

THE WHITE HOUSE

WASHINGTON

September 9, 1983

Dear Jus:

The President just gave me your letter of August 10th with the attached letter inviting him to deliver the address at the annual Commencement ceremonies on the morning of May 8, 1984 at the University of Southern California.

We'll raise this at our next scheduling meeting and Fred Ryan will be back in touch with you. We will keep you posted.

With best wishes,

Sincerely,

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

Mr. Justin Dart
Chairman of the Executive Committee
Dart & Kraft, Inc.
8480 Beverly Boulevard
Los Angeles, California 90048

DART & KRAFT

Justin Dart
Chairman, Executive Committee

August 10, 1983

The President
The White House
Washington, D.C. 20500

Dear Ron:

It was nice to see you for a moment in Washington last week at the Citizens for America meeting.

Because Citizens for America and Freedoms Foundation tend to overlap in many directions, I was very hopeful in trying to put them together. As you know, we were successful in merging the American Council for Coordinated Action into Enterprise America and then putting those two into Freedoms Foundation just so there wouldn't be so many different solicitations to business and the faithful.

Bill Simon and I even went so far as to suggest that Lew Lehrman and Jack Hume take over Freedoms Foundation, Enterprise America and ACCA, all of which had been merged so that there would be only one powerful instrument in the marketplace. This thought we were unable to sell. The old cliché, "not invented here," is still with us.

I guess we'll have to let Freedoms Foundation and Citizens for America go their separate ways, but we will do everything possible to help Citizens for America and perhaps to divide some of the work load on a practical basis. We'll do everything we can to cooperate and to minimize as far as possible the duplication of effort.

Warm regards and love to Nancy,

Justin

THE WHITE HOUSE

WASHINGTON

September 9, 1983

Dear Earle:

The President just gave me your letter of August 9th endorsing the invitation for him to deliver the address at the annual Commencement ceremonies on the morning of May 8, 1984 at the University of Southern California.

We'll raise this at our next scheduling meeting and Fred Ryan will be back in touch with you. We will keep you posted.

With best wishes,

Sincerely,

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

Mr. Earle M. Jorgensen
Post Office Box 54633
Los Angeles, California 90054

EARLE M. JORGENSEN

10650 SOUTH ALAMEDA STREET

LOS ANGELES, CALIFORNIA 90054

MAILING ADDRESS
P. O. BOX 54633

August 9, 1983

*ack
to
Ray Ruzic*

*To Mike Deaver
RR
They must really mean it*

The President
The White House
Washington, D C 20500

Dear Mr President:

On August 2, 1983, you were sent an invitation by Dr James H Zumberge, President of the University of Southern California, to deliver the address at their annual Commencement ceremonies on the morning of May 8, 1984.

I strongly urge your acceptance of this invitation, if possible, not only for what it will mean to you, but the message only you can give to the students, faculty and graduates. Your acceptance would attract a huge audience.

To be certain you received this invitation, I am enclosing an extra copy.

Always, my very best to you.

Sincerely,

Earle

✓

*from
Mike*

EMJ:sf

enc

THE WHITE HOUSE

WASHINGTON

September 9, 1983

Dear Mr. Kaplan:

Thank you for your letter of August 9th and the enclosed tape, The Triple Revolution in Real Estate Finance, by Anthony Downs.

I appreciate your interest in sending it to me.

With best wishes,

Sincerely,

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

Mr. Jay M. Kaplan
Consolidated Capital
1900 Powell Street, Suite 1000
Emeryville, CA 94608

Consolidated Capital

Recd.
8/15/83

August 9, 1983

Michael Deaver
Assistant to the President
The White House
Washington, D.C. 20500

Dear Mr. Deaver:

Please find enclosed our second "Insights" bonus tape for 1983, The Triple Revolution in Real Estate Finance, by Anthony Downs.

Dr. Downs is a Senior Fellow with the Brookings Institution, and in this essay he describes three profound changes that have radically altered real estate transactions. I think you will find that his insights on the consequences of these changes are both illuminating and highly readable.

We hope you enjoy this latest addition to the "Insights" collection of classic essays.

Sincerely,

Jay M. Kaplan

Enclosure

1900 POWELL STREET, SUITE 1000 □ EMERYVILLE, CA 94608
PHONE (415) 652-7171 □ TOLL FREE □ (800) 227-1870 □ IN CALIFORNIA (800) 772-2443

the Consolidated Capital companies: Consolidated Capital Equities Corporation □ Consolidated Capital Securities Corporation
Consolidated Capital Investment Advisory Company □ Johnstown Management Company

THE WHITE HOUSE

WASHINGTON

September 9, 1983

Dear Pat and Bruce:

How nice to receive your telegram. You know how much the President and I appreciate your continuing love and support.

