

Ronald Reagan Presidential Library
Digital Library Collections

This is a PDF of a folder from our textual collections.

Collection: Deaver, Michael: Files
Folder Title: April 1984 Outgoing (3)
Box: 18

To see more digitized collections visit:

<https://reaganlibrary.gov/archives/digital-library>

To see all Ronald Reagan Presidential Library inventories visit:

<https://reaganlibrary.gov/document-collection>

Contact a reference archivist at: reagan.library@nara.gov

Citation Guidelines: <https://reaganlibrary.gov/citing>

National Archives Catalogue: <https://catalog.archives.gov/>

THE WHITE HOUSE

WASHINGTON

April 18, 1984

Dear John:

Thank you for your recent letter requesting the President, or me, write you a letter encouraging the development of the novel, Monimbo, into a motion picture.

As I am sure you are aware; the President receives many requests for his endorsement and support of worthy causes. However, it is a matter of long-standing White House policy, in this and previous administrations, to refuse use of the name, signature or likeness of the President in connection with a commercial advertisement, promotion or venture, regardless of the merits of the request. Indeed, given the number of requests of this sort the President receives, we are normally forced to decline such requests even from charitable or other non-profit organizations, unless they are entities in which the President is personally involved or participates by virtue of historical precedent. Because the letter you have requested is unquestionably related to a commercial production, and consistent with the policies noted above, I must advise you that we cannot comply with your request.

I regret that we cannot respond favorably to your inquiry in this matter; however, I trust you can understand the reasons we must so respond.

Sincerely,

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

Mr. John S. Erthein
1800 M Street, N.W.
Suite 600N
Washington, D.C. 20036

THE WHITE HOUSE

WASHINGTON

April 18, 1984

Dear Mr. Walker:

Thank you for your letter of March 14, suggesting an approach to Congress that will help assure legislative action on the Administration's tax reform proposals. Your suggestions reflect your considerable experience and perspective on this matter.

In many respects our present approach to the tax reform initiative is similar to the approach you outlined in your letter. We recognize, as you do, the importance of impressing upon Congress the need for fundamental reform of the tax system. As you may recall, the President expressed his commitment to fundamental tax reform in his State of the Union message. I agree with you that it will be important to periodically reaffirm that commitment. And, as you also suggested, timing will be important.

Your other thoughtful suggestions will be given serious consideration. In fact, they have been forwarded to the Office of Tax Policy at the Department of Treasury.

Thank you again for sharing your insights with us and for your interest in fundamental tax reform.

Sincerely,

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

Mr. Charles M. Walker
Fifth Floor
1299 Ocean Avenue
Santa Monica, CA 90401

THE WHITE HOUSE

WASHINGTON

April 23, 1984

Dear Mr. Ambassador:

Mr. Deaver has received your letter of April 9 in which you enclose the very kind letter of offer from Mr. Lee Kidney, and has asked that I thank you for him and for the President for your interest in entertaining the President and Mrs. Reagan during their visit to Ireland.

Unfortunately, it does not appear that it will be possible to include the Jurys Irish Cabaret in the schedule of the President. However, we all look forward to listening to them on the record that you graciously sent along. I am certain they must be an outstanding group.

My warm wishes to all of you and my thanks, too, for taking the time to write to Mr. Deaver about this suggestion.

Sincerely,

William F. Sittmann
Special Assistant to
the President

The Honorable Robert F. Kane
American Ambassador
American Embassy
Dublin 4, Ireland

THE WHITE HOUSE

WASHINGTON

April 18, 1984

Dear Dan:

Thank you for your recent letters concerning the Justice Department's filing in the Set-aside Ordinance in Dade County, Florida. As you rightly point out, the disposition of this matter may have some bearing upon Black Americans who have supported the President. We are very sensitive to that fact.

Craig Fuller and Jack Svahn have met at length with Brad Reynolds to explore the possibility of a compromise position. The product of those discussions has been encouraging. The Office of Civil Rights is currently working to develop a model ordinance for use by local governments that would allow minority set-asides to occur, while meeting the Constitutional tests that the Office of Civil Rights is interested in seeing fulfilled. Such a model would be patterned after statutes allowing minority set-asides in the federal procurement process.

Brad has pledged to work closely with the White House in developing these voluntary guidelines, and I am confident that an agreeable solution to this matter will soon be forthcoming.

Sincerely,

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

Mr. Dan J. Smith
President
American Plus
5300 Columbia Pike
Arlington, VA 22204

THE WHITE HOUSE

WASHINGTON

April 18, 1984

Dear Mrs. McDonald:

I want to thank you and respond to your letter of April 10th to Mr. Deaver. He is now travelling with the President. I will bring your letter to his attention upon his return. I am sending a copy of your correspondence to John Herrington, Director of Presidential Personnel. You might want to send him a resume for his consideration.

