

Ronald Reagan Presidential Library Digital Library Collections

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

Collection: WHORM Alpha File
Folder Title: Scalia, Antonin (1)
Box:

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/>

SCALIA, ANTONIN, lawyer, educator, b Trenton, N.J., Mar. 11, 1936, s. B. Eugene and Catherine Louise (Fanaro) S.; A.B., Georgetown U., 1957; student U. Fribourg, Switzerland, 1955-56; L.L.B., Harvard, 1960; m. Maureen McCarthy, Sept. 10, 1960; children—Ann Forrest, Eugene John, Francis, Catherine Elisabeth, Mary Clare, Paul David, Matthew, Christian, James, Anthony; 10 children; 1962 Va. bar; 1970 assoc. prof. U. Va. Law Sch., 1961-67; 1961-67; asso. prof. U. Va. Law Sch., 1967-70; prof., 1970-74; 1971-72, chmn. Admstrv. Conf. U.S., Washington, 1971-74; asst. att. gen., U.S., Office Legal Counsel, Justice Dept., 1974-77; vis. prof. Georgetown Law Center, 1977; vis. scholar, Am. Enterprise Inst., 1977; prof. Law Sch., U. Congo, 1977-; cons., U.S. Land Laws Revision Commn., 1968-69; CSC, 1969-77; Va. Ct. System Study Commn., 1965-70; FCC, 1977; Bd. dirs., Nat. Inst. for Consumer Justice, 1972-73; Center for Admstrv. Justice, 1972-74; Sheldon fellow, Harvard, 1960-61; Mem. Am. Council Sect. Admstrv. Law, 1974-77; Fed. (continuing edn. bd.) bar. assns. Club, Cosmos (Washington); Home, 5725 S. Woodlawn Ave., Chicago, IL, 60637; Office: U. Congo Law Sch., 1111 E. 60th St., Congo, IL 60637

SCALIA, ANTONIN, lawyer, educator; b. Trenton, N.J., Mar. 11, 1936; s. S. Eugene and Catherine Louise (Panaro) S.; A.B., Georgetown U., 1957; student U. Fribourg, Switzerland, 1955-56; LL.B., Harvard, 1960; m. Maureen McCarthy, Sept. 10, 1960; children—Ann Forrest, Eugene, John Francis, Catherine Elisabeth, Mary Clare, Paul David, Matthew, Christopher James. Admitted to Ohio bar, 1962, Va. bar, 1970; asso., ~~Joseph Day & Buckley~~, Cleveland, 1961-67; asso. prof. U. Va. Law Sch., 1967-70, prof., 1970-74; gen. counsel Office Telecommunications Policy, Exec. Office of Pres., 1971-72; chmn. Adminstrv. Conf. U.S., Washington, 1972-74; asst. atty. gen. U.S., Office Legal Counsel, Justice Dept., 1974-77; vis. prof. Georgetown Law Center, 1977; vis. scholar Am. Enterprise Inst., 1977; prof. Law Sch., U. Chgo., 1977—; cons. U.S. and Law Revision Commn., 1968-69, CSC, 1969-77, Va. Ct. Systems Study Commn., 1969-70, FCC, 1977. Bd. dirs. Nat. Inst. for Consumer Justice, 1972-73, Center for Adminstrv. Justice, 1972-74. Sheldon fellow Harvard, 1960-61. Mem. Am. (council, sect. adminstrv. law 1974-77), Fed. (continuing edn. bd.) bar assns. Club: Cosmos (Washington). Home: 5725 S Woodlawn Ave Chicago IL 60637 Office: U Chgo Law Sch 1111 E 60th St Chicago IL 60637

SCALIA, ANTONIN, lawyer, educator; b. Trenton, N.J., Mar. 11, 1936; s. S. Eugene and Catherine Louise (Panaro) S.; A.B., Georgetown U., 1957; student U. Fribourg, Switzerland, 1955-56; LL.B., Harvard, 1960; m. Maureen McCarthy, Sept. 10, 1960; children—Ann Forrest, Eugene, John Francis, Catherine Elisabeth, Mary Clare, Paul David, Matthew, Christopher James. Admitted to Ohio bar, 1962; Va. bar, 1970; asso. ~~James D. Buckley & Reavis, Clevel.~~ 1961-67; asso. prof. U. Va. Law Sch., 1967-70, prof., 1970-74; gen. counsel Office Telecommunications Policy, Exec. Office of Pres., 1971-72; chmn. Adminstrv. Conf. U.S., Washington, 1972-74; asst. atty. gen. U.S., Office Legal Counsel, Justice Dept., 1974-77; vis. prof. Georgetown Law Center, 1977; vis. scholar Am. Enterprise Inst., 1977; prof. Law Sch., U. Chgo., 1977—; cons., U.S. Land Laws Revision Commn., 1968-69, CSC, 1969-77, Va. Ct. Systems Study Commn., 1969-70, FCC, 1977. Bd. dirs. Nat. Inst. for Consumer Justice, 1972-73, Center for Adminstrv. Justice, 1972-74. Sheldon fellow Harvard, 1960-61. Mem. Am. (council, sect. adminstrv. law 1974-77), Fed. (continuing edn. bd.) bar assns. Club: Cosmos (Washington). Home: 5725 S Woodlawn Ave Chicago IL 60637 Office: U Chgo Law Sch 1111 E 60th St Chicago IL 60637

LATHAM, WATKINS & HILLS

ATTORNEYS AT LAW

PAUL R. WATKINS (1899-1973)
DANA LATHAM (1898-1974)

1333 NEW HAMPSHIRE AVENUE, N. W.
SUITE 1200
WASHINGTON, D. C. 20036
TELEPHONE (202) 828-4400
TELECOPIER (202) 282-4415

NEWPORT BEACH OFFICE
660 NEWPORT CENTER DRIVE, SUITE 1400
NEWPORT BEACH, CALIFORNIA 92660
TELEPHONE (714) 752-8100
TELECOPIER (714) 759-8891

LOS ANGELES OFFICE
555 SOUTH FLOWER STREET
LOS ANGELES, CALIFORNIA 90071
TELEPHONE (213) 485-1234
CABLE ADDRESS LATHWAT
TWX 910 321-3733
TELECOPIER (213) 680-2098

SAN DIEGO OFFICE
2550 FIFTH AVENUE, SUITE 712
SAN DIEGO, CALIFORNIA 92103
TELEPHONE (714) 239-4414
TELECOPIER (714) 239-3624

SEARCHED

December 22, 1980

*SCALIA
SOL. GENL.
DAG*

BY HAND

Mr. Tim McNamar
President-Elect Transition Office
1726 M Street, N.W.
Washington, D.C. 20036


Dear Tim:

You asked for my suggestions for key appointments at the Department of Justice. I have made inquiries at Harvard, Yale, Michigan, Chicago and Stanford, as well as in the private sector. My criteria has been quality and competence mindful of the desirability of geographic dispersion. The recommendations are attached along with copies of published resumes in Martindale-Hubbell, Who's Who and/or Directory of Law Teachers.

All of the persons suggested are outstanding; in some instances the personal involvement of Bill Smith will be required to persuade them to come to Washington. But I think it can be done, and such successful recruitment will be well worth the time and effort. For example, to have Charles Meyers, Dean of the Stanford Law School, head the Lands Division would be a substantial accomplishment.

Good luck with your efforts. Let me know if I can assist further. Every best wish for the holidays.

Sincerely,


Carla A. Hills

Enclosures

P.S. I will continue to reflect on the remaining positions and be in touch if I have a worthy suggestion.

SAYRE, FRANCIS BOWES, JR., clergyman; b. Washington, Jan. 17, 1915; s. Francis Bowes and Jessie Woodrow (Wilson) S.; A.B. cum laude, Williams Coll., 1937, D.D. (hon.), 1963; M.Div., Episcopal Theol. Sch., Cambridge, Mass., 1940; L.H.D. (hon.), Wooster Coll., 1946; D.D. (hon.), V.A. Theol. Sch., 1957; Wesleyan U., Conn., 1958; Hobart Coll., 1966; S.T.D., Queen's U., Belfast, 1966; Litt.D. (hon.), Lehigh U., Ursinus Coll., 1973; m. Harriet Taft Hart, June 8, 1946; children—Jessie Wilson, Thomas Hart, Harriet Brownson, Francis Nevin. Ordained to ministry Episcopal Ch., 1940; asst. minister Christ Ch., Cambridge, 1940-42; indst. chaplain Diocese of Ohio, Cleve., 1946-51; rector St. Paul's Ch., East Cleveland, Ohio, 1947-51; dean Washington Cathedral, 1951-78; asso. dir. Woodrow Wilson Internat. Center for Scholars, Washington, 1978-79. Chmn. bd. Detroit Indst. Mission, 1956-68; chmn. U.S. Com. for Refugees, 1958-61; mem. Pres.'s Com. on Equal Employment Opportunity, 1961-65; chmn. Woodrow Wilson Meml. Commn., 1962-68; mem. adv. com. Bishop of Armed Forces, 1972-78. Bd. govts. Nat. Space Inst.; bd. dirs. Presbyrn. Ministers Fund. Served as chaplain USNR, 1942-46. Recipient Clergyman of Year award Religious Heritage Am., 1976; Distinguished Pub. Service medal NASA, 1977. Mem. Sigma Phi.