I'm looking forward to seeing you when you are in Washington next week.

Thanks again.

With warm regards,

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

Mr. and Mrs. Bruce Jacobson
5113 Jennings Drive
Fort Worth, Texas 76118

HOUSE

N

umber 9, 1983

alegram.
ident and
ng love

ng you
next week.

cm regards,

in

K. DEEVER
t to the President
hief of Staff

Thank

1-008526A251 09/08/83

ICS IPMWGWC WSH

04161 09-08 1240P EDT

PMS WHITE HOUSE DC 20500

4-018479S251 09/08/83

ICS IPMBNGZ CSP

2143287924 TDBN TEAGUE TX 28 09-08 1106A EST

PMS MICHAEL DEEVER, PHYSICAL DELIVER

WHITE HOUSE

WASHINGTON DC 20500

~~TELL THE PRESIDENT HE HAS OUR SUPPORT 100 PERCENT WE ARE SO PROUD OF~~

~~HIM MAY GOD BLESS AND KEEP HIM OUR LOVE AND SUPPORT ALWAYS~~

~~PAUL AND BRUCE JACOBSON~~

114 EST

THE WHITE HOUSE
WASHINGTON

September 9, 1983

MEMORANDUM FOR NANCY RISQUE

FROM: BILL SITTMAN *BS*

SUBJECT: Attached Memo

Mike would like you to handle this woman with reference to women's issues. She may be of great help.

Attachment

UNITED NATIONS NATIONS UNIES

United Nations Information Centre, Washington, D.C., 20006

1889 F Street, N.W.

296-5370

*ack
4 given to
Mr. Resque*

8 September 1983

Dear Mike:

As per my last week's conversation with Donna Bloom of your office, I am enclosing information about Marjorie Bell Chambers.

She ran for Congress from New Mexico on the Republican ticket and was narrowly defeated, and is a political associate of Senator Domenici. She calls herself "mainstream republican", and has a very broad and interesting background. I've known her for several years.

She asked me to contact your office on her behalf. She will be in Washington on September 12th and 13th and would appreciate the opportunity to meet briefly with you. She would like to help the Administration in the area of women's issues.

Please notify my office if you can meet with her.

Best personal regards,

Phyllis Kaminsky
Director

encl.

Mr. Michael Deaver
The White House
Washington, D.C.

BELL-CHAMBERS ASSOCIATES, INC.

President
Marjorie Bell Chambers, Ph.D.

336 Andanada
Los Alamos, NM 87544
505-662-7481

VITA, 1983

MARJORIE BELL CHAMBERS

PROFESSIONAL EXPERIENCE

President and Co-Founder of Bell-Chambers Associates, 1976--

A consulting firm specializing in government, education, science and technology, founded in 1976.

Graduate Faculty, Union Graduate School, 1979--

The Union for Experimenting Colleges and Universities is a nation-wide institution of higher learning. Currently working with 25 doctoral students engaged in independent study, researching public policy. Served as Dean, 1979-82.

President, Colorado Women's College, 1976-78.

First woman president. Saved college from economic collapse with ten-day public relations marathon and launched strategic long-range development program. Instituted business management program of particular interest to re-entry women. Established Corporate Women's Advisory Board.

Professor of History, University of New Mexico, Northern Branch, 1970-76.

Taught the history of the United States, Western Civilization, the Modern World, American Revolution, Russian Revolution, New Mexico and women. Visiting professor at Cameron University, spring semester, 1974.

Project Historian, U. S. Atomic Energy Commission, Los Alamos Area Office, 1965-69.

Directed team of three historians in researching the history of the Atomic Energy Commission's Community Management Program and wrote the history of that program.

Consulting Re: Management Organization and Human Resource Development
In Education, Government, Business and Politics

EDUCATION

Ph.D., University of New Mexico, Contemporary American History and Government.

Dissertation: Technically Sweet Los Alamos: A History of a Federally Sponsored Scientific Community.

M.A., Cornell University, British Women's History and French Revolutionary History.

Thesis: Women's Role as Reflected in the Writings of the Nineteenth Century Philosophers and the British Parliamentary Debates of the Decade 1867-1877.

A.B. cum laude, Mount Holyoke College, British History and American Political Science.

Honors Thesis: The House of Windsor, a Study of the British Monarchy.

Certificate, American Management Association's Presidents' Course for Chief Executive Officers.

Certificate, Katharine Gibbs School, Executive Secretary's Course for College Graduates.

Twenty-one hours of Education, University of New Mexico and the College Santa Fe.

