Ronald Reagan Presidential Library Digital Library Collections

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

Collection: First Lady, Office of the: Press

Folder Title: Gorbachev Dinner (3)

Box: OA 18757

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/

of Soviet journalists leaving for was mington to cover the Soviet-US summit meeting

		•
1.	Gennadi SHISHKIN	- First Deputy General Director, TASS
2.	Vitali CHUCKSEYEV	- Chief Editor, TASS Foreign News Service
3.	Alexander BELIKOV	- special correspondent, TASS
4.	Yegor YAKOVLEV	- Deputy Chairman of APN Board, Editor- in-Chief of "The Moscow News"
5.	Spartak BEGLOV	- political analyst, APN
6.	Vladimir SIMONOV	- political analyst, AFN
7.	Evgeni GRIGORYEV	- Deputy Editor-in-Chief, "Pravda"
8.	Thomas KOLESNICHENKO	- member of editorial board, "Pravda"
9.	Nikolai EFIMOV	- First Deputy Editor, "Izvestia"
10.	Stanislav KONDRASHOV	- political analyst, "Izvestia"
	Alexander PALLADIN Sergei VOLOVETS	correspondent, "Izvestia"Deputy Editor of International Division, the "Sovetskaya Rossiya" newspaper
13.	Alexander DROZDOV	- Acting Head of International Division, "Komsomolskaya Pravda"
14.	Vladimir KUZAR	- Head of International Division, the "Krasnaya Zvezda" newspaper
15.	Fedor BURLATSKY	- political analyst, "Literaturnaya Gazeta"

Kultura" newspaper
17. Rudolf KOLCHANOV - Deputy Editor-in-C

- Deputy Editor-in-Chief on International Issues, the "Trud" newspaper

-Editor-in-Chief, the "Sovetskays

18. Mikhail FEDOROV - Editor-in-Chief, the "Za Rubezhom" journal

19. Fluard ARAB-OGLY	- member of editorial board, the "Kommunist" magazine
20. Oleg BYKOV	- special correspondent of the "World Economy and International Relations" magazine, Deputy Director of WEIR
21. Vitaly ZHURKIN	- special correspondent of the "USA: Economics, Politics, Ideology" magazine, Deputy Director of the Institute of US and Canada Studies
22. Vitali Korotich	- Editor-in-Chief, the "Ogonyok" magazine
23. Alexander PUMPYANSKY	- Deputy Editor-in-Chief, "The New Times"
24. Evgeni ANDRIANOV	- correspondent, "The New Times"
25. Boris PYADYSHEV	- special correspondent of the "International Life" magazine, Deputy Head of the USSR Foreign Ministry Information Department
26. Israel LYADOV	- Deputy Editor-in-Chief, "The Soviet Union" magazine
27. Grigori BAKLANOV	- Editor-in-Chief, the "Znamya" magazine
28. Samuil ZIVS	- correspondent, the "Golos Rodiny"

newspaper

rhalists, State Cormittee for Radio and Television

Vice-Chairman, State Committee for Radio and Television ja siesi di 2. Valentin ZORIN GOS MITTRAL TO 5. Boris KALYAGIN political observer, GOSTELERADIO political observer, 4. Vladimir POZER GOSTELERADIO - Chief Editor, la a national Li: 5. Eduard SOROKIN Board. GOSTELERADIO ational . Deonid Zubell Hawamy Encoder to the tracket, 60 21 2 22 2 2 2 2 2 Chief Editor, Esernal . Spanick ALEKSEEV Broadcasting in English Radio commentator Ano el PTASHILKOV Trincipal Pressor. . Saleria KISLOVA OSTELERADIO Information d ce . Promotipe Teletor, .. 10. Andrei EHIVHPIFOV In a mai real Life Board, GO DERADIO

. Elena POZDNYA

ELERADIO

of a cervice

Fress Photographers, Documentary Film-Makers

1.	Yuri LIZUNOV	_	press photographer, TASS
2.	Alexander CHUMICHEV	-	press photographer, TASS
3.	Eduard PESOV	_	press photographer, TASS
4.	Yuri ABRAMOCHKIN	_	press photographer, APN
5.	Vladislav PARODNYA	-	press photographer, "Pravda"
6.	Sergei SMIRNOV	-	press photographer, "Izvestia"
7.	Dmitri BALTERMANTS	-	press correspondent, the "Ogonyok" magazine
8.	Anatoli KHRUPOV	-	press correspondent, the "Soviet Union" magazine
9.	Leonid MAKHNACH	-	Director of the Documentaries Studio, State Committee for Cinematography
10.	Ivan FILATOV	-	cameraman of the Documentaries Studio, State Committee for Cinematography
11.	Sergei KUZMINSKY	-	cameraman of the Documentaries Studio, State Committee for Cinematography
12.	Valery LOVKOV	-	cameraman of the Documentaries Studio, State Committee for Cinematography
13.	Yuri OGANDZHANOV	-	sound producer of the Documentaries Studio, State Committee for Cinematography

Technical group

1. Vitali MARKUSHEV		electronics engineer, TASS
2. Vladimir KRYLOV	-	telecommunications engineer, TASS
3. Natalia AVRAMENKO	-	teletypist, TASS
4. Aleksei GRINEVSKY	-	photo-laboratory assistant, TASS
5. Valeri STADCHENKO	-	photo-laboratory assistant, TASS
6. Vitali DOLINA	-	cameraman, GOSTELERADIO
7. Evgeni SVESHNIKOV	-	cameraman, GOSTELERADIO
8. Anatoli IVANOV		cameraman, GOSTELERADIO
9. Dimitri SEREBRYAKOV	-	cameraman, GOSTELERADIO
10. Boris KIPARISOV	-	cameraman, GOSTELERADIO
11. Yuri KOVALENKO	-	cameraman, GOSTELERADIO
12. Nikolai YEGOROV	-	Deputy Director, International Relations, GOSTELERADIO
13. Anatoli POPOV	-	engineering superviser, GOSTELERADIO
14. Sergei KOROVAI	-	senior engineer, GOSTELERADIO
15. Sergei NOVIKOV	-	senior engineer, GOSTELERADIO
16. Valeri YERMAKOV	-	video engineer, GOSTELERADIO
17. Vadim SHCHUKIN	-	video engineer, GOSTELERADIO
18. Sergei TOLKACHOV	-	senior video engineer, GOSTELERADIO
19. Natalia RODIONOVA	-	video editor, GOSTELERADIO
20. Elena MANUKHOVA	-	video editor, GOSTELERADIO
21. Tatyana PAKHOMOVA	-	senior video engineer, GOSTELERADIO

