

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 (1 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/>

THE WHITE HOUSE
WASHINGTON

Okey -
EHD

April 17, 1981

To: Red Cavaney
From: Morton Blackwell *MB*
Re: Attached request for
use of Blair House

I know virtually all of these
people and strongly suggest
we work to assist them in
reserving Blair House on May 19.

*4/17
EHD -
if OK with you,
I would like to
try for Decatur or
maybe Howard if
not Blair House.
JCH*

LOUISIANA HOUSE OF REPRESENTATIVES

LOUIS (Woody) JENKINS
District 66

Phone Office (504) 383-6226
Phone Home (504) 357-9874
One American Place
Baton Rouge, LA 70825

COMMITTEES
Civil Law & Procedure
Education
Health & Welfare

BECKY WICKLIFFE
Legislative Assistant

Not Printed at
Taxpayers Expense

April 3, 1981

Honorable Elizabeth Dole
Assistant to the President
The White House
Washington, D. C.

Dear Mrs. Dole:

I would like to use this means to request your assistance with respect to the meeting of the Council for National Policy, which is scheduled for Tuesday, May 19, 1981, in Washington.

The Council for National Policy was founded earlier this year and is composed of some of the most influential men and women in America. All are conservatives and all are strong supporters of President Reagan.

Members are religious leaders such as Dr. Jerry Falwell, president of the Moral Majority, who reaches 20 million TV viewers a week on the Ole Time Gospel Hour; Pat Robertson, president of Christian Broadcasting Network, whose daily TV program reaches the top 50 markets and more than 1,000 cable TV stations; well-known evangelist James Robison; Ed McAteer, president of the Religious Roundtable; Dr. and Mrs. Tim LaHaye; Bill Bright, president of Campus Crusade for Christ, whose world-wide ministry has 30,000 employees, and others.

Business leaders in the Council include Joe Coors of Adolph Coors Brewing Company; Bunker Hunt of Hunt Oil Company; Bob Perry, the largest homebuilder in the Houston area; Mary Crowley, president of Home Interior and Gifts, Inc., the largest corporation in America owned by a woman; Sam Moore, president of the largest publishing firm of Bibles in the world, and others.

Political leaders who are members include Tom Ellis of North Carolina's Congressional Club; Nellie Gray, president of March for Life; Phyllis Schlafly; Terry Dolan; Paul Weyrich; Richard Viguerie, publisher of Conservative Digest; Howard Phillips; Sen. Bill Richardson of California; Reed Larsen, president of National Right to Work Committee, and others. Ed Feulner of the Heritage Foundation and Dr. Cleon Skousen of the Freeman Institute are also members.

The Council for National Policy is a nonpartisan, nonprofit organization. It does not endorse candidates, lobby Congress, or even take stands on issues. Rather, its purpose is to bring together some of the leading conservatives in America for educational and discussion purposes.

Specifically, we would be most grateful if you would secure permission for us to use the Blair House for our May 19th meeting. We would want to have a luncheon at noon, meet during the afternoon, and hold a reception and dinner in the evening. We would, of course, expect to pay all necessary

Honorable Elizabeth Dole/Page 2

expenses related to the day's events.

In addition, we would very much appreciate having David Stockman of OMB meet with the group for 20 to 30 minutes to brief us on the current status of the administration's economic program.

We would also be grateful for any suggestions as to other administration cabinet members who would be available and make good additions to our program for the day.

Morton Blackwell would be ideal to coordinate the arrangements if you are agreeable.

With appreciation and kindest personal regards, I am

Sincerely,

A handwritten signature in cursive script that reads "Woody Jenkins". The signature is written in dark ink and is positioned above the typed name.

LOUIS (WOODY) JENKINS
Acting Executive Director
Council for National Policy

cc: Morton Blackwell, Special Assistant to the President

file
Council
ON National
Policy

THE WHITE HOUSE
WASHINGTON

April 17, 1981.

To: Red Cavaney

From: Morton Blackwell *MB*

Re: Attached request for
use of Blair House

I know virtually all of these
people and strongly suggest
we work to assist them in
reserving Blair House on May 19.

LOUISIANA HOUSE OF REPRESENTATIVES

LOUIS (Woody) JERKINS
District 66

Phone Office (504) 393-6226
Phone Home (504) 357-6374
One American Place
Baton Rouge, LA 70826

COMMITTEES
Civil Law & Procedure
Education
Health & Welfare

BECKY WICKLISS
Legislative Assistant

Not Printed at
Taxpayers Expense

April 3, 1981

Honorable Elizabeth Dole
Assistant to the President
The White House
Washington, D. C.

Dear Mrs. Dole:

I would like to use this means to request your assistance with respect to the meeting of the Council for National Policy, which is scheduled for Tuesday, May 19, 1981, in Washington.

The Council for National Policy was founded earlier this year and is composed of some of the most influential men and women in America. All are conservatives and all are strong supporters of President Reagan.

Members are religious leaders such as Dr. Jerry Falwell, president of the Moral Majority, who reaches 20 million TV viewers a week on the Ole Time Gospel Hour; Pat Robertson, president of Christian Broadcasting Network, whose daily TV program reaches the top 50 markets and more than 1,000 cable TV stations; well-known evangelist James Robison; Ed McAteer, president of the Religious Roundtable; Dr. and Mrs. Tim LaHaye; Bill Bright, president of Campus Crusade for Christ, whose world-wide ministry has 30,000 employees, and others.

Business leaders in the Council include Joe Coors of Adolph Coors Brewing Company; Bunker Hunt of Hunt Oil Company; Bob Perry, the largest homebuilder in the Houston area; Mary Crowley, president of Home Interior and Gifts, Inc., the largest corporation in America owned by a woman; Sam Moore, president of the largest publishing firm of Bibles in the world, and others.

Political leaders who are members include Tom Ellis of North Carolina's Congressional Club; Nellie Gray, president of March for Life; Phyllis Schlafly; Terry Dolan; Paul Weyrich; Richard Viguerie, publisher of Conservative Digest; Howard Phillips; Sen. Bill Richardson of California; Reed Larsen, president of National Right to Work Committee, and others. Ed Feulner of the Heritage Foundation and Dr. Cleon Skousen of the Freeman Institute are also members.

The Council for National Policy is a nonpartisan, nonprofit organization. It does not endorse candidates, lobby Congress, or even take stands on issues. Rather, its purpose is to bring together some of the leading conservatives in America for educational and discussion purposes.

Specifically, we would be most grateful if you would secure permission for us to use the Blair House for our May 19th meeting. We would want to have a luncheon at noon, meet during the afternoon, and hold a reception and dinner in the evening. We would, of course, expect to pay all necessary

Honorable Elizabeth Dolc/Page 2

expenses related to the day's events.

In addition, we would very much appreciate having David Stockman of OMB meet with the group for 20 to 30 minutes to brief us on the current status of the administration's economic program.

We would also be grateful for any suggestions as to other administration cabinet members who would be available and make good additions to our program for the day.

Morton Blackwell would be ideal to coordinate the arrangements if you are agreeable.

With appreciation and kindest personal regards, I am

Sincerely,

A handwritten signature in cursive script that reads "Woody Jenkins". The signature is written in dark ink and is positioned above the typed name and title.

LOUIS (WOODY) JENKINS
Acting Executive Director
Council for National Policy

cc: Morton Blackwell, Special Assistant to the President

COUNCIL FOR NATIONAL POLICY

check File
w/Red

May 1, 1981

~~CONFIDENTIAL~~

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

Dear Morton:

It is a pleasure for me to extend to you an invitation to serve as a member of the Board of Governors of the Council for National Policy.