Professional Workshops in Fiscal Management, Budgeting, Personnel Management, Group Dynamics, Management by Objectives, Collective Bargaining, Contract Negotiating, Zero-Based and Program Budgeting, Long-Range Planning and Time Management.

HIGHER EDUCATION ACTIVITIES

Trustee, Colby-Sawyer College, 1979--

Member, Executive, Development, and Academic Affairs Committees. Chair, Publications Committee.

Member, Association of Governing Boards of Universities and Colleges, 1979--

Served on Task Force on Public Trustee Selection, 1979-80. Chaired panel on Developing Policies to Deal with Claims of Sexual Harrassment at 1980 annual meeting.

Member, American Council on Education, Commission on Leadership in Higher Education Administration, 1977-80.

Member, ACE Convention Program Committee. Participant in ACE National Forum for National Identification Program for the Advancement of Women in Higher Education Management, 1978. Workshop Leader, Presidents' Institute, Vail, Colorado, 1978. Seminar Leader ACE Fellows Retreat, St. Louis, 1977.

National President, American Association of University Women, 1975-79.

Vice President for Program Development 1971-75. Vice President from Rocky Mountain Region, 1967-71. Member Executive Committee, 1967-79. Chair, Blue Ribbon Task Force on Advancing Women on Campus, 1978-79. Chair, National Convention Program Committee, 1973 and 1975. Member Speakers Showcase, 1980--

President, AAUW Educational Foundation, 1975-79.

Foundation offers fellowships for dissertation research and post-doctoral study, research and project grants to advance women and their community concerns with assets of over \$20,000,000. Member, Board of Directors, 1967-79.

U. S. Representative to Council of International Federation of University Women, 1973-75.

Participant in sessions in Geneva, Tokyo and Kyoto. Leader of U. S. delegation to Triennial Conferences of IFUW at Edinburgh and Stirling, Scotland.

Member, National Association of Women Deans, Administrators and Counselors, 1979-82.

Keynote speaker Ohio Association annual convention, 1981.

Member, Board of Directors, Womanschool, Denver, 1977-80.

Member, Advisory Board, 1980--

Higher Education Activities—2

Accreditation Consultant, North Central Association of Colleges and Schools, 1976-82.

Member, Executive Committee, Women's College Coalition, 1976-78.
Keynote speaker, annual meeting, 1980.

Member, National Coalition of Women and Girls in Education, Washington Lobbying Group, 1975-79.

Member, Regional Advisory Board, Institute of International Education, 1976-78.

Member, Regional Review Panel, Harry S. Truman Scholarship Foundation, 1976-78.

Member, Board of Directors, Rocky Mountain Women's Institute, 1976-78.

INTERNATIONAL ACTIVITIES

U.S. Delegate to Triennial Conference of the International Federation of University Women, Groningen, The Netherlands, 1983. Participant in University of Groningen seminar on Dutch political parties. Member of Women and Politics Discussion Group. Founding member of Committee for International Women's University in Norway.

Member, Official U.S. Delegation to United Nations Mid-Decade Conference on Women, Copenhagen, 1980. Appointed as Education Advisor but became Coordinator of U.S. Delegates assigned to the First Committee. Served as alternate to Representative Alexis Herman and then acted in her place when she had to return early to the United States. Represented U.S. Delegation at meetings of WEOG.

Guest of Israeli Government to attend World Conference of Women Leaders as part of the Israeli celebration of its nation's 30th birthday, 1979. Presented a paper on the contemporary advancement of women in the United States as part of a panel led by Helvi Sipilä, Assistant Secretary General of the United Nations. As a result of this experience became in 1980 a member of Sponsoring Committee of the Jerusalem Women's Seminar, an annual Intercultural Dialogue.

Dean of International Graduate Program of the Union for Experimenting Colleges and Universities, a nationwide consortium, educational think-tank and degree granting institution with foreign students studying in all parts of the world, 1979-1982.

Guest of Libyan Government and Libyan Women's Union to exchange views on women and development, 1978. Met with Col. Muammar Gaddafi at his home and with his foreign minister at the Foreign Office. Toured throughout the country meeting with faculty and students at three universities, visited desalination plant, reforested areas, government housing units, experimental farms, and hospitals, etc.

Public Member, Department of State, Foreign Service Selection Board Number One, 1978. Served under Chair, Ambassador Walter J. Stoessel, Jr., (C.M.), with Amb. Donald B. Easum (C.M.), Amb. Christopher Van Hollen, (C.M.) and Rear Admiral Gerald E. Thomas, USN. Rated top grade officers and recommended those for advancement to Career Minister.

