Ronald Reagan Presidential Library Digital Library Collections

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

Collection: Blackwell, Morton: Files

Folder Title: Council for National Policy (2 of 2)

Box: 6

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/

Council FOR National Policy

Office of the Executive Director

October 21, 1982

Honorable Morton Blackwell Special Assistant to the President The White House, Room 191 Washington, D. C. 20500

Dear Morton:

We all missed you and were sorry you were unable to join us during the meeting of the Board of Governors last week in Colorado Springs.

Everyone felt it was a very productive and successful meeting.

Of course, Ambassador Jeane Kirkpatrick's address was the highlight of the meeting, but there were many other important and interesting presentations as well.

I thought you might want to have a copy of the program of the meeting for your files. Please be sure to look over the list of new members — we added a truly outstanding new group.

They include Frank Shakespeare, president of RKO General, Inc.; Dr. Cory SerVaas, publisher of the <u>Saturday Evening Post</u>; Rich deVos, president of Amway Corporation and co-chairman of Mutual Broadcasting; John McGoff, publisher of the <u>Sacramento Union</u>, and many others.

I will be sending an updated mailing list in a few days.

With appreciation and kindest regards, I remain

Louis (Woody) Jenkins

Executive Director

Nomination Form

COUNCIL FOR NATIONAL POLICY

Board of Governors

Council for National Policy 732 North Boulevard Baton Rouge, Louisiana 70802

Gentlemen:

I would like to nominate the following person to serve as a member of the Board of Governors of the Council for National Policy:
Names
Address
City, State and Zip Code
Business Phone
Home Phone
Major organizational affiliation and title
Major accomplishments
Brief statement indicating reasons this person should be invited to join the Board of Governors:
Date submitted: Submitted by: Member, Board of Governors

COUNCIL FOR NATIONAL POLICY

Office of the Executive Director

November 19, 1982

Juline

To: Members, Board of Governors

Council for National Policy

Re: Delegation to South Africa

Dear Colleagues:

The Council for National Policy is planning to send a delegation to South Africa in late February 1983 or early March 1983. The group will be gone 14 to 17 days.

It will meet with the highest ranking officials of the South African government, leaders of the opposition, and tribal leaders and see large portions of this important, diverse and quite beautiful country.

Financial assistance may be available to a few of our members.

The South African government wants to keep the group relatively small. Also, because the delegation will meet with the government's leaders, they reserve the right to screen participants.

If you are interested in participating in this delegation, please write to me immediately. For the benefit of the South Africans, please include a current resume. Also, please tell me whether you would be able to go only with some financial assistance.

As soon as the details have been firmed up and the members of the delegation have been selected, I will advise you.

I need to hear from you by December 1, 1982.

With appreciation and kindest personal regards, I remain

Sincerely,

Louis (Woody) enkins Executive Director

November 24, 1982

Honorable Morton Blackwell Special Assistant to the President The White House, Room 191 Washington, D. C. 20500

Dear Morton:

Plans are well underway for the January 23-24, 1983, meeting of the Board of Governors of the Council for National Policy at The Anatole in Dallas, Texas.

This meeting will undoubtedly be one of the best yet, and I know you will enjoy it.

As in the past, all reservations should be made directly through this office and not through the hotel.

Please return the enclosed reservation form no later than December 8, 1982, so that all appropriate preparations can be made for sleeping rooms, meeting rooms and meal functions.

The Council has to guarantee your room charges and your attendance at meal functions. So please conform your schedule to the reservations you give us, or notify us immediately of any changes in your schedule.

By the way, The Anatole is instituting a simplified check-in procedure for Council members. This will allow you to by-pass the hotel registration desk and make a brief stop at a special registration table where you will be pre-registered.

Sincerely.

Looking forward to seeing you in January, I remain

1

OFFICE OF THE EXECUTIVE DIRECTOR

December 9, 1982

Honorable Morton Blackwell Special Assistant to the President The White House, Room 191 Washington, D. C. 20500

Re: 1983 Journalism Awards Competition

Dear Morton:

As you know, the Board of Governors of the Council for National Policy has been highly concerned about the lack of objectivity on the part of the major news media in our country.

In order to help counter this situation in one small way, the Executive Committee has approved the initiation of the 1983 Journalism Awards Competition. It will honor outstanding newspaper editors and editorial page editors for material published during 1982.

We feel this program will accomplish two goals:

- 1) It will encourage key newspapermen to be objective in their news coverage and to give fair treatment to the principles of free enterprise, limited government and a strong national defense on their editorial pages.
- 2) It will allow the Council to survey a large number of newspapers and identify the key editors, publishers, reporters and writers who share the goals of this organization. Once they have been identified, we can consider inviting some of them to join the Board of Governors.

A panel of judges will be appointed from among our own members to judge the entries. At the appropriate time, you will be informed of the names of the contestants, so that you can provide any information on them which you may desire.

This is intended to be a pilot program. If it is successful this year, we will consider expanding it to other areas, such as radio, television, and wire services.

The enclosed ad will run in the December 25, 1982, edition of Editor & Publisher, the trade magazine of the newspaper industry, in their Annual Journalism Awards Issue. Hopefully, it will attract scores of entries.

With appreciation and kindest regards, I remain

Sincerely.

Louis (Woody) Jenkins Executive Director

What Sort of Newspaper Would These Men Read?

It would be clever and controversial.

It would uplift the individual human being.

It would expose the failings of politicians and bureaucrats.

It would fiercely advocate the free enterprise system,

limited government and a strong national defense.

It would be a newspaper that some would fear but all would respect.

We are looking for newspapers like that.

The Council for National Policy announces its 1983 JOURNALISM AWARDS COMPETITION

Award for General Excellence

Presented to the editor whose daily or weekly newspaper has made an outstanding contribution to the enlightenment of its community during 1982. Consideration given to objectivity, quality of writing, initiative, layout and use of photographs.

First Prize .															52,500
Second Prize	2							•							1,500
Third Prize			•										•		1,000

Award for Editorial Page Excellence

Presented to the editorial page editor whose daily or weekly editorial page has made an outstanding contribution to public understanding of the principles of individual liberty, private property, free enterprise, limited government and national defense.

First Prize																					
Second Prize																				. 1,5	00
Third Prize	_	_		_	_	_	_				_	_	_	_	_	_	_	_	_	1 0	M

Material published during 1982 will be considered. The entry deadline is February 15, 1982.

For entry blanks and rules, please write Louis (Woody) Jenkins,

Executive Director, Council for National Policy,

732 North Boulevard, Baton Rouge, Louisiana 70802.

COUNCIL FOR NATIONAL POLICY

COUNCIL FOR NATIONAL POLICY

Office of the Executive Director

December 10, 1982

Honorable Morton Blackwell Special Assistant to the President The White House Washington, D. C.

Dear Morton:

Rev. Melvin Hodges, pastor of First Baptist Church of Glen Oaks here in Baton Rouge, has invited President Reagan to speak at his church's annual God and Country Rally next November 1983.

In view of the large number of requests the President receives, this may seem like one that has little merit. However, I believe just the opposite is true.

First Baptist Church operates First Christian Academy -- the largest black Christian school in America with 500+ pupils K-6th grade. It receives no government funds (nor does it seek any) and operates solely from tuition and a few small donations.

This is no small feat, in view of the fact that First Christian Academy is located in a poverty-ridden area of Baton Rouge, and its students are all inner-city youngsters.

At this school, the children are well-mannered, disciplined and know how to read and write. They are far ahead of other youngsters in their neighborhood who go to public school.

In short, First Christian Academy represents the spirit of volunteerism and individual initiative that President Reagan has made a hallmark of his administration. Moreover, Rev. Hodges has started the Foundation for Black Christian Education, in an effort to duplicate the experience here in other communities.

A visit by President Reagan to this church would bring public attention to this worthwhile undertaking and associate him with this positive achievement in the black community.

I think you would enjoy visiting this facility, and I would like to invite you to tour it with me on your next trip to Baton Rouge.

Perhaps you would then be in a good position to make a recommendation to the President on this matter.

One final point: I believe the extension of private and Christian education to inner-city black youngsters should be one of top goals of those concerned about the future of our nation. These young people are invariably assigned to poor quality public schools and have no private school alternative in their community.

But the extension of a self-sufficient Christian school, supported by the parents themselves, can change all this.

I believe all the idea needs to catch on is public attention. This is what President Reagan can provide. Government funds are not the answer and are not desired.

By the way, Rev. Hodges is a strong supporter of President Reagan and a solid conservative. He would never do anything to undermine the President's efforts or embarrass him.

With appreciation and kindest regards, I remain

Sincerely,

Louis (Woody) Jenkins Executive Director

cc: Rev. Melvin Hodges, First Baptist Church of Glen Oaks, 1729 Monte Sano Avenue, Baton Rouge, Louisiana 70807 COUNCIL FOR NATIONAL POLICY

OFFICE OF THE EXECUTIVE DIRECTOR

December 27, 1982

To: Members, Board of Governors Council for National Policy

Re: Appointment to Advisory Committee for Trade Negotiations

Dear Colleagues:

I wanted to inform you that President Reagan has appointed me to serve as a member of the Advisory Committee for Trade Negotiations, which is chaired by U. S. Trade Representative William Brock.