SAYRE, ROBERT H., elec. and mining mfg. co. exec.; b. Marion, Ind., Mar. 5, 1922; s. Virgil H. and Ruth M. (Kraut) S.; B.S. in Mech. Engrng., Purdue U., 1943; postgrad. Northwestern U., 1947-48, Ind. U., 1948-49; m. Jane Leah Ciesi, Oct. 5, 1957; children—Robert H., Eric David, Michael Brian. Br. mgr. Kawneer Co., Dallas, 1950-51; v.p. Wax Novelty Co., Dallas, 1951-52; sales engr. Kaiser Aluminum, Dallas, 1952-54, br. mgr. New Orleans, 1954-58, Houston, 1958-60; dist. mgr. Ohio Brass Co., Denver, 1961—; pres. Bow Mar South, Inc., 1967-68. Served to lt. USNR, 1943-46; PTO. Registered prof. engr., Ind., Colo. Mem. Rocky Mountain Elec. League, Northwest Electric Light and Power Assn., Colo. Mining Assn., Rocky Mountain Coal Mining Inst., Wyo. Mining Assn., Am. Mining Congress, IEEE, Kappa Sigma, Elk, Kiwanian. Clubs: Denver Athletic, Pinehurst Country. Republican. Home: 5800 Wood Sorrel Dr Littleton CO 80123 Office: 5401 S Prince St Littleton CO 80120

SAYRE, ROBERT MARION, ambassador; b. Hillsboro, Oreg., Aug. 18, 1924; s. William Octavius and Mary (Brozka) S.; B.A. summa cum laude, Willamette U., 1949; J.D. cum laude (Alexander Welborn Weddell Peace prize 1956), George Washington U., 1956; M.A., Stanford, 1960; LL.D., Willamette U., 1965; m. Elora Amanda Moyhahan, Dec. 29, 1951; children—Marian Amanda, Robert Marion, Daniel Humphrey. Joined U.S. Fgn. Service, 1949; econ. adviser on Latin Am., 1950-52, mil. adviser, 1952-57; officer charge inter-Am. security affairs, 1955-57; chief polit. sect. embassy, Lima, Peru, 1958-59; fin. attache embassy, Havana, Cuba, 1960; exec. sec. Task Force Latin Am., State Dept., 1961, officer charge Mexican affairs, 1961-63, dep. dir. Office Caribbean and Mexican Affairs, 1963-64, dir., Office Mexican Affairs, 1964; sr. staff mem. White House, 1964-65; dep. asst. sec. Bur. Inter-Am. Affairs, Dept. State, 1965-67; acting asst. sec. State, 1968—; U.S. ambassador to Uruguay, 1968-69; U.S. ambassador to Panama, 1969-74; sr. insp. Dept. State, 1974-75, insp. gen., 1975-78; ambassador to Brazil, 1978—; admitted to D.C. bar, 1956, U.S. Supreme Ct., 1962. Served to capt. AUS, World War II; col. Res. ret. Recipient Outstanding Employee award Dept. State, 1952, Superior Honor awards, 1964, 75, Disting. Honor award, 1978. Mem. Blue Key, Phi Delta Theta, Phi Eta Sigma, Tau Kappa Alpha, Methodist, Rotarian. Home: 3714 Bent Branch Rd Falls Church VA 22041 Office: Am Embassy Brasilia APO Miami 34030

SAYRE, THOMAS HENRY, lawyer, ret. utilities exec.; b. Scottown, Ohio, Sept. 15, 1904; s. John Wilson and Frances (Marks) S.; LL.B., N.Y. U., 1942; postgrad. Harvard U., 1957; m. Margaret Edwards Lothrop, June 26, 1926. With Appalachian Power Co. and predecessor cos. 1922-36; admitted to N.Y. bar, 1942; practiced in N.Y.C., to 1977; with Am. Electric Power Service Corp., 1936-69, asst. chief counsel, 1954-67, v.p., chief counsel and sec., 1967-69; past sec. Appalachian Power Co., Beach Bottom Power Co., Inc., Captina Operating Co., Cardinal Operating Co., Central Appalachian Coal Co., Central Coal Co., Central Ohio Coal Co., Central Operating Co., Franklin Real Estate Co., Ind. Franklin Realty Inc., Ind. & Mich. Electric Co., Kanawha Valley Power Co., Ky. Power Co., Kingsport Power Co., Mich. Gas & Electric Co., Mich. Gas Exploration Co., Ohio Power Co., South Bend Mfg. Co., Twin Br. R.R. Co., W.Va. Power Co., Wheeling Electric Co.; past dir. Am. Electric Power Service Corp., Central Appalachian Coal Co., Central Ohio Coal Co., Franklin Real Estate Co., Ind. Franklin Realty, Inc., W.Va. Power Co. Mem. Am. Bar Assn., Pilgrims of U.S., Phi Delta Phi, Theta Sigma Lambda. Republican. Baptist. Club: Masons. Home: 105 Wildwood Ave Beckley WV 25801

Wanover & Barrickman, Beaver, Pa., 1936-39; asst. U.S. atty. Western Dist. Pa., Pitts., 1939-61; mem. firm Wallover, Barrickman & Scaglia Beaver, 1961-64; judge Ct. of Common Pleas, Beaver County, 1964-70, pres. judge, 1966-70; partner Wallover, Barrickman, Scaglia Reed & Steff, Beaver, 1970-71; judge U.S. Dist. Ct., Western Dist. Pa., Pitts., 1971-76; partner firm Thorp, Reed & Armstrong, Pitts., 1976—; mem. Beaver Planning Commn., 1966-68; chmn. planning council S.E. region Pa. Crime Commn., 1969-70; chmn. Pa. Conf. on Cts. 1969; co-chmn. Pa., Nat. Citizens Com. on Revenue Sharing, 1971 mem. Beaver Community Improvement Assn., 1968-74; mem. Pa. Gov.'s Council on Human Services, 1968-69; Beaver County chmn. Arthritis and Rheumatism Found., 1961-62; Republican candidate lt. gov., Pa., 1970. Bd. dirs. McGuire Meml. Home Retarded Children, 1964-70, Merrick Art Gallery Assos., 1971-74, Gateway Rehab. Center, 1971-74, Catholic Social Service Agy. Beaver County, 1964-72, Beaver County Rehab. Center, 1971-72; bd. mgmt. Golden Triangle YMCA, 1975—; chmn. devel. fund drive Med. Center of Beaver County, 1977. Served with AUS, 1955-57. Named Outstanding Young Man of Pa., Pa. Jr. C. of C., 1964. Mem. Am., Pa., Beaver County bar assns. Republican. Roman Catholic. K.C. Clubs: Harvard-Yale-Princeton of Pitts.; Beaver Valley Country; Harvard of Western Pa. (pres. 1976-77). Home: River Rd Beaver PA 15009 Office: 2900 Grant Bldg Pittsburgh PA 15219

SCAGLIONE, ALDO DOMENICO, educator; b. Turin, Italy, Jan. 10, 1925; s. Teodoro and Angela (Grasso) S.; D.Modern Letters, U. Torino, 1948; m. Jeanne Mathilde Daman, June 28, 1952. Came to U.S., 1951, naturalized, 1958. Lectr., U. Toulouse, France, 1949-51; instr. Italian, U. Chgo., 1951-52; mem. faculty U. Calif. at Berkeley, 1952-68, prof. Italian and comparative lit., 1963-68, chmn. dept. Italian, 1963-65; W.R. Kenan prof. Romance langs., comparative lit. U. N.C., Chapel Hill, N.C., 1968—; vis. prof. Romance langs. Yale, 1965-66; vis. prof. comparative lit. Grad. Center, City U. N.Y., 1971-72. Assoc., Columbia U. Renaissance Seminar. Chmn. Berkeley campus campaign Woodrow Wilson Nat. Found., 1964-65. Served with Italian Liberation Army, 1944-45. Decorated Knight Order of Merit (Italy). Fulbright fellow, 1951; Guggenheim fellow, 1958; Newberry Library sr. resident fellow, Chgo., 1965; fellow Southeastern Inst. for Medieval and Renaissance Studies, 1968, Cini Found. Program in Medieval and Renaissance Culture, 1973, German Acad. Exchange, W. Ger., 1977; fellow Rockefeller Found. Conf. and Study Center, Bellagio, Italy, 1978. Mem. Renaissance Soc. N. Calif. (pres. 1962-63), Modern Lang. Assn., Renaissance Soc. Am., Dante Soc. Am., Am. Assn. Tchrs. Italian, Medieval Acad. Am., Am. Comparative Lit. Assn. Author: Nature and Love in the Late Middle Ages, 1963; Ars Grammatica, 1970; The Classical Theory of Composition, 1972; also articles. Editor: (M.M. Boiardo) Orlando Innamorato, Amoroso Libri, 2 vols., rev. edit., 1963; Francis Petrarch, Six Centuries Later: A Symposium, 1975; Ariosto 1974 in America, 1976; Series L'Interprete and Speculum Artium, Longo Editore, Ravenna, 1976—; Italian Culture, 1978—; gen. editor Romance Notes and N.C. Studies in Romance Langs. and Lits., 1971-75; asso. editor Romance Philology, 1963—, N.C. Studies in Comparative Literature, 1968—, Studies in Philology, 1969—, Amsterdam Studies in the History of Linguistics, 1973—. U.S. corr. studi Francesi, 1961—. Home: Route 4 Box 539 Chapel Hill NC 27514

SCAGLIONE, FRANK, community coll. pres.; b. Tampa, Fla., May 13, 1933; s. Alex and Josephine (Traina) S.; B.S., U. Tampa, 1956; M.Ed., U. Miss., 1962; m. Evelyn Pyle, Aug. 10, 1956; children—Dale, David, Dana. Tchrr., then dean boys Madison Jr. High Sch., 1956-62; asst. prin. Jefferson High Sch., 1962-65; asst. prin., then prin. Leto Comprehensive High Sch., 1965-72; exec. v.p. Hillsborough Community Coll., Tampa, 1973-77, pres., 1977—; asso. mem. Fla. com. United Negro Coll. Fund. Bd. dirs. Tampa United Way, Tampa Sports Club. Mem. Community Coll. Council Pres., Greater Tampa C. of C., So. Assn. Colls. and Schs., Fla. Assn. Secondary Sch. Prins. (dist. dir.), Nat. Assn. Schs. (sec. Western conf.). Roman Catholic. Office: 39 Columbia Dr Tampa FL 33606

SCAIFE, RICHARD MELLON, publishing co. exec.; b. Pitts., July 3, 1932; s. Alan Magec and Sarah (Mellon) S.; student Yale, 1950-51; B.A., U. Pitts., 1957; m. Frances Louise Gilmore, July 14, 1956; children—Jennie, David. Research asso. Mellon Inst. Indst. Research, Pitts., 1953-57; coordinator Gulf Oil Corp., Pitts., 1957-58; v.p., gov. T. Mellon and Sons, Pitts. 1961-70; owner, pub., chmn. bd. Tribune Rev. Pub. Co., Greensburg, Pa., 1970—; pub., dir. City Communications, Inc., 1976—; dir. Sierra Pub. Co. and affiliates, Sacramento, Parax Corp., Lansing, Mich., Air Tool Parts & Service Co. Mem. Allegheny Conf. Community Devel.; mem. adv. bd. Hoover Inst. War, Revolution and Peace, Center for Strategic and Internat. Studies, 1968-76; mem. pres.'s bd. Pepperdine Coll. Trustee Deerfield Acad., Carnegie Inst., Brandywine Conservancy, Chadds Ford, Pa.; trustee, vice chmn. Sarah Scayfe Found.; trustee, chmn. Allegheny Found.; bd. dirs. Pitts. Zool. Soc., 1962-75, Goodwill Industries Pitts., 1975—; v.p., bd. dirs. Western Pa. Hosp.; bd. dirs. Preservation Action, Pitts. History and Landmarks Found., Pennsylvanians for Effective Govt.; bd. regents Pepperdine U., 1976—; mem. Pitts. Zool. Park Commn., 1975—. Mem. Hist. Soc. Western Pa. (trustee). Republican. Clubs: Duquesne (Pitts.); Rolling Rock, Laurel Valley Golf (Ligonier, Pa.). Office: 525 William Penn Pl Pittsburgh PA 15219