The Council for National Policy has 35 members, including some of the most influential business, political and religious leaders in America who believe in the free enterprise system, human liberty, and the need for moral rebirth in our country. Some of our members are Joe and Holly Coors of Adolph Coors Company, Dr. Jerry Falwell of the Moral Majority, Dr. Pat Robertson of Christian Broadcasting Network, Ed Feulner of the Heritage Foundation, Bunker Hunt, William Rusher of the National Review, Reed Larson of National Right to Work Committee, Tom Ellis of the Congressional Club, and others.

Our next quarterly meeting will be held May 18 and 19 in Washington. David Stockman will attend a dinner party we are holding in his honor on the evening of the 18th. Then we will hold a business meeting at noon on the 19th at the Fairfax Hotel. That evening, Richard Allen will address our closing banquet.

The Council is completely non-political. It does not endorse any candidate, lobby, or make public statements on issues. Rather, our goal is to bring together the conservative leaders of America so that they can know one another on a personal level, exchange ideas, goals and dreams, and plan together the future of our country.

Morton, we all believe your participation is essential to the success of this group. Under our rules, you must accept in writing and actually attend one of the next two meetings of the Council in order to become a member of the Board of Governors.

Looking forward to working with you in this way, I remain

Yours for liberty,

LOUIS (WOODY) JENKINS
Acting Executive Director

COUNCIL FOR NATIONAL POLICY

April 29, 1981

From: Louis (Woody) Jenkins

To: Board of Governors, Council for National Policy

Re: Official Call for Annual Meeting, May 18-19, 1981

You are cordially invited to attend the 1981 annual meeting of the Council for National Policy, which will be held May 18-19, 1981, in Washington, D. C.

The headquarters for the annual meeting will be the lovely Fairfax Hotel, President Reagan's favorite hotel in the Washington area.

The agenda for the meeting is enclosed. The Honorable David Stockman, director of the Office of Management and Budget (OMB), and the Honorable Richard Allen, national security advisor to the President, have both confirmed their participation.

The meeting is closed to everyone except members of the Board of Governors. However, spouses are invited to attend the dinner party on the evening of Monday, May 18 in honor of David Stockman, and the banquet on Tuesday night. During the day on the 19th, alternative activities are planned for spouses. Please let me know if yours will participate.

Looking forward to seeing you in Washington, I am

Sincerely,

Louis (Woody) Jenkins
Acting Executive Director

P. S. Rates at the Fairfax are \$115 single and \$135 double. [] I have made reservations on your behalf. Please contact me if you will not be in attendance. [] I have not made reservations on your behalf, either because you reside in the Washington area or because you have indicated you will not be able to attend. Please contact me if you need them.

AGENDA

Annual Meeting

COUNCIL FOR NATIONAL POLICY

Monday, May 18 and Tuesday, May 19, 1981

Washington, D. C.

Monday, May 18, 1981

7:30 p.m. Dinner party at home of Richard Viguerie in honor of David Stockman (spouses invited to attend)

Details will be sent under separate cover

Tuesday, May 19, 1981

9:30 a.m. Spouses meet in lobby of Fairfax Hotel to leave for tour of Mrs. Merriweather Post's home, luncheon and shopping in afternoon

10 a.m. Executive Committee meeting

12 noon Luncheon for Board of Governors, Fairfax Hotel, Chesapeake Room

Overview of origin and purposes of Council for National Policy by Howard Phillips

Brief report from each member on current projects and activities

2 p.m. Business meeting

Election of members of Executive Committee

Review of financial status

Report of executive director

Report of TV Committee

3 p.m. Planning session

Goals and projects

Discussion of future meetings

5 p.m. Executive Committee meeting

7 p.m. Reception

7:30 p.m. Dinner with guest speaker Honorable Richard Allen, national security advisor to the President (spouses, too)

COUNCIL FOR NATIONAL POLICY

file

May 13, 1981

From: Louis (Woody) Jenkins

To: Members and Members-Elect, Board of Governors,
Council for National Policy

Unless you have indicated that you will not be able to attend, we are looking forward to your joining us for the annual meeting of the Council for National Policy this Monday, May 18 and Tuesday, May 19 at The Fairfax in Washington.

The final agenda for the meeting is enclosed.

Please note that each member of the Board of Governors will be given a very brief time (perhaps one minute) to mention his latest projects and activities. This opportunity will occur at the noon luncheon on Tuesday, May 19. You may want to bring printed materials to pass out at that time.

Perhaps the most important part of the meeting will be from 3 to 5 p.m. on Tuesday. At that time, we will discuss future goals and activities of the Council. Please be prepared to offer your own suggestions during the discussion.

The meeting should be a great success, and I look forward to seeing you in Washington.

Yours for liberty,

LOUIS (WOODY) JENKINS
Acting Executive Director

COUNCIL FOR NATIONAL POLICY

July 17, 1981

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

Dear Morton:

The next meeting of the Council for National Policy will be held at the Hay-Adams Hotel in Washington on Sunday, September 13 and Monday September 14, 1981.

I would like to use this means to ask your assistance in arranging a reception with the President at the White House for the 56 members of our Board of Governors at that time.

Our Board of Governors includes some of America's most influential leaders in the fields of business, the professions, politics and religion.

These include Mr. Joseph Coors of Adolph Coors Company; Senator James McClure, chairman of the Senate Republican Conference; Congressman Guy Vander Jagt; Bunker Hunt of Hunt Energy Corporation; Dr. Jerry Falwell, president of the Moral Majority; Dr. Pat Robertson, president of the Christian Broadcasting Network; Howard Ruff of Ruff Times; Dr. Alton Ochsner of the Ochsner Foundation Hospital; James Whelan, editor of the Sacramento Union; William Rusher, publisher of National Review; Richard Viguerie, publisher of Conservative Digest; Reed Larson, president of National Right to Work Committee; Nellie Gray, president of March for Life; Ed Feulner, president of the Heritage Foundation; Mrs. Lottie Beth Hobbs, national president of the Pro-Family Forum; Tom Ellis, president of the Congressional Club; Reed Irvine, president of Accuracy in Media, and others of similar stature.

I am certain a meeting with the President would be useful and informative for our members. It would also give our members more ammunition to help them "sell" the President's program, as I know they individually desire to do.

Yours for liberty,

Louis (Woody) Jenkins
Executive Director

COUNCIL FOR NATIONAL POLICY

August 14, 1981

To: Members, Board of Governors
Council for National Policy

Re: September 13-14 Meeting at The Mayflower

Dear Friends:

The next meeting of the Board of Governors will be held Sunday, September 13 and Monday, September 14, 1981, at The Mayflower in Washington.

An exciting, action-oriented program has been planned, which should be very informative and rewarding.

I have reserved a bloc of rooms at The Mayflower for members of the Board who do not reside in the Washington area.

Unless you have informed me to the contrary, I am assuming you will attend the events on both days.

However, I would appreciate your filling out the enclosed registration form. This will help us accurately predict the number of rooms and meals which will be required.

Looking forward to being with you in September, I remain

Sincerely,

A handwritten signature in cursive script that reads "Woody". The signature is written in black ink and is positioned above the typed name and title.