22. Veniamin GOLUBTSEV	-	sound engineer, GOSTELERADIO
23. Alexander DERZHAVIN	-	senior engineer, GOSTELERADIO
24. Georgi Sapov	-	deputy section head, Soviet
25. Tamara KRUGLIANSKAYA	-	typist, GOSTELERADIO
26. Boris SEMENOV	~	Deputy Director, International Relations, GOSTELERADIO
27. Vitali SUFAN	-	Deputy section manager, International Relations, GOSTELERADIO
28. Alexander PETROV	~	liaison, international relations staff, GOSTELERADIO
29. Valentin YEGOROV		liaison, international relations staff, GOSTELERADIO
30. Georgi NADEZHDIN	_	deputy chief editor, TASS

THE WHITE HOUSE

WASHINGTON

OFFICIAL DINNER IN HONOR OF: HIS EXCELLENCY, THE GENERAL SECRETARY OF THE CENTRAL COMMITTEE OF THE COMMUNIST PARTY OF THE SOVIET DATE OF DINNER: UNION AND MRS. GORBACHEV /TUESDAY, DECEMBER 8,1987 ARRANGEMENTS: Dining Room: Table Cloths and napkins DARK GREEN TABLE CLOTHS WITH WHITE OVERLAYS/WHITE DAMASK NAPKINS WITH PRESIDENTIAL SEAL IN VERMEIL BOWLS: White Freesia, White Amaryllis, & Dark Flowers Green Galax Leaves. REAGAN CHINA . China MORGANTOWN CRYSTAL Glassware FOUR VERMEIL CANDLESTICKS WITH WHITE TAPERS Candlesticks Menu SEE JUDY SPANGLER NAVY HARP & FLUTE, MARINE ORCHESTRA, ARMY STROLLING Music STRINGS, MARINE DANCE BAND ENTERTAINMENT: SEE JUDY SPANGLER Program (see attached) Rehearsal: Time: NO REHEARSAL Location: VAN CLIBURN Entertainers

PRESS:

Seated Dinner Guests: (See attached)

Reserved Extra Chairs in last row for entertainment

THE WHITE HOUSE

WASHINGTON

OFFICIAL DINNER IN HONOR OF: HIS EXCELLENCY, THE GENERAL SECRETARY OF THE	łΕ
CENTRAL COMMITTEE OF THE COMMUNIST PARTY OF THE SOVE	[ET
ARRANGEMENTS:	
Dining Room:	
Table Cloths and napkins DARK GREEN TABLE CLOTHS WITH WHITE OVERLAYS/WHITE DAMASK NAPKINS WITH PRESIDENTIAL SEAL	
Flowers IN VERMEIL BOWLS: White Freesia, White Amaryllis, & Dar! Green Galax Leaves.	ζ
Green Garax Beaves.	
China REAGAN CHINA	
Glassware MORGANTOWN CRYSTAL	
Candlesticks FOUR VERMEIL CANDLESTICKS WITH WHITE TAPERS	
Menu SEE JUDY SPANGLER	
Music NAVY HARP & FLUTE, MARINE ORCHESTRA, ARMY STROLLING	
STRINGS, MARINE DANCE BAND	
ENTERTAINMENT:	
Program (see attached) SEE JUDY SPANGLER	
Rehearsal: Time: NO REHEARSAL	•
Location:	
Entertainers VAN CLIBURN	

Seated Dinner Guests: (See attached)

Reserved Extra Chairs in last row for entertainment

DINNER

Honoring

His Excellency

The General Secretary of the Central Committee of the Communist Party of the Soviet Union and Mrs. Gorbachev

Columbia River Salmon & Lobster Medallions en Gelee Caviar Sauce Fennel Seed Twists

Loin of Veal with Wild Mushrooms Champagne Sauce Tarragon Tomatoes Corn Turban

Medley of Garden Greens Brie Cheese with Crushed Walnuts Vinegar & Avocado Oil Dressing

Tea Sorbet in Honey Ice Cream

JORDAN Chardonnay 1984 STAGS' LEAD Cabernet Lauvignon Lot 2 1978 IRON MORSE Brut Summit Cuvée 1984

THE WHITE HOUSE
Tuesday, December 8, 1987

PROGRAM - 12 point cape

17ALC

Lecters pace

Brahms

Etude-Tableau, Opus 39, No. 5

Widming

L'Isle joyeuse

PROGRAM - 12 point cape

17ALC

Rachmaninoff

With

Utl

Pamon

Debussy

A vount rocted

THE WHATE HOUSE

VAN CLIBURN-

14 PT MICAPS Letterspace

Born in Shreveport, Louisiana and taught the piano by his mother at age three, Van Cliburn played his first public performance at age four. He made his orchestral debut with the Houston Symphony at age twelve and his Carnegie Hall debut as winner of the National Music Festival Award the following year. A graduate of The Juilliard School, Van Cliburn won the Edgar M. Leventritt Foundation Award in 1954; he was the first winner since 1949. Van Cliburn's performances in Moscow are well known. At the first Tchaikovsky Competition in 1958, he won the hearts of the Soviet people and the praise of critics around the world. Van Cliburn went on to play several more concerts in the Union of Soviet Socialist Republics, each one to sold-out houses and tremendous acclaim. was welcomed back to the United States with a ticker tape parade and rave reviews following his first concert back home. After going on sabbatical in 1978, Van Cliburn moved to Fort Worth, Texas, where he takes an active role in the international competition named in his honor.

10 bold italic

But-don't breaks names

MEMORANDUM OF CALL	Previous editions usable
TO:	
YOU WERE CALLED BY-	YOU WERE VISITED BY-
OF (Organization)	
PLEASE PHONE	FTS AUTOVON
WILL CALL AGAIN	IS WAITING TO SEE YOU
RETURNED YOUR CALL	WISHES AN APPOINTMEN
Chystal 80	chicolate
F GO SES	
RECEIVED BY	DATE TIME
53-110 NSN 7540-00-634-4018	STANDARD FORM 63 (Rev. 8-81 Prescribed by GSA FPMR (41 CFR) 101-11,6

MEMORANDUM OF CALL	Previous editions usable
TO:	
YOU WERE CALLED BY-	YOU WERE VISITED BY-
OF (Organization) IT Mul	Some
PLEASE PHONE	FTS - AUTOVON
WILL CALL AGAIN	YS WAITING TO SEE YOU
RETURNED YOUR CALL	WISHES AN APPOINTMENT
message and und	polished-
ECEIVED BY	DATE
Pr	ANDARD FORM 63 (Rev. 8-81) escribed by GSA PMR (41 CFR) 101-11.6

DEPARTMENT OF STATE

OFFICE OF THE CHIEF OF PROTOCOL
December 2.

December 2, 1987

TO MARY GORDON

FR CHRISTINE HATHA

RE USSR - Additional Gift Information Status of gift items...

BOEHM SCULPTURE

Delivered to the Soviet Embassy today. I have included, with my memo, a press kit prepared by Boehm with photos, etc. The video is for your enjoyment—a chronicle of Mrs. Boehm's recent trip to the USSR.