SCALAPINO, ROBERT ANTHONY, educator; b. Leavenworth, Kans., Oct. 19, 1919; s. Anthony and Beulah (Stephenson) S.; A.B., Santa Barbara Coll., 1940; M.A., Harvard, 1943, Ph.D., 1948, LL.D.,

Wanover & Barrickman, Beaver, Pa., 1936-39; asst. U.S. atty. Western Dist. Pa., Pitts., 1939-61; mem. firm Wallover, Barrickman & Scaglia Beaver, 1961-64; judge Ct. of Common Pleas, Beaver County, 1964-70, pres. judge, 1966-70; partner Wallover, Barrickman, Scaglia Reed & Steff, Beaver, 1970-71; judge U.S. Dist. Ct., Western Dist. Pa., Pitts., 1971-76; partner firm Thorp, Reed & Armstrong, Pitts., 1976—; mem. Beaver Planning Commn., 1966-68; chmn. planning council S.E. region Pa. Crime Commn., 1969-70; chmn. Pa. Conf. on Cts. 1969; co-chmn. Pa., Nat. Citizens Com. on Revenue Sharing, 1971 mem. Beaver Community Improvement Assn., 1968-74; mem. Pa. Gov.'s Council on Human Services, 1968-69; Beaver County chmn. Arthritis and Rheumatism Found., 1961-62; Republican candidate lt. gov., Pa., 1970. Bd. dirs. McGuire Meml. Home Retarded Children, 1964-70, Merrick Art Gallery Assos., 1971-74, Gateway Rehab. Center, 1971-74, Catholic Social Service Agy. Beaver County, 1964-72, Beaver County Rehab. Center, 1971-72; bd. mgmt. Golden Triangle YMCA, 1975—; chmn. devel. fund drive Med. Center of Beaver County, 1977. Served with AUS, 1955-57. Named Outstanding Young Man of Pa., Pa. Jr. C. of C., 1964. Mem. Am., Pa., Beaver County bar assns. Republican. Roman Catholic. K.C. Clubs: Harvard-Yale-Princeton of Pitts.; Beaver Valley Country; Harvard of Western Pa. (pres. 1976-77). Home: River Rd Beaver PA 15009 Office: 2900 Grant Bldg Pittsburgh PA 15219

SCALES, HAROLD EDWARD, savs. and loan assn. exec.; b. N.Y.C., Aug. 3, 1920; s. Harold Edward and Beatrice Lottie (Crane) S.; B.B.A., U. Wis., 1949; m. Doreen Evelyn Steinhauer, Nov. 14, 1943. With Anchor Savs. & Loan Assn., Madison, Wis., 1950—, v.p., treas., 1952-71, pres., chief exec. officer, 1971—, chmn. bd., 1979—, also dir.; mem. Gov. Wis. Council Econ. Devel. Past treas. Wis. Jaycees; campaign chmn. United Way of Dane County, 1979. Served with USNR, 1942-45. Recipient Pat O'Dea Sportsmanship award Madison Pen and Mike Club. Mem. Financial Controllers Soc. (past dist. gov.), Wis. Savs. and Loan League (past pres.), U. Wis. Alumni Assn. (past pres.). Clubs: Blackhawk Country (past pres.), Rotary, Madison, Elks, Shriners. Home: 5026 Milward Dr Madison WI 53711 Office: PO Box 7933 25 W Main St Madison WI 53707

SCALES, JAMES RALPH, univ. pres.; b. Jay, Okla., May 27, 1919; s. John Grover and Katie (Whitley) S.; B.A., Okla. Baptist U., 1939; M.A., U. Okla., 1941, Ph.D., 1949; postgrad. U. Chgo., 1945-47, U. London, 1958; LL.D., Alderson Broadus Coll., 1971, Duke U., 1976; Litt.D., No. Mich. U., 1972; m. Elizabeth Ann Randal, August 4, 1944; children—Laura (dec.), Ann Catherine. Reporter, Miami (Okla.) News Record, 1934-35, Shawnee (Okla.) News-Star, 1935-36; instr. Okla. Baptist U., Shawnee, 1940-42, asst. prof., 1946-47, asso. prof., 1947-51, prof. history, govt., 1951-61, v.p., 1950-53, exec. v.p., 1953-61, pres., 1961-65; dean arts and scis. Okla. State U., Stillwater, 1965-67; pres. Wake Forest U., Winston-Salem, N.C., 1967—; founder Cimarron Rev., 1967—. Mem. Pres.'s Com. Edn. Beyond High Sch., 1957; mem. adv. com. U.S. Army Command and Gen. Staff Coll., Ft. Leavenworth, Kans., 1969-72, chmn., 1971-72; mem. U.S. del. UNESCO, 1978—. Mem. Okla. del. Democratic Nat. Conv., 1942-45; trustee Belmont Abbey Coll., 1977—. Served as officer USNR, 1942-45. Mem. Am. Hist. Assn., Am. Polit. Sci. Assn., Am. Assn. U. Profs., So. Assn. Bapt. Colls. (pres. 1969-70), N.C. Assn. Ind. Colls. (pres. 1969-71), Winston-Salem C. of C. (dir.), Phi Beta Kappa, Omicron Delta Kappa, Phi Eta Sigma, Baptist (deacon). Rotarian. Clubs: University (N.Y.C.); Bay Hill Golf and Country (Orlando, Fla.); Cape Fear (Wilmington, N.C.). Address: President's Home Wake Forest U Winston-Salem NC 27109

SCALI, JOHN ALFRED, journalist; b. Canton, Ohio, Apr. 27, 1918; s. Paul M. and Lucy (Leone) S.; B.S. in Journalism, Boston U., 1942; m. Helen Lauinger Glock, Aug. 30, 1945 (div. 1973); children—Donna Claire, Paula, Carla; m. 2d, Denise St. Germain, Mar. 4, 1973. Reporter, Boston Herald, 1942, Boston bur. U.P., 1942-43; with A.P., 1944-61, war corr., ETO, 1944, then diplomatic corr., and with Washington Bur., 1945-61; diplomatic corr. ABC News, Washington, 1961-71; spl. cons. for (gn. affairs to Pres. U.S., 1971-73; U.S. ambassador to UN, N.Y.C., 1973-75; sr. corr. ABC News, Washington, 1975—. Recipient Journalism award U. So. Cal., 1964, spl. award Washington chpt. Nat. Acad. Arts and Scis., 1964, Man of Year award in journalism Boston U., 1965, spl. award Overseas Press Clubs, 1965; John Scali award created by Washington chpt. A.F.T.R.A., 1964. Mem. A.F.T.R.A., Sigma Delta Chi. Clubs: Nat. Press (Washington). Office: 1124 Conneccut Ave NW Washington DC 20036

SCALIA, ANTONIN, lawyer, educator; b. Trenton, N.J., Mar. 11, 1936; s. S. Eugene and Catherine Louise (Panaro) S.; A.B., Georgetown U., 1957; student U. Fribourg, Switzerland, 1955-56; LL.B., Harvard, 1960; m. Maureen McCarty, Sept. 10, 1960;

children—Ann Forrest, Eugene, John Francis, Catherine Elisabeth, Mary Clare, Paul David, Matthew, Christopher James. Admitted to Ohio bar, 1962, Va. bar, 1970; asso. Jones, Day, Cockley & Reavis, Cleve., 1961-67; asso. prof. U. Va. Law Sch., 1967-70, prof., 1970-74; gen. counsel Office Telecommunications Policy, Exec. Office of Pres., 1971-72; chmn. Adminstr. Conf. U.S., Washington, 1972-74; asst. atty. gen. U.S., Office Legal Counsel, Justice Dept., 1974-77; vis. prof. Georgetown Law Center, 1977; vis. scholar Am. Enterprise Inst., 1977; prof. Law Sch., U. Chgo., 1977—; cons. CSC, 1969, 77, FCC, 1977, FTC, 1978. Bd. dirs. Nat. Inst. for Consumer Justice, 1972-73, Center for Adminstr. Justice, 1972-74; adv. council for legal policy studies Am. Enterprise Inst., 1978—; Sheldon fellow Harvard, 1960-61. Mem. Am. Bar Assn. (council, sect. adminstr. law 1974-77). Club: Cosmos (Washington). Co-editor Regulation mag., 1979—. Home: 5725 S Woodlawn Ave Chicago IL 60637 Office: U Chgo Law Sch 1111 E 60th St Chicago IL 60637

SCALLAN, THOMAS KATINE, advt. exec.; b. Mpls., Aug. 14, 1925; s. Raymond A. and Lenore (Kaine) S.; grad. St. Thomas Coll.; B.A., LL.B., U. Denver; m. Mary Semsch, Sept., 1947; children—Thomas, Sheila, Patrick, Eileen, Timothy and Maureen (twins). Admitted to Minn. bar; asst. atty. gen. State of Minn., 1950-55; gen. practice law, 1955-57; pres. Mem. Investment Corp., 1957—; pres., exec. producer Shipsteads and Johnson Ice Follies and Holiday on Ice, dir. Northwest Sports Enterprises, Ltd., Vancouver, B.C., Can., Advance Machine Tool, pres. chmn. bd. Blaine-Thompson Co., Inc., N.Y.C. Mem. Yung Mpls. Residents Org. Served with AUS. Clubs: University (St. Paul, Mpls.); Rochester (Minn.) Golf and Country; Edina (Minn.) Country; Athletic (Mpls.). Home: 5329 Grand Ave South Minneapolis MN 55419 Office: 2200 Foshay Tower Minneapolis MN 55402

SCAMMON, RICHARD MONTGOMERY, polit. scientist; b. Mpls., July 17, 1915; s. Richard Everingham and Julia (Sinms) S.; A.B., U. Minn., 1935; A.M., U. Mich., 1938; m. Mary Stark Allen, Feb. 20, 1952; 1 dau., Anne Valerie. Research sch., radio office U. Chgo., 1939-41; dep. mil. gov. Kreis Mergentheim, Wuerttemberg, 1945; polit. officer, Land Wuerttemberg-Baden, 1945-46; chief, polit. activities br., civil adminstr. div., Office Mil. Govt. for Germany (U.S.), 1946-48, chief, div. research for Western Europe, Dept. of State, 1948-55; dir. Elections Research Center, 1955-61, 65—; dir. Bur. Census, Dept. Commerce, 1961-65. Chmn. U.S. delegation observe elections in USSR, 1958; chmn. Pres.'s Comm. Registration and Voting Participation, 1963; mem. OAS electoral mission to Dominican Republic, 1966; chmn. U.S. Select Comm. Western Hemisphere Immigration, 1966-68; pres. Nat. Council on Pub. Polls, 1969-70; mem. Pres.'s Comm. on Fed. Statistics, 1970-71; mem. U.S. delegation Gen. Assembly UN, 1973. Mem. Am. Polit. Sci. Assn., Am. Acad. Polit. and Social Sci., Acad. Polit. Sci., Canadian Polit. Sci. Assn. Clubs: Cosmos (Washington); Reform (London). Co-author: This U.S.A.; The Real Majority. Editor: America Votes, vols. 1-13; America at the Polls. Home: 5508 Greystone St Chevy Chase MD 20015 Office: 1619 Massachusetts Ave NW Washington DC 20036