Other members of the Committee include:
WILLIAM M. AGEE, Chairman, The Bendix Corporation;
STANLEY EBNER, Vice President, Northrop Corporation;
DOUGLAS FRASER, President, United Auto Workers;
LOYD HACKLER, President, American Retail Federation;
GERALD E. KREMKOW, President, E. F. Hutton & Company;
JOHN R. OPEL, President, IBM Corporation;
EDMUND T. PRATT, JR., Chairman, Pfizer, Inc.;
GOVERNOR ALBERT QUIE of Minnesota;

J. GARY SHANSBY, President, Shaklee Corporation; and THOMAS C. THEOBALD, Vice Chairman, Citibank.

Our first meeting is January 18, 1983, in Washington.

With kindest regards, I remain

Council FOR NATIONAL POLICY

OFFICE OF THE EXECUTIVE DIRECTOR

January 28, 1983

Honorable Morton Blackwell Special Assistant to the President The White House, Room 191 Washington, D. C. 20500

Dear Morton:

Just a note to express my deep appreciation for your participation in the meeting of the Board of Governors of the Council for National Policy earlier this week in Dallas. Everyone enjoyed your remarks a great deal, and they added immeasurably to the success of the meeting.

Morton, my only regret is that you and I did not have more time to spend together.

MAY 22-23, 1983, MEETING IN PALM BEACH, FLORIDA. Please make a note that the Executive Committee has voted to change the date and location of the next meeting of the Board of Governors from April 10-11, 1983, at The Mayflower in Washington to May 22-23, 1983, at The Breakers in Palm Beach, Florida.

Naturally, you will be invited to attend.

This change was made in response to the requests of many members. Hopefully, it will result in a more pleasant and a more private meeting.

With appreciation and kindest personal regards, I remain

Sincerely,

Louis (Woody) tenkins Executive Director

P. S. Please call me immediately if there was anything in your remarks which you would not want included in the taped highlights of the meeting. I will be sending this tape out to all members within the next two weeks.

Enclosure

PLEASE RETURN BY FEBRUARY 4, 1983

Questionnaire

COUNCIL FOR NATIONAL POLICY

Board of Governors

1.	How	would yo	u rate	the Janu	ary 23	-24, 19	83, Boar	d meeti	ng in D	allas?	
	(Circ	le one)	Exce	ellent	Very	good	Good	Fair	Poor		
2.	What	suggestie	ons can	you ma	ke for	improv	ing futu	re Board	l meetir	ngs?	
_											
3.	What	speakers	would	you like	to he	ar at f	uture Bo	ard mee	etings?		
Sp	eaker			l'opic		and the second s					
Spe	eaker			Popic							
Spe	eaker		,	l'opie							
Spe	eaker		7	l'opic .							
4. bes	If you	u were as	sked to	speak a	it an u	pcomin	g Board	meeting	, what	would b	e your
5.	What	new act	ivities 1	would yo	u like	to see	the Cou	ncil und	ertake?		
-											

COUNCIL FOR NATIONAL POLICY

Office of the Executive Director

February 5, 1983

URGENT

To: Members, Board of Governors, Council for National Policy

Re: Negotiated Settlement in El Salvador

Dear Colleagues:

A highly reliable source in a key government position has advised me that a major push is being made within the State Department to convince President Reagan to agree to a negotiated settlement with the Communist guerrillas in El Salvador.

Of course, the result of such negotiations would almost certainly be a Communist government more brutal than the Sandinistas in Nicaragua. The future of Guatemala and Honduras would be very grim, and we could expect a flood of refugees into the United States.

A decision on whether the President will agree to a negotiated settlement could come within a few weeks. My source believes that, because of the deteriorating military situation in El Salvador, the President could be faced with two alternatives by the end of February — either send in the Marines or negotiate a settlement.

The military situation is being caused almost exclusively by the failure of the Salvadoran military to use modern techniques of unconventional warfare to combat the guerrillas.

My source believes 1) the attention of the public should be called to the behind-the-scenes effort for a negotiated settlement and 2) direct contacts should be made with Secretary of State George Schulz, National Security Advisor Bill Clark, and President Reagan to urge them against such action. The proper course seems to be for the Administration to strongly encourage the Salvadoran military to fight the guerrillas using modern unconventional tactics.

The Administration's decision on this question could have the most far-reaching effects on our national security, and you may want to take appropriate action.

With kindest regards, I remain

Sincerely

Louis (Woody) Jenkins Executive Director

Mario is the many

THE WHITE HOUSE

WASHINGTON

April 22, 1983

FILEPP

Dear Mr. Jenkins:

The President has asked me to thank you for your kind invitation to meet with several key conservative leaders.

Regrettably, he was unable to accept your original dinner invitation for last fall. Since that time, the President's schedule has been extremely demanding, and it has proven difficult to set a date for a future meeting.

As you know, the President shares many of the concerns expressed by the organizations your Council represents. He sincerely regrets that, at this time, we are unable to arrange a meeting. Perhaps the opportunity will present itself at a later date.

With best regards from the President,

Sincerely,

FREDERICK J. RYAN, JR.
Director, Presidential

Appointments and Scheduling

Mr. Louis Jenkins
Executive Director
Council for National Policy
732 North Boulevard
Baton Rouge, LA 70802

COUNCIL FOR NATIONAL POLICY

Office of the Executive Director

May 3, 1983

To: Members, Board of Governors, Council for National Policy

Re: Members-Elect at Annual Meeting May 22-23, 1983

Dear Colleagues:

A number of outstanding business, political and religious leaders will be attending the Annual Meeting May 22-23 in Palm Beach, Florida, as members-elect of the Board of Governors.

I am enclosing a list for your review.

You may be particularly interested in the following new members of the Board:

- Rev. Nathaniel Urshan, general superintendent of the United Pentecostal Church and leader of 1 million Pentecostals worldwide. Politically, Rev. Urshan is a conservative Republican.
- Governor John Sununu, new Republican governor of New Hampshire. Governor Sununu is expected to play a key role in the 1984 New Hampshire presidential primary.
- <u>Ed Gaylord</u>, publisher of the daily newspapers in Oklahoma City, The <u>Daily Oklahoman</u>, <u>Oklahoma City Times</u>, and <u>The Sunday Oklahoman</u>.

With appreciation and kindest personal regards, I remain

Sincerely,

Louis (Woody)/Jenkins Executive Director

Enclosure

Members-Elect

COUNCIL FOR NATIONAL POLICY

May 22-23, 1983, Annual Meeting

ROBERT ANDRES, former airline pilot; Amway diamond direct distributor; avid hot air balloonist. New Mexico.

HOWARD A. BALL, founder and president, Churches Alive; speaking and teaching ministry in 40 countries. California.

DAVID BARDES, president and a founder of Clark/Bardes, Organization, Inc., an executive compensation firm. Florida.

DR. JIM BARNUM, physician; owner, large advertising agency in New York City; great grandson of Barnum & Bailey Circus.

RANDY BEST, chairman of the board, American Masters and 11 other corporations. Texas.

TOM BOLAN, attorney at law in New York.

JIM CARDEN, president, Hall Bearing Co. Texas.

G. RICHARD CHAMBERLIN, state director, Georgia Roundtable; attorney; former state representative. Georgia.

DR. JOSEPH CHURBA, director, Center for International Security. D. C.

MARSHALL HENRY HOOD ELLIS, North Carolina attorney.

ELLEN ST. JOHN GARWOOD, benefactor of numerous conservative organizations and causes. Texas.

ED GAYLORD, publisher, The Daily Oklahoman, Oklahoma City Times and The Sunday Oklahoman, all in Oklahoma City.

EDITH D. HAKOLA, general counsel, National Right to Work Legal Defense Foundation; member, Administrative Conference of the U.S. Virginia.

JOHN HEKMAN, Northwood Institute, Michigan.

DONALD HELD, founder, Restore America Institute. Ohio.

DOUGLAS F. HOFMEISTER, president, Regnery-Gateway Publishers, one of the first publishers to publish conservative books. Illinois.

LARRY HORIST, chairman, L. P. Horist Associates, Inc., a governmental public affairs firm; revitalized City Club of Chicago. Illinois.

MAX HUGEL, president, Max Hugel Enterprises, Inc.; former Deputy Director of CIA; represents New Hampshire in Washington, D. C.

DR. RONALD A. JENSON, president, International School of Theology, International Christian Graduate University. California.

ROBERT (BOB) KANE, owner and manager, successful oil company; attorney; former member, Oklahoma Senate.

DR. CHARLES LEWIS, cardiovascular surgeon; physicist; former professor of medicine; former head of biomedical research, NASA. Louisiana.

ED LOZICK, Nerts, Inc.; key Republican leader in Ohio.

STATE SEN. BUZ LUKENS, chairman, American Legislative Exchange Council. Ohio.

PAUL LYONS, president, Business Media Council. D. C.

GEORGE McALISTER, president, Parthenon Corp., Texas.

DR. JAMES McCLELLAN, director, Center for Judicial Studies; former chief counsel, Subcommittee on the Separation of Powers. Virginia.

PATRICK NOLAN, member, California Assembly; vice chairman, Assembly Republican Caucus.

JOHN NORTON, III, president, J. R. Norton Co.; chairman, United Fresh Fruit & Vegetable Association. Arizona.

ED OATS, president, Galleria Energy Corp., Dallas, Texas.