TIFFANY

The piece is still in the process of being engraved. I should have by Friday at the latest. I have asked Tiffany to prepare a press kit on this gift, which I will give you. If they don't, I will have a photo taken somewhere.

PARKER PEN

The pens are a gift from Parker to the President and General Secretary. They, Parker, are hopeful that the pens can be used to sign the agreement. I have put this question forward to those making the arrangements for the signing—I will let you know their decision.

STEUBEN

I have asked for a photograph. They normally put together a nice press kit on their gifts.

** As you can see, I have provided Mark Weinberg with a copy of this memo I don't, however, have photos to give him as well. I know that you will work with them on this point.

I ONE ATTACHED.

United States Department of State

Washington, D.C. 20520

December 2, 1987

MEMORANDUM FOR MRS. ROOSEVELT

FROM

CHRISTINE HATHAWA

SUBJECT

<u>USSR</u> - GENERAL SECRETARY GORBACHEV

STATE VISIT

December 7-10, 1987

The following gifts will be presented on the occasion of this visit:

For General Secretary Gorbachev from President Reagan

interior is

vermeil - top

pivoud edge =

vermei

Tiffany "Philadelphia Bowl"

Sterling silver stemmed bowl (9" diameter) engraved, around the outside of the bowl, with the seals of the President and the Coat of Arms of the Soviet Union and the following inscription in both English and Russian:

To

His Excellency

Mikhail Gorbachev

General Secretary

of the Central Committee

of the Communist Party of the Soviet Union

From

Ronald Reagan

President of the United States of America

December 1987

For The Union of Soviet Socialist Republics from The United States of America

Boehm "Global Peace"

Limited edition porcelain sculpture. The sculpture is comprised of seven doves in flight around the Earth. The birds of peace encircle the globe in a rising spiral. "Global Peace" is mounted on a circular pedestal adorned with olive leaves in high relief. It stands on a black ebony octagonal base which bears inlaid oval porcelain medallions representing the seven continents. A frontal medallion bears the following inscription: (The sculpture stands 30" high and is limited to a single example.)

GLOBAL PEACE

People to People
To The Union of Soviet Socialist Republics
From The United States of America
Washington, December 1987

For General Secretary Gorbachev and President Reagan from Parker Pen

Parker 75 Pen

Each sterling silver pen is engraved with the signature of the President and General Secretary. The pens are presented in a custom-designed cherry gift box with the following, laser engraved, on the top: (Donation)

Washington, D. C.

Coat of Arms of the USSR Presidential Seal

December 1987

For Mrs. Gorbachev from Mrs. Reagan

Steuben "Teardrop Candlesticks"

Set of 9" crystal candlesticks. Each candlestick contains a captured teardrop to reflect the glow of candlelight. Presented in a red leather presentation case lined in velvet.

For General Secretary & Mrs. Gorbachev from President & Mrs. Reagan

Personally inscribed photograph of President and Mrs. Reagan in navy blue leather frame with Presidential Seal at the top in gold leaf.

cc: Howard Baker/Kathy Osborne/Jim Kuhn/Jack Courtemanche Mark Weinberg/Jane Erkenbeck/John Hilboldt/Mary Gordon William Courtney/Tim Towell/Bunny Murdock/EUR/SOV - Chris Galassi

CHLOE ZERWICK

MANAGER— PUBLIC RELATIONS STEUBEN GLASS FIFTH AVENUE AT 56TH STREET NEW YORK 10022 • (212) 752-1441

MEMORANDUM OF CALL	Previous editions usable
TO:	
m	
YOU WERE CALLED BY-	YOU WERE VISITED BY-
16/10	2111111
OF (Organization)	Janurick
Mouh	en & Horas
PLEASE PHONE	FTS AUTOVON
and ara	1.1.11
ald had	-/44/
WILL CALE AGAIN	IS WAITING TO SEE YOU
RETURNED YOUR CALL	WISHES AN APPOINTMEN
MESSAGE IN A	10 sins
The organism	gen ry
sphatas	at a
spraine	us is the
worder	T & ME
andles	tick!
Chronic	nucled -
· · ·	melala -
RECEIVED BY	DATE TIME
Sudan	12/4 ///
63-110 NSN 7540-00-634-4018	STANDARD FORM 63 (Rev. 8-81) Prescribed by GSA FPMR (41 CFR) 101—11.6

CHLOE ZERWICK
MANAGER—PUBLIC RELATIONS

4 December 1987

Ms. Mary Gordon Mrs. Reagan's Press Office The White House Washington, D.C. 20500

Dear Mary:

Enclosed as requested are six black-and-white photos of the candlesticks being given to Mrs. Gorbachev. You will probably prefer the photo with the leather box that Chris Hathaway is arranging, but these will serve as back-up.

With best wishes,

Sincerely,

TEARDROP CANDLESTICKS

By F.B. Seller

Height 9"

First made in 1937, these gleaming candlesticks of Steuben crystal are formed by hand. Each contains a trapped teardrop.

STEUBEN GLASS Fifth Avenue at 56th Street New York, New York 10022 Telephone: 212 752-1441

TRANSFER SHEET

RONALD W. REAGAN LIBRARY

COLLECTION:	FIRST LAI	by office	F	ACC. NO.:	
The following mate AUDIOVISUAL C OTHER (SPECIF)	OLLECTION	from this segment of th _BOOK COLLECTIO	e collection and N MUSI	transferred to theEUM COLLECTION	<u>X</u>
DESCRIPTION:	CADUES O		s steur	SEN HEATT	roD
C	CANDLES to	= photo 3 Ks # 77	92	· just i Lo	
13	Copies	of phot	to C43 ANDLEST	3960-07 ticks	CK.

SERIES TYESS	BOX NO. ON 18757
FILE FOLDER TITLE: OF BACK PU DINNER	
TRANSFERRED BY:	DATE OF TRANSFER:

December 7, 1987

Mary -

here are the photos of the Tiffany piece-- the President's gift for the General Secretary.

thaway

CORNING HILTON INN

7.2	1 1 1
OF CALL	Previous editions usable
to: Mary	
YOU WERE CALLED BY-	YOU WERE VISITED BY-
OF (Organization)	rey 's
PLEASE PHONE \$ 212-60	FTS AUTOVON 5- 4650
WILL CALL AGAIN	IS WAITING TO SEE YOU
RETURNED YOUR CALL	WISHES AN APPOINTMENT
MESSAGE	
RECEIVED BY	DATE TIME
- rilly	12-1 /1:30
63-110 NSN 7540-00-634-4018 U.S.GPO:1985-0-461-274/20008	STANDARD FORM 63 (Rev. 8-81) Prescribed by GSA FPMR (41 CFR) 101-11.6