I know Mr. Deaver will be delighted to hear from you. He will be certain that John Herrington keep you in mind should a position that you are qualified for become available.

Thank you again for writing and for your support of President Reagan.

Sincerely,

Donna L. Blume
Executive Assistant to
Michael K. Deaver

Mrs. Cynthia McDonald
1137 Dorset Drive
West Chester, PA 19380

April 10, 1984
West Chester, PA.

Dear Mr. Beaver:

I am writing to you as a Reagan Alumna from "Sacramento Days" recently transplanted in Pennsylvania. It would seem that the time has come for me to at least inquire about the possibility of my joining the team again in a position where you might have a particular need - perhaps for the second term.

You may or may not remember me as a Secretary to Jerry Martin, preparing the Governor's speeches, etc. and before that, a Composer in the correspondence unit. I left the office when my husband accepted a position in San Francisco. For the last ten years, we have lived in the Walnut Creek area.

Now that we have moved to the east coast (West Chester near Wilmington, DE), I have decided, with the enthusiastic support of my husband, to contact you. It is not a step I take easily because of my responsibilities as a wife and mother of three. However, my children are all school age now making it feasible for me to pursue

2

the vision I have had for many years and which I have actually suppressed for the last four. My heart's desire has been to be a part of the team whose Captain is the man I most admire and respect. In my mind, he is the greatest leader of my lifetime.

My interest in government stems from childhood when my parents taught me to love this country and the principles underlying its greatness. At an early age, I understood that the conflict between our two political parties is fundamentally that of an appeal to the strengths of men vs. an appeal to their weaknesses.

Consequently, I have found myself drawn to the political arena throughout my life. During my college years, I was a Congressional intern from U. C. Davis working in the office of Congressman Don Clausen and after graduation the next June, I turned down a position there to stay in California near family and seek a

3
job at the state capital. It was then that I joined Governor Reagan's staff. I cherish that experience.

After my husband and I left Sacramento, I was secretary to the Headmaster of the Head-Royce Schools in Oakland for a year and a half. We then moved out to the Walnut Creek area, had our children (three boys) and I did not work outside the home for eight years, except for volunteering. During the last two years, I have been Wedding Director at our church and worked three mornings per week for our California State Assemblyman Bill Baker in his Walnut Creek office. In Bill, I supervised volunteers, operated the word processor and mini computer, drafted and edited letters and performed general secretarial tasks.

I am well aware of the fact that you may not have the appropriate position for me. Certainly the job would have to be worthy of the adjustments required. And obviously, I am not doing this

May 4, 1984
West Chester, PA

Dear Mr. Beaver:

I wanted you to know that I have sent a copy of the enclosed resume to John Herrington as your assistant, Donna Blume, suggested. I did appreciate her warm and prompt reply to my letter.

I also had a nice note from Shirley Moore! My letter to her had been forwarded to San Francisco. It was great hearing from her.

Obviously, I don't have any doubts about the outcome in November. There's no contest. President Reagan and his team have done a job!

Thanks for your time and consideration.

Sincerely,

Lindy McDonald

CYNTHIA M. McDONALD
1137 DORSET DRIVE
WEST CHESTER, PA 19380

PERSONAL

Born Oakland, CA
Age 35
Married
3 children (Ages 10, 7 & 5)

EDUCATION

A. B. International Relations - University of
California, Davis 1970

Graduate - Montgomery High School, Santa Rosa, CA 1966

EXPERIENCE
1981-83

California State Assemblyman Bill Baker,
District Office - Walnut Creek, CA

1 year volunteering and
1 year part-time position supervising office
volunteers, writing and editing letters,
operating word processor/mini-computer, plus
performing general office tasks as needed.

1981-83

Fair Oaks Church - Concord, CA

Wedding Director

8/72-10/73

Head-Royce Schools (Anna Head) - Oakland, CA

Secretary to Headmaster

1970-72

Office of the Governor - Sacramento, CA

Correspondence Unit - Reader, then Composer
Research and Information (Speechwriting Unit) -
Executive Secretary to Governor's Assistant,
Jerry Martin.

School Year
1969-70

State of California - Sacramento, CA

Government Intern
State Personnel Board - 2 qtrs.
Department of Social Services - 1 qtr.

Summer
1969

U.S. Capitol - Washington, D.C.

Congressional Intern
Office of Congressman Don Clausen of California

GOALS

To serve as an executive assistant to President
Reagan or his staff.

THE WHITE HOUSE

WASHINGTON

April 24, 1984

Dear Mr. Locigno:

As you know, Mr. Deaver is travelling with the President to China, so I am taking the liberty of acknowledging your recent letter to him.

I know that upon his return he will be most interested in reviewing Mr. Presser's speech and his plan for a tripartite policy-making body.

Thank you so much for taking the time to pass along your thoughts to Mr. Deaver.