BURTON YALE PINES, vice president, The Heritage Foundation. D. C.

LAWRENCE (LARRY) PRATT, director, Gun Owners of America, Inc. D. C.

HARRIS SAUNDERS, chairman, Saunders Leasing System. Alabama.

GOVERNOR JOHN SUNUNU of New Hampshire.

MIKE THOMPSON, president, Long Advertising Agency; chairman, Florida Conservative Union; produced films on Panama Canal and SALT II.

REV. NATHANIEL URSHAN, general superintendent, United Pentecostal Church; leader of more than 1 million Pentecostals worldwide. Missouri.

LEWIS WARD, businessman and political leader in Oklahoma; member, National Republican Senatorial Trust and the Republican Eagles.

ROBERT WEINER, president, Maranatha Campus Ministries. Florida.

Board of Governors

COUNCIL FOR NATIONAL POLICY

Use Until February 1, 1983

Dr. S. L. Abbott, President Sunland Industries, Inc. Post Office Box 10018 El Paso, Texas 79991	(915) 591-9483 (office) (800) 351-2245 (office)
Mr. M. Douglas Adkins, Attorney at Law Jackson, Walker, Winstead, Cantwell & Miller 43rd Floor First National Bank Building Dallas, Texas 75202	(214) 655-2002 (office) (214) 386-5656 (home)
Dr. Frank Aker Marine Corps Command and Staff College Education Center Quantico, Virginia 22134	(703) 640-2161 (office)
Honorable William L. Armstrong, Member United States Senate 1321 Dirksen Senate Office Building Washington, D. C. 20510	(202) 224-5941 (office)
Mr. William B. Ball Attorney at Law Post Office Box 1108 Harrisburg, Pennsylvania 17108	(717) 232-8731 (office)
Mr. A. Clifford Barker, President Navidyne Corporation 11824 Fishing Point Newport News, Virginia 23606	(804) 874-4488 (office)
Honorable William G. Batchelder III, Member Ohio House of Representatives 435 East Smith Road Medina, Ohio 44258	(614) 466-8114 (office) (216) 725-6666 (office) (216) 725-6191 (home)
Mr. Dan L. Beaird Dan Beaird Company 4115 Rawlins Dallas, Texas 75219	(214) 522-3200 (office)
Mr. Mark Benson, Vice President The Freemen Institute 3740 West 1987 South Salt Lake City, Utah 84104	(801) 973-1776 (office) (801) 363-2304 (home)
Honorable Bob Billings Department of Education Post Office Box 1745 Washington, D. C. 20213	(202) 245-8787 (office) (301) 839-6986 (home)

	•
Mr. Neal Blair, President Free the Eagle 499 South Capitol Street, S.W., Suite 101A Washington, D. C. 20003	(202) 554-8735 (office) (703) 435-1822 (home)
Mr. Jim Blanchard, Chairman National Committee for Monetary Reform 4425 West Napoleon Avenue Metairie, Louisiana 70001	(504) 456-0040 (office)
Mr. Harry G. Boettcher, President H. Boettcher Associates Glenarm Place, Suite 1200 Denver, Colorado 80202	(303) 893-0916 (office) (303) 761-0060 (home)
Mr. Pat Boone 9255 Sunset Boulevard, Suite 519 Los Angeles, California 90069	(213) 274-0751 (office)
Mr. Gerald G. Bordelon Bollinger Machine Shop Post Office Box 250 Lockport, Louisiana 70374	(504) 532-2512 (office) (504) 532-3053 (home)
Honorable Othal Brand, Mayor City of McAllen Post Office Box 1840 McAllen, Texas 78501	(512) 682-6181 (office)
Mr. Norman W. Brandeberry, President Pioneer Operations Co., Inc. Post Office Box 272 Russell, Kansas 67665	(913) 483-3954 (office) (913) 483-3683 (home)
Dr. David W. Breese, President Christian Destiny, Inc. Post Office Box 100 Wheaton, Illinois 60187	(312) 469-7100 (office)
Mr. Brad T. Burns Burns Petroleum 16200 Dallas Parkway, Suite 100 Dallas, Texas 75248	(214) 931-7307 (office)
Mr. Jameson Campaigne, Jr., President Caroline House Publishers 236 Forest Park Place Ottawa, Illinois 61350	(312) 897-2050 (office) (815) 434-6757 (home)
Ms. Margo Carlisle, Staff Director Senate Republican Conference 333 Russell House Office Building Washington, D. C. 20510	(202) 224-2764 (office)
Mr. William H. Cies William H. Cies Company 2540 Huntington Drive San Marino, California 91108	(213) 283-0277 (office)

Mr. Bill Conner 2912 West Sixth Street Fort Worth, Texas 76107	(817) 332-2912 (office)
Mrs. Holly Coors 100 Castle Rock Drive Golden, Colorado 80401	(303) 777-9580 (office) (303) 279-4108 (home)
Mr. Joseph Coors, President Adolph Coors Company 100 Castle Rock Drive Golden, Colorado 80401	(303) 277-2335 (office) (303) 279-4108 (home)
Mr. Jack Cox Post Office Box 1982 Abilene, Texas 79604	(915) 673-2792 (office) (915) 692-7194 (home)
Mr. Raymond Cross, President Federal Die Casting 2222 Elston Avenue Chicago, Illinois 60614	(312) 276-4803 (office)
Mr. James H. Crossingham, Chairman Spencer's, Inc. Post Office Box 988 Mt. Airy, North Carolina 27030	(919) 789-9111 (office)
Mrs. Mary C. Crowley, President Home Interiors & Gifts, Inc. 10265 Inwood Drive Dallas, Texas 75229	(214) 386-1000 (office)
Mr. Cullen Davis, Vice President Kendavis Industries, International Post Office Box 1224 Fort Worth, Texas 76101	(817) 335-4281 (office) (817) 335-5101 (office)
Karen (Mrs. Cullen) Davis, Director Christian Women's National Concerns Post Office Box 11096 Fort Worth, Texas 76109	(817) 926-6870 (office)
Mr. Clarence "Arch" Decker Attorney at Law 2700 West Evans Avenue, Suite 7 Denver, Colorado 80219	(303) 934-2314 (office)
Mr. Dick Derham, Attorney at Law Davis, Wright, Todd, Riese and Jones 4200 Seattle, FNB Building Seattle, Washington 98154	(206) 622-3150 (office)
Mr. Rich deVos, President Amway Corporation 7575 East Fulton Road Ada, Michigan 49355	(616) 676-6000 (office)

Mr. Dick Dingman, Executive Director Republican Study Committee House of Representatives 433 Cannon House Building Washington, D. C. 20515	(202) 225-0587 (office) (703) 938-4111 (home)
Dr. James Dobson Focus on the Family 41 East Foothill Arcadia, California 91006	(213) 445-1579 (office)
Mr. John (Terry) Dolan, Chairman National Conservative Political Action Committee 1500 Wilson Boulevard, Suite 513 Arlington, Virginia 22209	(703) 522-2800 (office)
Mr. Edward J. Drake Attorney at Law 2001 Bryan Tower, Suite 820 Dallas, Texas 75201	(214) 741-1756 (office)
Mr. Robert P. Dugan, Jr. National Association of Evangelicals 1430 K Street, N. W., Suite 900 Washington, D. C. 20005	(202) 638-7911 (office)
Mr. Arthur M. Dula Attorney at Law 114 Byrne Houston, Texas 77009	(713) 864-4400 (office) (713) 861-3436 (home)
Honorable John P. East, Member United States Senate 5107 Dirksen Senate Office Building Washington, D. C. 20510	(202) 224-3154 (office)
Dr. James R. (Russ) Egelston 10246 Midway Dallas, Texas 75229	(214) 357-8254 (office)
Mr. Karl Eller, President Columbia Pictures Communications Post Office Box 10612 Phoenix, Arizona 85064	(602) 956-8940 (office)
Mr. Tom Ellis, President Council for National Policy Post Office Box 829 Raleigh, North Carolina 27602	(919) 828-7206 (office) (919) 787-0480 (home)
Mr. M. Stanton Evans, Chairman Education and Research Institute 401 C Street, N. E., Suite 301 Washington, D. C. 20002	(202) 546-6561 (office)
Dr. Jerry Falwell Old Time Gospel Hour, c/o Mr. Nelson Keener Langhorne Road Lynchburg, Virginia 24514	(804) 528-0040 (office)