MEMORANDUM OF CALL	Previous editions usable		
TO: 8 6	rina		
YOU WERE CALLED BY-	YOU WERE VISITED BY		
OF (Organization)	Gilligan		
Tiffany	\$		
PLEASE PHONE	JETS JAUTOVON'		
WILL CALL AGAIN	IS WAITING TO SEE YOU		
RETURNED YOUR CALL	WISHES AN APPOINTMENT		
message do's and doat's			
about releasing a			
Photo of the gift from			
RR WMG?			
RECEIVED BY	DATE 12 7 TIMES		
63-110 NSN 7540-00-634-4018 ST \$\psi_U.S. GPO: 1986—181-246/40015 FP	ANDARD FORM 63 (Rev. 8-81) escribed by GSA MR (41 CFR) 101—11.6		

TRANSFER SHEET RONALD W. REAGAN LIBRARY

COLLECTION:	arst Laby, a	epile of	ACC. NO.:
The following mate AUDIOVISUAL CO	rial was withdrawn from OLLECTIONB(this segment of the collection	on and transferred to the MUSEUM COLLECTION
OTHER (SPECIFY	(:		
DESCRIPTION:	3 photos	of Tiffany sides	Bowl - Fray

SERIES Press	BOX NO. OA 18757
FILE FOLDER TITLE: COSOCHEV DINKER	
TRANSFERRED BY:	DATE OF TRANSFER:

BOEHM

nternational Creators of Porcelain Art

GENERAL SECRETARY GORBACHEV RECEIVES GIFT FROM PRESIDENT REAGAN "GLOBAL PEACE" PORCELAIN SCULPTURE BY BOEHM

To mark the historic Summit meeting with Secretary Gorbachev,

President Ronald Reagan presented him with a dramatic porcelain sculpture

entitled "Global Peace," a gift from the People of the U.S. to the

People of the U.S.S.R.

Created by the world-renowned Boehm porcelain studio artists of Trenton,

New Jersey, this unique sculpture is comprised of seven doves in flight

around the Earth. The birds of peace encircle the globe in a rising spiral

culminating at the apex with two doves joined only by wing-tips, seemingly

airborne. Oceans of the porcelain globe are overlaid with silver; continents

and land areas are of gold.

"Global Peace" is mounted on a circular pedestal adorned with gold olive leaves in high relief. It stands on a black ebony octagonal base which bears inlaid oval porcelain medallions representing the seven continents.

The total composition is 30" high. A frontal medallion bears the inscription:

Global Peace

People to People

To the Union of Soviet Socialist Republics

From the United States of America

Washington, D. C., December 1987

Edward Marshall Boehm, Inc.

"Global Peace" is the latest of many triumphs for the Boehm Porcelain Studio whose international team includes artists from the seven continents, and from the U.S.S.R. Transformation of fine powdered clays into translucent, pure white porcelain is miracle enough. The great skills are reflected in the shaping and successful firing of so daring a structure at heats ranging up to 2400° F. The spherical shape of the Earth, suspended doves joined in harmony, and application of precious metals, truly extend the porcelain medium to its limits.

Boehm porcelains are well known in the U.S.S.R. In 1987 a major collection was exhibited in Moscow, opened and attended by Madame Raisa Gorbachev and the Ministers of Culture. A major Boehm American Eagle is now in the Hermitage Museum, Leningrad, the latest of 121 museums and institutions internationally including The White House, Metropolitan, Smithsonian, Vatican, Buckingham Palace, and Elysee Palace.

Contacts: Frank J. Cosentino or Virginia Perry 1-800-257-9410 or 1-609-392-2207

BOEHM

International Creators of Porcelain Art

GENERAL SECRETARY GORBACHEV RECEIVES GIFT FROM PRESIDENT REAGAN "GLOBAL PEACE" PORCELAIN SCULPTURE BY BOEHM

To mark the historic Summit meeting with Secretary Gorbachev,

President Ronald Reagan presented him with a dramatic porcelain sculpture

entitled "Global Peace," a gift from the People of the U.S. to the

People of the U.S.S.R.

Created by the world-renowned Boehm porcelain studio artists of Trenton,

New Jersey, this unique sculpture is comprised of seven doves in flight

around the Earth. The birds of peace encircle the globe in a rising spiral

culminating at the apex with two doves joined only by wing-tips, seemingly

airborne. Oceans of the porcelain globe are overlaid with silver; continents

and land areas are of gold.

"Global Peace" is mounted on a circular pedestal adorned with gold olive leaves in high relief. It stands on a black ebony octagonal base which bears inlaid oval porcelain medallions representing the seven continents.

The total composition is 30" high. A frontal medallion bears the inscription:

Global Peace

People to People

To the Union of Soviet Socialist Republics

From the United States of America

Washington, D. C., December 1987

Edward Marshall Boehm, Inc.

"Global Peace" is the latest of many triumphs for the Boehm Porcelain Studio whose international team includes artists from the seven continents, and from the U.S.S.R. Transformation of fine powdered clays into translucent, pure white porcelain is miracle enough. The great skills are reflected in the shaping and successful firing of so daring a structure at heats ranging up to 2400° F. The spherical shape of the Earth, suspended doves joined in harmony, and application of precious metals, truly extend the porcelain medium to its limits.

Boehm porcelains are well known in the U.S.S.R. In 1987 a major collection was exhibited in Moscow, opened and attended by Madame Raisa Gorbachev and the Ministers of Culture. A major Boehm American Eagle is now in the Hermitage Museum, Leningrad, the latest of 121 museums and institutions internationally including The White House, Metropolitan, Smithsonian, Vatican, Buckingham Palace, and Elysee Palace.

Contacts: Frank J. Cosentino or Virginia Perry 1-800-257-9410 or 1-609-392-2207

Helen F. Boehm, Annand Hammen The Ministry of Culture of the Union of Soviet Socialist Republics American Boehm Porcelain Collection Exhibition Pavilion for Nature Conservation Red Square, Moscow, U.S.S.R. sia o'clock and a dinner following Holel Rossiya Laturday, May sixteenth One thousand sine hundred and eighty seven

Ausscow Hece Occidental Petroleum Corporation Moscoro Office Jolephone: 253 22 68

Black lie oplional

The Times saturday, Ju What Trento

By LINDA GRIST CUNNINGHAM Executive Editor

Letitia Baldrige, no neophyte herself when it comes to promotion, says she has "never seen anyone who could touch" Helen Boehm "in the field of promotion." "There is no one with a better nose for a story," says Baldrige, whose claim to fame comes from her years claim to fame comes from her years social secretary in the Kennedy as social secretary in the Kennedy as social secretary in the Kennedy as assistant to American service as assistant to American service as assistant to American shere's a reporter within 10 miles there's a reporter within 10 miles distance, she finds him or her and gives a good story."

