The original documents are located in Box 39, folder "Personnel - Presidential Appointments by Agency, D-E" of the Philip Buchen Files at the Gerald R. Ford Presidential Library.

Copyright Notice

The copyright law of the United States (Title 17, United States Code) governs the making of photocopies or other reproductions of copyrighted material. Gerald R. Ford donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections. Works prepared by U.S. Government employees as part of their official duties are in the public domain. The copyrights to materials written by other individuals or organizations are presumed to remain with them. If you think any of the information displayed in the PDF is subject to a valid copyright claim, please contact the Gerald R. Ford Presidential Library.

Preapptonts

Wednesday 9/10/75

Meeting 9/11/75 10 a.m.

11:50 Tom Latimer's office has scheduled the appointment for Richard Wiley at 10 a.m. tomorrow (9/11).

They have scheduled a meeting for him to see Robin West at 11:00 a.m.

Tuesday 9/9/75

9:55 Tom Latimer's office called to say they will be bringing Richard Wiley down either Thursday or Friday of this week to meet with you.

What would be your preference?

Suit convenient

Jeanie

OFFICE OF THE SECRETARY OF DEFENSE

WASHINGTON, D.C., 2030!

4 September 1975

THE SPECIAL ASSISTANT

MEMORANDUM FOR Mr. Philip W. Buchen

Counsel to the President

The White House

THROUGH:

Captain Leland S. Kollmorgen, USN Military Assistant to the President

Per our conversation, here is the resume of Mr. Richard A. Wiley, the gentleman we are interested in for the General Counsel's position. We will get him in to see you soon.

The Special Assistant

Attachment

RICHARD A. WILEY--RESUME OF EDUCATION AND EXPERIENCE

ADDRESS: 34 Wachusett Road, Wellesley Hills, Massachusetts 02181

Residence Telephone: (617)235-8675 Business Telephone: (617)357-9300

BORN: July 18, 1928, Brooklyn, New York.

MARITAL STATUS: Married to Carole Jean Smith, August 13, 1955.

Two sons; one daughter.

EDUCATION:

Classical High School, Springfield, Mass. College preparatory course diploma, magna cum laude, 1945.

Bowdoin College, Brunswick, Maine. A.B., summa cum laude, 1948. Phi Beta Kappa; Government major (High Honors); Fraternity president; Editor-in-Chief, College newspaper; Varsity track, cross-country and debating teams; Winner of various academic, athletic scholarship and public speaking prizes.

Oxford University, England. B.C.L., with honors, 1951. Rhodes Scholar at Balliol College. President, College law society; member, various College athletic teams.

Harvard Law School, Cambridge, Mass. LL.M., with honor grades, 1959. Concentration in corporation law, antitrust and international business law subjects. (Also first year of LL.B. course, 1948-49, and special student, 1951-52).

LEGAL EXPERIENCE:

Bingham, Dana & Gould, 100 Federal St., Boston, Mass. (firm of 70 lawyers, with offices in Boston and London), 1959-current. Associate, 1959-1964; Partner, 1964-current. Elected Managing Partner of the Firm (1971-74) and elected member of Firm (management) Committee (1969-74). Formerly partner in charge of corporate practice of the Firm and Chairman, Financial and Budgetary Committee. Principal practice in corporate, securities, banking, antitrust, international law, commercial law, government contract and intellectual property matters. Heavy experience in mergers, stock and assets acquisitions and corporate financing, both public and private. Also emphasis on international business law: establishment of foreign operating and international investment companies; import and export financing; license and technical assistance agreements; foreign tax problems. Secretary or Director of a number of publicly-held and private corporations.

Attorney, John Hancock Mutual Life Insurance Company, 200 Berkeley St., Boston, Mass., 1956-58. Principal work in all phases of Federal, State and local taxation, with special emphasis on pension and profit-sharing and executive deferred compensation programs. Also corporate and trade regulation matters.

Legal Officer, U.S. Air Force, Assistant Staff Judge Advocate, Headquarters, Air Materiel Command, Wright-Patterson Air Force Base, Dayton, Ohio, 1953-56. (Also Airman Basic, Staff Sergeant and Officer Candidate, 1952-53). Work in all phases of Government procurement law, with concentration in patents, trade secrets and international procurement and licensing. AMC Legal Member, Patents Subcommittee of the Armed Services Procurement Regulation Committee of the Department of Defense. Awarded Air Force Commendation Medal; National Defense Service Medal; Armed Forces Reserve Medal; retired (1973) as Major, AF JAGD Reserve.

ADMISSIONS TO THE BAR:

والمواجعة المحاليات والمحلول المستوال المستوال المستوال المستوال المستوال

Massachusetts, 1954; U.S. District Court (Mass.), 1962; U.S. Court of Military Appeals, 1954.