Sincerely,

Donna L. Blume
Executive Assistant to
Michael K. Deaver

Mr. Paul R. Locigno
Director
Governmental Affairs
International Brotherhood
of Teamsters
25 Louisiana Avenue, N.W.
Washington, D.C. 20001

INTERNATIONAL BROTHERHOOD OF TEAMSTERS
CHAUFFEURS • WAREHOUSEMEN & HELPERS
OF AMERICA

25 LOUISIANA AVENUE, N.W. • WASHINGTON, D.C. 20001

OFFICE OF
GOVERNMENTAL AFFAIRS
• PAUL R. LOCIGNO •
DIRECTOR

April 17, 1984

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

Dear Mr. Deaver:

It has been almost one year since Jackie Presser became General President of the International Brotherhood of Teamsters, this nation's largest and most diversified labor union. Since this time, our new General President has suggested a number of proposals to benefit not only Teamster members but all American workers. Jackie Presser realizes, as few labor leaders do, that in order to improve employment opportunities, labor and business must forget past animosities and work together towards a common goal of economic growth and stabilization.

Addressing the recent "America Works When America Works" Conference, Jackie Presser discussed his observations of the current labor situation. He additionally outlined his plan for a tripartite policy-making body comprised of government, business and labor officials. Meeting regularly, this committee would have broad authority to devise long-range plans for American labor relations. I have enclosed a copy of Mr. Presser's speech for your information.

We would appreciate any thoughts or comments you may have on this matter. If I may be of any assistance to you, please do not hesitate to contact me.

Sincerely,

A handwritten signature in blue ink that reads "Paul".

Paul R. Locigno
Director
Governmental Affairs

PRL/kmk

cc: Jackie Presser, General President

ates displacement, not one that reacts
e need to put job security on the same
rity as national security.

do it with the tools of the past. Unless
a mechanism that allows us to adapt
mstances facing us and develop a
adjusting these concerns in a mutually
manner, we will be condemning our-
our children to life in a second-rate

ening remarks, I referred to the pos-
new American partnership between
gement and government. It is time to
possibility a reality.

posed the establishment of a tripartite
aking body that would meet on a reg-
to develop long-range plans for labor
America. I am not talking about just
erwork commission. I'm talking about
e, comprised of labor, management
ment officials, that would have broad
er employment and training programs.

d for a new structure is obvious at a
just in Congress alone, eight com-
st deal with even minor changes in
oyment insurance law. While they're
isdiction over problems, the problems
getting larger.

ely believe that such a tripartite body
his country moving again. The exper-
or-management cooperation commit-
orked and continues to this day. Why
e third integral partner in the labor
stem in America and start to get things
large scale, as we have on a small
e Job Training Partnership Act of 1982.

o doubt that carrying out a compre-
ack on the employment crisis will be
lt. But winning the right to collective
in the 30's was no picnic either. At the
gislation was passed, many forecast-
ed doom for the American economy.
e collective bargaining process brought
hope to the American worker and
d opportunities to American industry.

e for another "labor revolution," one

based on courage, cooperation and concern for
the future. There's no turning the clock back.
We're engaged, and must compete, in a global
economy. The industrialization of newly devel-
oping countries will continue, as will technological
progress.

The important point is that we are all in this
together. Unions, management and government
must all be concerned with how to make enter-
prises more effective and efficient, and how to
best make use of our manpower.

As the spokesman for the largest trade union
in the free world, I welcome that challenge and I
urge you to join me in helping to shape a future
in which the American family has the opportunity
to make tomorrow better than today. Let's re-
member the words of the wise philosopher who
wrote, "the essential things in life are the things
we hold in common, not the things we hold
separately."

Thank you.

**For additional copies and more
information write to**

**International Brotherhood
of
Teamsters**

**25 Louisiana Ave., N.W.
Washington, D.C. 20001**

Remarks

by JACKIE PRESSER

**America Works When America Works
Conference**

February 8, 1984

It is certainly an honor and a pleasure to have the opportunity to address such a distinguished audience. The theme of your conference couldn't be more welcome or timely. Far too often, those of us in labor, management and government get caught up in the grind of day-to-day details and risk missing the forest for the trees.

As I have stated repeatedly since becoming General President of the International Brotherhood of Teamsters, it is time to break with the past, time to develop a new American partnership that can lead this nation into a progressive new direction that benefits the individual working man and woman and the economic system as a whole.

The many weighty questions that confront the labor relations community in America—bankruptcies, layoffs, trade deficits, productivity and technological innovation—boil down to the single issue of job security. By job security, I'm talking about more than just the retention and creation of jobs today, I'm talking about the adaptation of business, labor and government to the demands of the future.

Ladies and gentlemen, that future is staring us directly in the face and the prospect is not a happy one.

We pat ourselves on the back when *only* 8.0% of the labor force is out of work. We might not be so complacent if we look a bit further. Youth unemployment, a social and cultural timebomb, stands at 20%. Among minorities, it is 29%. And unemployment among black teenagers is a shameful 50%.