Now, Helen Boehm, Trenton's jet. Now, Helen Boehm, Trenton's jet. Setting queen of porcelain, has put yet another feather in her everyet another feather in her everyet another studio she and her late for the studio she and her late husband, Edward, built from scratch in Trenton. "Trenton makes, and even Russia"

husband, Edward, built from scratch in Trenton.
"Trenton makes, and even Russia takes," quipped Boehm last week just days after she returned from an just days after she returned from an Union, marked by the opening of The American Boehm Porcelain Exhibition" in Moscow.

States and all the crates packed and all the crates packed are partial when all the crates packed are shown in Moscow in Mosco

The or might enough Boehm.

the ope

Soviets

the sho

Matlo The exhib

ald

ARTHA GROSS

Excursion to Russia delightful, historic

es, luxury was the password on Helen Boehm's recent trip to Russia with 170 buddles and Boehm collectors for an buddies and Boehm collectors for an exhibit of Boehm porcelains. Having pal Armend Hemmer expediting arrangements was like having a Russian genie granting wishes. "I had a five-room suite, 20-foot ceilings and a spiral staircase," Boehm said. "I felt like Catherine the Great." But even when you're wired in with Soviet leaders as well as Hammer is, there are limits. ere are limits.

whired in with Soviet leaders as well as Hammer is, there are limits.

So, no, there were not three tubs in every hotel how (one for bathing, one for caviar and one for icing the vodka). Doors still stuck sometimes on train compartments, and but and cold running international news was not available.

The for these who aspected 11 days of cabbage excellent, mind you, according to Frank Concentino, the president of Edward Marshall Boehm Inc., but "better than expected." Soups and breads were superb. "No one starved and some people even gained weight," Boehm said. "We had caviar coming out of our ears." Panic food went autouched. But capitalistic depravities such as room service or great desserts? Forget it. (The texture of the cakes would better suit a bagel. And how much gelatin can you face before becoming Jell-O-ed out?) "But the ice creams were better than any I've ever tasted," Boehm raved.

The Red Square

And the tour program was a dream. In Mey visited Red Square, the Kremlin, the Beater, the Children's Institute, St. Basil's

Location of the Boehm exhibition. The Pavilion for the Management and Protection of Nature in Moscow on Red Square. A converted 15th Century church. (May 16, 1987)

THE 48-PIECE collection is being shown through June 27 at the partition for the Management at Pavilion for the Management at Protection of Nature in Red Square 18 took almost a year for Boel It took almost year of Culture, the Soviet Ministry of Culture, when all the grates packed, 185 Bart patrons Tross Amoscow for the official and the crates packed, 185 Bart patrons Tross Moscow for the official services and the crates packed in the crates packed

Location of the Boehm exhibition. The Pavilion for the Management and Protection of Nature in Moscow on Red. Square. A converted 15th Century church. (May 16, 1987)

At the opening of the exhibition, some of the 180 patron/friends who traveled with us representing 34 states.

Recently appointed Ambassador Jack Matlock and Mrs. Matlock at

Excursion to Russia delightful, historic

MARTHA GROSS

es, luxury was the password on Helen Boehm's recent trip to Russia with 170 buddles and Boehm collectors for an exhibit of Boehm porcelains. Having pal Armand Hammer arradition pal Armand Hammer expediting arrangements was like having a Russian genle granting wishes. "I had a five-room suite, 20-foot ceilings and a spiral staircase," Boehm said. "I felt like Catherine the Great." But even when you're d in with Soviet leaders as well as Hammer is, ere are limits.

wired in with Soviet leaders as well as Hammer is, there are limits.

So, no, there were not three tubs in every hotel too (one for bathing, one for caviar and one for icing the vodka). Doors still stuck sometimes on train compartments, and hot and cold running international news was not available.

But for those who expected 11 days of cabbage and potatoes, the food was a pleasant surprise. Not receive the present of Bowerd Mars all Bookin Inc., but "better than expected." Soups and breads were superb. "No one starved and some people even gained weight," Bookin said. "We had caviar coming out of our ears." Panic food went untouched. But capitalistic depravities such as room service or great desserts? Forget it. (The texture of the cakes would better suit a bagel. And how much gelatin can you face before becoming Jell-O-ed out?) "But the ice creams were better than any I've ever tasted," Boehm raved.

The Red Square

The Red Square

And the tour program was a dream. In Moscow, they visited Red Square, the Kremlin, the Bolshoi eleater, the Children's Institute, St. Basil's Cathedral and the Metro. In Zagorsh it was the Trinity St. Sergius Monastery and Boris Godunov's immb. On to Leningrad and the Hermitage elemen's 18 miles of displays, the Peter and Paul Bertress and St. Isaac's Cathedral. Then the czars' summer palaces in Petroverts and Pushkin. "We may the czarina's apartments. They're closed to the public. And written on the glass with a diamond soint was a message, 'I'm looking at the General and he is quite handsome.' We don't know which trarina wrote it, but we can guess."

The official rites were impressive. Raise Gorbachev attended the dedication in the new Exhibition Pavilion in Red Square. So did the minister of culture, Vesell G. Zakherov, and about 40 other Russian leaders. The next day, at the Calidren's Institute, Boehm presented the Boehm porcelain bear, Mishka, and a letter from the children of the Sacred Heart School in Trenton, N.J., to the Russian children. By then, she was famous. "The dedication had been shown on all four of their TV channels on the 9:30 p.m. news," she said. That's prime-time coverage. From then on, wherever she went, people cheered, approached to talk or queued up for her autograph.

A historic acceptance

A historic acceptance

On May 21 the Boehm American Bald Eagle officially entered the Hermitage's permanent collection. "What a wonderful surprise. We thought it would be kept in a museum in Moscow," said Boehm. The acceptance was historic. The Hermitage never takes copies and the Eagle is one

n makes, Russia takes

n the Soviet Union.

ag of the exhibition
been gratification
nost, but not for Helen
mising dignitaries for
including Minister of
sili G. Zakharov, the
d the official visibility of
ith the personal appear-

sili G. Zakharov, the sili Gorbachev.

Boehm ter presentation, Boehm ter presentation, Boehm ter present of the pavilion is "Mute Swans, Birds of is "Mute Swans, Birds of is "Mute Swans, Birds of in the decident and Mrs. Rongar. The swans, which were and the swans, which were and the swans, which were displayed alone in the see hall of the pavilion.

Boehm sculpture, the lifewhere the beath of the pavilion. The world fagle, so caught tention of Henrikh P. Popvoy, the Department of Fine Arts of the Department of Fine Arts of the Department of Fine Arts of the the sculpture be placed in that the sculpture be placed in the sculpture be placed i

historic, world-famous historic, world-famous historic, world-famous historic, museum in Leningrad.