Dr. Jerry Falwell, President The Moral Majority, Inc. 6023 Piedmont Place Lynchburg, Virginia 24502	(804) 528-0040 (office)
Dr. Edwin J. Feulner, Jr., President The Heritage Foundation 513 C Street, N. E. Washington, D. C. 20002	(202) 546-4400 (office) (703) 765-2562 (home)
Father Charles Fiore, Chairman National Pro-Life PAC Post Office Box 4010 Madison, Wisconsin 53711	(608) 271-2681 (office) (608) 233-2599 (home)
Mr. Richard Ford, President Coordinated Consulting 11837 Judd Court, Suite 122 Dallas, Texas 75243	(214) 669-0090 (office)
Mr. Joseph Foretich, President Foretich-Zimmer Construction Co., Inc. 6800 Airline Highway Baton Rouge, Louisiana 70805	(504) 356-2571 (office) (504) 261-4400 (home)
Mr. Frank Gannon, Vice President The Viguerie Company 7777 Leesburg Pike Falls Church, Virginia 22043	(703) 356-0440 (office)
Mr. Peter B. Gemma, Executive Director National Pro-Life PAC 101 Park Washington Court Falls Church, Virginia 22046	(703) 536-7650 (office)
Mr. Elmer Gibson Post Office Box 28 Henderson, Kentucky 42420	(502) 826-2610 (office)
Mr. George Gilder Tyringham, Massachusetts 01264	(413) 243-1326 (home)
Dr. Duane Gish, Associate Director Institute for Creation Research Post Office Box 2666 El Cajon, California 92021	(714) 440-2443 (office)
Dr. Ronald S. Godwin, Vice President The Moral Majority, Inc. 305 Sixth Street Lynchburg, Virginia 24504	(202) 484-7511 (office) (804) 528-0070 (office) (804) 384-6060 (home)
Mr. Robbie Gowdey Campus Crusade for Christ One Lincoln Center, Suite 999 Box 27 Dallas, Texas 75240	(214) 385-9308 (office)

Lt. General Daniel O. Graham 1010 Vermont Avenue, N. W., Suite 1000 Washington, D. C. 20005	(202) 737-4979 (office) (202) 684-7681 (home)
Dr. Robert Grant, Chairman Christian Voice Post Office Box 415 Pacific Grove, California 93950	(408) 375-4772 (office)
Miss Nellie J. Gray March for Life 515 Sixth Street, S. E. Washington, D. C. 20003	(202) 543-3377 (office) (202) 547-6721 (o,r)
Mr. Jim Groen, President Youth for Christ International 5350 South Roslyn Street, Suite 440 Englewood, Colorado 80111	(303) 850-5483 (office)
Mr. Daniel B. Hales Americans for Effective Law Enforcement 110 Appletree Lane Winnetka, Illinois 60093	(312) 861-1400 (office)
Mr. Sam J. Hance, President Central Well Testing 108 East Shamrock Lafayette, Louisiana 70508	(318) 232-6321 (office) (318) 233-3136 (home)
Honorable Jesse Helms, Member United States Senate 4213 Dirksen Senate Office Building Washington, D. C. 20510	(202) 224-6342 (office)
Rev. E. V. Hill, Pastor Mount Zion Missionary Baptist Church Post Office Box 11219 Los Angeles, California 90011	(213) 235-2103 (office)
Lottie Beth Hobbs, President Pro-Family Forum Post Office Box 8456 Fort Worth, Texas 76112	(817) 531-3605 (office) (817) 457-2575 (home)
Rev. Melvin Hodges, President Foundation for Black Christian Education 1729 Monte Sano Avenue Baton Rouge, Louisiana 70807	(504) 355-6644 (office) (504) 357-8460 (home)
Mr. Robert P. Holding III National Media Director Coalition for Freedom Foundation 2408 Rock Ridge Court Raleigh, North Carolina 27612	(919) 782-5700 (office) (919) 781-6221 (home)
Mr. George Holland Post Office Box 111 Russell, Kansas 67665	(602) 998-8589 (home)

Mr. John Holt, Publisher Growing Without Schooling 729 Boylston Street Boston, Massachusetts 70508	(617) 437-1550 (office)
Dr. Donald R. Howard Acclerated Christian Education 2600 Ace Lane Lewisville, Texas 75067	(214) 462-1776 (office)
Mr. Nelson Bunker Hunt, Chairman Hunt Energy Corporation 4508 Lakeside Drive Dallas, Texas 75205	(214) 573-8466 (office) (214) 528-9228 (home)
Mr. Nelson Bunker Hunt, Chairman Hunt Energy Corporation Attention: Lois Snow 2800 Thanksgiving Tower 1601 Elm Street Dallas, Texas 75201	(214) 573-8466 (office) (214) 528-9228 (home)
Mr. Herbert Hunt, Vice President Hunt Energy Corporation 2800 Thanksgiving Tower 1601 Elm Street Dallas, Texas 75201	(214) 573-8481 (office) (214) 526-3716 (home)
Mr. Charles L. Irby, Vice President Irby Construction Company Post Office Box 1819 Jackson, Mississippi 39205	(601) 969-1811 (office)
Mr. Reed Irvine, President Accuracy in Media 1341 G Street, N. W. Washington, D. C. 20003	(202) 783-4406 (office)
Mr. Peb Jackson Special Assistant to the President Focus on the Family 41 East Foothill Arcadia, California 91006	(213) 445-1579 (office) (213) 335-8475 (home)
Mr. Gary Jarmin, Legislative Director Christian Voice 418 C Street, N. E. The Carriage House Washington, D. C. 20002	(202) 544-5202 (office)
Mr. J. Terry Jeffers, Chairman The Ruff Foundation 1835 South State St., Suite 450 Orem, Utah 84057	(801) 224-9800 (office) (801) 225-0255 (home)
Dr. Mildred F. Jefferson, President Right to Life Crusade Post Office Box 7, Back Bay Annex Boston, Massachusetts 02118	(617) 437-1960 (office)

Rep. Louis (Woody) Jenkins, Executive Director Council for National Policy 732 North Boulevard Baton Rouge, Louisiana 70802	(504) 381-9271 (office) (504) 383-6226 (office) (504) 357-9874 (home) (504) 928-4461 (home)
Dr. Vernard Johnson, President Vernard Johnson Concert Ministries 8701 Lake Country Drive Fort Worth, Texas 76179	(817) 624-4148 (office)
Mr. James F. Justiss, Jr., President Justiss Oil Company, Inc. Post Office Drawer N Jena, Louisiana 71342	(318) 992-4111 (office)
Ms. Barbara Keating-Edh, President Consumer Alert 913 Wycliffe Court Modesto, California 95355	(209) 524-1738 (office)
Honorable Jack F. Kemp, Member United States Congress 2235 Rayburn House Office Building Washington, D. C. 20515	(202) 225-5265 (office)
Dr. James Kennedy, Senior Minister Coral Ridge Presbyterian Church 5555 North Federal Highway Fort Lauderdale, Florida 33308	(305) 771-8840 (office)
Brig. General Albion W. Knight 7005 Radnor Road Bethesda, Maryland 20817	(301) 229-8469 (home)
Dr. Robert Krieble, President Loctite Corporation 705 North Mountain Road Newington, Connecticut 06111	(203) 278-1280 (office)
Mrs. Beverly LaHaye, National Director Concerned Women for America Post Office Box 20376 El Cajon, California 92021	(714) 440-0227 (office)
Dr. Tim LaHaye, President Family Life Seminars Post Office Box 1299 El Cajon, California 92022	(714) 440-0227 (office)
Mr. Reed Larson, President National Right to Work Committee 8001 Braddock Road Springfield, Virginia 22160	(703) 321-9820 (office) (703) 573-1709 (home)
Honorable Dud Lastrapes, Mayor City of Lafayette 1108 Montrose Lafayette, Louisiana 70503	(318) 261-8300 (office) (318) 984-4879 (home)

Honorable John LeBoutillier, Member United States Congress 417 Cannon House Office Building Washington, D. C. 20515	(202) 225-5956 (office)
Dr. Ernest Lefever, President Ethics and Public Policy Center 1666 Connecticut Avenue, N. W. Washington, D. C. 20009	(202) 328-7400 (office)
Mr. Marvin Liebman Public Affairs National Endowment for the Arts 1330 New Hampshire Avenue, N. W. Washington, D. C. 20036	(202) 659-1942 (office)
Rev. Earl Little, President Christian Law Association 1106 Atlanta Garland, Texas 75041	(214) 278-6264 (office)
Mr. John Lofton, Senior Editor Conservative Digest 7777 Leesburg Pike Falls Church, Virginia 22043	(703) 893-1141 (office) (301) 490-0104 (home)
Mr. James Lyon 2001 Kirby, Suite 1300 Houston, Texas 77019	(713) 528-5587 (office)
Mrs. Connie Marshner, Chairman Pro-Family Coalition 721 Second Street, N. E. Washington, D. C. 20002	(202) 546-3004 (office) (703) 635-4258 (home)
Mr. James Mather, Founder Mr. Steak, Inc. 5100 Race Court Denver, Colorado 80216	(303) 292-3070 (office)
Mr. Donald S. McAlvany, President International Collectors Associates Writers Tower, Suite 1010 1660 South Albion Street Denver, Colorado 80222	(303) 758-8536 (office) (303) 759-0308 (office) (800) 525-9556 (office)
Mr. Ed McAteer, President The Roundtable Post Office Box 11467 3295 Poplar Avenue Memphis, Tennessee 38111	(901) 458-3795 (office) (901) 685-6542 (home)
Honorable James A. McClure, Member United States Senate 3121 Dirksen Senate Office Building Washington, D. C. 20510	(202) 224-2752 (office)