PROFESSIONAL ACTIVITIES:

Member, American, Massachusetts and Boston Bar Associations.
Member (also Vice Chairman 1967-69), Foreign and International Business Law Committee, Section of Corporation, Banking and Business Law, ABA; Member, Anti-trust Committee (also Member, Executive Committee, 1965-68), BBA. Formerly Chairman, New England Conference on Legal Problems of Doing Business Abroad, and frequently lecturer at bar association and business forums in Boston, Chicago and Minneapolis on antitrust and international business and financial law.

ACADEMIC:---

. ಶಕ್ಷಾಳವರು ದೆರುಗಳುಗಳಿದುಲಾಗಿ.

Member since 1966, Board of Overseers (Vice President 1973-current), Bowdoin College (member of Policy, Arts, New Art Building, Audit (Chairman) and Deferred Giving Committees); Member-at-Large, Bowdoin Alumni Council, 1962-66; former Secretary, Vice-President and President, Bowdoin Club of Boston; Bowdoin Alumni Council Lecturer (1967) on "The Future of the Liberal Arts College", subsequently published; President, Bowdoin Chapter of Phi Beta Kappa (Alpha of Maine) 1972-74.

Lecturer on Law, Boston University School of Law, 1961-64, teaching courses and seminars in Government Regulation of Business (Antitrust), Law of International Trade and Investment, and Public International Law and Organization.

PUBLICATIONS: (See complete list attached.)

Author, Cases and Materials on Law of International Trade and Investment (Mimeo.) 1961; and numerous law review articles on international business and antitrust law problems in such publications as The Business Lawyer, Boston University Law Review, Villanova Law Review and Taxes.

PUBLIC SERVICE ACTIVITIES:

Member, Council on Foreign Relations and its affiliate, Boston Committee on Foreign Relations.

Chairman, Lawyers Division, United Way of Massachusetts Bay Campaign, 1975.

Member, Development Committee, Trustees of Donations, Episcoral Diocese of Massachusetts.

Elected Town Meeting Member, Precinct C, Town of Wellesley, 1973-current; Member, Advisory (Finance) Committee (1973-74).

Deputy Chairman for Planning, Massachusetts Republican State Committee, 1971; Vice Chairman, Massachusetts Republican Finance Committee, 1971-72; Associate Member (1971), Elected Member (1972) and Chairman (1972), Wellesley Republican Town Committee; Republican State Convention Delegate (1972); Campaign committee member, speaker, and treasurer in various Republican campaigns in Massachusetts in 1970, 1972 and 1974.

RICHARD A. WILEY - PUBLICATIONS

Books

Cases and Materials on Law of International Trade and Investment, Boston University School of Law 1961 (Mimeo.)

Law Review Articles

- 1. "The Sale of an Endowment Policy", 36 Taxes 803 (November, 1958), reprinted in both 1958 Insurance Law Journal 727 (November, 1958) and 9 Monthly Digest of Tax Articles (No. 6) 56 (March, 1959).
- 2. "Pups, Plants and Package Policies or the Insurance Antitrust Exemption Re-Examined", 6 Villanova Law Review 281 (Spring, 1961).
- 3. "Edge Act Corporations Catalysts for International Trade and Investment", 16 Business Lawyer 1014 (July, 1961).
- 4. "The 'Failing Company' A Real Defense in Horizontal Merger Cases", 41 Boston University Law Review 495 (Fall, 1961).
- 5. Book Review of Rowe, Price Discrimination under the Robinson-Patman Act, 43 Boston University Law Review 171 (Winter, 1963).
- 6. "Mergers, Section 7 and Brown Shoe", 43 Boston University Law Review 367 (Summer 1963).
- 7. "How to Use Letters of Credit in Financing the Sale of Goods", 20 Business Lawyer 495 (April, 1965).
- 8. "Limiting Customer Territories and Classes of Customers", in A Primer on Unlawful Restraints in Marketing and Distribution, Warren, Gorham & Lamont, Inc., Boston 1967, p. 10.
- 9. "Antitrust Problems of Research and Development and How to Avoid Them", in A Primer on Horizontal Agreements and Other Restraints of Commerce, Warren, Gorham & Lamont, Inc., Boston 1968, p. 193.

Other Articles

- 1. Book Review of Francis Russell, Tragedy in Dedham, McGraw-Hill Book Company, 1962, in 37 Bowdoin Alumnus No. 1, page 15 (November 1962).
- 2. "Prescription for the Liberal Arts College", 41 Bowdoin Alumnus No. 4, page 4 (May 1967), a condensation of the Fourth Annual Alumni Council Lecture delivered at Bowdoin College on March 6, 1967, under the title "The Future of the Liberal Arts College".

WASHINGTON

January 23, 1976

hangover Comm.

MEMORANDUM FOR:

JACK MARSH

FROM:

PHIL BUCHEN .

SUBJECT:

Defense Manpower Commission

I have noted the copy you sent me of the Dellums letter to the President concerning Martin Anderson's departure from this Commission.

Britt Gordon talked to me about how he did not see how a new appointment to fill this vacancy would serve any purpose because the Commission is so close to preparing and issuing its final report.