ELEN BOEHM, whose promogration of the care of the

alter did remember, though, to make a special subspreasanted Mrs. Gorbachev with a copy of her appy, "With A Little Luck." Inserted in the book

Helen Boehm and Raisa Gorbachev at the opening of the Boehm Porcelain Exhibit in Moscow which runs through June 27. China, then President Richard Nix-on presented "Mute Swans, Birds of Peace," to Chairman Mao and the Chinese people. Her name and her porcelain are

Boehm sculptures have been presented to heads of state by presented to heads of the presented "Mute Swans, Birds of on presented "Mute Swans, Birds of on

not be more appreciative," wrote Walters.

Sitting at the dining-room table of her River Road home, she unfurls a large color poster of the Boehm "American Bald Eagle," with Russian inscription announcing the exhibit in Red Square: "These were up all over Moscow," she says happily, recalling that 1,000 people went through the exhibit in the first four hours it was open to the public.

But while she relishes the anecdotes and tributes, Helen Boehm is convinced that the real importance of her trip is as a contribution to a warming of relations between the two countries. Writing yesterday to President Reagan — who lent her the White House's "Mute Swans, Birds of Peace" for the Moscow exhibit — she reported that she told everyone

The Trentonian THE TRENTONIAN, THURSDAY MORNING,

Surprises Enliv Boehm Soviet 7

By SALLY LANE

"The exhibit opening was a Saturday night moment I arrived in Moscow that Wednesday, and when I arrived for the first, at 40 clock, I seem of the Minister of Culture and all the other of the Minister of Culture and all the other of the Minister of Culture and all the other of the Minister of Culture and all the other of the Minister of Culture and all the other of the Minister of Culture and all the other of the Minister of Culture and all the other of the Minister of Culture and all the other of the Minister of Culture and the Minister of Culture and I have a constructed from the Sauth Madame Cortacher, it is the NATO countries and the Minister of the Minister

Boehin onlinetors to the state of the part muren, woich

adatoe Raisa Gorbachev and her Ministers of Culture departing the chin exhibition. Holding Boehm gifts of a small Russian Brown Bear.

In front of the museum. The billboard announces the Boehm Porcelain Exhibition

attention of the August of the Department of the August Protection, that he department that the sculpture be placed in historic, world-famous Herminger Museum in Leningrad.

Museum in Leningrad.

HELEN BOEHM, whose promolimit forts on behalf of Trenton's

Edward Marshall Boehm Inc., have
made the porcelain studio virtually
nedendary in international art cirlegendary in international art cirlegendary in the trent to forget
"So many of us tend to forget
where we come from," she said
where we come from, she said
where to know is that when we go to
place the Moscow, we take a little
both of Trenton with us each line."
The marketing power behind the
made sure the rich and sandual
made sure the rich and sandual
know where Trenton is.

made sure the first in 1972. I

e visitor did remember, though, to make a special y as she presented Mrs. Gorbachev with a copy of her ography, "With A Little Luck." Inserted in the book

Helen Boehm and Raisa Gorbachev at the opening of the Boehm Porcelain Exhibit in Moscow which runs through June 27.

Boehm sculptures have been presented to heads of state by presidential administrations since Dwight Eisenhower in 1957 gave Prince Philip "Prince Philip on His Polo Pony" during a state visit to the United States.

In 1972, during the historic trip to the action of the company tries of the company tries at the company tries of the company tries at the company tries of the company trie

one his historic trip to walkers, and a few management as already gotten a reply, according to the thank-you letter Boehm has just received: "It is the first time I have ever gotten a response from the Russians. You are wonderful and I could not be more appreciative," wrote Walters.

Sitting at the dining recent the Allers.

Sitting at the dining-room table of her River Road home, she unfurls a large color poster of the Boehm "American Bald Eagle." with Russian inscription announcing the exhibit in Red Square: "These were up all over Moscow," she says happily, recalling that 1,000 people went through the exhibit in the first four hours it was open to the public.

But while she relishes the anecdotes and tributes, Helen Boehm is convinced that the real importance of her trip is as a contribution to a warming of relations between the two countries. Writing yesterday to President Reagan — who lent her the White House's "Mute Swans, Birds of Peace" for the Moscow exhibit — she reported that she told everyone

China, then-President Richard Nix-on presented "Mute Swans, Birds of Peace," to Chairman Mao and the Chinese people. Her name and her porcelain are

others quickly broadcast five in Soviet TV broadcast five

sculpture studio ever to be be admits. The indomitable Boehm admits breath from the 11-day Soviet tour Boehm collectors from 34 states. The Boehm collectors from 34 states. The Leningrad presentation were the beautiful to the state of the

Much of what she saw and did waman film crew that accompanied her, hours of film. Both the Cable News Broadcasting System have expressed minute program, she says.

As for the print media, the expressed in the mage the editor of the "Palm Beach Dai report back to Florida, since Boehm a number of fellow Palm Beach researched to Russian descent Trenton couples, Dick and Honey John Henderson, were among the tour. The trip was doubly special were on their honeymoon.

Madame Raisa Gorbachev and her Ministers of Culture departing the Boehm exhibition. Holding Boehm gifts of agental Russian Brown Bear,

In the museum, Mrs. Boehm presents the collection and addresses the USSR dignitaries and guests.

Mrs. Boehm talking about the Mute Swans with Deputy Minister of Culture, Vladislav Kazenin.

In front of the museum. The billboard announced the Books Parcelein Exhibition.

The ribbon-cutting ceremony with the Minister of Culture Vassili G. Zakharov.

In Catherine the Great's private chambers of the Herm Leningrad, Mrs. Boehm officially presents the American Vitali A. Souslov, Director. (May 20, 1987)

corded by the four time American bald eagle, now part of the work and the Public in in Leningrad, the first American sculpture ever in interest in a 60-1.

in chief of "Ladies ent studio in built the inter-'s August usue. And company she energy appears juined in Moscow by

inded Irego Swistel. president of dearl Lischer. Two 10 handles the iner and Carrie and ess, captured two who joined the 8-page diary, he Handersons, who

merican

IA

refer to his
the diary there
elen Boehm's the imagina-nd that she, in

by them.
by the crowd,

all wanting autographs," Cosentino writes Sunday, May 17. "... This morning about five minutes of her presentation with Mrs. Gorbachev was beamed on all channels throughout the U.S.S.R. on the daily news program almost everyone watches. She is now a celebrity in this country. Even the maids in the hotef saw the program and she can't leave the hotel without being recognized." Back home in Trenton Helen Boehm can walk the streets without being recognized; after all, no one is a celebrity at home. But that's OK, too, because, as she has explained, she takes a little bit of Trenton with her everywhere she goes.

her everywhere she goes.

PALM BEACH DAILY NEWS PALM BEACH, FL DAILY & SUNDAY 7,535

Itinerary For Boehm Journey To Russia

Wednesday, May 13 — NEW YORK. Depart JFK Airport aboard Finnair flight to Helsinki, the capital of Finland.