Louis (Woody) Jenkins
Executive Director

Enclosures

COUNCIL FOR NATIONAL POLICY

August 17, 1981

~~CONFIDENTIAL~~

To: Members, Board of Governors
Council for National Policy

Re: Members-Elect of Board of Governors

Dear Friends:

It is with great pleasure that I announce the names of 12 members-elect of the Board of Governors. Each of these outstanding individuals was elected to membership by the Executive Committee, has been formally invited to join and has duly accepted.

Under our bylaws, they will become members upon attending one of the next two quarterly meetings of the Board. Almost all will be present at our September 13-14 meeting.

The 12 members-elect are as follows:

1. SENATOR WILLIAM ARMSTRONG, United States Senator from Colorado; second-ranking member of the Senate Budget Committee; chairman of the Social Security Subcommittee; author of the tax indexing provisions of the Reagan tax cut legislation recently enacted by Congress.

2. CONGRESSMAN JOHN ASHBROOK, member of Congress from Ohio since 1961; a leading conservative throughout his 20 years of service; candidate for the United States Senate in 1982.

3. MR. WILLIAM B. BALL, attorney-at-law, Harrisburg, Pa.; perhaps the leading First Amendment attorney in America; a leader in defending the Christian school movement; has argued several cases before the Supreme Court and won the landmark religious liberty case of Wisconsin v. Yoder.

4. MR. BRUCE HERSCHENSOHN, conservative producer and film maker; winner of Emmy for film, "Czechoslovakia 1968", currently employed by KABC-TV in Los Angeles.

5. MR. JIM JUSTISS, president of Justiss Oil Co., Jena, La., an important oil drilling contracting company; former president, International Association of Drilling Contractors.

6. DR. JAMES KENNEDY, senior pastor, Coral Ridge

NARA Date 5/10/81

Presbyterian Church, Fort Lauderdale, Fla.; one of nation's leading clergymen.

7. MRS. CONNIE MARSHNER, chairman, Pro-Family Coalition; chairman, Library Court; editor, Family Protection Report; one of leading pro-family leaders in America.

8. DR. HENRY MORRIS, president, Institute for Creation Research, San Diego, Calif.

9. REP. WILLIAM M. (BILL) POLK, Speaker, Washington State House of Representatives; former minority leader; outstanding conservative leader.

10. DR. PAIGE PATTERSON, president, Criswell Center for Biblical Studies, Dallas; leading Christian educator.

11. MR. WILLIAM (BILL) RUSHER, publisher, The National Review; syndicated columnist; star of Emmy winning television series, "The Advocates".

12. MR. ROBERT STODDARD, former chairman of the board, Wyman-Gordon Corp.; past president, Associated Industries of Massachusetts; former board member, National Association of Manufacturers, Raytheon, First National Bank of Boston, International Paper Company and State Mutual Life Assurance Company.

I expect to be able to announce several other new members between now and the September 13-14 quarterly meeting.

With kindest regards, I remain

Sincerely,

Louis (Woody) Jenkins
Executive Director

P.S. Senator John East has just agreed to speak at the banquet on the evening of Monday, September 14, following Congressman Kent Hance. Senator East (R-N.C.) is chairman of the Subcommittee on Separation of Powers of the Senate Judiciary Committee. His topic will be "America in the 1980's: Where Do We Go From Here?"

COUNCIL FOR NATIONAL POLICY

August 26, 1981

CONFIDENTIAL

To: Members, Board of Governors
Council for National Policy

Re: Press Relations for Sept. 13-14 Meeting

Dear Friends:

Some of you have asked what procedure we will follow with respect to the press during the upcoming meeting of the Council for National Policy.

First, kindly refer to me any member of the press who may contact you regarding the Council for National Policy. I will answer their inquiries to the extent consistent with the degree of confidentiality we have established.

Second, the press will not be invited to the Sept. 13-14 meeting. For that reason, we will not be announcing the time or place of our meeting to them. Furthermore, we will not announce the agenda or the speakers for the day.

If I may assist in any way, please contact me.

Sincerely,

Louis (Woody) Jenkins
Executive Director

THE WHITE HOUSE

WASHINGTON

SCHEDULE PROPOSAL

August 28, 1981

TO: GREGORY J. NEWELL, DIRECTOR
PRESIDENTIAL APPOINTMENTS AND SCHEDULING

FROM: ELIZABETH H. DOLE

REQUEST: RECEPTION

PURPOSE: The Council on National Policy is composed of some of the most influential men and women in America, all of whom are conservatives and all of whom are strong supporters of President Reagan and his legislative program.

BACKGROUND: The Council for National Policy is a nonpartisan, nonprofit organization. Its purpose is to bring together some of the leading conservatives in America for educational and discussion purposes. Specifically, the Council is formed to support and conduct nonpartisan research and analysis of issues concerning domestic and foreign policy of the U.S. It provides a forum for the exchange of ideas relating to U.S. policy issues among leaders in the business, religious, government, educational and professional fields.

PREVIOUS PARTICIPATION: This group contains some close friends of the President. It was formed in April of 1981, but the President has met with several members of the Board of Governors on other occasions.

DATE: September 14, 1981 DURATION: 15 minutes

LOCATION: State Dining Room or the Blue Room if less than 50 attend

PARTICIPANTS: The 56 members of the Board of Governors (list attached)

OUTLINE OF EVENTS: 5-6PM Cocktail Reception- Presidential Participation

REMARKS REQUIRED: Brief remarks

MEDIA COVERAGE: White House Photographers only

RECOMMENDED BY:

OPPOSED BY:

PROJECT OFFICER: Morton C. Blackwell

COUNCIL FOR NATIONAL POLICY

~~file~~ file

RETAINED TO BE
ADMINISTRATIVE MARKING

S.O. 12058. Sec. 1203

NARA

dlb

5/1/06

September 4, 1981

~~CONFIDENTIAL~~

To: Members, Board of Governors
Council for National Policy

Re: National Association of Manufacturers Speech

Dear Friends:

I have been invited to address a joint meeting of the Executive Committee and the Policy Committee of the National Association of Manufacturers in New Orleans on Thursday, September 10.

The topic is "The Economic Impact of the Reagan Budget and Tax Program".

If you have any suggestions as to the message that needs to be delivered to these leading businessmen, please call me at (504) 381-9271 or (504) 383-6226.

With kindest regards, I am

Sincerely,

Louis (Woody) Jenkins
Executive Director

P. S. In preparation for the discussion "Opportunities in Space" at 2:50 p.m. on Monday, September 14, please review the enclosed article by Mr. Art Dula, chairman-elect, Science and Technology Section, American Bar Association. Mr. Dula will be our main speaker for that part of the program.

MEMORANDUM

TO: THEODORE N. LAW
FROM: ARTHUR M. DULA
RE: U.S. SPACE POLICY SUGGESTIONS
DATE: JUNE 30, 1981

1. FREE ENTERPRISE SHOULD DEVELOP SPACE RESOURCES

A. The President should make two clear statements of intent:

"The United States of America commits itself to extending free enterprise into space."

"The Soviet Union has, and has repeatedly demonstrated, a direct interest in preventing free enterprise from entering space."

B. Various international treaties concerning the exploitation of space, must be repudiated. The intended thrust of these past treaties has been to bar free enterprise from space.

C. It is not necessary to subsidize space enterprises. Private investment in space industry should be encouraged by:

(1) A 40% tax credit for all space-related investments, which, like the present solar energy tax credit, would encourage private investment in space.