Chair of U.S. negotiation team to meet in Washington, 1978, with New Zealand and Japanese officers of International Federation of University Women to seek relief for U.S. financial support obligation, payable in Swiss Francs. Drop of the dollar on the international exchange had doubled the

INTERNATIONAL ACTIVITIES--2

American contribution. AAUW was providing 60% of the annual IFUW budget.

Chair of U.S. negotiation team to meet in Toronto, 1978, with officers of the Canadian Federation of University Women regarding formulation of a joint U.S.-Canadian, and perhaps a whole Western Hemisphere, position within the International Federation of University Women regarding organizational structure, voting power and dues.

Member, Advisory Board, Committee on Interdependence Education, 1978--

Member, Advisory Council, Consumers for World Trade. 1978--

Co-Sponsor and Convenor of Pacific Rim Conference on Women as Reflected in the Culture of the Arts, Literature and Religion, at the East-West Center on the University of Hawaii campus, 1977.

Leader of U.S. delegation to Triennial Conference of International Federation of University Women, 1977, at Edinburg and University of Stirling, Scotland.

NGO (Non-governmental Organization) delegate to International Women's Year Tribune of the United Nations World Conference on Women, 1975, Mexico City. One of group chosen to meet at U.S. Embassy for breakfast each day to coordinate strategy between the Tribune and the official governmental conference delegation. Panelist for program on university women. Editor of Tribune report of the United Nations.

Protocol non-military Leader of International Women's Year delegation to North Atlantic Treaty Organization and REFORGER Exercises, sponsored by U.S. Department of State, 1975.

Interviewee of OVERSEAS MISSION television show, filmed by U.S. Department of Defense, 1975, on subject of how an American woman leader viewed world and national issues.

Leader of U.S. delegation to Triennial Conference of International Federation of University Women, held in Tokyo and Kyoto, Japan, 1974. Presented papers on "The American Women's Movement" and "The American Revolutionary Anti-Colonialist Tradition" as an appeal for Third World support for U.S. positions.

U.S. Representative to Council of International Federation of University Women for sessions in Geneva, Tokyo and Kyoto, 1973 and 1974.

INTERNATIONAL ACTIVITIES--3

- Guest of the U.S.S.R. Government and the Soviet Women's Committee, 1973, to study Soviet education and the condition of women in the Soviet Union.
- Leader of delegation of 35 American university women to Greece and Israel, 1972, to meet with university women to discuss issues of mutual concern.
- Co-leader of delegation of 150 American university women on "Goodwill" tour of Eastern Europe and U.S.S.R., 1971, to meet with university women in East Germany, Poland, Soviet Union, Rumania, Hungary and Czechoslovakia. Also met with university women in West Berlin, Vienna and Paris.
- Delegate to Triennial Conference of International Federation of University Women, held in Philadelphia, 1971. Presented paper on "The Education of Children for Peace Through the Elimination of Racism and Sexism."
- Delegate to Triennial Conference of International Federation of University Women, held in Karlsruhe, Federal Republic of Germany, 1968. Presented paper on "International Trade and Development." Served on panel with U.S. Ambassador to Luxemburg and member of U.S. Export-Import Bank on international trade.
- New Mexico State Chair, 1967-69, for AAUW study topic--Revolution in Modern China--a topic which Chambers had initiated and developed as a member of the AAUW national Committee for Program Development over much opposition and false belief that there were no available materials. AAUW's study of China led to the League of Women Voters' study of China and both organizations provided a positive public opinion for later renewed U.S. relations with mainland China in the Nixon administration.
- New Mexico State Chair, 1965-67, for AAUW study topic--Occident and Orient, which originally had been labeled additionally "Cooperation or Conflict". Chambers had designed for the national Association the fully titled topic to be a study of U.S.-China relations. Instead the national committee turned study into one of Japan and India.
- Radio Panelist, 1960-70, for "Great Decisions", Foreign Policy Association program, KRSN, Los Alamos, New Mexico.
- Member, National Committee on International Relations of the American Association of University Women for three terms, 1958-64. Responsible

INTERNATIONAL ACTIVITIES--4

for Congressional testimony, position papers, and publications re: U.N. Charter Revision, The Connally Amendment, U.S. China Policy, De jure vs. de facto Recognition, Law of Outer Space, Emerging Nations of Asia and Africa, Peace Corps and developed proposal for African Scholars Program, jointly sponsored by the U.S. Department of State and AAUW.

Participant in Tenth Anniversary of Point Four Conference for Economic and Social International Development, Washington, 1959.

New Mexico Organizer for U.S. Senator Alexander Wiley's hearings on the United Nations Charter Review.

Co-Sponsor and Member of Planning Committee of UNESCO Dialogues on Human Rights with the University of New Mexico, 1954-55.

Organizer for United Nations Association, 1945-50, in Ithaca, New York; Columbus, Ohio; and Los Alamos, New Mexico.

