

Ronald Reagan Presidential Library
Digital Library Collections

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

Collection: Turner, Carlton E.: Files
Folder Title: Advertising Council
Box: 5

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

May 3, 1983

Dear Colly:

Thank you for your letter of April 28 and invitation to both a dinner and luncheon of the 39th Annual Washington Confernece Committee of The Advertising Council.

I am delighted that my schedule will permit me to attend both functions. Maury Walle has advised that it is permissable for my wife to attend the dinner. Mary Ann and I look forward to seeing you on May 11th.

Thanks again and please let me know if this office can be of any assistance.

Sincerely,

Carlton E. Turner, Ph.D.
Special Assistant to the President
for Drug Abuse Policy

Mr. Collingwood Harris
Vice President
The Advertising Council
1730 Rhode Island Ave., N.W.
Suite 402
Washington, D.C. 20036

THIRTY · NINTH

W · A N N U A L · E
WASHINGTON CONFERENCE
MAY 11 & 12 · 1983

28 April 1983

Conference Committee

Chairman
James H. McIlhenny
President
U.S. News & World Report

Co-Chairman
Edward O. Fritts
President
National Association
of Broadcasters

Committee Members
William P. Benton
Vice President/Marketing
Ford Motor Company
Sanford Buchsbaum
Executive Vice President
Advertising
Revlon, Inc.

Vernon Clark
President
Outdoor Advertising
Association of America

Donald G. Goldstrom
Vice President
Advertising & Marketing Services
Armstrong World Industries, Inc.

L. W. "Bill" Lane, Jr.
Chairman of the Board
Lane Publishing Co.

Carl W. Nichols
Chairman
Cunningham & Walsh, Inc.

Dear Carlton

On behalf of the 39th Annual Washington Conference Committee and the Officers and Board of Directors of The Advertising Council, I am pleased to extend to you this cordial invitation to join us for dinner in the Grand Ballroom of the L'Enfant Plaza Hotel here in Washington from 6:30 to 10:00 pm on the evening of May 11, 1983, to meet with Council supporters and to review the latest in Council campaign activity.

Our featured speaker for the evening will be The Honorable Samuel R Pierce, Jr, Secretary of Housing and Urban Development.

If your schedule permits, we would also like to invite you to join us the following day, May 12, at 12 Noon for luncheon in the Benjamin Franklin Dining Room at the State Department, where our host will be the Honorable John Hughes, Assistant Secretary of State for Public Affairs.

In order to insure proper seating on your behalf, please telephone Mrs Maury Walle at 331-9153 at your earliest convenience.

Please feel welcome to attend one or both functions. We look forward to seeing you.

Sincerely

Collingwood Harris
Vice President

Carlton Turner MD
Director
Drug Abuse Policy Office
The White House
Old Executive Office Building, #220
Washington DC 20500

OK

THE WHITE HOUSE

WASHINGTON

March 14, 1983

Dear Collingwood:

Thank you so much for the picture you sent of me and "a friend," Smokey the Bear. My family really has enjoyed it!

Many thanks.

Sincerely,

Carlton E. Turner, Ph.D.
Director
Drug Abuse Policy Office

Mr. Collingwood Harris
The Advertising Council
1730 Rhode Island Avenue, N.W.
Washington, D.C. 20036

Collingwood Harris
Vice President and Director
Washington Office

The Advertising Council Inc

1730 Rhode Island Avenue, N.W.
Washington, D.C. 20036
202-331-9153

New York
Washington
Los Angeles

Thanks

07 February 1983

Dr Carlton Turner
Director
Drug Abuse Policy Office
The White House
Old Executive Office Building
Room 220
Washington DC 20500

Dear Carlton

We thought that you might like to have the
accompanying picture of you and a friend
for your scrapbook.

Best personal regards.

Sincerely

Colly
CH/mcw

Enclosure

*Mr. William Rhatigan
10/3/84
in row 48*

THIRTY · NINTH

W · A N N U A L · E
WASHINGTON CONFERENCE
MAY 11 & 12 · 1983

Collingwood Harris
Vice President and Director
Washington Office

08 February 1983

Ms Ann Wrobleski
Projects Director
Office of the First Lady
The White House
Washington DC 20500

Dear Ann

Our Thirty-Ninth Annual Washington Conference will be held on 11 and 12 May of this year. It will commence with a reception and dinner at L'Enfant Plaza on the evening of the 11th. On the morning of the 12th we will have a session in the Loy Henderson Conference Room at State, to be followed by luncheon once again in the Benjamin Franklin Dining Room.

Meanwhile, our Drug Abuse Prevention campaign is advancing into the creative development stage, although it would not be fair to say that we will be releasing anything to the media by May. In fact, we are looking at a September release.

As you know, we are most appreciative to the First Lady for speaking at our 38th Annual Conference luncheon last April. We are wondering if perhaps she would want to use any of the occasions of our 1983 Conference to speak out further on America's drug abuse problems. Or to reaffirm her interest and support of the Ad Council's anti-drug abuse campaign.

This is not so much a request as it is our offer to place our agenda at Mrs Reagan's disposal should it suit her purposes.

Your early advice would be appreciated.

Sincerely

CH/mew

cc: Karna Small, Carlton Turner

Collingwood Harris
Vice President and Director
Washington Office

Ch. H. *T-10*
The Advertising Council Inc

17 DEC 1982

1730 Rhode Island Avenue, N.W.
Washington, D.C. 20036
202-331-9153

New York
Washington
Los Angeles

10 December 1982

Ms Jean Westler
Office of Communications
and Public Affairs
National Institute on Drug Abuse
Room 10-A-56
5600 Fishers Lane
Rockville Maryland 20857

Dear Jean

We thought you might find the accompanying Redbook listing on Needham, Harper & Steers Inc to be of interest.