Honorable Larry P. McDonald, Member United States Congress 103 Cannon House Office Building Washington, D. C. 20515	(202) 225-2931 (office) (404) 422-4480 (office) (404) 973-2828 (office) (703) 765-3460 (home)
Mr. John McGoff Post Office Box 112 Williamston, Michigan 48895	(517) 655-2101 (office) (517) 655-2594 (home)
Mr. Roy McKasson Education Reform Foundation Post Office Box 400812 Dallas, Texas 75242	(214) 386-7010 (office)
Mr. J. Alan McKay Cabot Corporationn 125 High Street Boston, Massachusetts 02110	(617) 423-6000 (office)
Mr. O. D. McKee, Chairman McKee Bakeries Post Office Box 750 Collegedale, Tennessee 37315	(615) 396-9151 (office)
Mr. F. Andy Messing, Executive Director The Conservative Caucus, Inc. 450 Maple Avenue East Vienna, Virginia 22180	(703) 893-2777 (office)
Maj. General Stewart Meyer 107 East Woodlawn Harker Heights, Texas 76543	(817) 699-7375 (office)
Dr. Raymond Moore, President Hewitt Research Center 553 Tudor Road Berrien Springs, Michigan 49103	(616) 471-2211 (office) (616) 471-2365 (home)
Mr. Sam Moore, President Thomas Nelson, Inc. Post Office Box 843 Nashville, Tennessee 37214	(615) 889-9000 (office)
Dr. Henry M. Morris, Director Institute for Creation Research Post Office Box 2666 El Cajon, California 92021	(714) 440-2443 (office)
Mr. W. J. Newell Newell and Newell 2501 Gravel Street Fort Worth, Texas 76118	(817) 284-5555 (office)
Honorable Don Nickles, Member United States Senate 6327 Dirksen Senate Office Building Washington, D. C. 20510	(202) 224-5754 (office)

Mr. Phil Nicolaides 5316 Inverchapel Road Springfield, Virginia 22151	(301) 868-8663 (office) (703) 321-8785 (home)
Dr. Jerry Nims, Chairman Nimslo Corporation One Nimslo Park Atlanta, Georgia 30338	(404) 992-3000 (office)
Dr. Gary North Institute for Christian Economics Post Office Box 8000 Tyler, Texas 75711	
Honorable B. F. O'Neal, Jr., Member Louisiana House of Representatives Post Office Box 372 Shreveport, Louisiana 71162	(318) 222-6140 (office) (318) 226-7865 (office) (318) 861-1244 (home)
Dr. Alton Ochsner, Jr. 1509 Metairie Road Metairie, Louisiana 70005	(504) 833-3783 (office) (504) 899-3025 (home)
Mr. Daniel Oliver 3105 Woodley Road, N. W. Washington, D. C. 20008	(202) 245-8940 (office)
Mr. Clifton Overcash Overcash-Goodman Enterprises 2501 Parkview Drive, Suite 300 Fort Worth, Texas 76102	(817) 335-4555 (office)
Mr. Ted Pantaleo, President The Freedom Council 5029 Clairmont Court Virginia Beach, Virginia 23462	(804) 424-7777 (office) (800) 446-8554 (office)
Mr. Jay Parker, President Lincoln Institute 1735 DeSales Street, N. W. Washington, D. C. 20036	(202) 347-0872 (office)
Dr. Paige Patterson, President Criswell Center for Biblical Studies 525 North Ervay Dallas, Texas 75201	(214) 742-3111 (office)
Mr. Bob J. Perry, President Perry-Houston Interests, Inc. Post Office Box 34153 Houston, Texas 77034	(713) 481-1151 (office) (713) 333-2201 (home)
Mr. Howard Phillips, Director The Conservative Caucus, Inc. 450 Maple Avenue, East: Vienna, Virginia 22180	(703) 893-2777 (office) (703) 281-6782 (office) (703) 759-3929 (home)

Mr. Robert Pittenger, Executive Director STEP Foundation 1533 Forest Villa Lane McLean, Virginia 22101	(202) 547-6400 (office) (703) 821-8363 (home)
Honorable William M. Polk, Speaker Washington House of Representatives Legislative Building Olympia, Washington 98504	(206) 753-7958 (office) (206) 232-1009 (home)
Honorable Paul Pressler, Justice Texas Court of Appeals 282 Bryn Mawr Circle Houston, Texas 77024	(713) 221-6580 (office)
Mr. John Saunders (Quade) 6458 Hanna Canoga Park, California 91303	(213) 702-9137 (office)
Mr. Patrick J. Quinn Route A, Box 147 Monterey, Louisiana 71354	(318) 386-7149 (office) (318) 386-2842 (home)
Professor Charles E. Rice Notre Dame Law School 59800 Tyholland Lane Mishawaka, Indiana 46544	(219) 239-6627 (office) (219) 239-5667 (office) (219) 633-4415 (home)
Honorable H. L. (Bill) Richardson, Member California Senate State Capitol, Room 3063 Sacramento, California 95814	(916) 445-3688 (office) (916) 966-1767 (home)
Honorable Daniel W. Richey, Member Louisiana Senate Post Office Box 1660 Ferriday, Louisiana 71334	(318) 757-8991 (office) (318) 757-4351 (home)
Mr. Steve Ridley, Attorney at Law McCalla, Thompson, Pyburn & Ridley 1001 Howard Avenue, Suite 2800 New Orleans, Louisiana 70150	(504) 524-2499 (office) (504) 833-4586 (home)
Mr. Alfred J. Roach, Chairman TII Industries 1375 Akron Street Copiague, New York 11726	(516) 789-5000 (office)
Dr. Pat Robertson, President Christian Broadcasting Network CBN Center Virginia Beach, Virginia 23463	(804) 424-7777 (office)
Mr. James Robison James Robison Evangelistic Association Post Office Box 18489 Fort Worth, Texas 76118	(817) 267-4581 (office)

Mr. Thomas Roe, President The Roe Foundation Post Office Box 4255 Greenville, South Carolina 29608	(803) 834-7251 (office) (803) 235-8955 (home)
Mr. Thomas F. Roeser, Vice President The Quaker Oats Company Merchandise Mart Plaza Chicago, Illinois 60654	(312) 222-7111 (office)
Mr. Howard J. Ruff, Publisher Ruff Times Post Office Box 31 Springville, Utah 84663	(801) 489-8681 (office)
Rev. R. J. Rushdoony, President Chacedon Post Office Box 158 Vallecito, California 95251	(209) 736-4365 (office)
Mr. William A. Rusher, Publisher National Review 150 East 35th Street New York, New York 10016	(212) 679-7330 (office) (212) 689-7321 (home)
Mr. Donald Sammis, Chairman Sammis Property 5030 Camino De La Siesta, Suite 100 San Diego, California 92108	(714) 298-7112 (office)
Mr. William E. Saracino, Executive Director Gun Owners of America 1121 L Street, Suite 810 Sacramento, California 95814	(916) 443-5909 (office)
Mr. J. B. Saunders, President Saunders Industries Post Office Box 2944 Houston, Texas 77252	(713) 654-9900 (office)
Mrs. Phyllis Schlafly, President The Eagle Forum 68 Fairmount Alton, Illinois 62002	(618) 462-5415 (office)
Mr. Harlan K. Schlicher, Jr. 2 Park Lane Mountain Lakes, N. J. 07046	(201) 263-2412 (home)
Mr. Otto J. Scott 6782 Mewall Drive San Diego, California 92119	(714) 463-4505 (office)
Professor Hans Sennholz Grove City College 200 East Pine Street Grove City, Pennsylvania 16127	(412) 458-8343 (home)

Dr. Cory SerVaas, Editor Saturday Evening Post 1100 Waterway Boulevard Indianapolis, Indiana 46206	(317) 636-8881 (office) (317) 291-9387 (home) (317) 291-9198 (home)
Dr. Buert SerVaas, Chairman SerVaas, Inc. 2525 West 44th Street Indianapolis, Indiana 46208	(317) 636-8881 (office) (317) 291-9198 (home) (317) 291-9387 (home)
Mr. Frank Shakespeare, President RKO General, Inc. 1440 Broadway New York, New York 10018	(212) 764-7000 (office)
Mr. Richard (Dick) Shoff, President Lincoln Log Homes, Inc. 1908 North Vain Street Kannapolis, North Carolina 28081	(704) 932-6151 (office)
Maj. General John K. Singlaub Post Office 585 Tabernash, Colorado 80478	(303) 887-3225 (office)
Dr. W. Cleon Skousen, President Freemen Institute 3740 West 1987 South Salt Lake City, Utah 84104	(801) 973-1776 (office) (801) 487-4274 (home)
Mr. Baker Armstrong Smith U. S. Dept. of Housing and Urban Development 1239 North Nash Street Arlington, Virginia 22209	(202) 755-5370 (office)
Mr. Malcolm Smith Suffolk Marketing 155 East Main Street Smithtown, New York 11787	(516) 979-0100 (office)
Honorable Arthur Sour, Chairman House Committee on Natural Resources Louisiana House of Representatives 755 Bester Street Shreveport, Louisiana 71107	(318) 226-9332 (office) (318) 222-6348 (office) (318) 865-1588 (home)
Mr. Jeffrey St. John 314 Third Street, N. E. Washington, D. C. 20002	(202) 546-7491 (office)
Mr. Scott Stanley, Jr., Editor Review of the News 395 Concord Avenue Belmont, Massachusetts 02178	(617) 489-0605 (office)
Honorable Charles Stenholm, Coordinator Conservative Democratic Forum United States Congress 1232 Longworth House Office Building Washington, D. C. 20515	(202) 225-6605 (office)