Staff Member, United Nations Association, New York City, 1944-45. Involved in public education re: Dumbarton Oaks Proposals for a United Nations Organization, the United Nations Charter and the Baruch-Lilienthal Proposals. Helped coordinate 100 Non-governmental Organizations' input to the U.S. delegation at the San Francisco Conference and lobby efforts in the U.S. Senate on behalf of charter ratification.

Granddaughter of British missionaries to Portuguese West Africa. Father raised in Canada. Chambers grew up within New York City's international community.

PRESIDENTIAL APPOINTMENTS

President's Advisory Committee for Women, 1978-80.

Appointed by President Carter to represent American Association of University Women as President of the Association. Acting Chair, Jan.-May 1979. Vice Chair, for Administration, 1979-80. Chair, Administrative Committee concerned with personnel, budget, office facilities and equipment, and publication of final report to the President. Chair for Denver Public Hearings, May, 1980.

National Advisory Council on Women's Educational Programs, 1976-80.

Appointed by President Ford, 1976. Council Chair, 1978-79.

Legislative Committee Chair, 1977-78, Executive Committee Chair, 1978-79. Member, Civil Rights Committee, 1979-80.

POLITICAL AND GOVERNMENTAL ACTIVITIES

FEDERAL LEVEL

Republican Candidate for the U. S. House of Representatives, NM 3, 1982.

Won primary election but lost general election. Won ten district newspaper endorsements to opponent's one.

Member, U. S. Delegation to United Nations Copenhagen Conference, 1980.

Served as Advisor on Education and National Machinery (for implementing World Plan of Action) for Mid-Decade Conference on Women. Served as coordinator of U. S. delegates for First Committee and alternate for U. S. Representative Alexis Herman.

Public Member, Department of State, Foreign Service Selection Board Number One 1978, served under Chair Ambassador Walter J. Stoessel, Jr. (C.M.), with Amb. Donald B. Easum (C.M.), Amb. Christopher Van Hollen (C.M.) and Rear Admiral Gerald E. Thomas, USN. Rated top grade officers and recommended those for advancement to Career Minister.

Consultant to the Secretaries of Labor; Health, Education and Welfare; and Education, 1975-80.

Testified before Senate Human Resources Committee 3 times during 1979, primarily on education legislation.

Testified before House Judiciary Subcommittee on the Constitution, 1978.

Member, U. S. Senator Pete Domenici's SALT II Advisory Committee, 1978-81.

POLITICAL AND GOVERNMENTAL ACTIVITIES--2

FEDERAL LEVEL continued

Vice Chair, Republican Task Force, National Women's Political Caucus, 1981--
Member, National Advisory Board of NWPC, 1978-80.

Member, National Advisory Board, Federally Employed Women, 1980--

STATE LEVEL

Member, New Mexico State Republican Party Executive Committee, 1983--

Seven New Mexico Gubernatorial Appointments, 1955-79.

Councils, Commissions and State Delegations to White House Conferences,
concerned with children and youth, criminal justice, science and technology,
education and mental health.

Member, New Mexico State Republican Central Committee, 1953-55.

LOCAL LEVEL

Chair, Los Alamos, New Mexico, County Council, 1976.

Council member, 1975-76 and 1979. Elected as a Republican.

Member, Los Alamos County Personnel Committee, 1983--

Member, Los Alamos County Republican Central Committee, 1953-55, 1983--

Member, Los Alamos and Santa Fe Federated Republican Women's Clubs, 1981--

HONORS AND AWARDS

PROFESSIONAL HONORS

L.H.D., Northern Michigan University, Honorary Doctor of Humane Letters, for "contributing immeasurably to the lives of American women as both an historian of the women's movement and a leader in it," 1982.

L.H.D., Wilson College, Honorary Doctor of Humane Letters, for "exemplifying her professional career as an academic administrator the highest ideals of a liberal education, her scholarship in humane letters, her contributions to the status of women and especially her willingness to assist Wilson College," 1980.

LL.D., Central Michigan University, Honorary Doctor of Laws, for "distinguished public service in law, politics and government," 1977.

Teresa d'Avila Award, College of St. Teresa, "In recognition of a woman who has brought her considerable abilities to the service of her church, the civic community and to education...a woman whose life exemplifies the wealth of knowledge and capability women contribute to society," 1978.

Award of Recognition, Adams State College, 1977.

Volunteer Achievement Award, Mount Holyoke College "in recognition of innovative, creative and significant community service," 1975.

American Association of University Women Research Fellow, 1979-82.

Sistership of Mary Lyon, Smithsonian Women's History Institute, 1979.