The fact is, America is not working.

We can appreciate the magnitude of the challenge that lies before us by a quick glance at the past. My union is a little over 80 years old.

Eighty years ago, nearly half of America's workers were farmers. Today, 4% are in farming. Eighty years ago, the steel industry was an infant, and the automobile industry not yet born. Computer technology lay a full two generations in the future.

The transformation of our workforce, the move-

ment of our people and the improvement in their skills and standard of living since then have been staggering. Just imagine the changes in American society an 80 year old man or woman has witnessed in his or her life.

And yet, hard as it may be to comprehend, the changes of the final years of this century will likely surpass those of the last 80. And if that projection doesn't put the fear of God into you, you're either asleep or dead.

It means that all the displacements, all the technological innovations of 80 years will be compressed into 16.

Look at what has happened in just the first three years of this decade:

- there are one-third fewer auto workers today than there were in 1980;
- for the first time in our history, more than one-half of the workforce is female;
- home computer sales have topped \$1 billion in sales;
- a generation of school children has grown dependent on calculators and video games; and
- in business circles, teleconferencing and fully automated offices are no longer novelties.

These changes will only occur more rapidly and on a larger scale in the years ahead. As they do, they will totally reshape the American economy.

The question is . . . can the three major economic institutions—labor, management and government—keep pace with this change in order to improve employment opportunities for the people of this nation?

I don't know the answer to that question, but I do know this—if we don't, America will not have much of a future, and we will have squandered the glorious inheritance our forefathers left to us.

I know one other thing as well—we won't be able to do it unless we end the time-honored adversarial approach to our problems and join

together to formulate joint strategies to address the employment crisis.

I have been in the labor movement and I have witnessed first-hand the evolution of labor-management relations in this country. I remember the early days of deep distrust and mutual threats. I rose through the ranks during the so-called "golden years" of the 1950s. America's postwar economic boom calmed the passions and reduced strife. And finally, I have witnessed in recent years, as first, inflation, and then stagflation, rekindled the distrust and anger of the 1930s and threatened to rip the fabric of labor-management relations.

We can all take heart in the recent economic upswing, but we should not be blinded by it. The real employment crisis has not passed with the recent recession. The problem is structural.

Of course, economic growth, if we can get it, will expand employment opportunities. But that will not be enough. We need an employment policy that will make sure that our workers will fill the job openings that that growth will create.

The sad fact of life is that we have a large number of laid-off workers whose jobs are like a mirage. They will not return.

How do you tell the steelworker that the mill is closed forever, the truck driver that the mill, the truck terminal is closed forever? How does he tell his son who's always wanted to follow in his father's footsteps?

As a union leader who talks with workers and leaders, I see and hear that even a worker, in his frustration, blames management. We blame management. And management blames the government. And all that finger-pointing accomplishes absolutely nothing.

The solution is not just avoiding recession. It is not just extending unemployment benefits. It is not just enacting protectionist laws.

We need an employment policy that prevents unemployment. It is not one designed merely to soften its impact. We need a plan that not only offers relief today, but hope for tomorrow. We need

THE WHITE HOUSE

WASHINGTON

April 26, 1984

Dear Mr. Lamberton:

In the absence of Mr. Deaver, who is travelling with the President to China, I am taking the liberty of acknowledging your kind letter of April 18, 1984.

I know that upon his return he will be pleased to know of your words of praise and support. Yours is the kind of letter that make his task worthwhile.

Thank you again for taking your time to convey your thoughts and for your support of President Reagan.

Sincerely,

Donna L. Blume
Executive Assistant to
Michael K. Deaver

Mr. P. Chalmers Lamberton
Post Office Box 1236
Santa Barbara, California 93102

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

18 April
1984

Subject: Presidential Exposure

Dear Mr. Deaver:

People are quick to criticize, and in this political election year people are all the more prone to find fault.

However, let this person be an exception. I have watched your public relations efforts and am satisfied.

You indeed are expert at what you have been able to control by way of Presidential exposure.

Your trips to Santa Barbara have given me a first hand observation at either the Coral Casino, Reagan Round-Up or the Klingers; each and every time you appear in control. Hooray and Hurahs for a pro.

The President is indeed a lucky man to have the benefit of someone of your expertise.

Let's get the President elected!

Best regards,

P. Chalmers Lambertson

P.O. Box 1236
Santa Barbara, California 93102

Tel: 966-9247

THE WHITE HOUSE

WASHINGTON

April 26, 1984

Dear Mr. Grasso:

Thank you for your letter of April 23 to Mr. Deaver and the accompanying editorial. We also appreciated your concern regarding the press at Andrews Air Force Base.

Mr. Deaver is traveling with the President at the present time but I am sure he will be happy to pass your thoughts on to the President upon their return.