SCANDALIOS, JOHN GEORGE, geneticist; b. Nisyros Isle, Greece, Nov. 1, 1934 (parents Am. citizens); s. George John and Calliope (Broujos) S.; B.A., U. Va., 1957; M.S., Adelphi U., 1962; Ph.D., U. Hawaii, 1965; m. Penelope Anne Lawrence, Jan. 18, 1961; children—Artemis Christina, Melissa Joan, Nikki Eleni. Asso. in bacterial genetics Cold Spring Harbor Labs., 1960-62; NIH postdoctoral fellow U. Hawaii Med. Sch., 1965; asst. prof. Mich. State U., East Lansing, 1965-70, asso. prof., 1970-72; prof., head dept. biology U. S.C., Columbia, 1973-75; prof., head dept. genetics N.C. State U., Raleigh, 1975—; vis. prof. genetics U. Calif., Davis, 1969; vis. prof. OAS, Argentina, Chile and Brazil, 1972. Served with USAF, 1957. Alexander von Humboldt travel fellow, 1976; mem. exchange program NAS, US/USSR, Mem. Genetics Soc. Am., Am. Soc. Human Genetics, Am. Genetic Assn., AAAS, Soc. Dev. Biology (dir.), Am. Inst. Biol. Scis., Am. Soc. Plant Pathologists, Sigma Xi, Greek Orthodox. Author: Physiological Genetics, 1979. Editor: Developmental Genetics; co-editor: Isozymes, 4 vols., 1975; Monographs in Developmental Biology, 1968—. Office: Dept. Genetics NC State U PO Box 5487 Raleigh NC 27650

SCANDLING, WILLIAM FREDRIC, food service exec.; b. Rochester, N.Y., June 17, 1922; s. Fredric D. and Helen T. (Moran) S.; A.B. Hobart Coll., 1949, LL.D. (hon.), 1967; m. Margaret Warner, Apr. 19, 1949; 1 son, Michael. Founding partner ALS, Geneva, N.Y., 1948, inc. as Saga Adminstr. Corp., 1957, moved to Menlo Park, Calif., 1962, name changed to Saga Corp., 1974, officer, dir., 1957—, pres., 1968-78, now founder dir.; dir. Empire Broadcasting Corp. Chmn. bd. trustees Hobart Coll., William Smith Coll.; mem. nat. council Salk Inst. Served with USAF, 1943-45. Home: 38 Barry Ln Atherton CA 94025 Office: 1 Saga Ln Menlo Park CA 94025

SCANGA, ITALO, sculptor; b. Lago, Calabria, Italy, June 6, 1932; s. Giuseppe and Serafina (Ziccarelli) S.; came to U.S., 1947; student Soc. Arts and Crafts, Detroit, 1951-53; B.A., Mich. State U., 1960, M.A., 1961. Mem. faculty U. Wis., Madison, 1961-64, Brown U., Providence, summers 1964, 66, R.I. Sch. Design, Providence, 1964-66, Pa. State U., University Park, 1966-67; asso. prof. sculpture Tyler Sch. Art, Temple U., Phila., 1967-78, U. Calif., San Diego, 1976-77, 78—; sculpture exhibited 23 one-man shows, 81 group exhbns., univ. lectr.; work pub. in Arts Yearbook of Contemporary Sculpture, 1965. Avelanch Mag., 1973, Artforum, 1975, Interfunktionen, Art in Am., 1975-78, SoHo News, 1975, Phila. Three Centuries of Am. Art Catalogue, 1976, Glass Art Mag., 1976, Artforum, 1977-79; work included in pvt. collections. Served with U.S. Army, 1953-55. Recipient best in show Milw. Art Center, 1963; Howard Found. grantee, 1970; Cassandra grantee, 1972; Nat. Endowment for Arts grantee, 1973. Mem. Nat. Coll. Art Assn., AACAP. Home and office: 6717 Vista Del Mar La Jolla CA 92037

SCANLAN, EUGENE RICHARD, hotel exec.; b. N.Y.C., Mar. 3, 1923; s. William Francis and Lillian Mary (McGarrett) S.; student pub. sch.,

Unst. Philos. Research, San Francisco, 1953-55; Ford fellow instr. humanities Case Inst. Tech., 1955-56; from instr. to asso. prof. philosophy Goucher Coll., 1956-68; prof. philosophy, chmn. Slavic and Soviet area studies U. Kans., 1968-70; prof. philosophy Ohio State U., Columbus, 1971—; vis. prof. Acad. Scis. USSR, Moscow, 1978. Served with USMCR, 1945-46. Mem. Am. Philos. Assn., Am. Assn. Advancement Slavic Studies, Central Slavic Conf. (pres. 1970), Phi Beta Kappa. Editor, translator (Peter Lavrov) Historical Letters, 1967, (Michael Gershenzon) A History of Young Russia, 1974. Co-editor Russian Philosophy, 3 vols., 3d edit., 1976. Marxism and Religion in Eastern Europe, 1976; Editor: American Bibliography of Slavic and East European Studies, 1970-72, 74. Home: 113 E Beck St Columbus OH 43206

SCANLAN, JOHN J., Roman Catholic Bishop; b. Ireland, May 24, 1906; s. Peter and Katherine (Coleman) Scanlan; student Christian Brothers Schs., Cork, Ireland, 1918-23, Nat. U. of Ireland, Dublin, 1923-24, All Hallows Coll., Dublin, 1923-30, U. Calif., 1930-31. Came to U.S., 1930, naturalized, 1937. Ordained priest, Roman Cath. Ch., 1930; pastor St. Thomas More Ch., San Francisco, 1950-54; aux. bishop, Honolulu, 1954-68, bishop of Honolulu, 1968—. Dir. San Francisco Archdiocesan Council Cath. Men, 1952-54. Office: 1184 Bishop St Honolulu HI 96813*

SCANLON, CHARLES FRANKLIN, lawyer; b. Portland, Maine, Nov. 13, 1906; s. Daniel A. and Bertha (Cowan) S.; A.B., Holy Cross Coll., 1928; LL.B., U. Mich., 1931; m. Elizabeth L. Powell, Nov. 17, 1934; children—Patricia (Mrs. Thomas F. McCarthy), Timothy F., Michael C., Terence E., Lawrence J. Admitted to Ohio bar, 1932, since practiced in Akron; sr. partner firm Buckingham, Doolittle & Burroughs, 1965—; spl. hearing officer Office U.S. Atty., 1952. Dir. N. Akron Savs. Assn. Vice pres. St. Sebastian conf. St. Vincent DePaul Soc., 1951—. Served with AUS., 1944. Fellow Am. Coll. Trial Lawyers; mem. Am. Judiciary Soc., Am., Ohio, Akron bar assns., Phi Alpha Delta. Home: 266 Dorchester Rd Akron OH 44313 Office: Cascade Plaza Akron OH 44308

SCANLON, CHARLES JOSEPH, bus. exec.; b. Chgo., July 14, 1915; s. Charles J. and Mary J. (Clark) S.; student Northwestern U.; grad. Rutgers U. Grad. Sch. Banking, 1949; LL.D., North Central Coll., 1963; D.B.A., Western Mich. U., 1964; m. Margaret Hemmens, May 14, 1938; children—Barbara J. (Mrs. Stephen Brodt), Lisbeth C. (Mrs. Kent Fairfield). With Fed. Res. Bank Chgo., 1933-70, chief examiner, 1955-59, 1st v.p., 1959-62, pres., 1962-70; v.p. Gen. Motors Corp., N.Y.C., 1970—; dir. Gen. Motors Acceptance Corp., Motors Ins. Corp., United Student Aid Funds, Inc., First Nat. Co., Storm Lake, Iowa, Lectr. Inter-Agy. Bank Examination Sch., 1953-57, Grad. Sch. Banking U. Wis.; banking cons. Republic Liberia, 1961. Trustee Buena Vista Coll. Com. Econ. Devel., Citizens Budget Comm., Alfred P. Sloan Found., Roosevelt Hosp. Episcopalian. Clubs: Economic, Commercial, Bankers, Executives, Union League (Chgo.). Home: 4 Orchard Dr Chappaqua NY 10514 Office: 767 Fifth Ave New York NY 10022

SCANLON, EDWARD LEO, vehicle rental and leasing co. exec.; b. Woonsocket, R.I., Mar. 18, 1934; s. Edward Leo and Elizabeth Ann (Hagarty) S.; B.S. in Bus. Mgmt., Providence Coll., 1955; postgrad. Rutgers U. Sch. Bus., 1958-60, 65-66; m. Andrea LeJeune, June 20, 1959; children—Kristin Anne, Paul Damien. With RCA, 1960-77, dir. labor relations, N.Y.C., 1972, div. v.p. indsl. relations, 1972-77; exec. v.p. indsl. relations Hertz Corp., N.Y.C., 1977—; also dir. subsidiaries; mem. faculty U. Maine, Active Urban League, Youth Program N.Y.C. Served with U.S. Army, 1955-57. Clubs: Lions, Kiwanis. Office: 660 Madison Ave New York NY 10021

SCANLON, GEORGE FRANCIS, JR., ins. co. exec.; b. Bridgeport, Conn., Dec. 25, 1929; s. George Francis and Mary Ellen (Reardon) S.; B.S., Villanova U., 1951; M.B.A., U. Pa., 1953; m. Jane MacKenzie, Oct. 12, 1956; children—John, James, Christine, Thomas. Field salesman John Hancock Mut. Life Ins. Co., Boston, 1955-60, hdqrs. salesman, 1960-68; v.p. John Hancock Distrs. Co., Boston, 1968-70, pres., 1970—; also dir.; dir. John Hancock Advisers Inc. Served with U.S. Army, 1953-55. Mem. Nat. Assn. Securities Dealers. Roman Catholic. Home: 4 Ivy Ct South Weymouth MA 02190 Office: John Hancock Distrs Co John Hancock Pl Boston MA 02116