As previously mentioned, NH&S has stepped forward for the volunteer agency assignment on the NIDA program.

Sincerely

A handwritten signature in blue ink, appearing to be "Ch. H.", written over the word "Sincerely".

CH/mcw

cc: Nate Kelne
Robert Keim
Gordon Kinney
Elenore Hangley
Norma Kramer

bcc: Karna Small
Carlton Turner

NEEDHAM, HARPER & STEERS, INC.
909 Third Ave., New York, NY 10022
Tel.: 212-758-7600

Approximate Annual Billing: \$500,000,000

Members of Board of Directors

Paul C. Harper, Jr. (New York)Chm. Bd. & Chief Exec. Officer, NH&S, Inc.
B. Blair Vedder, Jr. (Chicago)Vic Chm., NH&S, Inc., Chm. & Chief Exec. Officer, NH&S Intl., Inc.
Keith L. Reinhard (Chicago)Chm. Bd. & Chief Exec. Officer, NH&S/USA
Peter A. Nelson (Chicago)Pres., NH&S/USA
Edward A. Haymes (New York)Exec. V.P., Chief Fin. Officer, NH&S, Inc.

Corporate Members

Louis A. Tripodi (New York)Sr. V.P., Corp. Dir., Pub. Rels.
Paul Lubarsky (New York)Asst. Treas.
Frances Blakely (New York)Asst. Sec.
Joseph O'Sullivan (New York)V.P., Contoller

Needham, Harper & Steers/USA, Inc.
(A Wholly Owned Sub. of Needham, Harper & Steers, Inc.)
909 Third Ave., New York, NY 10022
Tel.: 212-758-7600

National Agency Associations: AAAA—AAF—ABC—APA—
BPA—MCA—TAB—WSAAA

Breakdown of Gross Billings by Media:
TV 64%; Radio 8.1%; Outdoor .77%; Newsp., Mags.,
Supplements, Farm, Bus. Publs., Misc. 27.2%

Members of Board of Directors

Keith L. Reinhard (Chicago/New York)Chm. Bd. & Chief Exec. Officer
Peter A. Nelson (Chicago)Pres.
Joel Baumwoll (New York)Vice Chm., Pres., NH&S/
New York
C.A. Wolfe (Chicago)Pres., NH&S/Chicago
Gerold R. Rubin (Los Angeles)Pres., NH&S/Los Angeles
Richard C. Anderson (New York)Exec. V.P., Corp. Dir., Media & Programming, NH&S/USA
Edward A. Haymes (New York)Exec. V.P., Chief Fin. Officer, NH&S, Inc.

Corporate Members (NH&S/USA)

Samuel Novenster (New York)Sr. V.P., Corp. Dir. Brcdst. Services
Michael Atkin (New York)Sr. V.P., Corp. Dir. Media Info. & Services
Wesley P. Dubin (Chicago)Sr. V.P., Corp. Dir. Network TV & Radio
William E. Cameron (Los Angeles)Sr. V.P., Corp. Dir. TV Programming

Needham, Harper & Steers/USA, Inc.
909 Third Ave., New York, NY 10022
Tel.: 212-758-7600
TWX: 126249

Joel BaumwollPres. NH&S/New York
Bob CoxExec. V. P., Exec. Creative Dir.
Philip V. G. WallaceSr. V. P., Acct. Grp. Dir.
J. Davies MaddoxSr. V. P., Acct. Grp. Dir.
Herbert EhrenthalSr. V. P., Sr. Mngmt. Rep.
John J. GellatlySr. V. P., Sr. Mngmt. Rep.
Sam HershfieldSr. V. P., Sr. Mngmt. Rep.
Richard MurraySr. V. P., Sr. Mngmt. Rep.
Walter G. SmithSr. V. P., Sr. Mngmt. Rep.
Page ThompsonSr. V. P., Dir. Media Planning
Jacqueline SilverSr. V. P., Dir. Strategic Planning & Res.
Glen SlaterV. P., Dir. Fin. & Admin.

New account (acquired since last issue of directory)

Needham, Harper & Steers/USA, Inc.
303 E. Wacker Dr., Chicago, IL 60601
Tel.: 312-861-0200
TWX: 254002

Keith L. ReinhardChm. Bd. & Chief Exec. Officer, NH&S/USA Inc.
B. Blair Vedder, Jr.Vice Chm., NH&S Inc., Chm. Bd. & Chief Exec. Officer, NH&S Intl., Inc.

Peter A. NelsonPres., NH&S/USA Inc.
C.A. WolfePres., NH&S/Chicago
Norval StephensExec. V. P. & Mngmt. Rep.
Joel M. HochbergExec. V. P., Dir. Creative Services
Robert J. SavardExec. V.P., Client Services
Richard H. NeedhamSr. V. P., Personnel & Admin. Services Dir.

William D. WellsSr. V.P., Mftg. Services Dir.
Ronald W. BessSr. V. P. & Mngmt. Rep.
Jack W. CopherSr. V. P. & Mngmt. Rep.
James E. FasulesSr. V. P. & Mngmt. Rep.
Robert B. LevinSr. V.P. & Mngmt. Rep.
John J. McBrideSr. V. P. & Mngmt. Rep.
William Quigley, Jr.Sr. V.P. & Mngmt. Rep.
Gene YovetichV. P., Mngmt. Rep.
E. Neil VanoverSr. V.P., Deputy Dir. Creative Services, Exec. Creative Dir.