(2) A moratorium on taxes on the initial sale of goods and resources produced in space, through at least the year 2000 A.D. The tax credit and moratorium should cover techniques

and hardware designed to support activity in space. Such incentives have been used in the past, by many nations, to good effect.

(3) U.S. patent, copyright and trademark law should be extended to cover space-related hardware, software and products.

(4) A good many present regulations bid fair to cripple most small businesses on Earth, let alone a company trying to gain a foothold in space. We need simple, specific laws to cover space activities.

2. THE U.S. SHOULD WITHDRAW FROM PRESENT INTERNATIONAL SPACE LAW AGREEMENTS THAT OPPOSE FREE ENTERPRISE

In 1967 the U.S. accepted a "Treaty on Principles Governing the Activities of States in the Exploration and Use of Outer Space, Including the Moon and Other Celestial Bodies." Originally introduced by the Soviet Union, this treaty would have required that "all activities in space be conducted exclusively by state." The U.S. rejected this attempt to forbid private development of space resources, but the resulting compromise between the U.S. and Soviet Union on the Treaty on Principles placed two limitations on private companies:

First, "activities of non-governmental entities in outer space, including the Moon and other celestial bodies, shall require authorization and continuing supervision by the appropriate state party to the treaty." (Treaty Art. 6)

Second, "each state party to the treaty that launches or procures the launching of an object into outer space, including the Moon and other celestial bodies, and each state party from whose territory or facility an object is launched, is internationally liable for damages to another state party to the treaty or to its natural or juridical persons by such object or its component parts on the Earth, in air space, or in outer space, including the Moon and other celestial bodies." (Treaty Art. 7)

The Treaty, in my opinion, is intended to prevent private development of space by U.S. corporations until the Soviet Union can unilaterally claim outer space for "all humanity". For example, if a Pan American Airways 747 crashes and damages foreign property or persons, then Pan American and its insurers, not the U.S. Government are liable for the damage. However, if a space object owned by a U.S. corporation does exactly the same damage, the U.S. Government is internationally liable to the government of the state in whose territory the damage occurred.

Additionally, many parts of the 1967 Space Treaty are vague. This vagueness does not affect activity by the U.S.S.R. in space, but it makes it impossible for an investor to predict the legal and economic risks of private space operations.

After the Treaty on Principles was ratified in 1967, about half the nations of the world acceded to it. Far fewer nations have ratified three later treaties passed by the United Nations. These include a Convention on Rescue and Return of Astronauts; a Convention on International Liability for Damage Cause by Space Objects; and a Moon Treaty. Thus, there is no generally accepted "international space law." Like the 1967 Treaty on Principles, each of these treaties is an incompetently drawn academic exercise in international law made far in advance of the reality it purports to control. These treaties do not, and can not, take into account the rapidly changing nature of space technology. They cannot be amended to reflect a nation's changing economy. They fail to address the legitimate needs of private corporations to own space resources and exploit them for profit. They are actually political statements by the Third World and the U.S.S.R., not a workable set of legal rules for the initial development of space resources.

For example, these treaties declare that all space resources in the solar system are "the common heritage of mankind," a phrase interpreted by most nations to mean "common property". This term is also found in the Law of the Sea Treaties. It is an example of how less developed nations are attempting

to limit U.S. access to natural resources. This "common heritage" clause has already been used by the United Nations to impose a de facto indefinite moratorium on deep sea-bed mining. We must not allow the same thing to happen in space.

The U.S. should immediately give notice of its intent to withdraw from the 1967 Treaty on Principles and the 1972 International Liability Convention. The U.S. should carefully review the desirability of remaining in the Registration Convention and the Rescue Convention, and should consider, after thorough study, whether to withdraw from these international agreements.

The Reagan Administration has several specific opportunities to reverse the recent weakness in U.S. international space policy. The following events in 1981-1983 are critical:

A. In June of 1981 the United Nations Committee on the Peaceful Uses of Outer Space meets. The U.S. should ask that the "Moon Treaty" be returned for renegotiation to safeguard private enterprise and human freedoms in space. The U.S. delegation should maintain constant vigilance over space activities at the United Nations. Private industry should be represented on the delegation.

B. In 1982 the U.N. will host the Second Conference on the Exploration and Peaceful Uses of Outer Space. This meeting

will be a trial run for at least the next decade of treaty negotiations and radio frequency allowances. The U.S. must submit its National Position Papers to the U.N. by June, 1981. The Reagan Administration should form a task force of space law experts who are known supporters of private enterprise and human freedoms in space to prepare these position papers.

C. In 1983 the Region 2 (Americas) of the International Telecommunications Union will hold an Administrative Radio Conference - Space Broadcasting. The Reagan Administration should resist the territorial claims of nations over geosynchronous orbit, stand up for U.S. rights to have direct broadcasting over any area of the Americas, and insist that solar power satellites be allowed to beam power back to the Earth.

3. POSITIVE STEPS TOWARD PRIVATE SECTOR INVOLVEMENT

In WEALTH OF NATIONS, Adam Smith pointed out that South America has greater economic potential than North America. North America is more economically advanced because of the structure of its economy. This illustrates the need for a favorable matrix to foster a flourishing economy. The Reagan Administration should submit legislation to the Congress to create a favorable economic climate in space.

Favorable tax policies and a clarification of the legal conditions in which space ventures occur would be an important step forward and would require no governmental expenses beyond the costs necessary to enact the necessary legislation.

First, a 40% tax credit should be allowed on all high technology investment, including research and development, to direct our national strategy toward the creation of new industries, which could be expected to provide new sources of employment, taxes and foreign exchange. Naturally space industries would be included within the high technology sphere. Since this result would be at least as desirable as the production of power from solar energy, the 40% investment credit enacted for this purpose should be expanded to the high technology, research and development effort.

Second, space is presently an economically underdeveloped environment. Many underdeveloped terrestrial nations have enacted tax moratoria to promote industrial development. Profits from the initial sale of space-produced goods and services, including data as a saleable commodity, should be exempted from taxes. Similarly, no customs duties should be assessed on products from space. This provision already applies to less developed nations on Earth. This moratorium from taxation and duties should last at least until 2000 A.D. to facilitate the founding of a wide spectrum of space industries.

MEMORANDUM TO THEODORE N. LAW
JUNE 30, 1981
PAGE EIGHT

Private space industry will require clearly defined laws. Private space activities under U.S. jurisdiction should be exempt from all federal and state regulations except for those specifically enacted to control space activities by the Congress of the U.S. on a case by case basis. For example, U.S. patent, trademark and copyright law should apply to U.S. business activities in space.

None of these moves are guaranteed to create American industries in space. The most the United States Government can do, or should do, is to make the risk less fearsome, the profits more attractive.

AMDU:cae

Suggested Meeting Schedule
COUNCIL FOR NATIONAL POLICY
Quarterly Meetings

Why hold Council meetings at resorts?

- 1) They are private and will permit us to conduct our business unnoticed.
- 2) They have a relaxed atmosphere which will promote one of our primary goals -- encouraging our members to get to know one another on a personal level, so that long-standing understanding, trust and friendship can be developed.
- 3) They are attractive to wives, will make wives want to attend, and thus will make them supportive of the organization.

Resorts must, of course, be easy to get to. We must automatically rule out any location which presents any major transportation problems. All of the suggestions listed below are easily accessible.