Sincerely,

Donna Blume
Executive Assistant to
Michael K. Deaver

Mr. Joseph S. Grasso
31 Beach Road
Great Neck, NY 11023

Joseph S. Grasso
31 Beach Rd.
Great Neck, New York 11023

23 April 1984

Mr. Michael Deaver -

US News and WK of
30 April notes that you are
"Close" to President Reagan and
"Image Maker to the President."

I request that
the enclosed editorial be brought
to Mr. Reagan's attention. Marvin
Stones' words and thoughts
reflect the sentiments of many.

Also, on deplaning at
Andrews AFB, Mr. Reagan is usually
shown on TV news yelling

Joseph S. Grasso
31 Beach Rd.
Great Neck, New York 11023

off-hand remarks to a group
of loud-mouthed reporters who
much of the time are simply trying
to embarrass the President!!

This presents Mr. Reagan in
an undignified and unworthy
posture. Well thought-out,
factually correct statements
presented in a considered
and appropriate manner serve
our "Chief" better.

Best wishes for another
positive and effective four years
term.

Regards,
J. Grasso

THE WHITE HOUSE

WASHINGTON

April 30, 1984

Dear Ms. Fiedler:

In Mr. Deaver's absence, I am taking the liberty of acknowledging your April 24 letter, in which you enclose a copy of a strategy. I know that upon his return Mr. Deaver will be most interested in learning of this strategy and of your interest in it.

Thank you for taking the time to write to Mr. Deaver.

Sincerely,

Donna L. Blume
Executive Assistant to
Michael K. Deaver

The Honorable Bobbi Fiedler
U.S. House of Representatives
Washington, D.C. 20515

Bobbi Fiedler

April 24, 1984

The Honorable Mike Deaver
The White House
Washington, D.C. 20500

Dear Mike:

Enclosed is a copy of a strategy that I think will be of interest to you. Although I didn't write it, I was asked to give it to you, and I believe that it merits your very serious consideration.

Sincerely,

Bobbi

BOBBI FIEDLER
Member of Congress

BF:dar
Enclosure

REAGAN AND THE JEWS

The President is being hurt in the pro-Israel community because the agenda is being set by his critics. The camera's eye is always focussed on negative issues: AWACS, the tension of 1982-83, Jordan arms, Jerusalem.

Up to now, the Administration has tried to answer this by stressing positive themes: general commitment to Israel, condemning anti-Semitism, anti-PLO, etc.

What has been lacking is a central argument to explain why this conservative Republican Administration is a more reliable friend of Israel than the Democratic alternatives.

This can be done, and in simple, persuasive language (see attached). But, to be effective, it must

- a. be expressed by the President himself...
- b. in direct, forceful language...
- c. speaking observable truth...
- d. not obscured by something else in the speech that will grab the headline the next day.

At the center needs to be a compact, memorable principle to which the subthemes are keyed.

WHY A CONSERVATIVE REPUBLICAN ADMINISTRATION

IS GOOD FOR ISRAEL

1. Historically, the threat to Israel is directly proportional to the strength of the Soviet Union and Soviet-allied forces in the Middle East.
2. Israel's very existence would be imperilled if the balance in the region continued to tip in favor of Soviet forces.
3. A strong America is essential to the security of Israel.
4. When Jews listen to the Democrats' speeches, some are impressed by all the pro-Israel promises they hear. But the weakness and isolationist impulses that the Democratic candidates would bring back to the White House would be dangerous to Israel.
5. Equally dangerous to Israel would be the tendency of the Democrats to be generous toward our adversaries while being critical of our allies. A central principle of the Reagan Administration is the vital importance of standing by our allies.
6. Israel itself clearly wants to see America strong.

SPECIFIC THINGS REAGAN HAS DONE

Critics of the President have up to now succeeded in focussing attention on issues the pro-Israel community will not like, and diverting attention from the positive. But, in point of fact, the major initiatives this president has taken to strengthen U.S.-Israel relations are quite fundamental. Their effects will be felt for decades to come, long after some lesser issues of the moment are forgotten.

In particular, the President has done three things that will have a long-range impact on the security of Israel and on the health of U.S.-Israel relations:

First, he has begun the process of building a relationship of strategic cooperation between the United States and Israel. This will be a permanent framework within which the two countries can enhance their peacetime defense cooperation for regional security and to deter threats to the peace. It will raise U.S.-Israel relations in the security sphere to a new level, in recognition of the common interests of the two allies.

Second, the President has declared the objective of establishing a Free Trade Area between the two countries, such that goods will pass between them without being subject to tariffs. This goes well beyond anti-boycott legislation, and really makes Israel a special economic ally of the United States. It means that, although Israel is denied markets among neighboring countries because of the boycott, it will have special access to the largest market in the world in the United States. It is a very fundamental step, and will have benefits for decades to come.