SCANLON, JANE CRONIN (Mrs. JJSEPH C. SCANLON), educator; b. N.Y.C., July 17, 1922; d. John Timothy and Janet Sniley (Murphy) Cronin; student Highland Park Jr. Coll., 1939-41; B.S., Wayne State U., 1943; M.A., U. Mich., 1945, Ph.D., 1949; m. Joseph C. Scanlon, Mar. 5, 1953; children—Justin, Mari, Emer, Edmund. Mathematician, Air Force Cambridge Research Center, 1951-54; instr. Wheaton Coll., Norton, Mass., 1954-55; asst. prof. Poly. Inst. Bklyn., 1957-58, asso. prof., 1958-60, prof., 1960-65; prof. math. Rutgers U., 1965—; cons. Singer-Kearfoot Div., Naval Research Lab. Office Naval Research Fellow Princeton, 1948-49, Horace H. Rockham Postdoctoral fellow U. Mich., 1950-51, Rutgers Research Council fellow, 1968-69, 72-73. Mem. Am. Math. Soc., Soc. for Indsl. and Applied Math., Internat. Soc. Chronobiology, Soc. Math. Biology. Author: Fixed Points and Topological Degree in Nonlinear Analysis, 1964; Advanced Calculus, 1967. Home: 110 Valentine St Highland Park NJ 08904 Office: Dept Math Rutgers U New Brunswick NJ 08903

SCANLON, PETER REDMOND, accountant; b. N.Y.C., Feb. 18, 1931; s. John Thomas and Loretta Dolores (Ryan) S.; B.B.A. in Accounting, Iona Coll., 1952; m. Mary Jane E. Condon, Mar. 7, 1953; children—Peter, Barbara, Mark, Brian, Janet. Mem. prof. staff Coopers & Lybrand, N.Y.C., 1956-66, partner, 1966—, vice chmn., mem. exec. com. Bd. dirs. Misericordia Hosp., Coopers & Lybrand Found.; bd. dirs., mem. bus. adv. bd. Religion in Am. Life. Served to It. USN, 1952-56. Decorated Knight of Malta; recipient Arthur A. Loftus award Iona Coll., 1974. C.P.A., N.Y. Mem. Am. Inst. C.P.A.'s,

Information Processing Soc. Roman Catholic. Contrb. several chpts. in books, also several articles in field to prof. journals. Editorial bd. Jod Applied Tech., 1974—. Home: 1489 Graeme Way Warminster Pa 18974 Office: 1700 Market St Philadelphia PA 19103

SCANLON, THOMAS MICHAEL, lawyer; b. Indpls., Apr. 20, 1909; s. John H. and Anna C. (Ferriter) S.; A.B., Butler U., 1932 LL.B., Ind. U., 1935; m. Grace L. Barnett, July 10, 1937 children—Thomas M., Christopher G. Admitted to Ind. bar, 1935 asso. Noel, Hickam, Boyd & Armstrong, Indpls., 1935-40, partner, Barnes, Hickam, Pantzer & Boyd, 1940—, Sec.-treas. Ind. State Bd Law Examiners, 1942-43, 47-52. Bd. dirs. Ind. State Symphony Orch. trustee, lectr. Butler U. Served as lt. comdr. USNR, 1943-46. Fellow Am. Bar Found.; mem. Am. (chmn. sect. antitrust law 1973-74), Fed., Ind. (pres. 1955-56), Indpls. bar assns., Bar Assn. 7th Fed. Circuit (pres. 1956-57), Am. Coll. Trial Lawyers, Delta Tau Delta, Phi Delta Phi. Clubs: Lawyers of Indianapolis (pres. 1964-65), Woodstock. Players (Indpls.). Co-author: Preparation for Trial. Home: 9570 Copley Dr Indianapolis IN 46260 Office: Merchants Bank Bldg Indianapolis IN 46204

SCANLON, THOMAS MICHAEL, JR., philosopher, educator; b. Indpls., June 28, 1940; s. Thomas Michael and Grace Louise (Barnett) S.; A.B., Princeton U., 1962; Ph.D., Harvard U., 1968; m. Lucy Welliver, June 12, 1965; children—Sarah, Jessica. Asst. prof. philosophy Princeton U., 1966-72, asso. prof., 1972-77, prof., 1977—; Fulbright fellow, 1962-63; Nat. Endowment Humanities fellow, 1975-76. Mem. Am. Philos. Assn., Am. Assn. Polit. and Legal Philosophy, Conf. Study of Polit. Thought, AAUP, Assn. editor Philosophy and Public Affairs, 1971—. Office: Dept Philosophy Princeton Univ Princeton NJ 08544

SCANNELL, DALE PAUL, univ. dean; b. Iowa City, Mar. 3, 1929; s. Paul A. and Florence (Fieseler) S.; B.A., U. Iowa, 1951, M.A., 1955, Ph.D., 1957; m. Joan Patricia Swanson, Feb. 9, 1952; children—Steven, Jeffrey, Susan, Janet. Tchr., Iowa City High Sch., 1950-51, 53-57; acting asst. prof. edn. U. Calif. at Berkeley, 1958-59; asst.-prof. U. Kans., 1959-62, asso. prof., 1962-64, prof., 1964-67, asso. dean Grad. Sch., 1963-67; prof. edn. U. Iowa, 1967-69; dean Sch. Edn. U. Kans., 1969—. Served to It. USAF, 1951-53. Mem. AAUP, Am. Ednl. Research Assn., Nat. Council Measurements in Edn., Lawrence C. of C., Phi Delta Kappa, Congregationalist, Kiwanian. Author: (with others) Tests of Academic Progress, 2d edit., 1971; Tests of Achievement and Proficiency, Form 2, 1978; (with A.J. Edwards) Educational Psychology, 1968; (with V.H. Noll) Introduction to Educational Measurement, 4th edit., 1979; (with V.H. Noll and Rachel Noll) Introductory Readings in Educational Measurement, 1972; (with D.B. Trachy) Testing and Measurement in the Classroom, 1975. Home: 2618 Orchard Ln Lawrence KS 66044

SCANNELL, FRANCIS XAVIER, librarian; b. Boston, Dec. 15, 1917; s. William James and Helen Gertrude (Ahern) S.; grad. Roxbury Latin Sch., 1938; A.B., Harvard, 1942; B.S., Columbia, 1943; m. Mary R. Donovan, Dec. 25, 1946; children—Chris, Joel, Elizabeth, Martha. Reference librarian Boston Pub. Library, 1943-46; gen. reference librarian Detroit Pub. Library, 1946-48, asst. chief reference, 1948-53; head reader services Mich. State Library, Lansing, 1953-65, reference librarian Mich. State U., 1965-68, state librarian Mich., 1968—. Mem. library adv. com. Sch. Librarianship Western Mich. U., Kalamazoo, 1968—; del. White House Conf. on Libraries, 1979. Recipient library service citation Mich. Constl. Conv., 1961. Mem. Mich. Library Assn., A.L.A., U. Mich. Library Sci. Alumni Assn. (hon.). Author: (pamphlet) Michigan Novelists, 1964. Home: 3627 Colchester Rd Lansing MI 48906 Office: 735 E Michigan Ave Lansing MI 48913

SCANTLAND, DONALD MAURICE, wholesale co. exec.; b. Richmond, Ind., Aug. 29, 1931; s. Elbert Jacobs and Naomi (Elleman) S.; A.B. (Naval ROTC scholar), Harvard, 1953; postgrad. U. Mich., 1956-57, Western Res. U., 1957-60; m. Dolores Joan Deubreau, Jan. 17, 1959; children—Douglas, Philip, Donald. Asst. controller Bowman Products Co., then Bowman Products div. Asso. Spring Corp., Cleve., 1960-67; group controller Bowman division. Barnes Group Inc., Cleve., 1967—. Mem. Nat. Assn. Accountants, Y.M.C.A. Republican. Methodist. Home: 269 S Park Dr Aurora OH 44202 Office: 28300 Euclid Ave Cleveland OH 44092

SCARBOROUGH, CHARLES BISHOP, III, broadcast journalist, author; b. Pitts., N.Y., 4, 1943; s. Charles Bishop and Esther Francis (Campbell) S.; B.S., U. So. Miss., 1969; m. Linda Anne Gross, Dec. 14, 1972; 1 son, Charles Bishop, IV. Prod. mgr. Sta.-WLOX-TV, Biloxi, Miss., 1966-68; reporter, anchorman Sta.-WDAM-TV, Hattiesburg, Miss., 1968-69; reporter, anchorman, mem. editor Sta.-WAGA-TV, Atlanta, 1969-72; reporter, anchorman Sta.-WNAC-TV, Boston, 1972-74. NBC News, N.Y.C., 1974—; author novel: Stryker, 1978. Served with USAF, 1961-65. Recipient awards for journalism AP (6), 1969-72, Emmy awards (4), 1974-79, Aviation/Space Writers Assn., 1977, 78. Office: 30 Rockefeller Plaza New York NY 10020

SCARBOROUGH, ROBERT BOWMAN, ins. co. exec.; b. Charleston, S.C., June 28; s. Yancey Wilcox and Lillie (Thomas) S.; A.B., The Citadel, 1950; m. Elizabeth Adelia Martin, Jan. 10, 1953; children—Robert B., Wallace B. Agt., Cosmopolitan Life Ins. Co., Charleston, 1950-53, spl. agt., Charleston, 1954; sec.-treas. Atlantic Coast Life Ins. Co., Charleston, 1955—; mem. S.C. Ho. of Reps., 1963-64, 65-66, 67-68, chmn. Charleston Ho. Delegation, 1967-68; mem. S.C. Senate, 1968-72; chmn. Ho. and Senate Delegation, 1969-72. Mem. S.C. Tricentennial Commn., 1969-71. Pres.'s Traffic Safety Com., 1956, S.C. Safety Com., 1963; mem. S.C. Hwy. Commn., 1974—; mem. S.C. Drug Abuse Commn., 1969-73; active A.R.C. 1954—, chpt. chmn., Charleston, 1958-59, chmn. S. Atlantic blood adv. com., 1960-63, nat. bd. gov., 1966-69; active United Fund, 1954—, chmn. West Ashley (S.C.) bus. group, 1956, chmn. higher edn. div. 1971—

The National Italian American Foundation

1019 Nineteenth Street N.W., Suite 800 • Washington, D.C. 20036 • (202) 293-1713

December 19, 1980

DEC 30 RECD
①

Chairman of the Board
Jeno F. Paulucci

President
Frank D. Stella

Regional Vice Presidents
Adele Malone, Region 1
Dr. Rose Basile Green, Region 2
Arthur J. Decio, Region 3
Hon. John Gale, Region 4
Raymond A. Polverini, Region 5
James A. Scatena, Region 6
Dr. Peter Sammartino, Region 7