David DrakeSr. V. P., Dir. Dept. of Media Resources
Pat CafferataV.P., Res. Dir.
Roger P. LavenV. P., Bus. Mgr., Acct. Dir.
Jerry WertansDir. Print Services
Dorothy DenzlerPub. Rel. Mgr.
Joyce MooreOffice Mgr.
Marilyn MackLibrarian
Jane R. PippinPersonnel Mgr.

Needham, Harper & Steers/USA, Inc.
Kirkeby Center, 10889 Wilshire Blvd., Los Angeles, CA 90024
Tel.: 213-208-5000
Telex: 674226

Gerold R. RubinPres., NH&S/Los Angeles
Larry D. PostaerExec. V.P., Dir. Creative Services
Donald H. CadySr. V.P., Dir. Client Services
Robert E. WelshSr. V. P., Mngmt. Rep.
Emil IannacconeV.P., Dir. Media Resources
Lee I. TrimbleV. P., Dir. Fin. & Admin.
William E. CameronSr. V. P. & Corp. Dir., TV Programming

Theodore J. ClarkV. P., Dir., Graphic Services
Robert CoburnV. P., Assoc. Creative Dir.
William C. HagelsteinV.P., Acct. Supvr.
David JenkinsV.P., Dir. Tech. Services
David J. MorgensternV.P., Assoc. Creative Dir.
Carolyn D. RoughsedgeV. P., Dir. Brcdst. Prod.
Gary YoshidaV.P., Assoc. Creative Dir.
Anthony C. ArdolinoTech. Services Mgr.
Stanley R. BotelloMedia Supvr.
Janice M. BaioMedia Planner
JoAnn BrumfieldMedia Planner
Helmut DorgerExec. Producer
Louellen Jones WilsonArt & Type Mgr.
Roberta J. KimmelRes. Asst. & Librarian
C. James KrollProd. Mgr./Co-lateral
JoAnn McFaddenOffice Mgr. & Personnel Coord.
William J. MyersDir., Honda News Bureau
Brenda K. Nelson-WalesMedia Buyer
Anne R. RossArt Buyer
Shirley A. TuberProd. Mgr.
Jack J. ValenteAssoc. Media Dir.
Gary J. WenzelDir. Research
Alice WolmanTraffic Mgr.

Acct. Supvrs.: Gilbert M. Gold, William C. Hagelstein, Thomas P. Cavanagh, Thomas D. Kirk

Acct. Execs.: Julie D. Boston, Joan M. Egan, Kevin Kitagawa, Marianne Pease

NH&S Recruitment Adv.
Kirkeby Center, 10889 Wilshire Blvd., Los Angeles, CA 90024
Tel.: 213-208-5000
Telex: 674226

Wilma L. YowellV. P., Gen. Mgr.
Julian K. Brantley, Jr.Mngmt. Rep.
Andrea GaulMgr., Media Services
Linda RumseyAcct. Supvr.

(Continued—next page)

NEEDHAM HARPER & STEERS, INC.—(Continued)

Margaret M. RussellMedia Supvr.
 Valerie H. DanielsProduction Mgr./Copywriter
 Sylvia MooreAsst.Acct. Exec.

Bert Taylor Associates, Los Angeles, CA Recruitment Adv.
 Craig Corp., Compton, Calif. Recruitment Adv.
 Crocker National Bank, San Francisco, Calif. Recruitment Adv.
 Home Insurance Co., The, Campbell, Calif. Recruitment Adv.
 McDonald's Corp., Oak Brook, Ill. Recruitment Adv.
 National Supply, A Div. of Armco, Torrance, Calif. Recruitment Adv.
 Northrop Corp., Los Angeles, Calif. Recruitment Adv.
 Northrop University, Inglewood, CA Recruitment Adv.
 Rusco Electronic Systems, Glendale, CA Recruitment Adv.
 20/20 Video Systems, Los Angeles, CA Recruitment Adv.
 Taylor, Bert, Associates, Los Angeles, CA Recruitment Adv.
 UCLA, Los Angeles, Calif. Recruitment Adv.
 Wang Laboratories, Lowell, MA Recruitment Adv.
 Wright, Inglis, Dunedin, New Zealand Recruitment Adv.

Needham, Harper & Steers/USA, Inc.
 Suite 2100, Winters Bank Tower, Dayton, OH 45423
 Tel.: 513-226-1515

D. Donald BottSr. V.P., Gen. Mgr.
 Alan P. GodshallV. P., Creative Dir.
 Robert GravesV.P., Assoc. Creative Dir.
 R. Daniel Dahlen, V.P., Acct. Supvr.
 Miriam StoolmanMedia Dir.
 Rex SmithSr. Pub. Rel. Consultant
 Bradley E. ClappProd. Mgr.
 Barry LenehanOffice Mgr.