Third, the president has established the principle that security assistance should henceforth be given on a grant basis, because the accumulation of loans is leading to a burden of debt which might otherwise become unmanageable in the future. This decision in effect puts a cap on Israel's debt to the United States government, giving it a chance to restore economic health. This is another decision by the President which will have a positive effect on Israel for many years to come.

Thus, in these three ways, President Reagan has acted to dramatically improve U.S.-Israel relations and the security and economic health of Israel.

Those who want to disparage the President avoid these fundamental issues, and try to focus on lesser issues they think they can depict in a negative light. But I predict to you that Ronald Reagan will be remembered as the President who put the strategic and economic basis of U.S.-Israel relations on a new footing, because he believes that close relations with Israel serve the national interest of the United States.

THE WHITE HOUSE

WASHINGTON

April 30, 1984

Dear Mr. Bertain:

In Mr. Deaver's absence, I am taking the liberty of acknowledging your April 27 letter, in which you enclose a copy of the roster of the Co-Chairman of the San Francisco Lawyers Committee for Better Government. I know that upon his return, Mr. Deaver will be most interested in learning of this enclosure.

Thank you for taking the time to communicate with Mr. Deaver.

Sincerely,

Donna L. Blume
Executive Assistant to
Michael K. Deaver

Mr. G. Joseph Bertain, Jr.
One Maritime Plaza, Suite 1250
Alcoa Building
San Francisco, CA 94111

LAW OFFICES
G. JOSEPH BERTAIN, JR.
ALCOA BUILDING
ONE MARITIME PLAZA, SUITE 1250
SAN FRANCISCO, CALIFORNIA 94111
(415) 981-4938

April 27, 1984

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

Re: San Francisco Lawyers Committee
for Better Government

Dear Mike:

Enclosed please find a copy of the roster of the Co-Chairmen of the San Francisco Lawyers Committee for Better Government which is forwarded to you for your information.

It is my hope to be in Washington shortly and if possible to meet with you.

Tom O'Neil joins me in extending to you our best wishes.

Sincerely,

G. Joseph Bertain, Jr.

GJB:wap
Encl.

cc: Dr. Thomas Patrick Melady
Thomas W. O'Neil, Jr.
Joseph F. Bertain

SAN FRANCISCO LAWYERS COMMITTEE
FOR BETTER GOVERNMENT*

1 G. Joseph Bertain, Jr., Esq., Chairman
2 Law Offices of G. Joseph Bertain, Jr.
3 One Maritime Plaza, Suite 1250
4 San Francisco, California 94111
5 (415) 981-4938

6 Robert D. Huber, Esq., Vice Chairman
7 Hassard, Bonnington, Rogers & Huber
8 44 Montgomery Street, Suite 3500
9 San Francisco, California 94104
10 (415) 781-8787

Co-Chairmen

11 F. Ross Adkins, Esq. (981-5200)
12 Law Offices of F. Ross Adkins
13 325 Pacific Avenue
14 San Francisco, California 94111

15 David P. Bancroft, Esq. (392-1960)
16 Sideman & Bancroft
17 3 Embarcadero Center, Suite 1960
18 San Francisco, California 94111

19 Bruce W. Belding, Esq. (777-4700)
20 Dinkelspiel & Dinkelspiel
21 One Market Plaza
22 Steuart Street Tower
23 San Francisco, California 94105

24 Frank O. Bell, Jr., Esq. (434-1390)
25 100 Bush Street, Suite 520
26 San Francisco, California 94104

27 B. John Bugatto, Esq. (421-3398)
28 Mana & Bugatto
29 1606 Stockton Street
30 San Francisco, California 94111

31 Lawrence A. Callaghan, Esq. (981-8855)
32 Goldstein & Phillips
33 Three Embarcadero Center
34 San Francisco, California 94111

35 John L. Cardoza, Esq. (981-5252)
36 Cooley, Godward, Castro,
37 Huddleson & Tatum
38 One Maritime Plaza
39 San Francisco, California 94111