Mr. Robert Stoddard, Honorary Chairman Wyman-Gordon Corporation 19 Monmouth Road Worchester, Massachusetts 01619	(617) 756-5111 (office) (617) 755-6346 (home)
Mr. W. D. "Dutch" Stoltenberg Post Office Box 576 Friendswood, Texas 77546	(713) 996-9327 (home)
Professor Lewis Tambs 128 D Street, S. E. Washington, D. C. 20003	(202) 543-8710 (home)
Dr. Kenneth Taylor, President Tyndale House Press 336 Gundersen Drive Post Office Box 80 Wheaton, Illinois 60187	(312) 668-8300 (office)
Ms. Kathy Teague, Executive Director American Legislative Exchange Council 418 C Street, N. E., Suite 200 Washington, D. C. 20002	(202) 547-4646 (office)
Mr. C. Victor Thornton, Chairman Thornton Industries and Western Steel Ridglea Bank Building, Suite 919 Fort Worth, Texas 76116	(817) 731-1136 (office)
Mr. James E. Thornton Post Office Box 38 Jonesville, Louisiana 71343	(318) 339-7246 (office) (318) 339-7379 (home)
Dr. I. W. Tucker 4169 Westport Road Post Office Box 7732 Louisville, Kentucky 40207	(502) 426-3784 (home)
Mr. Lew Uhler, President National Tax Limitation Committee Post Office Box 47 Loomis, California 95650	(916) 652-0471 (office) (916) 791-1677 (home)
Mr. Sherman E. Unkefer III, President North American Coin and Currency, Ltd. The Chamber of Commerce Center 34 West Monroe Phoenix, Arizona 85003	(602) 256-5214 (office)
Mr. Jon Basil Utley 6031 Crimson Court McLean, Virginia 22101	(703) 734-2861 (home)
Mr. Mike Valerio, President Papa Gino's 111 Cabot Street Needham, Massachusetts 02193	(617) 449-3300 (office)

Honorable Guy Vander Jagt, Member United States Congress 2409 Rayburn House Office Building Washington, D. C. 20515	(202) 225-3511 (office)
Mr. Richard A. Viguerie, President The Viguerie Company 7777 Leesburg Pike Falls Church, Virginia 22043	(703) 356-0440 (office)
Dr. Forrest E. Watson, Superintendent Hurst-Euless-Bedford School District 1849 Central Drive Bedford, Texas 76021	(817) 283-4461 (office)
Mr. Paul Weyrich, President Free Congress Foundation 721 Second Street, N. E. Washington, D. C. 20002	(202) 546-3004 (office) (703) 941-4852 (home)
Mr. James Whelan, Editor The Washington Times 3600 New York Avenue, N. E. Washington, D. C. 20002	(202) 636-3000 (office)
Mr. John W. Whitehead, Esq. Attorney at Law Post Office Box 409 Manassas, Virginia 22110	(703) 791-5179 (office)
Rev. Don Wildmon, President Coalition for Better Television Post Office Box 1398 Tupelo, Mississippi 38801	(601) 844-5036 (office)
Mr. J. Otis Winters, President Avanti Energy Corporation 111 West Fifth, Suite 900 Tulsa, Oklahoma 74103	(918) 585-2940 (office) (918) 743-1898 (home)
Mr. Carter Wrenn, Treasurer The Congressional Club Post Office Box 19433 Raleigh, North Carolina 27619	(919) 782-5700 (office) (919) 847-8606 (home)
Mr. Carl Young, Chairman Giant Wholesale Post Office Box 29, Johnson City, Tennessee 37601	(615) 928-1112 (office)
Mr. Zig Ziglar, Chairman Zig Ziglar Corporation 13642 Omega Dallas, Texas 75243	(214) 233-9191 (office)

COUNCIL FOR NATIONAL POLICY

OFFICE OF THE EXECUTIVE DIRECTOR

May 6, 1983

sending Telegrans 3/19

Honorable Morton Blackwell Special Assistant to the President The White House Washington, D. C.

Dear Morton:

I would greatly appreciate your getting the President to send greetings to the 3rd Annual Meeting of the Board of Governors of the Council for National Policy May 22-23, 1983, at The Breakers in Palm Beach, Florida.

As you know, the Council is a non-profit, educational foundation composed of 230 of our nation's leaders from the fields of government, business, religion, and the profession. A copy of the program from our last meeting is enclosed. It contains a list of our members. These include some of the President's close friends.

A sample message is enclosed. If it is possible to send such a message, please send it by mailgram or letter to my office at 732 North Boulevard, Baton Rouge, La. 70802 for receipt some time before Friday, May 20.

With appreciation and kindest regards, I remain

Louis (Woody) Jenkins Executive Director To the Board of Governors of the Council for National Policy

Dear Friends:

Congratulations on the Third Annual Meeting of the Council for National Policy.

In just over two years, you have brought together in one organization most of our nation's key leaders who share the philosophy of freedom. Through the strong personal bonds which you are building among one another, you are creating a network of activists and opinion leaders almost unparalleled in our nation's history.

Few groups contain so many of my close personal friends and loyal supporters.

Special thanks go to your president, Tom Ellis; your vice president, Bunker Hunt; your secretary-treasurer, Bob Perry; and your executive director, Woody Jenkins, for the job they are doing.

My only regret is that I am not there with you to enjoy Palm Beach and the wonderful fellowship of your meeting.

With personal regards, I remain

Yours truly,

Ronald Reagan The White House STRAIGHT WIRE

May 19, 1983

The Council for National Policy Attn.: Mr. Louis (Woody) Jenkins 732 North Boulevard Baton Rouge, Louisiana 70802 (504) 381-9271

I am delighted to send my warm greetings to members and guests of the Council for National Policy as you gather for your Third Annual Meeting.

In just over two years, you have brought together in one organization many key people who share the philosophy of freedom. Through the strong personal bonds which you are building among one another, you are creating a network of activists and opinion leaders almost unparalleled in our nation's history.

My special thanks go to the Council's leadership and to the many members who work so hard to strengthen America in the ideals and beliefs we share.

You have my best wishes for a most successful and productive conference and for the very important work you do.

Sincerely,

Ronald Reagan

RR:LIVINGSTON: v c: K.osborne/M.Blackwell/ D.Livingston/CF

EVENT: MAY 22

GOUNGIL REPORT

MAY/JUNE 1983

Published by the Council for National Policy

Volume 1 Number 1

U.S. Senator Jeremiah Denton to Keynote Annual Meeting in Palm Beach, May 22-23

PALM BEACH, Florida—Senator Jeremiah A. Denton (R-Alabama) will give the keynote address during the Annual Meeting of the Council for National Policy May 22-23, 1983, in Palm Beach, Florida.

Senator Denton will speak to more than 200 members of the Board of Governors and their spouses on Sunday, May 22. He will be honored at a reception beginning at 6 p.m. and a dinner at 7 p.m.

The freshman senator was one of the highest-ranking prisoners of war captured by the North Vietnamese during the Vietnam War. He was subjected to severe torture throughout his seven years in Communist prisons. Breaking him was considered a major goal of the North Vietnamese. However, he was known both among his captors and his fellow Americans as perhaps the most courageous and principled American in captivity.

Senator Denton's unwillingness to abandon U.S. military discipline despite unbelievable torture and six years of solitary confinement served as a constant source of encouragement and hope for the other POW's.

Senator Denton blinked the word "T-O-R-T-U-R-E" in Morse Code during a North Vietnamese propaganda film.

Senator Jeremiah A. Denton

The CIA saw his message, and it provided American intelligence with the first hard evidence that American POW's were being physically abused.

He retired from the Navy with the rank of Admiral. When he ran for the United States Senate, he was the first Republican elected to the Senate from the State of Alabama since Reconstruction.

Senator Denton's wife Jane is expected to accompany him to the Council meeting.

Board of Governors Will Elect Members Of Executive Committee

The Board of Governors will be asked to elect members of its Executive Committee under a new plan which calls for the 12-member committee to be elected to three-year terms, with one-third of the members elected each year.

In the past, the committee has been elected to staggered, two-year terms, with one-half of the members elected each year.

The election will be held at 2 p.m. on Monday, May 23 during the Annual Meeting of the Board of Governors. In accordance with the Bylaws of the Council for National Policy, the Executive Committee will present a list of nominees, and others may be nominated from the floor.

All current members of the Executive Committee are expected to stand for reelection under the committee's reorganized system for three-year, staggered terms. The members of the Executive Committee are as follows:

Mr. Joseph Coors, President, Adolph Coors Company, Golden, Colorado. Term expires in May 1984.

Mr. Rich DeVos, President, Amway Corporation, Ada, Michigan. Term Expires in May 1983.

Mr. Thomas F. Ellis, Attorney at Law, Raleigh, North Carolina. *Term expires in* May 1984.

Mr. Nelson Bunker Hunt, Chairman, Hunt Energy Corporation, Dallas, Texas. Term expires in May 1983.

Mr. James F. Justiss, President, Justiss Oil Company, Jena, Louisiana. Term expires in May 1983.

Dr. Tim LaHaye, President, Family Life Seminars, El Cajon, California. *Term expires in May 1984*.

Mr. Sam Moore, President, Thomas Nelson Publishers, Nashville, Tennessee.

(Continued on Page 6)

Officers Complete Year of Service

Mr. Thomas F. Ellis will be honored for his service as president of the Council for National Policy during the reception and banquet Monday evening, May 23 at the Council's Annual Meeting at The Breakers in Palm Beach, Florida.