Acct. Supvrs.: Gary E. Judy, John C. Winters

Acct. Execs.: Herbert Rose, Holly Larsen, John Hapner

American Honda Motor Co., Inc., Gardena, CA Honda Automobiles
 American International Group, New York, NY
 AMTRAK, The National Railroad Passenger Corp., Washington, DC
 Amurrol Products Co., Naperville, IL All Products
 Anheuser-Busch Cos., Inc., St. Louis, MO New Products
 Anheuser-Busch, Inc., St. Louis, MO New Products
 Anheuser-Busch, Inc., St. Louis, MO Busch Beer, Budweiser Light
 Armour-Dial Co., Phoenix, AZ Dial Deodorant Soap
 Blair, John, & Co., New York, NY Stations WHDH and WCOZ, Boston, MA
 Campbell Soup Co., Camden, NJ Franco-American Products, Swanson Canned Products, Campbell's Beans, New Products
 Charles of the Ritz Group, Ltd., New York, NY Charles of the Ritz Brand Cosmetics & Fragrances, Alexandra de Markoff Brand Cosmetics & Fragrances, Gianni Versace Brand Fragrance
 Crocker National Bank, San Francisco Los Angeles, CA Retail & Corporate
 Dayton Newspapers, Inc., Dayton Journal Herald, Daily News
 Dorsey Laboratories, Div. of Sandoz, Lincoln, NE Triaminic Cough & Cold Products, New Products
 Frigidare Co., Div. of White Consolidated Industries, Dayton, OH All Major Appliances & Commercial Appliances & Commercial Products
 Gallo, E & J, Modesto, CA Gallo Premium Wines, E & J Brandy, Andre Champagne, Andre Brut
 General Mills, Inc.; Consumer Foods Group, Minneapolis, MN Betty Crocker Div. All Products; Big G Div. Wheaties; Golden Valley Div. Bisquick, Hamburger Helper, Bac'O's, Tuna Helper, New Products; International Betty Crocker; Noodles
 Household Finance Corp., Prospect Heights, IL Financial Services
 Johnson, S. C. & Son, Inc., Racine, WI Agree Shampoo, Agree Conditioner, Enhance Shampoo, Enhance Conditioner, Soft Sense Skin Lotion, Glade Air Fresheners, New Products
 KABC Telemundo, Los Angeles, CA Radio Station - Talk Format
 Kraft, Inc., Chicago, IL Parkay Margarine Products & Miracle Margarine Products, Kraft Fruit Spreads, Toaster Rounds, Kraft Mustard, Kraft Cheez'n Crackers, Philadelphia Brand Dressings, New Products
 Kubota Tractor Corp., Compton, CA Farm Tractors & Implements, Indus.
 Lands' End, Dodgeville, WI Direct Merchants
 Morton Salt, Chicago, IL Grocery Products, Industrial, Water Conditioning, Animal Nutrition, Ice Control
 Quasar Co., Div. of Matsushita Electric Corp. of America, Franklin Park, IL TV Receivers, Video Cassette Recorders, Microwave Ovens, Audio Equip., Portable Computer Systems
 Rubbermaid Inc., Wooster, OH All Housewares Products; Con-Tact Decorative Coverings
 Searle, G. D., & Co., Consumer Products Div., Skokie, IL Dramamine & Metamucil, New Products

Sears, Roebuck & Co., Chicago, IL The Men's Apparel, The Women's Apparel, Infant, Children & Teen Clothing, Family Footwear, Jewelry
 Shasta Beverages Inc., Hayward, CA Regular & Diet Soft Drinks, Capri Sun Fruit Drinks
 Sherwin-Williams, Inc., Cleveland, OH New Products Assignment: Dutch Boy Dirt Fighter
 State Farm Insurance Cos., Bloomington, IL State Farm Mutual Auto. Ins. Co., State Farm Fire & Casualty Co., State Farm Life Ins. Co., State Farm County Mutual Ins. Co. of Texas
 Third National Bank & Trust Co. of Dayton, OH
 Union Carbide Corp., Danbury, CT Chemicals & Plastics
 Wm. Wrigley Jr. Co., Chicago, IL Hubba Bubba Bubble Gum
 Xerox Corp., Stamford, CT Corporate, Business Systems Group, Information Systems Div., Business Products Div., Office Products Div., Computer Services, Printing Systems Div., Latin American Group, Diablo, Xerox Medical Systems

NH&S/Issues & Images, Inc.

(A Sub. of Needham, Harper & Steers, Inc.)
 909 Third Ave., New York, NY 10022
 Tel.: 212-758-7600

Members of Board of Directors

Barry BiedermanChm. Bd. & Chief Exec. Officer
 Bruce JacksonExec. V.P., Gen. Mgr. (NY)
 James R. WilliamsExec. V.P., Gen. Mgr. (Washington)
 Jack PorterExec. V.P., Chm., Porter, Novelli & Assoc.
 William NovelliSec., Sr. V.P., Pres., Porter, Novelli & Assoc.
 Richard C. AndersonExec. V.P., Corp. Dir., Media & Programming
 Edward A. HaymesSr. V.P., Chief Fin. Officer

NH&S/Issues & Images, Inc.

(A Sub. of Needham, Harper & Steers, Inc.)
 909 Third Ave., New York, NY 10022
 Tel.: 212-758-7600

Barry BiedermanChm. Bd. & Chief Exec. Officer
 Bruce JacksonExec. V.P., Gen. Mgr. (NY)
 Jack MasonSr. V.P., Mngmt. Rep.
 Miranda LeeV.P., Acct. Supvr.
 Howard BensonSr. V.P., Creative Dir.
 Charles BromleyCreative Services
 Lisa LevyCreative Services
 Katherine LeeCreative Services
 Dorothy SterrazzaAdmin. Services
 Edward HammondTraffic/Production
 Robert SigmundAcct. Exec.