Lily Foundation Fellow, Women's History Institute at Sarah Lawrence College, 1979.

Mary E. Woolley Fellowship for doctoral research, Mount Holyoke College, 1972.

HONORS AND AWARDS—2

ACHIEVEMENT AWARDS

Woman of the 1980's, LADIES HOME JOURNAL.

Woman of Achievement, Broome County, NY, Status of Women Council, 1980.

Distinguished Service Award, Los Alamos YMCA, 1979.

Woman of Achievement in Education, American Women In Radio and Television, 1979.

Citizen of the Year, 1979, Los Alamos Board of Realtors.

Woman of Achievement, Women's City Club of Cleveland, 1979.

Nominee for Woman of the Year in Education, LADIES HOME JOURNAL, 1977.

Distinguished Woman of New Mexico, New Mexico Women's Political Caucus, 1976.

PROFESSIONAL MEMBERSHIPS

Phi Alpha Theta - History Honorary

Delta Kappa Gamma - Education Honorary

National Association of Women Deans, Administrators and Counselors

Council for the Advancement of Experimental Learning

National Women Studies Association

American Historical Association

Organization of American Historians

Western History Association

New Mexico Historical Society

RECENT SPEAKING ENGAGEMENTS AND CONSULTATIONS IN ACADEMIA

Commencement Addresses

Wilson College
Northern Kentucky University
Mississippi University for Women
Colby-Sawyer College
Katharine Gibbs School
Central Michigan University
Adams State College
Cameron University

Consultations on Equity for Women in Higher Education and Public Lectures

Michigan State University
Indiana University
University of Buffalo
Roanoke College
University of New Mexico
Tift College
University of Northern Iowa
Kenyon College
University of Oregon
Cuyahoga Community College
University of Delaware
Wichita State University
University of Louisville
Denison University
Colorado College
University of Cincinnati
Western State College (Colorado)
Northern Kentucky University
Our Lady of the Lake University
Creighton University
Pfeiffer College
Northern Michigan University
University of Alabama
Youngstown University
University of Wisconsin, Oshkosh
California Lutheran College

THE WHITE HOUSE

WASHINGTON

September 9, 1983

Dear Bob:

I received your letter of September 7th endorsing the invitation for the President to attend the dedication of the Oral Roberts City of Faith Cancer Research Center. I have also received a letter of invitation from Oral Roberts.

We'll raise this matter at our next scheduling meeting and Fred Ryan, Director of Presidential Scheduling will be back in touch with you. We will keep you posted.

With best wishes,

Sincerely,

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

Mr. Robert D. Gorham, Jr.
Post Office Box 912
Rocky Mount, North Carolina 27801

ROBERT D. GORHAM, JR.
P.O. BOX 912 • ROCKY MOUNT, NORTH CAROLINA 27801

Handwritten: 2/12
AR

September 7, 1983

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

RE: Oral Roberts City of Faith
Cancer Research Center Dedication

Dear Mike:

This letter will follow up the Cancer Research Center Dedication project which you, Jesse Helms and I discussed in November, 1981.

This project is still alive and has merit for Ronald Reagan because:

1. Cancer strikes one in four families. This means high level of interest on the part of all Americans.
2. The City of Faith is one of the greatest examples of Free Enterprise in the world today, because it is:

\$400 million of facilities paid for by private donations without government funds and totally debt free.
3. The one and one half million partners who supported this project with their small contributions are voters who can be voting for Ronald Reagan in 1984 if we give them an added point of interest.

Here's what I want to do to implement the situation:

I want to personally take your advance man to Tulsa in my Lear Jet and let him examine the opportunity. I will go with him and we will keep things low profile. If nothing comes up as potentially detrimental to Ronald Reagan, then the next step is yours.

September 7, 1983

Page 2

Unless there are some substantial public relations risks, I feel strongly that this is a project worthy of Ronald Reagan's participation.

As a Reagan supporter and a member of Oral's Board of Regents, I want to do all in my power to pull it off.

You will receive a letter of invitation from Oral Roberts. This letter will arrive via Federal Express on September 8, 1983.

I need to come to your office and further explain this project and I will do so at your pleasure.

Sincerely,

A handwritten signature in cursive script, appearing to read "Bob", written in dark ink.

Robert D. Gorham, Jr.

THE WHITE HOUSE

WASHINGTON

September 12, 1983

Dear Mark:

I have received your letter of September 9th requesting an East Room or Blair House reception for the Women in Communications Conference on September 22.

Thank you for apprising me of your feelings regarding the President dropping by this reception.

We will give this invitation due consideration and we will keep you posted.