40 Marvin E. Cardoza, Esq. (776-7700)
41 901 Van Ness Avenue
42 San Francisco, California 94109

43 Donald A. Casper, Esq. (397-7710)
44 Jacobs, Spotswood & Ryken
45 476 Jackson Street

1 Juan G. Collas, Jr., Esq. (576-3000)
Baker & McKenzie
2 101 California Street, Suite 2600
San Francisco, California 94111
3
4 Daniel E. Collins (864-1952)
Deputy City Attorney
City and County of San Francisco
5 214 Van Ness Avenue
San Francisco, California 94102
6
7 Joan G. Cullin, Esq. (433-2261)
Lukens, St. Peter & Cooper
One Maritime Plaza, Suite 950
8 San Francisco, California 94111
9
10 David P. Dawson, Esq. (392-4142)
Jordan, Lawrence, Dawson & Carbone
235 Montgomery Street, Suite 1240
11 San Francisco, California 94104
12
13 Steven A. Diaz, Esq. (558-2221)
City Attorney's Office
400 Van Ness Avenue
San Francisco, California 94102
14
15 Richard C. Dinkelspiel, Esq. (788-1100)
Dinkelspiel, Donovan & Reder
One Embarcadero Center
16 San Francisco, California 94111
17
18 Harold S. Dobbs, Esq. (362-1940)
Law Office of Harold S. Dobbs
One Maritime Plaza, Suite 2500
San Francisco, California 94111
19
20 Steven J. Doi, Esq. (775-8200)
The Nicholas Law Corporation
1032 Broadway
21 San Francisco, California 94133
22
23 David M. Dooley, Esq. (986-8000)
Dooley, Anderson, Berg & Pardini
600 Montgomery Street, 33rd Floor
San Francisco, California 94111
24
25 Estelle W. Dooley, Esq. (553-1671)
210 Moncada Way
San Francisco, California 94127
26
27 Robert C. Elkus, Esq. (956-4660)
Suite 2460
555 California Street
28 San Francisco, California 94104
29
30 Marc Peter Fairman, Esq. (777-6123)
Morrison & Foerster

1 Frank J. Filippi, Esq. (392-7361)
Mullen & Filippi
2 115 Sansome Street, 3rd Floor
San Francisco, California 94104

3 John H. Finger, Esq. (543-9464)
4 Hoberg, Finger, Brown, Cox and Molligan
703 Market Street
5 San Francisco, California 94103

6 Robert R. Granucci, Esq. (557-1959)
Deputy Attorney General
7 6000 State Building
350 McAllister Street
8 San Francisco, California 94102

9 Paul R. Haerle, Esq. (392-6320)
Thelen, Marrin, Johnson & Bridges
10 Two Embarcadero Center
San Francisco, California 94111

11 Leslie Hartman, Esq. (362-5770)
12 Carr, Smulyan & Hartman
235 Montgomery Street
13 San Francisco, California 94104

14 Richard J. Hazlewood, Esq. (391-1560)
Mack, Hazlewood, Franecke & Tinney
15 221 Pine Street, Suite 500
San Francisco, California 94104

16 Paul Hong, Esq. (392-8189)
17 Law Office of Paul Hong
631 Union Street, Suite 500
18 San Francisco, California 94104

19 Philip Hudner, Esq. (938-1138)
Pillsbury, Madison & Sutro
20 225 Bush Street
San Francisco, California 94104

21 Edward Jew, Esq. (433-3350)
22 Law Office of Edward Jew
950 Stockton Street
23 San Francisco, California 94108

24 Rodney K. Jeong, Esq. (391-1128)
754 Commercial Street
25 San Francisco, California 94108

26 Gardiner Johnson, Esq. (981-3211)
Johnson & Stanton
27 221 Sansome Street
San Francisco, California 94104

28 Lawrence W. Jordan, Jr., Esq. (397-4600)
29 Jordan, Seligman & Ray
1400 ... Building

1 David N. Lillevand, Jr., Esq. (442-0900)
Brobeck, Phleger & Harrison
2 One Market Plaza
San Francisco, California 94105
3
4 Putnam Livermore, Esq. (393-9278)
Chickering & Gregory
Three Embarcadero Center
5 San Francisco, California 94111
6
7 John Lockley, Esq. (981-5200)
Law Offices of John Lockley
325 Pacific Avenue
8 San Francisco, California 94111
9
10 Frederick K. Lowell, Esq. (983-1585)
Pillsbury, Madison & Sutro
225 Bush Street
11 San Francisco, California 94104
12
13 Loyd W. McCormick, Esq. (393-2000)
McCutchen, Doyle, Brown & Enersen
Three Embarcadero Center
14 San Francisco, California 94111
15
16 H. Roger McPike, Esq. (392-6320)
Thelen Marrin, Johnson & Bridges
Two Embarcadero Center
17 San Francisco, California 94111
18
19 Anthony T. Miller, Esq. (622-2740)
P. O. Box 852
Kentfield, California 94914
20
21 Bruce T. Mitchell, Esq. (981-1515)
Secretary and Senior Counsel
Utah International, Inc.
22 550 California Street
23 San Francisco, California 94104
24
25 Charlene Padovani Mitchell, Esq. (445-0211)
Assistant Vice President and
Assistant Counsel
26 Legal Department-Head Office
California First Bank
27 350 California Street
San Francisco, California 94104
28
29 Gary H. Moore, Esq. (393-2227)
McCutchen, Doyle, Brown & Enersen
Three Embarcadero Center
San Francisco, California 94111
30
31 Joseph Anthony Morales, Esq. (982-5563)
Law Office of Joseph Anthony Morales
870 Market Street
32 San Francisco, California 94102

1 Martin D. Murphy, Esq. (433-1400)
Tobin & Tobin
2 2600 Crocker Plaza
One Post Street
3 San Francisco, California 94104

4 Douglas C. Munson, Esq. (553-1266)
Deputy District Attorney
5 Hall of Justice
850 Bryant Street
6 San Francisco, California 94103