Suggested dates and locations:

Monday, September 14, 1981
Garden of the Gods Club
Colorado Springs, Colo.
[25 minutes from Denver airport]

Monday, December 7, 1981
Doral Country Club
Miami, Florida
[near Miami International Airport]

Monday, March 8, 1982
Grand Hotel
Point Clear, Alabama
[25 minutes from Mobile airport; there are seven flights a day from Washington National to Mobile on Eastern alone]

Monday, May 17, 1982
To Be Announced
Washington, D. C.

WOODY JENKINS/Commentary

Why 1980's Likely to Be Decade of Conservatism

WASHINGTON—Conservatives are likely to hold power in America during the 1980's and perhaps beyond.

The winning coalition which elected President Reagan—business, single-issue groups, veterans organizations, and the New Right, among others—is still solidly in the Reagan camp.

They proved their strength during the battle for passage of the Gramm-Latta version of President Reagan's proposed federal budget. The result was an overwhelming victory for spending cuts and for limiting the size and power of the federal government.

The political impact of that vote in Congress can hardly be overestimated.

Liberals have long understood that they must *increase federal spending* in order to expand their political base. They have wanted more and more people dependent on federal jobs, programs and giveaways. They have known that they can be reelected only if a large portion of the voting population is on the receiving end of government.

President Reagan undoubtedly believes that the converse is true—*reducing federal spending* is absolutely essential in order to expand the conservative base and elect more conservative candidates.

Reducing federal spending is politically advantageous for two reasons. First, it fulfills the expectations of those who voted for the President and helps retain their support. They are able to say, "Finally, there is a politician who does what he promises."

Second, reducing federal spending will

actually create *an entirely new conservative constituency from the most unexpected source of all*. This constituency will come from among *those who no longer receive a government check*.

Because millions of jobs go begging in America, those cut from the welfare rolls and other government programs will do the natural thing—get a job. On their first payday, when they make the transition from tax-eaters to taxpayers, their allegiances will begin to change.

higher office.

Scores of dynamic conservative congressmen and senators are on the offensive, pushing hundreds of positive conservative legislative proposals. From among these leaders will come future presidents.

Conservative organizations are bigger and smarter. They are raising money, building mailing lists, and training campaign workers as never before.

Liberals have nothing like all of this.

We face a generation of freer enterprise, lower taxes, greater individual freedom and a stronger national defense.

Going to work everyday and seeing such a large portion of your hard-earned dollars go to taxes has an impact on the thinking of all but the most bone-headed leftists.

What President Reagan's spending cuts will do is begin the process of reducing the size of the dependent class in America. And workers will be more likely than welfare recipients to vote for conservatives.

The appointment of dozens of young conservatives to high positions in the Reagan administration will give conservatives something they've never had—experience in running government and the respectability that comes from being part of the establishment. In years to come, these conservatives will have the credentials for appointment or election to even

They are leaderless—forced to rely on Tip O'Neill. They have no issues, no program and no plan of action. They are tired, worn out failures with nothing to offer and nowhere to go. They are five to ten years behind when it comes to grassroots organizations, fundraising capacity and the ability to influence Congress.

Meanwhile, the public is blaming liberal congressmen, senators, and presidents for the nation's economic mess and the deplorable state of our defense capability.

Conservatives have but to continue their hard work, enthusiasm and vigilance. The result will be a generation of freer enterprise, lower taxes, greater individual freedom and a stronger national defense.

Copyright 1981 by Rep. Louis (Woody) Jenkins, Louisiana House of Representatives, One American Place, Suite 1023, Baton Rouge, La. 70825. (504) 383-6226.

COUNCIL FOR NATIONAL POLICY

include → write a note to you
I note that
self-proclaimed
enemies prefer
anonymity.
perhaps that
is progress

October 27, 1981

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

Dear Morton:

I thought you would be interested in the enclosed article.

With kindest regards, I remain

Sincerely,

Woody

Louis (Woody) Jenkins

Enclosure

P.S. Don't get the big-head over my quotes!

THE WHITE HOUSE

WASHINGTON

November 16, 1981

Dear Woody:

Thank you for your gracious remarks and for sending me a copy of the State Times article.

I note that the self-proclaimed enemies prefer anonymity. Perhaps that is progress.

Cordially,

Morton C. Blackwell
Special Assistant to the President

Woody Jenkins
Council for National Policy
One American Place
Baton Rouge, Louisiana 70825

✓ f 10

COUNCIL FOR NATIONAL POLICY

OFFICE OF THE EXECUTIVE DIRECTOR

January 6, 1982

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

Dear Morton:

I look forward with great pleasure to being with you at the meeting of the Board of Governors of the Council for National Policy January 17 and 18 in Dallas. Many outstanding speakers have agreed to address the meeting on topics of utmost importance to the future of our country, and I expect an interesting and lively exchange of views to take place.

Morton, upon entering the hotel, please go to the Council's registration desk in front of the Jade Room on the main floor. Registration will begin at 1 p.m. on Sunday.

COMMITTEE MEETINGS. One of the important activities of the two-day Board meeting will be the organization of our 10 standing committees. Some of the committees are already very active, while others will be holding their first meeting. Hopefully, each committee will plan its priorities for the coming year and adopt a schedule of activities.

The Executive Committee has asked that you serve on the following committees:

The meeting time for each committee is listed on the enclosed tentative agenda, whereas the meeting room for each committee will be shown in the materials you receive when you register. By the way, in addition to your own committees, you are very much encouraged to attend the meetings of other committees to the extent that your schedule permits.

If there is any change in your plans, please let me know right away, as the Council has to guarantee all rooms and meals. Otherwise, I look forward with great pleasure to being with you on the 17th and 18th.

With kindest personal regards, I remain

Sincerely,

Louis (Woody) Jenkins
Executive Director

COUNCIL FOR NATIONAL POLICY

OFFICE OF THE EXECUTIVE DIRECTOR

*Letter accepted
for 10:50 meeting
4/26*

April 15, 1982

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

Dear Morton:

We're hoping you'll be able to participate in the annual meeting of the Board of Governors of the Council for National Policy April 25-26, 1982, at The Mayflower in Washington. But I haven't been able to reach you by phone to find out what your plans are.

If you plan to take part, please call me as soon as possible at 504-381-9271. *504 383 6346*

A copy of the agenda for the meeting is enclosed.

As indicated on the agenda, the first event will begin at 11 a.m. on Sunday, April 25 dockside at the Presidential yacht, The Sequoia, at Haynes Point, 1220 Ohio Drive, S. W., Washington. Any taxi driver should be able to locate this dock.

Hoping to see you on the 25th, I remain

Sincerely,

Woody
Louis (Woody) Jenkins
Executive Director

Enclosure

Agenda

COUNCIL FOR NATIONAL POLICY

April 25-26, 1982

The Mayflower, Washington, D. C.

Sunday, April 25, 1982

11:00 a.m.	Brunch	Aboard the Presidential Yacht <u>Sequoia</u> Docked at Haynes Point, 1200 Ohio Drive, S. W.
2:00 p.m.	Registration Begins	Connecticut Room, The Mayflower
2:30 p.m.	Call to order	Connecticut Room
2:40 p.m.	Committee meetings	Rooms to be announced
5:00 p.m.	Break	
6:30 p.m.	Reception in honor of Board of Governors of Council for National Policy	Chinese Room
7:30 p.m.	Dinner	Presidential Room

Master of ceremonies: Dr. Tim LaHaye, President,
Council for National Policy

Entertainment

Mrs. Lois Decker, wife of Arch Decker

Report on Delegation to Great Britain

Rep. Louis (Woody) Jenkins, Executive Director,
Council for National Policy

Invitation to Participate in Delegation to the Far East

Mr. William Rusher, Publisher, National Review;
syndicated columnist; Chairman, Subcommittee on Asia,
Council for National Policy

Address: The Third Option in American Military Preparedness

Guest Speaker: Major Gen. John Singlaub, U. S. Army (Ret.)
former Chief of Staff, U. S. forces in Korea

Monday, April 26, 1982

(From 7:00 to 9:00 a.m., a group of organizations will hold a breakfast in honor of the Board of Governors of the Council for National Policy. This breakfast will not be part of the official program for the meeting.)