With best wishes,

Sincerely,

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

The Honorable Mark S. Fowler
Chairman
Federal Communications Commission
Washington, D.C. 20554

FEDERAL COMMUNICATIONS COMMISSION
WASHINGTON, D. C. 20554

September 9, 1983

OFFICE OF
THE CHAIRMAN

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

Dear Mike:

With the long weekend and certain pressing events behind us, I hope you have had an opportunity to review the submitted request for an East Room or Blair House reception for our Women in Communications conference on September 22.

The goal of the symposium, which will take place at the Commission all day September 23, is to encourage an exchange among women who are business leaders in communications, including female broadcasters, investors, video and film producers and those getting involved in new and evolving communications services.

The reception on the 22nd will be a kickoff event for the conference the next day--appropriate in timing as that is the day the President declared in July as the National Women in Business Day. It would be a mutually beneficial event, I think, and a Presidential drop-in (5 minutes or less) would be a smart step. General media and broadcast media coverage is assured.

I hope you will give favorable consideration to our request.

Sincerely,

Mark S. Fowler
Chairman

THE WHITE HOUSE

WASHINGTON

September 12, 1983

Dear Tom:

Thank you for your letter of September 7th recommending Mr. Kevin Foley for a position on the First Lady's staff.

At the present time the position is not vacant as Mr. Rosebush has decided to remain as Chief of Staff. I will hold the resume of Mr. Foley for consideration if other vacancies should arise.

With best wishes,

Sincerely,

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

The Honorable Tom Lewis
House of Representatives
Washington, D.C. 20515

TOM LEWIS
12TH DISTRICT, FLORIDA

ROOM 1313
LONGWORTH HOUSE OFFICE BUILDING
WASHINGTON, D.C. 20515
TELEPHONE: (202) 225-5792

MAIN DISTRICT OFFICE:
8895 NORTH MILITARY TRAIL
SUITE 304-B
PALM BEACH GARDENS, FLORIDA 33410
TELEPHONE: (305) 827-6192

CONGRESSIONAL RURAL CAUCUS
HOUSE EXPORT TASK FORCE
CONGRESSIONAL TRAVEL
AND TOURISM CAUCUS

Congress of the United States
House of Representatives
Washington, D.C. 20515

COMMITTEES:
COMMITTEE ON SCIENCE
AND TECHNOLOGY
SUBCOMMITTEE ON ENERGY
DEVELOPMENT AND APPLICATIONS
SUBCOMMITTEE ON NATURAL
RESOURCES, AGRICULTURE RESEARCH,
AND ENVIRONMENT
COMMITTEE ON
GOVERNMENT OPERATIONS
SUBCOMMITTEE ON COMMERCE,
CONSUMER, AND MONETARY
AFFAIRS
SUBCOMMITTEE ON GOVERNMENT
INFORMATION, JUSTICE,
AND AGRICULTURE
SELECT COMMITTEE ON NARCOTICS
ABUSE AND CONTROL

September 7, 1983

Mr. Michael K. Deaver
Personal Advisor and Deputy
Chief of Staff
The White House
Washington, D.C. 20500

Dear Mike:

It is my understanding that Mr. Kevin Foley is being considered for the position of Chief of Staff to the First Lady.

I have known Kevin for several years and am well acquainted with the fine job he has been doing over the past three years as a member of the advance team for the President and First Lady, and Vice President and Mrs. Bush. Kevin also lent his time and energy to my 1982 campaign for the United States Congress.

It is my sincere hope that you will give careful consideration to Kevin's application for the position he seeks.

Sincerely,

A handwritten signature in cursive script that reads "Tom Lewis".

Tom Lewis
Member of Congress

TL/mpm

THE WHITE HOUSE

WASHINGTON

September 12, 1983

Dear Conway:

I received your note of September 6th with the attached mailgram requesting that the President stop over in Oakland. Since the President was not able to get to Oakland on his way back from California this trip we will give your request due consideration for the future.

With best wishes,

Sincerely,

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

Mr. Conway B. Jones, Jr.
President and Chief Executive Officer
Adelphi, Inc.
180 Grand Avenue, Suite 900
Oakland, California 94612

T-6-88

Mike,

We would like your
endorsement and support
for a presidential visit
to Oakland.

We enjoyed meeting
you and the staff at the
meeting in Dallas.