Secretary & General Counsel
Arthur J. Gajarsa

Treasurer
Mario T. Noto

Immediate Past Presidents
John A. Volpe
Msgr. Geno C. Baroni

Board of Directors
Paul Alongi
Hon. Frank Annunzio
Msgr. Geno C. Baroni
Hon. Mario Biaggi
Angelo J. Cefalo
Hon. Mario L. Clinco
Peter Clinco
James L. Coli
Hon. Silvio O. Conte
Dr. Angelo D'Agostino, S.J.
Virgil Dardi
Arthur J. Decio
Joseph J. Digange
Robert Di Pietro
Arthur J. Gajarsa
Edward Galletti
Robert A. Georgine
Philip A. Guarino
Joseph Mandato
Antonio M. Marinelli
Joseph Maselli
Hon. Joseph G. Minish
E. Howard Molisani
Hon. Frank J. Montemuro, Jr.
Marcello I. V. Nisi
Joseph Preite
Gloria Maria Rando
Hon. Peter W. Rodino, Jr.
Donald E. Santarelli
Domenick G. Scaglione
Mary L. Sfasciotti
John G. Spatuzza
Frederick D. Tecce
Thomas H. Trimarco
Jack Valenti
Vincent Visceglia
Stella Zannoni
Hon. Leo Zeferetti

Executive Director
Alfred M. Rotondaro

Director of Special Activities
Joseph T. Ventura

Mr. Edwin Meese
Office of the President-Elect
Washington, D.C. 20270

Dear Mr. Meese:

We are writing today to express the highest possible endorsement of the National Italian American Foundation for Mr. Antonin Scalia for the position of either Solicitor General or Chairman of the Federal Communications Commission.

Mr. Scalia has a uniquely distinguished record of high level public service and academic achievement, accompanied by unusually brilliant intellectual capacity. A graduate of Georgetown University and Harvard University School of Law, he is currently a professor of law at the University of Chicago School of Law. He has also been a professor of law at the University of Virginia School of Law.

Sincerely,

Frank D. Stella

Frank D. Stella
President

Ronald E. Santarelli

Donald E. Santarelli
Chairman, NIAF Personnel
Evaluation Committee

CC: Mr. E. Pendleton James

Recommendation
Everett White

ANTONIN SCALIA, ESQ.
University of Chicago Law School
1111 E. 60th Street
Chicago, IL 60637

WHO'S WHO IN AMERICA

SCALIA, ANTONIN, lawyer, educator; b. Trenton, N.J., Mar. 11, 1936; s. S. Eugene and Catherine Louise (Panaro) S.; A.B., Georgetown U., 1957; student U. Fribourg, Switzerland, 1955-56; LL.B., Harvard, 1960; m. Maureen McCarthy, Sept. 10, 1960; children—Ann Forrest, Eugene, John Francis, Catherine Elisabeth, Mary Clare, Paul David, Matthew, Christopher James. Admitted to Ohio bar, 1962, Va. bar, 1970; asso. Jones, Day, Cockley & Reavis, Cleve., 1961-67; asso. prof. U. Va. Law Sch., 1967-70, prof., 1970-74; gen. counsel Office Telecommunications Policy, Exec. Office of Pres., 1971-72; chmn. Adminstrv. Conf. U.S., Washington, 1972-74; asst. atty. gen. U.S., Office Legal Counsel, Justice Dept., 1974-77; vis. prof. Georgetown Law Center, 1977; vis. scholar Am. Enterprise Inst., 1977; prof. Law Sch., U. Chgo., 1977—; cons. CSC, 1969, 77, FCC, 1977, FTC, 1978. Bd. dirs. Nat. Inst. for Consumer Justice, 1972-73, Center for Adminstrv. Justice, 1972-74; adv. council for legal policy studies Am. Enterprise Inst., 1978—. Sheldon fellow Harvard, 1960-61. Mem. Am. Bar Assn. (council, sect. adminstrv. law 1974-77). Club: Cosmos (Washington). Co-editor Regulation mag., 1979—. Home: 5725 S Woodlawn Ave Chicago IL 60637 Office: U Chgo Law Sch 1111 E 60th St Chicago IL 60637

DATA FILE MAINTENANCE

12/08/80

INDIVIDUAL NUMBER 1203027

1-NAME (LAST, FIRST) SCALIA, ANTONIN 2-STATUS 3-STATE IL AREA C
PHONE #S: 4-(H) 000 0000000 5-(U) 000 0000000
6-YEAR OF BIRTH 36 7-SEX M 8-MINORITY 9-PARTY
ADVANCED DEGREES: 10- LLB 11- AB.

POSITIONS HELD:	EMPLOYER	TITLE	FROM	TO
12-CURRENT	U. CHICAGO, LAW	PROF.	77	
13-	US LEGAL CNSL.	AST. A-G	74	77
14-	TELECOM POLICY	GN-CNSL	71	72

BACKGROUND CODES: 15- EDUC 16- FGOV 17- LAW 18- 19-
POSITIONS QUALIFIED FOR: 20- 14101 21- 14134 22- 14142 23- 0 24- 0

25-RECOMMENDED BY BROPHY-R 26-FOR 0
27-WILLING TO SERVE (F-FULL TIME, P-PART TIME, T-TASK FORCE, N-NONE)

COMMENTS: 28-
29-

BIOGRAPHICAL DATA WORKSHEET

1 NAME SCALIA, ANTONIN

2 Preferred Status _____

Recommended by: BROPHY-R for _____
25 _____ 26 _____

Willingness to serve: P ___ T ___ 28 Comments _____
27 _____

Letter B

PRELIMINARY EVALUATION DATA

Possible Level: I _____ II _____ Other _____
15-19

<u>Background Experience</u>		<u>Qualified For</u>	20-24
Agriculture	_____	AG	1. _____
Business	_____	BUS	2. _____
Controller	_____	CONTR	3. _____
Defense	_____	DEF	4. _____
Economics	_____	ECON	5. _____
Education	✓	EDUC	6. _____
Financing & Banking	_____	FIN	7. _____
Government, Fed	✓	FGOV	8. _____
Government, St & Loc	_____	S&LGV	9. _____
Health & Medicine	_____	H&MED	10. _____
International	_____	INTL	_____
Labor	_____	LABOR	_____
Legal	✓	LAW	_____
Natural Resources/Energy,	_____	NR&E	_____
Utilities	_____	PLN	_____
Planning/Policy	_____	PA	_____
Public Affairs/Communications	_____	SC&E	_____
Science & Engrg	_____	TRANS	_____
Transportation	_____	URBAN	_____
Urban Affairs	_____	WELF	_____
Welfare	_____		_____

20-24

14101

3 State IL Telephones: 4 H _____ / _____ 50 _____ / _____

6 Birth yr 36 7 M X F _____ 8 B _____ A _____ H _____ O _____ 9 Party: R D I

10 Degrees: LLB 11 AB

12 Current employer U. CHICAGO, LAW
Title PROF Dates: 77 to _____

13 Current employer US LEGAL CNSL
Title AST-A-G Dates: 74 to 77

14 Current employer TELECOM POLICY
Title GN-CNSL Dates: 71 to 72

5725 S. WOODLAWN AV
CHICAGO, IL
60637


BEING CONSIDERED FOR:

Organization	Position	Status	29	Date & Initial
_____	_____	_____	_____	_____
_____	_____	_____	_____	_____

EVALUATION COMMENTS:

CLEARANCE: FBI, GOP

*Regulatory Agency
each one
14101*


NOV 20 1980

Theodore F. Brophy
Chairman of the Board

General Telephone &
Electronics Corporation
One Stamford Forum
Stamford, Connecticut 06904
203 357-2000

November 14, 1980

Level # _____
Letter # _____
Referred by _____

Mr. E. Pendleton James
Reagan-Bush Planning Task Force
Third Floor
732 North Washington Street
Alexandria, Virginia 22314

Dear Pen:

I very much enjoyed the opportunity to meet with you at Mil Batten's lunch and appreciated your thoughtful note.

Needless to say, I couldn't be happier that all of the impressive planning efforts that you have made will now be put to very good use.

I have been considering the areas in which I might be able to make some suggestions and am writing to do so now.

I have not discussed the subject with any of the people involved and, therefore, have no basis of knowing the level of their interest or availability.

- 1. FCC: Of the three republican commissioners, I believe that only Anne Jones is qualified for consideration as chairman. President Reagan will have an opportunity to fill the position currently held by Commissioner Quello as a holdover, and I would recommend John W. Pettit, a former General Counsel of the FCC, as a candidate for that post.

I would be glad to review with you the reasons I do not believe that either Commissioner Lee or Commissioner Washburn, the two other republicans on the Commission, should be considered for chairmanship of the Commission.

2. FTC: For the Federal Trade Commission, of the two republicans on the Commission, we would recommend David Clanton as the superior choice for chairman. When a vacancy occurs, I believe Antonin Scalia, from all reports, might be a worthy candidate.
3. ITC: For the International Trade Commission, I suggest Luke Gladstone Williams as a candidate.
David Hartquist, who I am sure has also come to your attention as a result of his service in the Nixon and Ford administrations, might also be considered for a high position in ITC.
4. NTIA: For the Assistant Secretary of Commerce to head the National Telecommunications and Information Administration, we would recommend Dale Hatfield.
5. Secretary of Commerce: Howard W. Blauvelt serves on our Board of Directors, and I consider him our most valuable director and, therefore, would very much regret losing him to government. He is 63 years old and has recently retired as Chairman of Conoco. He is an extremely capable executive with a strong financial background and a very hard nose. I believe he could make a real contribution to government if he were willing to serve.
6. Assistant Secretary of Defense or Assistant Secretary of the Navy: We have a highly qualified manager in our Electronic Systems Group who is very highly recommended to me by his management and who is interested in government service at some time.

I am attaching brief biographical information of one sort or another on all the people that I have mentioned.

Best wishes for great success in your undertaking. The Country needs it. If I can be of any assistance in any follow-up efforts, please let me know.

Sincerely yours,


Theodore F. Brophy

TFB:clp
Enclosures


The National Italian American Foundation

1019 Nineteenth Street N.W., Suite 800 • Washington, D.C. 20036 • (202) 293 1713

December 19, 1980

DEC 23 Recd

K.