Page 2

9:00 a.m. **Working session** Connecticut Room

Call to order

Presiding: Rep. Louis (Woody) Jenkins,
Executive Director, Council for National Policy

9:10 a.m. **The Attack on Religious Liberty**

Speaker: Mr. William B. Ball, Esq., outstanding
constitutional lawyer; lead counsel in case of
Bob Jones University v. United States of America
before the United States Supreme Court

Questions and answers

10:00 a.m. Coffee break

10:10 a.m. **Soviet Disinformation and Its Consequences**

Speaker: Mr. Arnaud de Borchgrave,
author, The Spike

Questions and answers

10:50 a.m. **Media Bias in Covering Events in El Salvador**

Speaker: Mr. Reed Irvine, Chairman,
Accuracy in Media

Questions and answers

11:20 a.m. **The Proper Role for the United States in El Salvador**

Speaker: Professor Lewis Tambs, Professor of
Latin American History, Arizona State University

Questions and answers

12:00 noon **Luncheon** Presidential Room

Master of ceremonies: Honorable William Armstrong,
member, United States Senate; Chairman, Subcommittee
on Economic Policy, Senate Committee on Banking,
Housing and Urban Affairs; author, tax indexing
provisions of 1981 tax cut legislation

Address: Politics and the Economy in 1982

Speaker: Honorable Jack Kemp, member, United States
Congress; Chairman, House Republican Conference;
author, largest tax cut in American history

- 2:00 p.m. **Annual meeting of Board of Governors** Connecticut Room
- Election of members of Executive Committee
- Presiding: Dr. Tim LaHaye, President,
Council for National Policy
- 2:15 p.m. **Solving the Social Security Problem**
- Presiding: Dr. Edwin Feulner, President,
The Heritage Foundation
- Panel of experts
- 3:45 p.m. **The Need for an Alternative to the Washington Post**
- Speaker: Mr. James Whelan, Editor and Publisher,
Washington Times; former editor, Sacramento Union
- 4:15 p.m. **Proposed Religious Liberty Project**
- Speaker: Mr. Howard Phillips, President, Conservative
Caucus Research, Analysis and Education Foundation
- Response: Dr. James Kennedy, Pastor, Coral Ridge
Presbyterian Church, Fort Lauderdale, Florida
- Questions and answers
- 5:00 p.m. Adjournment
- 5:15 p.m. **Annual Meeting of Executive Committee** Dr. Tim LaHaye's Suite

(At 7:00 p.m., Conservative Digest magazine will hold a buffet in honor of the recipients of its "Most Admired Conservatives" Awards at Corcoran Gallery of Art, Seventeenth Street and New York Avenue, N. W., Washington. Although this is not an official part of the program, all members of the Board of Governors will be invited to attend.)

THE WHITE HOUSE

WASHINGTON

July 26, 1982

MEMORANDUM FOR LEE ATWATER

FROM: MORTON C. BLACKWELL

SUBJECT: Delays

A condemned felon once appealed to the King of France:
"If you let me live, I will teach your favorite horse
to talk within one year."

The amused king agreed to the arrangement.

When asked later about the arrangement, the felon explained,
"Within the year the King might die, I might die, or the
horse might talk."

Your two weeks are up today.

*August 9
Call Lee Atwater
re Woody*

MEMORANDUM

THE WHITE HOUSE
WASHINGTON

File w/ Jenkins
Resume

SUPPORT FOR WOODY JENKINS

as of 5/27/82

Joe Coors
Senator Steve Symms
Rep. Bob Stump
Gov. David Treen of Louisiana
La. State Rep. Lane Carson
Rep. William Dickinson
Rep. Bill Dannemeyer
Peter Gemma, Jr., Executive Direc, Nat'l Pro-Life PAC
Roy Brun, Attorney, very active GOP Reaganite
Sen. Paul Laxalt
Rep. Bob Livingston of Louisiana
Wendy Borchardt
Paul Weyrich
John Cade, RR LA. Campaign Chairman - '76 & '80 past GOP State Chairman
Baker Armstrong Smith
Kathleen Teague, Executive Director American Legislative Exchange Council
Sen. Orrin Hatch
Rep. Micky Edwards
Rep. Phil Crane
Ed McAteer, President of the Roundtable
Sen. William Armstrong
Sen. Dick Lugar
Richard Viguerie
Buz Lukens

Rollins 7620

Atwater 7914

THE WHITE HOUSE

Office of the Press Secretary

For Immediate Release

November 15, 1982

The President today announced his intention to appoint the following individuals to be Members of the Advisory Committee for Trade Negotiations for a term of two years:

ROBERT B. DELANO is President of the American Farm Bureau Federation in Park Ridge, Illinois. He is married, has two children and resides in Warsaw, Virginia. He was born July 8, 1924. This is a reappointment.

LOYD HACKLER is President of the American Retail Federation in Washington, D.C. He is married, has three children and resides in Kearneysville, West Virginia. He was born March 23, 1926. This is a reappointment.

LOUIS (Woody) JENKINS is a Member of the Louisiana House of Representatives. He is also Executive Director of the Council for National Policy in Baton Rouge, Louisiana. He is married, has three children and resides in Baton Rouge. He was born January 3, 1947. He would succeed Elspeth Rostow.

###

COUNCIL FOR NATIONAL POLICY

OFFICE OF THE EXECUTIVE DIRECTOR

← file

August 6, 1982

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

Dear Morton:

An outstanding program is being planned for the October 10-11, 1982, meeting of the Board of Governors of the Council for National Policy at The Broadmoor in Colorado Springs, Colorado.

Senator Bill Armstrong has agreed to serve as keynote speaker for the event, and a number of extraordinary speakers will be on hand.

The Broadmoor is, of course, one of the truly great hotels in America and is located in a magnificent setting.

A registration form is enclosed. Please return it as soon as possible but no later than August 27, 1982, so that we can make all necessary arrangements.

Looking forward to being with you in Colorado Springs, I remain

Sincerely,

Louis (Woody) Jenkins
Executive Director

COUNCIL FOR NATIONAL POLICY

OFFICE OF THE EXECUTIVE DIRECTOR

August 27, 1982

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

Re: Board Nominations Sought from Selected States

Dear Morton:

Over the past year and a half, the Council for National Policy has attracted most of America's leading conservatives to serve on our Board of Governors. However, our membership is still quite small in a number of states.

In order to remedy this situation, the Executive Committee has asked me to designate states where our membership is smallest for intensive membership recruitment efforts. The first 10 states so designated are

Alabama	Missouri
Arkansas	Nebraska
Georgia	New Mexico
Kansas	Oklahoma
Mississippi	Tennessee

Our goal will be to identify and screen the outstanding leaders in those 10 states who share our commitment to the free enterprise system, a strong national defense and family values.