Aspen Institute For Humanistic Studies
 Automobile Foundation, McLean, Va.
 Can Manufacturers Institute
 Communicators Network, New York, N. Y.
 Deloitte Haskins & Sells, New York, N. Y.
 Gas Appliance Manufacturers Assn. (GAMA), Arlington, Va.
 International Telephone & Telegraph Corporation (ITT), New York, N. Y.
 ITT Asia, Pacific & Latin America
 ITT Corporate
 ITT Telecommunications
 ITT World Communications
 Leadership Network, The, New York, N. Y.
 National Guard Bureau, The U.S. Dept. of Defense, Washington, DC
 State of NY, Office of Mental Retardation & Developmental Disabilities
 Washington Post, The, Washington, DC
 Woodside Management Systems, Boston, MA

NH&S/Issues & Images, Inc.

(A Sub. of Needham, Harper & Steers, Inc.)
 8300 Greensboro Dr., Suite 1200, McLean, VA 22102
 Tel.: 703-790-4800

James R. WilliamsExec. V. P., Gen. Mgr.
 Robert G. WatsonSr. V. P., Creative Dir.
 Ronald L. VickersV. P., Dir., Client Services
 Christopher B. SheadV. P., Acct. Supvr.
 Irene DuFrayneV. P., Media Dir.
 Donna WeberAssoc. Media Dir.
 Linda Lord GreenMedia Buyer
 Pam RacineMedia Estimator
 Dawne Widener-BurrowsV.P., Res. Dir.
 Mary Ellen DeLucaRes. Asst.
 William MarlowProd. Mgr.
 Cynthia A. GreenTraffic Mgr.
 Sandra R. TracyArt Dir.

NEEDHAM, HARPER & STEERS, INC.—(Continued)

James Kingsley Art Dir.
 Ronald Stanford Film Editor/Producer
 Rowanne Sue Abse Creative Supvr.
 Elizabeth E. Doyle Copywriter
 J.C. Williamson Creative Supvr.
 Elizabeth Degitz Billing Mgr.
 Mary Dunlop Office Mgr./Personnel Admin.
 Judy Usherson Admin. Asst. to Gen. Mgr.

Acct. Supvrs.: Ronald Owens, Phillip Trigg, Cliff Irons,
 Robert Demuth, Christopher Shead, Ronald Vickers

Acct. Execs.: Frederick Jaffke, Gerald Downey, Ron Toth,
 Tim Labus, Alfred Cockrell, Carl Henderson, Bud Matych,
 Tom Gaume, Androniki Michael (Asst.), Elizabeth McGuirk
 (Asst.)

Acct. Coords.: Wendie Wilsterman, Cheryl Phiter, Nancy
 Keplinger

Automobility Foundation, The, McLean, VA
 Can Mfrs. Institute
 Gas Appliance Mfrs. Assn. (GAMA), Arlington, VA
 McDonald's Washington Owner/Operators Assn., Fairfax, VA
 Merchant's Tire & Auto Centers, Fairfax, VA
 National Automobile Dealers Assn. (NADA), McLean, VA
 National Guard, The, U.S. Dept. of Defense, Washington, DC
 Q-107 FM, Div. of American Broadcasting Co., Washington, DC
 Southern Living Magazine, Birmingham, AL
 Washington Post, The, Washington, DC

Porter, Novelli & Assoc.
 (A Needham, Harper & Steers Co.)
 5240 Prospect St., N.W., Washington, DC
 Tel.: 202-342-7000

Jack Porter Chm.
 Bill Novelli Pres.
 Bob Druckenmiller Sr. V. P.
 Terry Baugh V. P.
 Sharyn Mallamad Res. Dir.
 Gary Slack Sr. Assoc.

Sr. Assocs.: Gary Saffity, Rachel Greenberg, Pam Gelfand

Acct. Execs.: Mickey Cresce, Leslie Curtin, Julie Dolan, Jerry
 Franz, Nancy Leopold, Nancy Loy, Mary McGuire, Amy
 Perkins, Ursula Wagner, Deborah Ziska

American Honda Motor Co., Inc., Gardena, CA
 American Lung Assn., Baltimore, Md.
 American Movers Conference, Arlington, Va.
 Blue Cross, Blue Shield, Towson, Md.
 Boys Club of America
 Can Manufacturers Institute, Washington, DC
 Crocker Bank, San Francisco, CA
 D. C. Mental Health, Washington, D. C.
 General Health, Inc.
 Group Hospitalization (Blue Cross/Blue Shield of Washington, D.
 C.)
 Laurel Management Co., Washington, D. C.
 National Cancer Institute, Bethesda, Md.
 National High Blood Pressure Education Program, Bethesda, Md.
 National Soft Drink Assn., Washington, D. C.
 National Spa & Pool Institute
 National Swimming Pool Foundation
 Pavo Real, Boston, Mass.
 Sheet Metal & Air Conditioning Contractor's Natl. Assn., McLean,
 Va.
 State of New Jersey, Dept. of Human Services, Trenton, N. J.
 State of Pennsylvania, Dept. of Health, Harrisburg, Pa.
 U.S. AID, Cairo, Egypt
 U. S. AID, Honduras
 U.S. Dept. of Transportation, National Highway Transportation
 Safety Admin., Washington, D. C.
 U.S. Navy
 United Way of America, Alexandria, VA

Porter, Novelli & Assoc., Inc.
 (A Needham, Harper & Steers Co.)
 10889 Wilshire Blvd., Suite 1135, Los Angeles, CA 90024
 Tel.: 213-824-0401

Randi Thompson V. P., Gen. Mgr.
 Daniel A. Jenkins Sr. Assoc.
 A. McKinley Reynolds III Assoc.
 Nancy White Office Mgr.
 Carrie Mataraza Staff Asst.

