:

REVERAND William Marvin

Attached you will find a letter to Michael Deaver from Reverand Marvin. As your office has been in contact with the Reverend we would appreciate your assistance in dealing with him.

Thank you for your attention to this request.

es, along labama, as a led by the This suggests

e President on Revenue Service, duties with the the District

" response that I think this itself, and Equal Employan do to

in 7

WASHINGTON

September 8, 1983

Dear Mary:

Thank you for your letter of September 6th informing me you will be leaving your position at the Department of Commerce.

I want to wish you the very best and let you know the President and I appreciate your service and support of the Administration. Thanks for your offer to assist with the re-election.

With best wishes,

Sincerely,

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

The Honorable Mary Nimmo Waldmann Director of Public Affairs Department of Commerce Washington, D.C. 20230

UNITED STATES DEPARTMENT OF COMMERCE Office of Public Affairs

Washington, D.C. 20230

September 6, 1983

ach

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

Dear Mike,

It has been my pleasure and privilege to serve the President for the past two-and-a-half years as Public Affairs Director for the Commerce Department—my sincere thanks to you for bringing about the opportunity. My thanks, too, for indirectly bringing about the changes that prompt my resignation from the position. Effective September 12. The last the next several months as full thanks too Ray's and my new daughter.

In leaving the Commerce position, I also become un-Hatched, so please don't hesitate to call on me if I can be of assistance to the President's reelection effort (particularly as you wrestle with the so-called gender gap). You can contact me by telephone at 338-4776 or by mail at 3020 R Street NW #2, Washington, DC 20007. I look forward to seeing you again in the future, but in the meantime my thanks and managed to see the street was and the second seed to be a seen of the second seed to be a s

MARY NIMMO WALDMANN

File

WASHINGTON

September 8, 1983

Dear Bill:

The President was very impressed by the ad from the Thatcher campaign. He asked me to convey to you his feelings and thank you for sending it to him.

I also think that it is a very effective ad--direct and to the point. I think that you will be seeing ads like this late in our campaign--when print ads are most effective.

Sincerely,

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

The Honorable
William J. Casey
Director
Central Intelligence Agency
Washington, D.C.

PUTTING A GROSS IN THE LABOUR BOX IS THE SAME AS SIGNING THIS PIECE OF PAPER,

- L I hereby give up the right to choose which school my childrengo to and agree to abide by any decision made by the State on my behalf.
- 2. I empower the Labour Party to take Britain out of Europe, even though my job may be one of the 2½ million which depend on Britain's trade with Europe.
- 3. I am prepared to see the Police Force placed under political control even though it could undermine their capability to keep law and order

- 4. I agree that Britain should now abandon the nuclear deterrent which has preserved peace in Europe for nearly forty years. I fully understand that the Russians are not likely to follow suit.
- **5.** I agree to have the value of my savings reduced immediately in accordance with Labour's wishes to devalue the pound.
- 6. I empower the government to borrow as much money as they wish from other countries and I agree to let my children pay the debt

- 7. I fully agree to a massive expansion of nationalisation, whatever the cost to me in higher taxation.
- 3. I do not mind if I am forced to join a union. I do not expect to vote for 'he leaders of that union and do not mind if I am not consulted by secret ballot before being told to strike.
- **9.** I sign away the right to buy my own council house.
- 10. I do not mind baying higher rates.
- 1 I am prepared allow my pension and to be used by the overnment to invest any scheme that ey see fit whether or of this shows a good ough return on my restment.

- Labour's plans could mean that prices will double once more, as they did under the last Labour government.
- 13. I realise that the tax cuts from which I will have benefited under a Conservative government may be withdrawn at once.
- A I waive my right to choose any form of private medicine for my family.
- 15. I understand that if I sign this now I will not be able to change my mind for at least five years.

SIGNED.

2

THE WHITE HOUSE WASHINGTON

September 9, 1983

Dear Ms. Muzyka:

Mr. Michael K. Deaver recently received a letter from Mr. Bill Best informing him of your support for President Reagan and of your contribution to the election of the President.

Mr. Deaver appreciates all you have done and your willingness to work in the re-election effort. It is with pleasure we send you the enclosed picture of the President.

With best wishes,

Sincerely,

Donna L. Blume Executive Assistant to MICHAEL K. DEAVER

Ms. Stephanie S. Muzyka, CPS Asministrative Assistant Federated Development Company 2200 MCO Plaza 5718 Westheimer Houston, Texas 77057

ce to Bill Best

JASON SYSTEMS INC.

Executive Offices Suite 200 2000 L Street, NW Washington, DC 20036 (202) 833-1977

John do John do Suit som yo well cato well sist.

September 7, 1983

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

Dear Michael:

During the course of a visit with the Chief Executive Officer of Federated Development Company in Houston, I had the occasion to meet his Administration. At a phanic of the President and worked very hard in his campaign during the last election.

Federated Development is the parent company of MCO, which used to be known as McCulloch Oil, and is represented now in Los Angeles by Bill Roberts in their political affairs.

They are a multi-billion dollar organization, and I believe it is worthwhile to be attentive to folks within the company that are strong supporters of our interests.

I would encourage you to forward the enclosed copy of the note she gave me so that we might get an autographed picture of the President sent to her in Houston.

She has indicated a strong willingness to work again next time around. I think it would be worthwhile to cultivate this relationship and see that she has a very active opportunity, either in Texas or nationally, to participate.

I was most impressed with her and believe she has a great deal to contribute to the cause and other things as time goes on.

Trusting you can accommodate me in this manner, I remain

Sincerely yours,

William H. Best

Chairman of the Board and Chief Executive Officer

Enclosure

FEDERATED DEVELOPMENT COMPANY

2200 MCO PLAZA 5718 Westheimer • Houston, Texas 77057 713 • 952-2400 CALIFORNIA OFFICE

69-730 Highway 111 Rancho Mirage, California 92270 619 • 321-1571

Dear Mr. Best,

I am involved in a number of activities, and it is difficult to reach me at home. Therefore, I suggest that any correspondence be directed to my Houston business address shown on this correspondence.

I enjoyed our conversation, and I look forward to hearing from Washington.

Sincerely,

Stephanie S. Muzyka, CPS Administrative Assistant