Each nominee should be someone who is a leader in government, business, religion, the professions or the media and who brings at least one truly outstanding characteristic to the Council: large financial resources, leadership of a national organization or interest group, influence in the media, great intellectual ability, far-reaching political influence and so on.

Would you kindly use the enclosed forms to nominate for membership on the Board of Governors one or more persons from the 10 states listed above?

The deadline for making nominations is September 30, 1982. Nominations received by that date will be considered by the Executive Committee on October 11, 1982, and nominees approved for membership will be invited to attend the January 23-24, 1983, in Dallas.

Building the membership of the Board of Governors in these states will greatly enhance the effectiveness of the Council.

With appreciation for your help in this matter, I remain

Sincerely,

Louis (Woody) Jenkins

COUNCIL FOR NATIONAL POLICY

OFFICE OF THE EXECUTIVE DIRECTOR

File

September 10, 1982

To: Members and Members-Elect
Board of Governors
Council for National Policy

Dear Colleagues:

I am pleased to announce that Her Excellency Jeane Kirkpatrick, United States Ambassador to the United Nations, has been chosen by the Executive Committee of the Council for National Policy to receive the Second Annual Thomas Jefferson Leadership Award during our October 10-11, 1982, Board of Governors meeting.

Ambassador Kirkpatrick will accept the award and deliver a major address during the Awards Banquet, which will be held at 7 p.m. on Monday, October 11. The ambassador will be accompanied by her husband, Dr. Evron M. Kirkpatrick.

Senator William Armstrong (R-Colorado), the keynote speaker for the Board meeting, will also deliver a major address, entitled "The Nuclear Freeze and Our National Defense." Senator Armstrong will speak during our banquet at 7 p.m. on Sunday, October 10.

The two-day Board of Governors meeting will begin at 2 p.m. on Sunday, October 10 and adjourn at 10:30 p.m. on Monday, October 11 at The Broadmoor in Colorado Springs, Colorado.

Final decisions are now being made for topics to be included in the working sessions Monday morning and afternoon. If you have any suggestions, please call me immediately at 504-381-9271 or 504-383-6226.

With kindest personal regards, I remain

Sincerely,

Louis (Woody) Jenkins
Executive Director

P. S. By the way, reservations received prior to today have exhausted our block of 110 rooms at The Broadmoor. However, we will continue to try to accommodate as many late registrants as possible.

THE WHITE HOUSE

WASHINGTON

SCHEDULE PROPOSAL

September 10, 1982

TO: WILLIAM K. SADLEIR, DIRECTOR
PRESIDENTIAL APPOINTMENTS AND SCHEDULING

FROM: ELIZABETH H. DOLE

REQUEST: Meeting and remarks at black tie dinner of the Council
for National Policy

PURPOSE: To firm up relations with major conservative leaders
in the President's winning coalition of 1980. These
leaders have the ability to communicate badly needed
enthusiasm to millions of grassroots activists before
the 1982 elections.

BACKGROUND: National media have discussed an unfortunate perception
among conservatives that the President is being isolated
from many of his early and strongest supporters. The
Council for National Policy, host of proposed dinner,
includes leaders of most major conservative movement
groups. Many are personal friends of the President.
Almost all were major leaders in the 1980 campaign
and supported virtually all Administration legislation
until the recent revenue bill.

PREVIOUS
PARTICIPATION: The President's last general discussion meeting with
a wide spectrum of conservative movement leaders was
February 17, 1981.

DATE: September 21, 1982 or other date convenient to the
President DURATION: 1hr. 45 mins.

LOCATION: Georgetown Club, Washington, D. C.

PARTICIPANTS: See attached list

OUTLINE OF EVENT: 7:15 President Arrives, 8:00 P.M. President begins
remarks, 8:10 P.M. Discussion begins, 9:00 P.M.
President departs

REMARKS REQUIRED: Brief remarks

MEDIA COVERAGE: None. Remarks and discussion off the record

RECOMMENDED BY:

OPPOSED BY:

PROJECT OFFICER: Morton C. Blackwell

COUNCIL FOR NATIONAL POLICY

OFFICE OF THE EXECUTIVE DIRECTOR

September 2, 1982

Honorable Ronald Reagan
President
The White House
Washington, D. C.

Dear Mr. President:

Recent press reports have indicated that you are interested in renewing and revitalizing contacts with your friends and supporters in the conservative movement.

In this connection, the Council for National Policy would like to arrange a meeting between you and 44 key conservative leaders at a black tie dinner in your honor at 7 p.m. on the evening of Tuesday, September 21, 1982, in the Georgian Room of the Georgetown Club in Washington.

The Council for National Policy is a non-profit educational foundation organized under Section 501(c)(3) of the Internal Revenue Code. It does not support candidates, lobby for or against legislation, or issue public statements. Rather, its purpose is to serve as an umbrella organization for all major national conservative leaders and organizations.

We propose that the meeting on the 21st of September be private and off the record; that you would speak on such matters and for such time as you desire; and that perhaps one hour be set aside for group discussion.

We propose that the following individuals be invited to participate:

NEAL B. BLAIR is president of NBC, a national public relations consulting firm. He is also president of the National Foundation for Economic Education; Free the Eagle, Inc., a national citizens lobby, and Ruff-PAC, an independent political action committee. He holds B. A. and Juris Doctor degrees.

PAT BUCHANAN is a syndicated columnist and television commentator whose daily program, "Crossfire," is broadcast on Cable News Network. He was a speechwriter for former President Richard Nixon.

HOLLY COORS is chairwoman of Citizens for a New Beginning; director of 70001, Ltd., a youth employment service program, and vice chairman of A Christian Ministry in the National Parks. She serves on the Board of Regents at CBN University, the Board of Trustees of the Denver Botanic Gardens and the Board of Directors of The STEP Foundation.

JOSEPH COORS is president of Adolph Coors Company, chairman of the Board of the Coors Porcelain Company, and a member of the Board of Overseers of the Hoover Institute. He formerly served as a member of the Board of Regents of the University of Colorado and the Board of Directors of the National Association of Manufacturers.

CULLEN DAVIS is vice president of Kendavis Industries, Inc., the largest independent drilling company in America.

ROBERT B. DELANO is president of the American Farm Bureau Federation. (Please note: Mr. Delano is not a member of the Council for National Policy.)

DICK DINGMAN is executive director of the Republican Study Committee, composed of all conservative Republicans in the United States House of Representatives. He formerly served as administrative assistant to Congressman John Conlan. A former Congressional Fellow, he holds B. S. and M. B. A. degrees.

JOHN (TERRY) DOLAN is chairman of the National Conservative Political Action Committee (NCPAC) and the National Conservative Foundation. He has served as a political consultant during numerous state and federal campaigns. He received bachelor's and law degrees from Georgetown University.

TOM ELLIS is a partner in the Raleigh, North Carolina, law firm Maupin, Taylor and Ellis, P. A. He was chairman of the Jesse Helms for Senate campaign in 1978 and the John East for Senate campaign in 1980. He is chairman of the North Carolina Congressional Club and president of the Council for National Policy.

M. STANTON EVANS is a syndicated columnist and former national chairman of the American Conservative Union.

DR. JERRY FALWELL is pastor of the 18,000-member Thomas Road Baptist Church, the second largest church in America; president of The Moral Majority, and president of The Old Time Gospel Hour, which appears weekly on 400 television stations and daily on 500 radio stations. He is chancellor of the 5,000-student Liberty Baptist College.