Conroy

MAILGRAM SERVICE CENTER
MIDDLETOWN, VA. 22645
01AM

Western
Union Mailgram

4-0041075244002 09/01/83 ICS IPMBNGZ CSP OAKK
1 4155309169 MGM TDBN OAKLAND CA 09-01 0705A EST

ADELPHI, INC ATTN. C B JONES
180 GRAND AVE SUITE 900
OAKLAND CA 94612

THIS MAILGRAM IS A CONFIRMATION COPY OF THE FOLLOWING MESSAGE:

4155309169 TDBN OAKLAND CA 171 09-01 0705A EST
PMS MS. SARAH M. LONG
DEPUTY DIRECTOR-PRESIDENTIAL SCHEDULING
WHITE HOUSE DC

THIS CONFIRMS OUR REQUEST FOR THE PRESIDENT TO STOP OVER IN OAKLAND,
CALIFORNIA ENROUTE BACK TO THE WHITE HOUSE LABOR DAY WEEKEND. THE
VISIT CAN RECOGNIZE THE ENTERPRISE AND PERSONAL COMMITMENT OF THE
CITIZENS OF OAKLAND IN THE REVITALIZATION OF THEIR CITY UNDER THIS
ADMINISTRATION.

WE PROPOSE THAT THE PRESIDENT'S PLANE STOP AT THE OAKLAND
INTERNATIONAL AIRPORT FOR 20 MINUTES AND THAT HE BE MET AT THE PLANE
BY SMALL DELEGATION LEAD BY MAYOR LIONEL J. WILSON. OUR BLACK
DEMOCRATIC MAYOR HAS DEMONSTRATED STRONG LEADERSHIP AND SKILL IN
ATTRACTING SUBSTANTIAL FEDERAL UNDERWRITING TO OAKLAND. OUR CITIZENS,
45 PER CENT BLACK, 65 PER CENT MINORITY, AND 85 PER CENT DEMOCRATIC
HAD DEMONSTRATED AN ABILITY TO UNITE IN THE COMMON CAUSE OF IMPROVING
THE QUALITY OF URBAN LIFE.

DICK WIRTHLIN, DECISION/MAKING/INFORMATION, INC., (703) 5560001, IS
PREPARED TO PROVIDE THE POLITICAL OVERLAY OF OAKLAND. WE ARE POSTURED
FOR A RAPID SECURITY RESPONSE.

RESPECTFULLY,

\SIGNED\
CONWAY B. JONES, JR.
PRESIDENT AND CHIEF EXECUTIVE
ADELPHI, INCORPORATED
180 GRAND AVENUE, SUITE 900
OAKLAND, CA 94612
(415) 6451555
CBJ:#431

07:07 EST

MGMCOMP

THE WHITE HOUSE

WASHINGTON

September 12, 1983

Dear Ms. Wead:

I received your letter of September 6th endorsing the invitation for the President to address the professional businesswomen at their Business Women West '83 Conference in Los Angeles on October 27th.

We'll raise this matter at our next scheduling meeting. Fred Ryan, Director of Presidential Scheduling will be back in touch with you.

With best wishes,

Sincerely,

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

Ms. Melanie M. Wead
Program Manager
University of Southern California
College of Continuing Education
1601 North Carmen Drive, Suite 105
Camarillo, California 93010

College of Continuing Education

University of Southern California
Division of Professional Development Programs
1601 North Carmen Drive, Suite 105

Camarillo, California 93010

Telephone: (805) 987-7857

September 6, 1983

The White House
1600 Pennsylvania Avenue, Northwest
Washington, D.C. 20500
Attn: Michael Deaver, Deputy Chief of Staff
and Assistant to the President

*ack 4 to
JR.*

Dear Mr. Deaver:

~~_____~~
~~_____~~ These women will be attending the Businesswomen west '83 Conference and would be among those women most likely to support President Reagan. These women are top corporate and entrepreneurial women and the BusinessWomen West '83 Conference will kick off President Reagan's National Initiative on the west coast. This event is sponsored by the University of Southern California's College of Continuing Education, the U.S. Small Business Administration, Defense Contract Administration Services Region, Los Angeles, and the National Association of Women Business Owners. We have invited President Reagan to deliver a keynote address and the SBA has gotten approval to include his name on our brochure as "Special Invited Guest...". Obviously we would be delighted if President Reagan could find time in his schedule to attend this event.

~~_____~~
The Conference theme is "Taking the Initiative", with 50+ workshops to assist businesswomen in expanding their opportunities. Some of our speakers include Mary E. Cunningham, V.P. Joseph E. Seagram & Sons, Paula Nelson, author of "Joy of Money", Adele Scheele, author of "Skills For Success". Some co-sponsoring organizations include the California Commission On The Status of Women, Women in Business, The Society of Women Engineers, National Association of Bank Women, Women in Communications, Los Angeles Chamber of Commerce, and many more.

I am sure you are aware of the National Initiative Program and most likely USC's commitment, along with SBA, DCASR, and NAWBO in making the kick-off a huge success. President Reagan's support would be a positive statement about his commitment to professional businesswomen.

Sincerely,

Melanie M. Wead
Program Manager