Mr. Ellis, a Raleigh, North Carolina attorney, also serves as chairman of The Congressional Club, the nation's second largest political action committee.

He is the Council's second president, having succeeded the organization's founder and first president, Dr. Tim LaHaye.

At the Annual Meeting, Mr. Nelson

Bunker Hunt will complete his first oneyear term as vice president of the Council, and Mr. Bob J. Perry will complete his second one-year term as secretarytreasurer.

Mr. Hunt is a widely-known Dallas oilman and chairman of Hunt Energy Corporation. Mr. Perry is a home builder in Houston and president of Perry-Houston, Inc. He serves as a member of the Texas Banking Commission.

All three have served as members of the Executive Committee since the Council was founded in March 1981.

Dr. Jerry Falwell

Senator Jesse Helms

Well-Known Speakers Headline Meeting

A host of nationally-known speakers will address the Annual Meeting of the Board of Governors of the Council for National Policy May 22-23 in Palm Beach, Florida.

Dr. Jerry Falwell will be the main speaker at the luncheon at 12 noon on Monday, May 23. Dr. Falwell, a founding member of the Council for National Policy, is president of Liberty Baptist College, president of The Moral Majority, and president of the Old Time Gospel Hour.

Senator Jesse Helms (R-North Carolina) will serve as master of ceremonies for the Monday luncheon and will introduce Dr. Falwell. Senator Helms is chairman of the Senate Agriculture Committee

and Senate Steering Committee.

Governor John Sununu of New Hampshire will be attending his first meeting as a member of the Board of Governors and will address the Council Monday afternoon, May 23. Governor Sununu can be expected to play an important role in the 1984 Presidential election.

Mr. Lewis Lehrman is the former chairman of the Rite-Aid Corporation, a chain of more than 1,000 drugstores in the United States and Great Britain. He was the Republican nominee for governor of New York State in 1982.

Mr. Lehrman is a hard-money advocate and was an influential member of the United States Gold Commission. He will address the Board of Governors Monday morning, May 23.

The main speaker at the banquet (Continued on Page 6)

Annual Meeting COUNCIL FOR NATIONAL POLICY The Breakers, Palm Beach, Florida

Sunday, May 22, 1983

12:30 p.m. Registration to 1:30 p.m.

1:30 p.m. Strategy sessions to 4:40 p.m.

6:00 p.m. Reception in honor of to 7:00 p.m. Senator and Mrs. Jeremiah A. Denton

7:00 p.m. Dinner

to 10:00 p.m. Keynote address by Senator Jeremiah A. Denton (R-Alabama); former POW in North Vietnam

Monday, May 23, 1983

8:45 a.m. Working session

to 11:50 a.m. Including address by Mr. Lewis Lehrman, 1982 Republican nominee

for governor of New York

12:00 noon Luncheon

to 1:50 p.m. Master of ceremonies: Senator Jesse Helms (R-N.C.), chairman, Senate

Steering Committee

Address by Dr. Jerry Falwell, President, The Moral Majority; President, Liberty Baptist College

2:00 p.m. Election of Executive Committee

to 2:15 p.m. members

2:15 p.m. Working session

to 4:00 p.m. Including address by Governor John Sununu (R-New Hampshire)

6:00 p.m. Reception in honor of Mr. Thomas to 7:00 p.m. F. Ellis, President, Council for

7:00 p.m. F. Ellis, President, Council National Policy

7:00 p.m. Dinner

to 10:00 p.m. Address by Dr. George C. Roche III,
President, Hillsdale College; and
President, Shavano Institute

Date, Location Changed For September Meeting

The Fall 1983 meeting of the Board of Governors of the Council for National Policy has been changed *from* Sunday, September 18 and Monday, September 19, 1983, at the Inn on the Park in Houston, Texas, *to* Friday, September 9 and Saturday, September 10, 1983, at The Homestead in Hot Springs, Virginia.

The change was made because of requests by numerous members of the Board of Governors.

The September 9-10 meeting will mark the first time that the Council has met on a Friday-Saturday. The meeting will begin at 1:30 p.m. on Friday and adjourn at 10 p.m. on Saturday, September 10, allowing members all day Sunday to return home.

The Council has made arrangements

for Colgan Airways to add additional flights from Washington National Airport (and possibly Dulles) to Hot Springs, Va., on Thursday, September 8 and Friday, September 9 and again from Hot Springs, Va., to Washington National on Sunday, September 11. This will facilitate travel by Council members living in or making connections through Washington, D.C.

Other members may find it advantageous to fly into the Roanoke, Va., or Lewisburg, W. Va., airports and travel by limousine service to The Homestead. These are said to be beautiful drives, especially in September.

Full details on air transportation will be issued by the Council office by late June.

Parliament, Capetown, South Africa

Complexity of South Africa Impresses Council Delegation

A six-member delegation from the Council for National Policy found South Africa a friendly, prosperous nation whose security is vital to the United States. But it also found a nation facing enormous political problems which seem to have no easy solution.

The delegation left New York for Johannesburg on March 13 and returned on March 26. Council president Thomas F. Ellis served as chairman of the delegation.

The delegation visited Johannesburg, Pretoria, Port Elizabeth, Capetown, and Sabi Sabi game reserve. It met with cabinet members, members of Parliament from all four major parties, black leaders of various persuasions, business leaders, trade union leaders, coloured leaders, and average citizens.

Members of the delegation included Miss Kathy Teague, executive director of the American Legislative Exchange Council; Mr. C. Victor Thornton, president of Thornton Industries and former world leader of the Shriners; Mr. Clif Overcash, senior partner in Overcash-Goodman Enterprises and former mayor of Fort Worth, Texas; Mr. Dick Shoff, director of Lincoln Log Homes, and Mr. Louis (Woody) Jenkins, executive director of the Council for National Policy.

The focus of most discussion throughout the trip was the South African government's proposal for a new constitution, which calls for whites to share political power with coloureds and Asians but not blacks.

Under the plan, South Africa's allwhite Parliament would be replaced by a Parliament composed of three chambers —one for whites, one for coloureds, and one for Asians. Each chamber would have sole authority to legislate on matters affecting only its own racial group but all three chambers would have to approve bills of common concern.

The President of the country would be elected by an Electoral College composed of representatives of the leading party in each of the three chambers of Parliament. In practice, this would mean the leading party in the white chamber would elect the President, since it would have a clear majority of seats in the Electoral College.

The President, in turn, would appoint the President's Council, a kind of super Parliament, which would decide all matters on which the three chambers could not reach agreement. He would also appoint the Cabinet, which would include representatives of all three races. The Cabinet would run the government on a day-to-day basis.

During the trip, the delegation was confronted with a wide range of opinion on the justice and the workability of this plan. Some South Africans passionately criticized it for leaving out the blacks; others opposed it just as fervently as a step which would lead ultimately to "one-man, one-vote, one-time". Some, primarily those in the government, said it was the best hope for reconciliation among whites, coloureds and Asians.

A full written report on the trip will be issued by the Council for National Policy.

ANNUAL MEETING ISSUE

Dick Shoff, Tom Ellis and Vic Thornton

Journalism Awards Contest Attracts Outstanding Entries

A dozen outstanding American newspapers have submitted entries in the 1983 Council for National Policy Journalism Awards competition, according to Mr. Louis (Woody) Jenkins, executive director of the Council.

Newspapers are competing in two categories—General Excellence and Editorial Page Excellence. A total of \$10,000 in prizes will be given to editors or editorial page editors. The first place winner in each category will be awarded \$2,500. The second place winner will receive \$1,500, and the third place winner will receive \$1,000.

Mr. Jenkins said he is pleased with both the quantity and quality of entries. "Our goal is really two-fold: first, to identify some of the outstanding newspaper editors and editorial page editors in the country, and second, to recognize them for the job they are doing." he said.

"All of our entries are, to one degree or another, doing an excellent job of reporting the news of the day fairly and impartially and of educating the general public on the advantages of the free enterprise system and a strong national defense," he said. "It is certainly refreshing to know that there are still newspapers like that in America."

Mr. Jenkins said the entries include the St. Louis (Mo.) Globe-Democrat (Mr. Martin L. Duggan), Richmond (Va.) News Leader (Mr. Ross MacKenzie), Indianapolis (Ind.) News (Mr. Harvey C. Jacobs). Washington Report published by the U.S. Chamber of Commerce (Ms. Sharon Nelton and Mr. Al Holznger), Washington Times (Mr. Smith Hempstone and Ms. Anne Crutcher), Chattanooga (Tenn.) Free Press (Mr. Lee Anderson), Panama City (Fla.) News-Herald (Mr. Bill Salter), Delta (Greenville, Miss.) Democrat-Times (Mrs. Eric Grunder), The Forerunner (Gainsville, Fla.) (Mr. Lee Grady), Enterprise News Service, Washington, D.C. (Mr. M. Stanton Evans), The Mount Airy (N.C.) News (Ms. Barbara Case Summerlin), and The Athens (Ohio) News (Ms. Melody Sands).

Mr. Jenkins said the Council is considering expanding the 1984 competition to new categories of print and broadcast journalism and said he welcomes suggestions for additional categories from members of the Board of Governors.

The winners in the 1983 competition will be announced by June 1, 1983.