DR. EDWIN J. FEULNER is president of The Heritage Foundation, a non-profit research institution which has played a major role in shaping policy for the Reagan administration. He is also chairman of the Institute for European Defense & Strategic Studies in London. He holds a Ph. D. from the University of Edinburgh. His weekly column appears in 400 newspapers.

FATHER CHARLES FIORE, O. P. has been member of the Dominican Order of the Catholic Church for over 25 years and a priest for 19 years. He is founder and chairman of National Pro-Life PAC, the first pro-life political action committee in the nation involved in federal elections.

GEORGE GILDER is Program Director of the International Center for Economic Policy Studies of the Economic Roundtable at the Lehrman Institute. He is the author of Wealth and Poverty and several other well known books.

DR. RONALD S. GODWIN is Vice President and Chief Operations Officer of The Moral Majority, Inc. He is Assistant to the President of Liberty Baptist College in Lynchburg, Virginia. He holds B. A., M. S. and Ph. D. degrees.

LT. GENERAL DANIEL O. GRAHAM is former director of the Defense Intelligence Agency and former deputy director of the Central Intelligence Agency. He is presently chairman of Project High Frontier.

NELLIE J. GRAY is president of March for Life, a national pro-life lobbying organization which brings more than 150,000 pro-life activists to Washington in January each year.

DR. DONALD R. HOWARD is president of Accelerated Christian Education, an association of more than 4,000 private schools in all 50 states.

NELSON BUNKER HUNT is Chairman of the Board of Hunt Energy Corporation and Hunt International Resources Corporation. He has investments in manufacturing, real estate and ranching. He is chairman of the Board of the Texas Bible Society and chairman of the executive committee of the HERE'S LIFE campaign of Campus Crusade for Christ.

REED IRVINE is president of Accuracy in Media, which monitors the fairness and accuracy of the major television networks, newspapers, news services and magazines. He is editor of The AIM Report and a frequent contributor to major national publications.

REP. LOUIS (WOODY) JENKINS is executive director of the Council for National Policy. He has served as a member of the Louisiana Legislature since 1972. A former national chairman of the American Legislative Exchange Council and Democratic National Committeeman from Louisiana, he received 41 per cent of the vote for the United States Senate against Sen. Bennett Johnston in 1978.

JIM JUSTISS is president of Justiss Oil Company of Jena, Louisiana.

DR. TIM LaHAYE is president of Family Life Seminars and founder of Christian Heritage College. He served as a pastor for 33 years and has lectured in 48 countries. He is the author of numerous books, including Battle for the Mind, Battle for the Family, The Act of Marriage and others. He is immediate past president of the Council for National Policy.

REED LARSON is president of the National Right to Work Committee which has 1.5 million members.

DR. ERNEST LEFEVER is president of the Ethics and Public Policy Center, an independent, non-profit, research organization in Washington, D. C. He is author of many books and scores of articles in major publications. He holds A. B., B. D. and Ph. D. degrees.

RICHARD LESHNER is president of the U. S. Chamber of Commerce. (Please note: Mr. Leshner is not a member of the Council for National Policy.)

JOHN LOFTON is a syndicated columnist, lecturer, and editor of Conservative Digest. His radio commentaries are heard on a national radio network.

CONNIE MARSHNER is chairman of the Library Court Group, director of the Family Policy Division of the Free Congress Foundation, editor of Family Protection Report, chairman of National Pro-Family Coalition and a member of the advisory board of the Emergency Committee for Children.

ED McATEER is founder and president of The Religious Roundtable. He formerly served as district sales manager for Colgate-Palmolive Company and national field director for The Conservative Caucus.

BOB J. PERRY is president of Perry-Houston Interests, Inc., a residential and commercial building firm in Houston. He is a member of the Texas Banking Commission and the Board of Directors of the Houston Chamber of Commerce. He holds B. S. and M. S. degrees.

HOWARD PHILLIPS is national chairman of The Conservative Caucus, Inc.; chairman of the Conservative National Committee; and president of The Conservative Caucus Research, Analysis, and Education Foundation. He served as director of the U. S. Office of Economic Opportunity in 1973.

DR. PAT ROBERTSON is president of Christian Broadcasting Network and host of "The 700 Club," a daily, two-hour television program which airs on nearly 2,000 television and cable stations. He is the founder of CBN University.

JAMES ROBISON is an evangelist who has led more than 500 crusades throughout America, breaking attendance records in coliseums in major cities. His weekly half-hour television programs appear on more than 100 stations nationwide. He is the author of more than a dozen books.

HOWARD RUFF is chairman of Target, Inc., publisher of Ruff Times, the nation's largest personal advisory and newsletter service with 170,000 members. He is host of a weekly television program, "Ruff House," which appears on 250 television and cable stations.

WILLIAM RUSHER has been publisher of National Review since 1957. He served as conservative spokesman on "The Advocates," the Emmy-winning TV program, and has been a regular on ABC's "Good Morning America". His syndicated column appears in 70 newspapers, and he is the author of several books, including How to Win Arguments.

PHYLLIS SCHLAFLY is the president of The Eagle Forum. She led the battle against passage of the Equal Rights Amendment. She is the author of numerous books, including A Choice, Not an Echo and Kissinger on the Couch.

DR. W. CLEON SKOUSEN is president of The Freeman Institute and author of 20 books, including The Naked Communist. He studied law at George Washington University, served in the FBI for 16 years, was chief of police for Salt Lake City for four years, and taught at Brigham Young University for 13 years. He has lectured in 44 countries.

SCOTT STANLEY is editor of Review of the News, a weekly newsmagazine, and American Opinion, a monthly journal.

KATHLEEN TEAGUE has served as executive director of the American Legislative Exchange Council for the past five years. She is chairman of the Board of the Free Congress Foundation and secretary-treasurer of the Committee for a Free China.

LEWIS UHLER is founder and president of the National Tax Limitation Committee. He has authored numerous articles and essays on taxation, spending and public policy, as well as a bi-weekly newspaper column entitled "Taxing and Spending" which is printed nationwide.

MIKE VALERIO is president of Papa Gino's of America, Inc., a chain of 110 pizza parlors in the Northeast.

RICHARD A. VIGUERIE is president of The Viguerie Company, which is the largest and most successful conservative direct mail company in the country. He is the publisher of Conservative Digest and the author of The New Right: We're Ready to Lead.

PAUL WEYRICH is executive director of the Committee for the Survival of a Free Congress, a bi-partisan conservative political action committee; president of the Free Congress Research and Education Foundation, Inc., a public policy research organization, and president of Coalitions for America.

JAMES R. WHELAN is editor and publisher of the Washington Times and served until recently as vice president and editor of the Sacramento Union. He served as a foreign correspondent, country manager and division manager for UPI for 16 years. He has written several books, including Death of Allende, Through the American Looking Glass, and The Marxist Road to Power.

Mr. President, we feel such a meeting would be both productive and positive and could help reestablish the coalition which served the nation so well during the first year of your administration.

If you desire to have such a meeting but prefer a different time or place, we will certainly adjust our plans to conform to your schedule and preferences.

For further discussion of this proposed meeting, please have one of your staff call me at (504) 381-9271 or 383-6226.

With kindest personal regards, I remain

Sincerely,

Louis (Woody) Jenkins
Executive Director

cc: Mr. James Baker
Mr. Ed Meese
Mr. Mike Deaver

Mr. Ed Rollins
Mrs. Elizabeth Dole
Mr. Morton Blackwell