7 Melvin K. Najarian, Esq. (788-6330)
Haas & Najarian
8 530 Jackson Street, Suite 303
San Francisco, California 94133
9

Vigo G. Nielsen, Esq. (989-6800)
10 Nielsen, Hodgson, Parrinello & Mueller
650 California Street, Suite 2650
11 San Francisco, California 94108

12 Kevin P. Nolan, Esq. (956-5841)
100 Bush Street
13 San Francisco, California 94104

14 Melville Owen, Esq. (781-6361)
Owen, Wickersham & Erickson
15 433 California Street
San Francisco, California 94104
16

James C. Paras, Esq. (777-6087)
17 Morrison & Foerster
One Market Plaza
18 San Francisco, California 94105

19 Bernard Petrie, Esq. (982-4743)
Law Office of Bernard Petrie
20 633 Battery Street
San Francisco, California 94111
21

Martin T. Reilley, Esq. (364-8200)
22 Ropers, Majeski, Kohn, Bentley,
Wagner & Kane
23 1125 Marshall Street
Redwood City, California 94063
24

George H. Rhodes, Esq. (788-6700)
25 Alcoa Building, Suite 1250
One Maritime Plaza
26 San Francisco, California 94111

27 Richard S. Rideout, Esq. (393-2000)
McCutchen, Doyle, Brown & Enersen
28 Three Embarcadero Center
San Francisco, California 94111
29

1 M. Renton Rolph, Esq. (421-4600)
Lillick, McHose & Charles
2 2 Embarcadero Center
San Francisco, California 94111
3
4 John E. Schaeffer, Esq. (433-1900)
Cooper, White & Cooper
44 Montgomery Street
5 San Francisco, California 94104
6
7 Thomas F. Smegal, Jr., Esq. (543-9600)
Townsend & Townsend
7 One Market Plaza
8 San Francisco, California 94105
9
10 David L. Suddendorf, Esq. (781-8787)
Hassard, Bonnington, Rogers & Huber
44 Montgomery Street
10 San Francisco, California 94104
11
12 William F. Terheyden, Esq. (433-1940)
Littler, Mendelson, Fastiff & Tichy
650 California Street, 20th Floor
12 San Francisco, California 94108
13
14 David A. Thompson, Esq. (433-1950)
Petty, Andrews, Tufts & Jackson
650 California Street, 31st Floor
15 San Francisco, California 94108
16
17 David Van Hoesen, Esq. (398-2200)
Van Hoesen, Epstein, Englert & Rowen
155 Sansome Street, Suite 700
17 San Francisco, California 94104
18
19 Vaughn R. Walker, Esq. (983-1500)
Pillsbury, Madison & Sutro
20 P. O. Box 7880
San Francisco, California 94120
21
22 Richard J. Wall, Esq. (434-3323)
O'Donnell, Waiss, Wall & Meschke
100 Broadway
22 San Francisco, California 94111
23
24 Mary Pilibos White, Esq. (983-1000)
Pillsbury, Madison & Sutro
25 P. O. Box 7880
San Francisco, California 94120
26
27 Diane Elam Wick, Esq. (558-3315)
Deputy City Attorney
206 City Hall
27 San Francisco, California 94102
28
29 Gregory F. Winslow, Esq. (558-3315)
Deputy City Attorney

SAN FRANCISCO LAWYERS COMMITTEE
FOR RONALD REAGAN

G. Joseph Bertain, Jr., Esq., Chairman
Law Offices of G. Joseph Bertain, Jr.
One Maritime Plaza, Suite 1250
San Francisco, California 94111
(415) 981-4938

Change of Status of Certain Co-Chairmen as of March 1, 1982:

James A. Lassart, Esq. (415) 556-1126
Assistant United States Attorney
Federal Building
450 Golden Gate Avenue
San Francisco, California 94102

Alan C. Nelson, Esq. (202) 633-1900
Commissioner
Immigration & Naturalization Service
Department of Justice
425 - I Street, N. W.
Washington, D. C. 20536

Joseph P. Russoniello, Esq. (415) 556-1126
United States Attorney
Northern District of California
Federal Building
450 Golden Gate Avenue
San Francisco, California 94102

Change of Status of Co-Chairmen as of March 1, 1984:

W. Scott Burke, Esq. (202) 447-6324
Deputy General Counsel
U. S. Department of Agriculture
Room 2033-South Building
Washington, D. C. 20520

Maureen Corcoran, Esq. (202) 472-9768
General Counsel
U. S. Department of Education
400 Maryland Avenue, Room 4091
Washington, D. C. 20202

The Honorable Robert F. Kane (415) 364-8200
Ambassador
Republic of Ireland
1125 Marshall Street
Redwood City, California 94063