JUN 14 1987

Thursday, May 14 — HELSIN-KI. Arrive in Helsinki in the

morning and transfer to first-class hotel. Time to explore the city. Dinner in Helsinki. Friday, May 15 — HELSINKI/ MOSCOW — Sightseeing tour of Helsinki. Afternoon flight to Mos-cow Greeted on arrival in Moscow. Greeted on arrival in Mos-cow by Helen Boehm and Intourist guides.

Saturday, May 16 - MOSCOW. Sightseeing tour includes Bol-noi Theater, St. Basil's Cathedral, Red Square, Lenin Hills and Moscow State University. After-noon tour of the Moscow Metro, where each of its stations are dec-orated in a different style with

mosaics, paintings and chandeliers. Dinner at hotel, evening theatrical performance.

Sunday, May 17 — MOSCOW. After breakfast, walking tour of the Kremlin, the triangular walled citadel of the Soviet government daying from the 1400s. ernment dating from the 1400s. The Kremlin is a combination of architectural styles with small cathedrals and the ultramodern

cathedrals and the ultramodern Palace of the Congresses standing side by side.

Visit to the Armory Museum, which houses the jewels, crowns, costumes and armor of Russian czars and czarinas. Gala opening night reception for the Boehm Porcelain Exhibition. Traditional Russian buffet with champagne, vodka and caviar.

Monday, May 18 — ZA-GORSK/ Drive through the countryside to Zagorsk, an ancient Russian town renowned for its Trinity St. Sergius Monastery. Thirteen churches are within its walls, as is the tomb of Czar Boris Coducate I week in Zagorsk at the comb of Czar Boris Godunov. Lunch in Zagorsk at the Gold Ring Restaurant. Dinner in Moscow. Evening sleeper train to Leningrad.

Leningrad.
Tuesday, May 19 — LENINGRAD. Originally called St. Petersburg, Leningrad was conceived and planned by Peter the
Great, who wanted a "window on
the West."

Westerday May 20 — LENIN.

the West,"
Wednesday, May 20 — LENIN-GRAD. Visit to the Hermitage, once the winter palace of the czars, to view the collection of Western masters. Visit to the Russian Museum to see its collection of Russian masters. Evening the ctar paragrams are

theater performance.

Thursday, May 21 — LENINGRAD. Excursion to Pushkin to
visit the 18th century palace of
Catherine the Great. Visit to Alexander Palace, Grand Palace in
Devloyer. Between to Lorienzed. Pavlovsk. Return to Leningrad for dinner at hotel.

Friday, May 22 — LENIN-GRAD. Excursion by hydrofoil to Petrodvorets, formef summer residence of the czars built by Peter the Great, who wanted to create a Versailles of his own. Gala farewell dinner in Leningrad, with music, dancing and champagne

champagne.
Saturday, May 23 — LENINGRAD/HELSINKI. Flight back
to the United States via Helsinki.

TO RUSSIA Williams and Raisa G

adly and d Soviet Minister of Culture Vassili Zakhačov anded by the four- Im Americans balds eagle, now part of the read the Public in In Leningrad, the first American sculpture ever interest in a 60-1.

in-chief of "Ladies he tour, part of the a August issue, And Yews" had plenty to joined in Moscow by ent studio in built the intercompany she nergy appears oday as it was

ta.

Juded Irepe Swistel,
d Carl Lischer. Two
iner and Carrie and
ctors who joined the
he Hendersons, who president of 10 handles the ess, captured 8-page diary, ad anecdotes,

refer to his the diary there elen Boehm's the imaginand that she, in by them. all wanting autographs," Cosentino writes Sunday, May 17. "... This morning about five minutes of her presentation with Mrs. Gorbachev was beamed on all channels throughout the U.S.S.R. on the daily news program almost everyone watches. She is now a celebrity in this country. Even the maids in the hoter saw the program and she can't leave the hotel without being recognized." Back home in Trenton Helen Boehm can walk the streets without being recognized; after all, no one is a celebrity at home. But that's OK, too, because, as she has explained, she takes a little bit of Trenton with her everywhere she goes.

everywhere she goes.

KI. Arrive in Helsinki in the morning and transfer to first-class hotel. Time to explore the

city. Dinner in Helsinki.
Friday, May 15 — HELSINKI/
MOSCOW — Sightseeing tour of
Helsinki. Afternoon flight to Moscow. Greeted on arrival in Mos-cow by Helen Boehm and Intour-ist guides.

ist guides.
Saturday, May 16 — MOSCOW.
Sightseeing tour includes Bolshoi Theater, St. Basil's Cathedral, Red Square, Lenin Hills and Moscow State University. Afternoon tour of the Moscow Metro, where each of its stations are decorated in a different state with orated in a different style with mosaics, paintings and chande-liers. Dinner at hotel, evening

liers. Dinner at hotel, evening theatrical performance.
Sunday, May 17 — MOSCOW. After breakfast, walking tour of the Kremlin, the triangular walled citadel of the Soviet government dating from the 1400s. The Kremlin is a combination of architectural styles with small architectural styles with small cathedrals and the ultramodern Palace of the Congresses stand-

Visit to the Armory Museum, which houses the jewels, crowns, costumes and armor of Russian czars and czarinas. Gala opening night reception for the Boehm Porcelain Exhibition. Traditional Russian buffet with champagne, vodka and caviar.

Thirteen cources are within its walls, as is the tomb of Czar Boris Godunov. Lunch in Zagorsk at the Gold Ring Restaurant. Dinner in a Moscow. Evening sleeper train to

Moscow. Evening sleeper train to Leningrad.

Tuesday, May 19 — LENIN GRAD. Originally called St. Petersburg, Leningrad was conceived and planned by Peter the Great, who wanted a "window on the West,"

Wednesday, May 20 — LENIN-GRAD. Visit to the Hermitage, once the winter palace of the czars, to view the collection of Western masters. Visit to the Russian Museum to see its collection of Russian masters. Evening theater performance.

Thursday, May 21 — LENIN-GRAD. Excursion to Pushkin to visit the 18th century palace of

visit the 18th century palace of Catherine the Great. Visit to Alexander Palace, Grand Palace in Pavlovsk. Return to Leningrad

Paviovsk. Return to Leningrau for dinner at hotel. Friday, May 22 — LENIN-GRAD. Excursion by hydrofoll to Petrodvorets, formef summer residence of the czars built by Peter the Great, who wanted to create a Versailles of his own. Gala farewell dinner in Leningrad, with music, dancing and

champagne.
Saturday, May 23 — LENIN-GRAD/HELSINKI. Flight back to the United States via Helsinki.

merican

e Museum, gle to

Madame Gorbachev framed by the "Birds of Peace."

Mrs. Boehm presenting a copy of her book, "With a Little Luck," to Madame Gorbachev.