Chairman of the Board
Jeno F. Paulucci

President
Frank D. Stella

Regional Vice Presidents

Adele Malone, Region 1
Dr. Rose Basile Green, Region 2
Arthur J. Decio, Region 3
Hon. John Gale, Region 4
Raymond A. Polverini, Region 5
James A. Scatena, Region 6
Dr. Peter Sammartino, Region 7

Secretary & General Counsel
Arthur J. Gajarsa

Treasurer
Mario T. Noto

Immediate Past Presidents
John A. Volpe
Msgr. Geno C. Baroni

Board of Directors

Paul Alongi
Hon. Frank Annunzio
Msgr. Geno C. Baroni
Hon. Mario Biaggi
Angelo J. Cefalo
Hon. Mario L. Clinco
Peter Clinco
James L. Coli
Hon. Silvio O. Conte
Dr. Angelo D'Agostino, S.J.
Virgil Dardi
Arthur J. Decio
Joseph J. Digange
Robert Di Pietro
Arthur J. Gajarsa
Edward Galletti
Robert A. Georgine
Philip A. Guarino
Joseph Mandato
Antonio M. Marinelli
Joseph Maselli
Hon. Joseph G. Minish
E. Howard Molisani
Hon. Frank J. Montemuro, Jr.
Marcello I. V. Nisi
Joseph Preite
Gloria Maria Rando
Hon. Peter W. Rodino, Jr.
Donald E. Santarelli
Domenick G. Scaglione
Mary L. Sfasciotti
John G. Spatuzza
Frederick D. Tecce
Thomas H. Trimarco
Jack Valenti
Vincent Visceglia
Stella Zannoni
Hon. Leo Zeferetti

Executive Director
Alfred M. Rotondaro

Director of Special Activities
Joseph T. Ventura

Mr. Edwin Meese
Office of the President-Elect
Washington, D.C. 20270

add

Dear Mr. Meese:

We are writing today to express the highest possible endorsement of the National Italian American Foundation for Mr. Antonin Scalia for the position of either Solicitor General or Chairman of the Federal Communications Commission.

Mr. Scalia has a uniquely distinguished record of high level public service and academic achievement, accompanied by unusually brilliant intellectual capacity. A graduate of Georgetown University and Harvard University School of Law, he is currently a professor of law at the University of Chicago School of Law. He has also been a professor of law at the University of Virginia School of Law.

Sincerely,

Frank D. Stella

Frank D. Stella
President

Donald E. Santarelli

Donald E. Santarelli
Chairman, NIAF Personnel
Evaluation Committee

CC: Mr. E. Pendleton James

CONFIDENTIAL

December 16, 1980

To: William French Smith, Esq.
From: Julian O. von Kalinowski, Esq.

ADD
TO
File

I have received a number of calls from friends of mine in the Antitrust Division of the ABA with a variety of recommendations for the Department of Justice, which I shall pass on to you.

1. Mark Berens, who is a senior partner in Lee Abrams firm in Chicago, has been recommended by a group of people for the position of Deputy Attorney General. Lee Abrams is a very good friend of mine and he also called and highly recommended Berens and told me that Berens is very interested in the position.

2. Antonin Scalia has been recommended by Ira Millstein, of Weil, Gotshal & Manges, of New York, for the position of Solicitor General. I gather that he has been recommended by others as well for the same position. He formerly was head of the Office of Legal Counsel of the Department of Justice, a former Chairman of the Administrative Conference of the United States, and presently is a professor of law at the University of Chicago.

3. Richard K. Willard was recommended by Brien Dillon, of Baker & Botts. He is interested in a position in the Attorney General's office or on the White House staff. His resume' is enclosed, together with a copy of Brien Dillon's letter to me.

Two people have been recommended for the position as Chairman of the Federal Trade Commission:

1. Edwin S. Rockefeller, of Bierbower & Rockefeller, Washington, D.C. Ed was Secretary of the FTC during the Eisenhower Administration and is a former Chairman of the Antitrust Section of the ABA. He has written a book on FTC practice and procedure which is in its second or third printing. He is very much a conservative and is highly regarded in antitrust circles.

2. Ernest Gellhorn, whose Career Narrative is enclosed and self-explanatory. I believe he is presently a professor of law at the University of Virginia. He also is a conservative. He has a thorough background in antitrust matters and is highly regarded in that area of the law.

I have talked further with Bill Barnett who, you will recall, was No. 1 on my list (with the exception of Bob Cooper) for the position of Attorney General In Charge of the Antitrust Division. Bill asked that his name be stricken from the list as he does not feel he can leave the practice of law at Baker & Botts. He is presently Chairman of the Antitrust Section and is willing to help in any way he can to assist you in connection with antitrust enforcement.

JOvK:h
Attachments

The National Italian American Foundation

1019 Nineteenth Street N.W., Suite 800 • Washington, D.C. 20036 • (202) 293-1713


Jack - please keep these for me
file
Stella

Chairman of the Board
John F. Paulucci

March 19, 1981

President
Frank D. Stella

Regional Vice Presidents
John J. Malone, Region 1
Rose Basile Green, Region 2
Arthur J. Decio, Region 3
John John Gale, Region 4
Armond A. Polverini, Region 5
James A. Scatena, Region 6
Peter Sammartino, Region 7

Hon. Red Cavney
Deputy Assistant to the President
for Public Liaison
The White House
Washington, D.C. 20500

Secretary & General Counsel
Richard J. Gajarsa

Dear Red:

Treasurer
Mario T. Noto

As you requested, I am enclosing herewith the resumes on the following:

Immediate Past Presidents
John A. Volpe
Richard C. Baroni

- ~~Edmund Pellegrino~~
- Alfred Tella
- Donald Senese
- ~~Antonio Scalia~~
- Margaret Giannini
- Dr. Rose Green

There will be two resumes forthcoming.

Thank you for your cooperation.

Board of Directors
 Paul Alongi
 Joseph Frank Annunzio
 Richard C. Baroni
 Mario Biaggi
 Angelo J. Cefalo
 Mario L. Clinco
 Peter Clinco
 James L. Coli
 Silvio O. Conte
 Angelo D'Agostino, S.J.
 Luigi Dardi
 Arthur J. Decio
 Joseph J. Digange
 Robert Di Pietro
 Richard J. Gajarsa
 Edward Galletti
 Robert A. Georgine
 Philip A. Guarino
 Joseph Mandato
 Antonio M. Marinelli
 Joseph Maselli
 Joseph G. Minish
 Howard Molisani
 Frank J. Montemuro, Jr.
 Marcello I. V. Nisi
 Joseph Preite
 Gloria Maria Rando
 Peter W. Rodino, Jr.
 Donald E. Santarelli
 Domenick G. Scaglione
 Gary L. Sfasciotti
 John G. Spatuzza
 Frederick D. Tecce
 Thomas H. Trimarco
 Nick Valenti
 Vincent Visceglia
 Stella Zannoni
 Leo Zeferetti

Sincerely,

Frank

Frank D. Stella
President

FDS/rr
Encl:

Executive Director
Richard M. Rotondaro

Director of Special Activities
Joseph T. Ventura

SCALIA, ANTONIN, lawyer, educator; b. Trenton, N.J., Mar. 11, 1936; s. S. Eugene and Catherine Louise (Panaro) S.; A.B., Georgetown U., 1957; student U. Fribourg, Switzerland, 1955-56; LL.B., Harvard, 1960; m. Maureen McCarthy, Sept. 10, 1960;

children—Ann Forrest, Eugene, John Francis, Catherine Elisabeth, Mary Clare, Paul David, Matthew, Christopher James. Admitted to Ohio bar, 1962, Va. bar, 1970; asso. Jones, Day, Cockley & Reavis, Cleve., 1961-67; asso. prof. U. Va. Law Sch., 1967-70, prof., 1970-74; gen. counsel Office Telecommunications Policy, Exec. Office of Pres., 1971-72; chmn. Adminstr. Conf. U.S., Washington, 1972-74; asst. atty. gen. U.S., Office Legal Counsel, Justice Dept., 1974-77; vis. prof. Georgetown Law Center, 1977; vis. scholar Am. Enterprise Inst., 1977; prof. Law Sch., U. Chgo., 1977—; cons. CSC, 1969, 77, FCC, 1977, FTC, 1978. Bd. dirs. Nat. Inst. for Consumer Justice, 1972-73, Center for Adminstr. Justice, 1972-74; adv. council for legal policy studies Am. Enterprise Inst., 1978—. Sheldon fellow Harvard, 1960-61. Mem. Am. Bar Assn. (council, sect. adminstr. law 1974-77). Club: Cosmos (Washington). Co-editor Regulation mag., 1979—. Home: 5725 S Woodlawn Ave Chicago IL 60637 Office: U Chgo Law Sch 1111 E 60th St Chicago IL 60637

1170
June 18, 1985

Dear Mr. Cacioppo:

Thank you for your letter of recommendation on behalf of Judge Antonin Scalia.

I have forwarded your correspondence to other appropriate members of the White House staff for their information and attention. Please be assured that your comments will be given every consideration and will be further noted in our personnel files.

With best wishes,

Sincerely,

Donald T. Regan
Chief of Staff to the
President of the United States

Mr. Richard K. Cacioppo
President
National Italian-American
Bar Association
20897 Kelvin Place
Woodland Hills, CA 91367

cc: Presidential Personnel w/copy of inc. ✓

DTR/MLO/CAD/CN/dsf3
DTR-2


National Italian-American Bar Association

A Non-Profit Corporation

*DTR-2
Judge Antonin
Scalia*

June 8, 1985

The Honorable Ronald Reagan
President, United States of America
The White House
Washington, D.C. 20500

Dear President Reagan:

The National Italian-American Bar Association wishes to convey our recommendation to you on behalf of Judge Antonin Scalia for any vacancies that may arise in the United States Supreme Court.

Our association is made up of over twenty affiliated bar associations in the major metropolitan areas of our country along with thousands of individual attorneys.

We are advised that Judge Scalia is already under close consideration by you as you are aware of his outstanding credentials.

While we believe that any appointment must be made on the nominees credentials and abilities and not his ancestry, we also believe that by the appointment of Judge Scalia, you would be choosing an outstanding jurist and be the first President to ever appoint a person of Italian heritage. As the Italian-American is probably the largest ethnic minority in our country, a land that was discovered by one and named after one we believe that it certainly is time after over two centuries to consider the appointment of the first Italian-American to our highest court.

Judge Scalia has the support of the Italian-American community and deserves your most careful consideration.