New account (acquired since last issue of directory)

American Honda, Gardena, Calif.
 Austrian Trade Commission, Los Angeles, CA
 Bobrick Washroom Equip., Inc., North Hollywood, CA
 Crocker Bank, San Francisco, CA
 Kubota Tractor, Compton, Calif.
 Performing Tree, Los Angeles, CA
 Publicity Computer Systems
 U. S. AID, Port-au-Prince, Haiti

Needham, Harper & Steers Intl., Inc.
 303 East Wacker Dr., Chicago, IL 60601
 Tel.: 312-861-0200
 Telex: 254002

B. Blair Veeder, Jr. Chm. Bd.
 Norval B. Stephens, Jr. Exec. V.P.

Needham, Harper & Steers Intl., Inc.
 909 Third Ave., New York, NY 10022
 Tel.: 212-758-7600
 Telex: 126249
 Cable: NEEHARS 422392

John A. Raventos Sr. V. P.
 Robert P. Rowley Sr. V. P.
 Barbara Wolfson Gen. Mgr.

**Needham, Harper & Steers of Canada Ltd., Toronto &
 Montreal, Canada**
 (See Separate Listing)

BNRR/Needham Ltd., London, England
 (See Separate Listing)

**Heye, Needham & Partner GmbH, Munich Hamburg &
 Dusseldorf, West Germany**
 (See Separate Listing)

Dr. Kosdorff & Partner, Vienna, Austria
 (See Separate Listing)

**Guedeker Oerlemans & Needham Advertising & Marketing B.
 V., Amsterdam, Holland**
 (See Separate Listing)

**Needham, Standard Advertising Far East Ltd., Group Tse-
 Needham & Standard Adv. Ltd. Hong Kong & Taipei**
 KHK Needham Standard SDN BHD, Kuala Lumpur
 Needham Standard Adv. Singapore Pte. Ltd., Singapore
 (See Separate Listings)

Representation in The Philippines

**USP Needham Australia Pty. Ltd., Melbourne & Sydney,
 Australia:**

Standard Advertising Australia Pty. Ltd.
 Harriman & Hill Pty. Ltd., Sydney
 SalesRise Pty. Ltd., Sydney
 (See Separate Listing)

JIW Needham Ltd., Wellington, New Zealand

J. Inglis Wright Ltd., Wellington, Auckland & Dunedin
 USP Needham (N.Z.) Ltd. Auckland
 (See Separate Listing)

**Associated in Japan with Standard Adv. Inc., Tokyo & Osaka
 and in Sweden with Perceptum Information AB,
 Stockholm**
 (See Separate Listings)

*** NEEDHAM, HARPER & STEERS OF CANADA LTD.**
 130 Adelaide St. West, Toronto, ON M5H 1T3, Canada
 Tel.: 416-364-1492
 Telex: 06-22476

National Agency Associations: ABC—CBP—ICA—OFAAC

Cautley Tatham Pres. & Chief Exec. Officer
 John B. Churchill Sr. V. P., Admin. & Finance
 Dan Pepler V. P., Creative Services
 Ian Campbell V.P., Adv. Services Dir.
 H. Robert Maddock V. P., Acct. Supvr.
 Ian Marlowe V.P., Acct. Supvr.
 L. Matthiesen V.P., Acct. Supvr.
 A. Cal Wilson V. P., Acct. Supvr.
 Sheila Bonfield V. P., Media Dir.
 Richard Cooper Pres. Dir.
 Phyllis Sumner Mgr., Brdcast. Prod. Services
 Wayne Plunkett Mgr. Acctg. Services
 Cathy Robertson Acct. Supvr.

(Continued next page)

Collingwood Harris

The Advertising Council Inc

04 January 1982

Dear Carlton

Because of an earlier
volunteer ad agency tobacco
client conflict, we had to
find a new agency, but at
last have gotten under way,
as accompanying report attests.

Colly

*Call Him
ASAP*

1730 Rhode Island Avenue, N.W., Suite 402
Washington, D.C. 20036, 202-331-9153

CONFERENCE REPORT
National Institute on Drug Abuse

Prepared by: Collingwood Harris
Date: 29 December 1982

OK

Date of Meeting: 22 December 1982
Place of Meeting: The Advertising Council
New York, New York
Attendees: New York Life Insurance

① Called Colley on
1-5-83 @ 9:27
Not in left
message on
Harlan + Addot
P. 3

Nathan Kelne
Vice President

Needham Harper & Steers/USA, Inc

Keith Reinhard
Chairman of the Board & CEO

Richard C Anderson
Executive Vice President
Corporate Director of Media & Programming

② Called B. J.
Poulin
He Agreed!
1-5-83
9:46 AM

Joel Baumwoll
Vice Chairman of the Board
& President, NH&S/New York

Needham Harper & Steers/New York

David Cantor
Vice President, Associate Creative Director

Bob Cox
Executive Vice President, Executive
Creative Director

Joseph P Landy
Executive Vice President
Director of Account Services

Neil Leinwohl
Vice President
Associate Creative Director

Erica Jo Mann
Account Supervisor

Conference Report - Page Two

Jacqueline Silver
Senior Vice President & Executive
Director of Strategic Planning & Research

Louis A Tripodi
Senior Vice President & Corporate
Director of Public Relations

National Institute on Drug Abuse

Dr William Pollin
Director

Jean Westler
Chief, Communication Services Branch

Susan Lachter
Assistant Director for Communications

The Advertising Council

Robert P Keim
President

Collingwood Harris
Vice President & Director
Washington Office

Elenore Hangley
Vice President, Campaign Administration

Distribution: All Attendees
Mr Kinney
Mr Dwan
Ad Council Staff

PURPOSE

The purpose of this meeting was to enable the campaign task force members to become acquainted with each other and to lay the groundwork for future program creative planning.