Mr. Thomas F. Ellis and Mr. Dirk Mudge

Council Dinner Honors Leader Of South West Africa/Namibia

DALLAS, Texas—Tribute was paid to Mr. Dirk Mudge, former chairman of the Council of Ministers of South West Africa/Namibia, at a black-tie dinner in his honor sponsored by the Council for National Policy at The Mansion on Turtle Creek in Dallas March 30.

Among those present to honor Mr. Mudge were Governor and Mrs. William Clements of Texas, guests of Mr. and Mrs. Hank Harkins.

In his address, Mr. Mudge explained many of the complexities of the political situation in South West Africa/Namibia. The chief characteristics of his nation are its vast undeveloped natural resources, its ethnic diversity, and the desire of its nine major ethnic groups to live in freedom, Mr. Mudge said.

The United Nations has called for elections in South West Africa/Namibia, he said. Yet, it has already recognized the Communist-backed South West African People's Organization (SWAPO), a terrorist guerrilla organization, as the only legitimate government in the country. Thus, he said, although the people desire both independence and free elections, they are unwilling to submit to United Nations supervision of any such election.

Mr. Mudge recently resigned as the leader of his government in a dispute with South Africa. However, he continues to serve as chairman of the Democratic Turnhalle Alliance, the nation's largest

political party and one which is both multi-racial and dedicated to the free enterprise system.

Mr. Mudge pointed out that SWAPO is receiving financial support from the Soviet Union and a host of Communist governments. He urged Americans to consider giving financial support to his political party, the Democratic Turnhalle Alliance, in order to give it the resources to battle for the hearts and minds of the tribal groups in South West Africa/Namibia.

Mr. Mudge was introduced and presented a plaque by Mr. Howard Phillips, president of the Conservative Caucus Research, Analysis and Education Foundation. Mr. Phillips recently returned from a trip to South West Africa/Namibia where Mr. Mudge was his host.

Mr. Louis (Woody) Jenkins, executive director of the Council for National Policy, served as master of ceremonies.

Diane Jenkins Joins Staff As Full-Time Volunteer

BATON ROUGE, La.-Mrs. Diane A. Jenkins, wife of Council executive director Louis (Woody) Jenkins, has joined the staff of the Council for National Policy as a full-time unpaid volunteer.

She will have responsibility for conference management and financial matters.

Mrs. Jenkins is a graduate of the LSU Law School, where she was winner of the annual Moot Court competition and editor of the law school newspaper. While in law school, she edited a two-volume treatise on the Constitution of the Republic of Vietnam (South Vietnam).

Mrs. Jenkins has been a practicing attorney for the past 12 years and served for nine of those years as Assistant District Attorney for East Baton Rouge Parish, the parish (county) where the state capitol is located. She was the first woman to present a capital case to the grand jury in East Baton Rouge Parish.

While Assistant District Attorney, she tried several thousand criminal cases, including murders, armed robberies and aggravated rapes, with a won-lost ratio of over 95 per cent. She also served for four years as chief of the Family Law Section of the District Attorney's office, supervising a staff of 24 attorneys, investigators and legal secretaries.

Mrs. Jenkins served for two years as an Assistant Attorney General for the State of Louisiana and, during this period, was the youngest female Assistant Attorney General in Louisiana history. She was a member of the Crimes Against Organized Government Section and prosecuted public officials accused of criminal wrongdoing.

Mr. and Mrs. Jenkins have three children.

Mr. Louis (Woody) Jenkins, Mrs. Diane Jenkins, and Ambassador William Middendorf

Ambassador Middendorf Honored At Council Black-Tie Dinner

WASHINGTON-Ambassador William J. Middendorf was honored by the Council for National Policy for his service as United States ambassador to the Organization of American States at a black-tie dinner at The Four Seasons in Washington, March 29.

During the Falklands invasion, Ambassador Middendorf's position as ambassador to the OAS placed him in one of the most sensitive and difficult diplomatic roles in recent history. He formerly served as U.S. ambassador to Argentina and U.S. ambassador to the Netherlands.

In an off-the-record address, Ambassador Middendorf gave a candid analysis of the military and political situation in Central America, the extent of Soviet and Cuban ambitions in the Hemisphere, and the alternatives facing the United States.

Lt. Gen. Daniel Graham, U.S. Army (Ret.), introduced Ambassador Middendorf and presented him a plaque on behalf of the Council for National Policy.

Mr. Dirk Mudge, former chairman of the Council of Ministers of South West Africa/Namibia and now chairman of the Democratic Turnhalle Alliance, was a special guest of the Council and was asked to speak briefly on conditions in his country.

In addition to members of the Board of Governors, the audience included former Ambassador Marion Smoak: Mr. Ed Noble, chairman of the U.S. Synfuels Corporation; Mr. Tom Pauken, director of ACTION; four of President Reagan's speechwriters; Mr. Morton Blackwell, special assistant to the President; Mr. John Schrote, deputy director of Presidential Personnel at the White House; Mr. Bob Carleson of the Office of Policy Development in the White House; Mr. Mike Horowitz of the Office of Management and Budget; columnist Mr. Patrick Buchanan and columnist Mr. John McLaughlin.

The Council's president, Mr. Tom Ellis, served as master of ceremonies for

the event.

Schedule of Events COUNCIL FOR NATIONAL POLICY

January 23-24, 1983 March 12-26, 1983 May 22-23, 1983* July 25-26, 1983 Mid-August 1983 September 9-10, 1983 Board of Governors November 7, 1983 January 27-28, 1984

Board of Governors Foreign Mission **Board of Governors Executive Committee** Foreign Mission **Executive Committee**

Board of Governors

Loew's Anatole, Dallas, Texas Republic of South Africa The Breakers, Palm Beach, Florida Washington, D.C. Federal Republic of Germany The Homestead, Hot Springs, Va. The Four Seasons, Washington, D.C. Camelback Inn, Scottsdale, Arizona

ANNUAL MEETING ISSUE

Board of Governors Will Elect Members Of Executive Committee

(Continued from Page 1)

Term expires in May 1983.

Mr. Bob J. Perry, President, Perry-Houston, Inc., Houston, Texas. Term expires in May 1984.

Mr. Howard Phillips, President, Conservative Caucus Research, Analysis and Education Foundation, Inc., Vienna, Virginia. *Term expires in May 1983*.

Dr. Pat Robertson, President, Christian Broadcasting Network, Virginia Beach, Virginia. Term expires in May 1984.

Mr. Richard Viguerie, President, The Viguerie Company, Falls Church, Virginia. Term expires in May 1984.

Mr. Paul Weyrich, President, Free Congress Foundation, Washington, D.C. *Term expires in May 1984*.

The members of the newly-elected Executive Committee will meet at the conclusion of the working session Monday afternoon, May 23 to elect Council officers for the coming year.

Speakers

(Continued from Page 2)

Monday evening, May 23 will be Dr. George C. Roche III, president of Hillsdale College. Hillsdale has gained national attention for its standards of excellence and also for its refusal to accept either federal funds or federal regulation.

Dr. Roche is well-known nationally for his support of the principles of liberty and has gained additional recognition as president of the Shavano Institute.

Ambassador Lewis Tambs

Mr. Rich DeVos

DeVos, Moore Named To Executive Committee

Two nationally-known business leaders, Mr. Rich DeVos and Mr. Sam Moore, have been elected to the Executive Committee of the Council for National Policy.

Mr. DeVos is president of the Amway Corporation, a \$1.2 billion-a-year multinational corporation, which he and partner Mr. Jay Van Andel founded on a shoestring in the late 1950's. Mr. DeVos is also co-chairman of the Mutual Broadcasting System, the world's largest radio network with more than 550 affiliated stations.

Mr. Moore is president of Thomas Nelson Publishers, one of the nation's leading commercial publishers and the largest publisher of Bibles in the world. Born in Lebanon, Mr. Moore arrived in the United States in 1950 with \$600 in his pockets to attend college. He decided to stay in this country and in 1957 started a small book-selling company. He began his own publishing house in 1961 and eight years later acquired the American division of the 170-year-old British publishing firm, Thomas Nelson & Sons.

Under Mr. Moore's leadership, Thomas Nelson was transformed from a stagnant enterprise selling under \$2 million in books a year to one of the nation's leading publishers.

Both Mr. DeVos and Mr. Moore were elected by the Executive Committee to serve only until the Annual Meeting May 22-23, at which time they will be eligible for election to full terms by the Board of Governors.

Ambassador Lewis Tambs Assumes Duties in Colombia

BOGOTA, Colombia—Ambassador Lewis Tambs and his wife Phyllis have arrived in Bogota, Colombia, where Dr. Tambs has officially assumed his duties as the new United States ambassador to Colombia.

Ambassador Tambs is a member of the Board of Governors of the Council for National Policy and was formerly professor of Latin American history at Arizona State University. He was nominated to be ambassador to Colombia by President Reagan and confirmed by the Senate, despite opposition from liberal Democrats.

An expert on Latin America and fluent in Spanish, Ambassador Tambs is expected to be a strong voice for administration policy in South America.

Mrs. Tambs is the former Phyllis Greer of Baton Rouge, La. She was executive secretary to Louis (Woody) Jenkins, executive director of the Council for National Policy.

COUNCIL FOR NATIONAL POLICY REPORT

Published by the Council for National Policy, 732 North Blvd., Baton Rouge, La. 70802