Very truly yours,

Richard K. Cacioppo
President, National Italian-American
Bar Association

RKC;sc

Please reply to:

20897 Kelvin Place, Woodland Hills, California (818) 702-9688

HONORARY MEMBERS

- HON. RICHARD F. CELESTE
GOVERNOR, STATE OF OHIO
- HON. MARIO M. CUDMO
GOVERNOR, STATE OF NEW YORK
- HON. ALFONSO M. D'AMATO
UNITED STATES SENATOR-NEW YORK
- HON. DENNIS DE CONCINI
UNITED STATES SENATOR-ARIZONA
- HON. PETE V. DOMENICI
UNITED STATES SENATOR-NEW MEXICO
- HON. PATRICK J. LEAHY
UNITED STATES SENATOR-VERMONT
- HON. FRANK ANNUNZIO
U.S. REPRESENTATIVE-ILLINOIS
- HON. MARIO BIAGGI
U.S. REPRESENTATIVE-NEW YORK
- HON. EUGENE CHAPPEL
U.S. REPRESENTATIVE-CALIFORNIA
- HON. THOMAS J. DONNEY
U.S. REPRESENTATIVE-NEW YORK
- HON. DANTE B. FASCELL
U.S. REPRESENTATIVE-FLORIDA
- HON. VIC FAZIO
U.S. REPRESENTATIVE-CALIFORNIA
- HON. GERALDINE A. FERRARO
U.S. REPRESENTATIVE-NEW YORK
- HON. JAMES J. FLORIO
U.S. REPRESENTATIVE-NEW JERSEY
- HON. FRANK GUARINI
U.S. REPRESENTATIVE-NEW JERSEY
- HON. DANIEL A. MICA
U.S. REPRESENTATIVE-FLORIDA
- HON. JOSEPH G. MINISH
U.S. REPRESENTATIVE-NEW JERSEY
- HON. JAMES L. OBERSTAR
U.S. REPRESENTATIVE-MINNESOTA
- HON. PETER W. RODINO, JR.
U.S. REPRESENTATIVE-NEW JERSEY
- HON. MARCE POLYCHA
U.S. REPRESENTATIVE-NEW JERSEY
- HON. MARTIN A. RUSSO
U.S. REPRESENTATIVE-ILLINOIS

- Richard K. Cacioppo
President
- Richard B. Caifano
Executive Vice President
- Judith Marie Cannavo
Secretary
- Anthony J. Cutrona
Vice President, New York Area
- Paul Vitrano
Vice President, Mid-West Area
- Vincent Damian, Jr.
Vice President, Southern Area
- Hon. Mario L. Clinco
Judicial Liaison, Western United States
- Hon. Eugene Nardelli
Judicial Liaison, Eastern United States
- Executive Committee
- Joseph P. Albanese (New York)
- Richard K. Cacioppo (Los Angeles)
- Richard B. Caifano (Chicago)
- Paul Vitrano (Detroit)
- Co-Founders
- Richard K. Cacioppo
- Hon. Mario L. Clinco


National Italian-American Bar Association

A Non-Profit Corporation

June 5, 1985

The Honorable Ronald Reagan
President, United States of America
The White House
Washington, D.C.

Richard K. Cacioppo
President

Richard B. Caifano
Executive Vice President

Judith Marie Cannavo
Secretary

Anthony J. Cutrona
Vice President, New York Area

Paul Vitrano
Vice President, Mid-West Area

Vincent Damian, Jr.
Vice President, Southern Area

Hon. Mario L. Clinco
Judicial Liaison, Western United States

Hon. Eugene Nardelli
Judicial Liaison, Eastern United States

Executive Committee
Joseph P. Albanese (New York)
Richard K. Cacioppo (Los Angeles)
Richard B. Caifano (Chicago)
Paul Vitrano (Detroit)

Co-Founders
Richard K. Cacioppo
Hon. Mario L. Clinco

Dear President Reagan:

The National Italian-American Bar Association, representing Italian-American attorneys throughout the entire United States, requests that you consider the appointment of Judge William J. Giovan of the Wayne County Circuit Court to the United States District Court in Detroit.

Judge Giovan is highly respected throughout Michigan by attorneys, fellow jurists and the public and is held in equal high esteem by our membership.

We urge his appointment as we believe Judge Giovan possesses all the attributes to be one of your wisest appointments and will most certainly bring dignity and competence to the federal bench.

Sincerely yours,

Richard K. Cacioppo
President,
National Italian-American
Bar Association

RKC;sc

cc: Hon. Donald, Regan, Chief of Staff
Hon. Edwin Meese, Attorney General
Dr. Fred Rotondaro, President National I.A. Foundation
Linus Kojelis, Office of Public Liaison
N.I.A.B.A Board of Directors

HONORARY MEMBERS

HON. RICHARD F. CELESTE
GOVERNOR, STATE OF OHIO

HON. MARIO M. CLUJO
GOVERNOR, STATE OF NEW YORK

HON. ALFONSO M. D'AMATO
UNITED STATES SENATOR-NEW YORK

HON. DENNIS DE CONCINI
UNITED STATES SENATOR-ARIZONA

HON. PETE V. DOMENICI
UNITED STATES SENATOR-MEXICO

HON. PATRICK J. LEAHY
UNITED STATES SENATOR-VERMONT

HON. FRANK ANNUNZIO
U.S. REPRESENTATIVE-ILLINOIS

HON. MARIO BIAGGI
U.S. REPRESENTATIVE-NEW YORK

HON. EUGENE CHAPPIE
U.S. REPRESENTATIVE-CALIFORNIA

HON. THOMAS J. DONNEY
U.S. REPRESENTATIVE-NEW YORK

HON. DANTE B. FASCELL
U.S. REPRESENTATIVE-FLORIDA

HON. VITO Fazio
U.S. REPRESENTATIVE-CALIFORNIA

HON. FERDINAND A. FERRARO
U.S. REPRESENTATIVE-NEW YORK

HON. JAMES J. FLORIO
U.S. REPRESENTATIVE-NEW JERSEY

HON. FRANK GUARINI
U.S. REPRESENTATIVE-NEW JERSEY

HON. DANIEL A. MICA
U.S. REPRESENTATIVE-FLORIDA

HON. JOSEPH G. MINICH
U.S. REPRESENTATIVE-NEW JERSEY

HON. JAMES L. OBERSTAR
U.S. REPRESENTATIVE-MINNESOTA

HON. PETER W. RODINO, JR.
U.S. REPRESENTATIVE-NEW JERSEY

HON. MARIE POLKOMA
U.S. REPRESENTATIVE-NEW JERSEY

HON. HATTIN A. RUSSO
U.S. REPRESENTATIVE-ILLINOIS

Please reply to:

20897 Kelvin Place, Woodland Hills, California (818) 702-9688

Recent articles on Bork or Posner or Scalia

9/2/1

1278313 DATABASE: NNI File 111

A clue on abortion. (column)

Will, George F.

Washington Post 107 #B7 Sept 16 1984

col 1 015 col in.

EDITION: Sun

ARTICLE TYPE: column

NAMED PEOPLE: Bork, Robert-social policy

DESCRIPTORS: abortion-cases; homosexuals-cases; right to privacy-casesm;
Judges-social policy

R=12/6

9/2/2

1259529 DATABASE: MI File 47

Reagan's court. (nominees for Supreme Court justices)

McLaughlin, John

National Review v36 #20(1) Sept 7 1984

CODEN: NARVB

SIC CODE: 9211

NAMED PEOPLE: Reagan, Ronald-political activity; Bork, Robert-selection
and appointment; Posner, Richard-selection and appointment; Scalia,
Antonin-selection and appointment; Hissinbotham, Patrick-selection and
appointment

DESCRIPTORS: United States. Supreme Court-officials and employees;
Judges-selection and appointment

?

FILE: ANTONIN SCALIA

Articles by Scalia

3/2/1

1981033 DATABASE: LRI File 150

The doctrine of standing as an essential element of the separation of powers.

Scalia, Antonin

Suffolk U.L. Rev. 17 881-899 Wntr 1983

JURISDICTION: United States

GEOGRAPHIC CODE: NNUS

DESCRIPTORS: standing (law)-law and legislation; separation of powers-law and legislation

3/2/2

1907910 DATABASE: LRI File 150

Rulemaking as politics.

Scalia, Antonin

Ad. L. Rev. 34 v-xi Summ 1982

JURISDICTION: United States

GEOGRAPHIC CODE: NNUS

DESCRIPTORS: delegated legislation-political aspects; administrative procedure-political aspects

3/2/3

1896545 DATABASE: LRI File 150

Support your local professor of administrative law. (President's page)

Scalia, Antonin

Ad. L. Rev. 34 v-ix Spr 1982

ARTICLE TYPE: President's page

JURISDICTION: United States

GEOGRAPHIC CODE: NNUS

DESCRIPTORS: administrative law-study and teaching; law-study and teaching

3/2/4

1893269 DATABASE: LRI File 150

Separation of functions: obscurity preserved. (includes Proposed Recommendation: Separation of Functions and Staff Communications with Decisionmakers in Agency Proceedings)

Scalia, Antonin

Ad. L. Rev. 34 v-xiv Wntr 1982

ARTICLE TYPE: President's page

JURISDICTION: United States

GEOGRAPHIC CODE: NNUS

DESCRIPTORS: administrative procedure-evaluation; Administrative Conference of the United States-evaluation

3/2/5

1886909 DATABASE: LRI File 150

Legislative vetoes and the L.R.A. case. (amicus curiae briefs)

Scalia, Antonin; Smith, Richard B.; Eastman, Hope; Kaplan, Susan B.; Praver, Barry S.

A.B.A.J. 68 362-363 March 1982

JURISDICTION: United States

GEOGRAPHIC CODE: NNUS

DESCRIPTORS: legislative power-constitutional law; Equal Rights Amendment-litigation; women-legal status, laws, etc.

3/2/6

1883929 DATABASE: LRI File 150

Chairman's message. (deregulation) (President's page)

Scalia, Antonin

ARTICLE TYPE: President's Page

JURISDICTION: United States

GEOGRAPHIC CODE: NNUS

DESCRIPTORS: administrative Procedure-analysis; industry and


state-analysis

IDENTIFIERS: deregulation-analysis

3/2/7

1875076 DATABASE: LRI File 150

The chairman's report. (A.B.A. Administrative Law Section) (President's Page).

Scalia, Antonin

Ad. L. News 7 1(4) Fall 1981

ARTICLE TYPE: President's Page

JURISDICTION: United States

GEOGRAPHIC CODE: NNUS

DESCRIPTORS: A.B.A. Section of Administrative Law-aims and objectives; administrative procedure-standards

3/2/8

0915966

Improving the administrative process - time for a new APA? (A.B.A. National Conference on Federal Regulation)

Wagner, Curtis L., Jr.; Litt, Nahum; Miller, John T., Jr.; Josephson, Ellen; Scalia, Antonin

Ad. L. Rev. 32 357-381 Spr 1980

JURISDICTION: United States

DESCRIPTORS: administrative courts-evaluation; examiners (administrative procedure)-evaluation