A dided

To predict the property of the proper

The Winter Palace of Catherine the Great, part of the Hermitage Museum, Leningrad.

A view of the Kremlin along the Moscow River.

The Kirov Ballet, Leningrate

Among the variety of porcelains created at the Lomonosov Porcelain Studio are large vases painted with underglaze colors.

The interior of the opera house, Leningrad,

Brown Bear to Soviet children and the American Eagle to the tring the Boehm exhibit in Moscow May 17 through June 27.

oehm Exhibits in USSR ive

behm Porcelain is exhibiting a ection of its porcelain art in cow. May 17 through June 27, first time the company has a list work in the Soviet con. The exhibit, entitled "The erican Boehm Porcelain Col-Sponsored by the Ministry Culture of the Soviet Union," arranged through negotiations Dr. Armand Hammer, chairn of Occidental Petroleum.

includes 47 sculptures such Masizo American Bald Eagle, "Mute Swans, Birds of Peace,"
ch. President Ronald Reagan
based from the White House
leafton.

lectuse of the significance of exhibit, Boehm created several sculptures "Doves of Peace" created for a special presenta-in the Soviet Union on the

ibit's opening night, bout 150 Soviet art patrons diplomatic guests are expect

Invited guests include Gen. Secy. v. ity T Mikhail Gorbachev, Foreign Min-it ister Eduard Shevardnadze, Soviete the Ambassador Yuri Dubinin, and Bet U.S. Ambassador to the Soviether Union Jack F. Matlock. MY

Opening evening, Helen Boehm, ous Brehm's chairman of the board, nu will present the American Eagle toeh

will present the American Eagle toeh
the minister of culture as a gift toh,
the Soviet people. A sculpture of pe
the Great Brown Bear will be pre-ity
directory
sented as a gift to Soviet children, the Eagle
sented as a gift to Soviet children, the Eagle
sented as a gift to Soviet children, the Eagle
sented as a gift to Soviet children, the Eagle
went will foster a better un-business
derstanding between the peoples of ending between the peoples of ending the sentence of ending the sentence of the sentence hefore being sent

TO RUSSIA VITH BOEHM

ENINGRAD — The Hermitage, its cupolas outlined in the shadowy white sight, a child sitting on the banks of the Neva weaving danden wreaths, the sturdy "habushhas" selling ips at the subway entrance. Is this ally the city, are these actually the people of or 900 days fiercely held off the rigidly ined German troops? On a glorious spring day in 1987 it's ficult to imagine the crusted snows of a rid War II battleground. The liliacs are in om and these old stoic-faced women have vers, not handmade weapons, in their

hands
Standing before the implacable Rembrandts in the meticulously restored Hermitage museum, I came to telleve that Leningrad and the surrounding countryside are on a perpetual rest-and-recreation leave—that the city, having performed such are unrewaked act of valor, is now enjoying the gifts of pears.

that the city, having performed such as planed uncreased act of valor, is now enjoying to constry or the property of the personal property of the

MINSCHA

THE BOEHM JOURNEY MOSCOW AND LENINGRAD, U.S.S.R.

THE FIRST AMERICAN & WESTERN PORCELAIN EXHIBITION

Opened by Madame Raisa Gorbacher May 16 - June 27, 1987 AND

PRESENTATION OF THE BOEHM PORCELAIN BALD EAGLE

The First American Sculpture in the Hermitage Museum

Boehm Exhibits in USSR the

Boehm Porcelain is exhibiting a plection of its porcelain art in fuscow, May 17 through June 27, or first time the company has heaven its work in the Soviet artist. The exhibit, entitled "The пистеми Boehm Porcelain Colf Culture of the Soviet Union," arranged through negotiations

Dr. Armand Hammer, chair-man of Occidental Petroleum. The exhibit, the theme for lively is "Peace Through Porce-nin," includes 47 sculptures such s a life SIZE American Bald Eagle, and "Mute Swans, Birds of Peace," high President Ronald Reagan as loaned from the White House ollection.

Because of the significance of lic exhibit, Boehm created several lew sculptures. "Doves of Peace" as created for a special presentain the Soviet Union on the thihit's opening night.

About 150 Soviet art patrons and diplomatic guests are expectd to attend the exhibit's pre-

Invited guests include Gen. Secy. Mikhail Gorbachev, Foreign Min-it ister Eduard Shevardnadze, Soviete ti Ambassador Yuri Dubinin, and Bet U.S. Ambassador to the Soviether Union Jack F. Matlock.

Opening evening, Helen Boehm, ou Boehm's chairman of the board, nti will present the American Eagle toeh

THE BOEHM JOURNEY MOSCOW AND LENINGRAD, U.S.S.R.

THE FIRST AMERICAN & WESTERN PORCELAIN EXHIBITION

Opened by Madame Raisa Gorbacher May 16 - June 27, 1987 AND

PRESENTATION OF THE BOEHM PORCELAIN BALD EAGLE

The First American Sculpture in the Hermitage Museum

Swan Lake.

Thousands of tourists daily come to visit the Kremlin. St. Basil's Cathedral is in the background.

Looking at the Kremlin from the Rossiya Hotel across the Square.

At the Lamano and saucer by the

The first exhibit of Boehm porce-lain art from the United States were shown in Moscow's Exhibition Pa-vilion for Nature Conservation for six weeks. This was the first exhibit

dyssey

was e the ever rned by a hev. ediland lelen lam-and Soviov, to in a emiin

ravel not as a s and night ralist chair-orce-band. and Hel-d for h 170 g one ill be bags

Rare Adventure: A (

Gucci toilet tissue.

Blythe-spirited Edwintwas
ough,

Mrs.

Of Trip To Moscow

The Corbach As the Aeroflot commuter circled for a landing I hought of my 92-year-old Aunt Paula. She told me thought of my 92-year-old Aunt Paula. She told me thought of my 92-year-old Aunt Paula. She told me hought hidden under the Austria hidden under the

The Intourist guide, who in clothing ... said the countries was and more than the work pathologist with New york pathologi

honored.
A replica of this famous lifenize eagle can be seen at the
Bookm Gallery, 25 Fairfacts St.,
Treuton, through Aug. 1.
The eagle and the collection
in Moscow were opened by
Madame Raisa Gorbachev, wife
of Secretary Mikhaii
Gorbachev. of Secr Gorbacher

im Beach and New Yark, and Edwing and Emmett Barn-ow's Red Square. The Americans' evening that

The Intourist guide, who informed us that everyone now had pless clothing . . . said the country had been so flooded with black-main craze is over. Levis are sitting on legal shevies gathering dust.

Helen Boehm, left, and Raisa Gorbachev, wife of party sec Mikhail Gorbachev, at the opening of the Boehm Per Exhibition in Moscow.

ne XII. No. 1, Fall, 1987

Soviet Wives Tour N.J. Studio