DISCUSSION

Agency Briefing

Prior to the arrival of the NIDA members of the task force, The Advertising Council briefed Needham Harper & Steers on how an

Conference Report - Page Three

Advertising Council campaign is structured. The elements of the campaign task force were described and the responsibilities of the client, the volunteer coordinator, the volunteer advertising agency and the Ad Council were delineated.

Drug Abuse Problem

Trends - There is evidence that there is a continuing reversal of attitudes concerning the self-perceived health risks vis-a-vis the use of drugs with such usage thus on the decrease. However, it must be recognized that the problem remains, with the US first in illicit drug usage among the industrialized nations of the world. Indeed, in the nation's highschools there are more recent users of marijuana than there are cigarettes. The importance of this derives from empirical data showing that delaying such usage reduces the extent of further use of harder drugs. Meanwhile, peer modeling and delivery of messages on the importance of saying 'no' remain important influences.

Legislative Trends - There have been no legislative initiatives to decriminalize marijuana since 1978. Similarly, the once much-touted British model of legalized drug usage has now been recognized as a failure.

Target Audiences - For the purposes of this program, the 12-14 year age group plus parents and educators are considered to be the primary targets for campaign messages. It was acknowledged that this is a difficult group to reach. NH&S describes this group as 'the tweens.' Parents especially, must be given reason to believe that they can do something about the problem. Educators must be encouraged to take more assertive roles in combatting the problem in schools. Other segments of society must be similarly encouraged.

Geographic/Demographic Considerations - It was agreed that the problem is homogenous and pervades all demographic and geographic segments of the population.

Psychological Aspects - While the problem is peer pressure sensitive, a key threshold event in the life of a potential teenage addict is that of finding the drug experience as the centrally compelling experience of his life. Campaign messages subsequent to such experience are not likely to be effective.

NEXT STEPS

It was agreed that NIDA would provide NH&S with in-depth background material on the nature of the problem supplementing preliminary material already provided.

Conference Report - Page Four

Upon receipt of such material, NH&S will undertake to develop a preliminary point of view which they will share with the group within the next 2-3 weeks.

Erica Jo Mann will serve as the primary point of contact for NH&S. Collingwood Harris will serve in a similar capacity for The Advertising Council. Jean Westler will be the lead representative for NIDA. Materials for NH&S from NIDA will be routed through The Advertising Council.

CH/mcw

Collingwood Harris
Vice President and Director
Washington Office

The Advertising Council Inc

1730 Rhode Island Avenue, N.W.
Washington, D.C. 20036
202-331-9153

New York
Washington
Los Angeles

16 November 1982

File

Dr Carlton E Turner
Director
Drug Abuse Policy Office
The White House
Washington DC 20500

Dear Carlton

This is to acknowledge with thanks your letter of 10 November concerning The Advertising Council's Salute to Volunteers and Awards Luncheon. We were indeed honored to have you present with us. Your comments there did much to enhance support for the Council's commitment to the NIDA program.

As soon as we have something more substantive to report, we will, indeed, "stop by and have lunch."

Sincerely

CH:la

cc: Mr Keim
Mr Kinney
Ms Hangley

Call Emily Crump of Ad Council
12/21 WCB out today
+ see if she can call & discuss lunch or breakfast

Emily Crump

William F. Rhatigan
Senior Vice President - Public Affairs

The Advertising Council Inc

1730 Rhode Island Avenue, N.W., Suite 402
Washington, D.C. 20036
Tel. 202-331-9153

*Attending
with
M.A.*

May 6, 1985

Dr. Carlton E. Turner
Director
Drug Abuse Policy Office
The White House OEOP, Room 220
Washington, D.C. 20500

Dear Dr. Turner:

On behalf of the Board of Directors of The Advertising Council, I am pleased to invite you and your spouse to join us for a pleasant dinner-cruise down the Potomac River on board "The First Lady" on Wednesday evening, May 22, 1985.

The cruise is the social highlight of the Council's 41st Washington Conference, which annually attracts many of the nation's leading communications executives. Also joining us that evening will be more than 60 members of Congress and their spouses who already have accepted our invitation.

"The First Lady" will sail at 6:30 p.m., Wednesday, May 22, from Pier 4 at 6th and Water Streets, S.W. We will return at 9:30 p.m. Ample parking is available at the marina.

Please call my office at 331-9153 as soon as possible to let us know if you will be able to join us on May 22. I sincerely hope you will be able to participate in our delightful evening on the river.

Sincerely,

Bill

Collingwood Harris
Vice President and Director
Washington Office

The Advertising Council Inc

1730 Rhode Island Avenue, N.W.
Washington, D.C. 20036
202-331-9153

New York
Washington
Los Angeles

05 August 1983

8 AUG 1983

Dr Carlton E Turner
Director, Drug Abuse Policy Office
Office of Policy Development
The White House
Washington DC 20500

Dear Carlton

As matters now stand, our NIDA Drug Abuse Prevention campaign will be announced on 26 September, at a luncheon here in Washington under the auspices of the National Federation of Parents For A Drug-Free Youth.

The First Lady will participate in the announcement program. Also participating will be Dr William Pollin, Director of NIDA.

The involvement of the First Lady derives from her ongoing leadership in drug abuse prevention and, more specifically, from her request of a year ago at the State Department for the Council to consider such a campaign.

Please call if you would like more details.

Meanwhile, best personal regards.

Sincerely

A handwritten signature in dark red ink, appearing to be "CH:go". The signature is written in a cursive, flowing style.

Lewis W. Shollenberger
Vice President

The Advertising Council Inc

1730 Rhode Island Avenue, N.W., Suite 402
Washington, D.C. 20036
Tel. 202-331-9153

New York
Washington
Los Angeles

17 June 1983

Carlton E Turner PHD
Special Assistant to the President
for Drug Abuse Policy
Office of Drug Abuse Policy Development
The White House OEOB Room 220
Washington DC 20500

Dear Carlton

This is to acknowledge with thanks your letter of 13 June concerning the availability of the initial Teen Titans drug awareness comic book.

Many thanks for your interest and response.

Best personal regards.

Sincerely

OK 3-17-83

The Advertising Council Inc

See

CONFERENCE REPORT
Drug Abuse Prevention

Prepared by: Collingwood Harris
Date: 07 March 1983

CH

Date of Meeting: 04 March 1983
Place of Meeting: Needham Harper & Steers
New York New York
Attendees: Needham Harper & Steers

David Cantor
Joe Landy
Neil Leinwohl
Erica Mann
Marjorie Moshier
John O'Brien
Jackie Silver

National Institute on Drug Abuse

Susan Lachter
Curt Pospisil
Jean Westler

The Advertising Council

Collingwood Harris

Distribution: All Attendees
Mr Kelne
Mr Keim
Mr Kinney
Mr Dwan
Ms Hangle
Mr Burke
Ms Crump
Ad Council Staff

PURPOSE

cc: Carlton Turner

The purpose of this meeting was to review preliminary creative direction for the Drug Abuse Prevention program.

DISCUSSION

Research

As an adjunct to its preparatory efforts on the Drug Abuse project, NH&S presented summaries encapsulating interpretations of past research conducted for and provided by NIDA. Studies focused on drug behavior rather than attitude or motivations. In addition to the studies, NH&S included certain key points

pertaining to the 'addictive personality' from a wide-ranging article which appeared in the 18 January 1983 issue of The New York Times. The article concludes that while there is no single set of psychological characteristics that embrace addictions, there are significant personality factors that can contribute to addiction.

In addition to the foregoing, NH&S summarized its findings derived from recent meetings with Herb Goldberg from Odyssey House and Dr Herb Tanenbaum, a leading researcher in the psychological aspects of drug addiction. On the basis of these meetings, NH&S concludes that the most common motivators in drug abuse include peers, narcissistic indulgence (a need to feel good), denial (running away from problems), rationalized omnipotence (I won't get hooked; it won't be harmful to me). In addition, underlying these motivators are a sense of low self-esteem and alienation. NH&S noted certain similarities in the consequences of parental denial as manifested in work it has done in the nutritional area and that of drug abuse prevention.

Creative Strategies

NH&S presented three tentative creative strategies for recommended implementation:

GRADE SCHOOL CHILDREN. Encompasses children grade school ages 9 to 11 years old.

Purpose - To educate them about drugs so that they will resist trying marijuana when it is first offered.

Strategy - To convince them that marijuana is bad for them; create an aversion to marijuana.

TEENS. Encompasses teens 12 to 14 years old (who are on the brink of drug involvement).

Purpose - To delay first use of drugs.

Strategy - Destroy the illusion that drug taking is 'cool, hip, etc.'

PARENTS. Encompasses parents of children who range in age from 9 to 18 years old.

Purpose - To create awareness among parents of how to recognize their children are using drugs and, to convince parents to get involved.

Strategy - To sensitively provide parents with a list of signs that signal drug involvement and to present steps parents can take to get involved, thus helping their children and themselves.

Conference Report - Page Three

There was some concern expressed by NIDA vis-a-vis the parental strategy which appears to be pegged toward intervention rather than prevention, contrary to earlier expressed objectives. While acknowledging the validity of these concerns, NH&S expressed strong conviction that parental denial would tend to limit parental reaction a preventative message and that an intervention message particularly within the context of the dynamics of public service advertising would probably achieve greater and more productive impact.

Media

Three basic media strategies were proposed by NH&S:

GRADE SCHOOL CHILDREN: Radio school programs.

TEENS: TV (network, cable), print, radio, transit, collateral.

PARENTS: Print, television (undecided), collateral.

Costs

NIDA Procurement agreed to a revision in the payment provisions of the Ad Council/NIDA contract that would permit greater flexibility in the application of research, creative and media expenditures.

Timing

All deliverables specified under the contract were reviewed by all parties. There were no problems concerning the quantity and content of these deliverables. NH&S is to review developmental requirements of these deliverables to insure adequate review by NIDA for proper approval. NH&S will submit revised deliverables due dates to Ad Council for further transmission to NIDA.

FUTURE RESEARCH

It was agreed that NH&S would undertake limited focus group research to investigate children's reactions to alternative advertising executions before proceeding with final creative developments. Basic concepts are to be approved by NIDA before actual research implementation.