He indicated that the vacancy might create some quorum problems, but I advised that so long as the final report was adopted for issuance by a full quorum of the Members, I saw no problem that intermediate meetings during the progress of preparing the report might have less than a quorum in attendance.

cc: Doug Bennett

Personnel
Brus. appts

Description

Subr

Boby

January 22, 1975

MEMORANDUM FOR:

Bill Walker

FROM

Phil Buchen

SUBJECT:

Disarmament Agency

I have had an inquiry from a friend of mine who works there about the appointment of a Director. He recommends promotion of John Layman, despite his prior difficulty with Senator Fulbright.

PWBuchen:ed

May 12, 1975

Dear Mr. Whalen:

After receiving your letter of May 6, re the District of Columbia Law Revision Commission, I checked with the Presidential Appointments Office and find that on April 17 the President appointed Earl Silbert and Stephen Danzansky to the above Commission and that the announcement of the appointments was made shortly thereafter.

If you have any further questions, I suggest that you call Mr. Robin West on 456-2950.

Sincerely,

Philip W. Buchen

Counsel to the President

Mr. Frank J. Whalen, Jr. P.O. Box 19130 2000 Massachusetts Avenue, N. W. Washington, D. C. 20036

Presidential apple.

10:15 Robin West said you had called about the District of Columbia Law Review Commission.

The President signed the appointment papers on April 17 and the actual date of the announcement was a day or so later.

He appointed Earl Silbert and Stephen Danzansky.

((((Would you like a copy of the release !))

fre appoints.

THE WHITE HOUSE

WASHINGTON

April 4, 1975

MEMORANDUM FOR:

WILLIAM WALKER

FROM:

PHILIP BUCHEN T. W.B.

SUBJECT:

District of Columbia Law Revision Commission

Attached are copies of correspondence on the above subject which appear to demonstrate the urgency of completing the statutory appointments to the above Commission.

Mr. Walker's Office needs comments by noon.

S. FORD IN STAND

WASHINGTON

October 15, 1974

PHIL --

I briefly reviewed the two attachments this morning and found no bases for objecting to either one of them. This conclusion was communicated to the writers of the memos.

KEN

Bot filing

\ O . .

WASHINGTON

EYES ONLY

October 11, 1974

MEMORANDUM FOR:

PHILIP BUCHEN

FROM:

SAMUEL A. SCHULHOFSam

CONCUR:

WILLIAM N. WALKER

SUBJECT:

Administrator, Energy Research and Development Administration

(Level II - PAS)

Attached is a copy of my proposed memorandum to the President on the above position. Please call Curt Fee of my office to let him know your opinion of the proposed action so that we can accurately represent your views in the final decision memo. Since we are trying to fill these vacancies as quickly as possible, please be sure to reply within three days. If we have not heard from you within three days, we will assume that you have no comment on the appointment.

Attachment

WASHINGTON

MEMORANDUM FOR THE PRESIDENT

THROUGH:

DONALD RUMSFELD

FROM:

SAMUEL A. SCHULHOF

CONCUR:

WILLIAM N. WALKER

SUBJECT:

Administrator, Energy Research and Development Administration (Level II - PAS)

You signed into law the Energy Reorganization Act of 1974 creating a new agency to consolidate control and management of the scattered energy R & D functions throughout government. This agency will incorporate parts of the Department of Interior, all of the non-regulatory functions of the AEC, and some energy development work now being conducted at EPA and the National Science Foundation. The magnitude of the management task facing the Administrator of ERDA is substantial. Programs being transferred to ERDA currently amount to about \$4.2 billion, 7,200 in-house employees, and 100,000 contractor employees.

The search for an Administrator was launched in April of this year. The National Science Foundation solicited recommendations from the individuals and agencies listed at Tab A. As a result, 135 names were recommended, 22 were deemed to be in the range for consideration, and 4 considered eminently qualified.

Dixy Lee Ray was among the original candidates considered. She is the highest ranked woman, outside of the White House, in government, and a particularly effective advocate of nuclear development. She was not ranked as a final candidate for the ERDA Administrator for two reasons. First, the conference report on the ERDA bill reflects a Congressional desire for an ERDA Administrator with a balanced approach to energy development. Dr. Ray's reputation as a strong proponent of nuclear energy would conflict with this approach. Second,

Dr. Ray has a history of difficult relations with the Congress, the other AEC Commissioners, the AEC staff, and other parts of the Administration. She will, however, be considered among the candidates for the Nuclear Regulatory Commission.

Two of the four final candidates, Dr. John S. Foster, Vice President of Engineering Research and Development, TRW, and Dr. Simon Ramo, Executive Vice President of Research and Development for TRW, declined interest in the job. The following candidates have announced they would be favorably disposed to this opportunity to serve in your Administration.

Thomas O. Paine, Ph.D., age 53, an Independent of New York (Resume at Tab B), is currently the Senior Vice President of Technology Planning and Development for General Electric. He has a long and distinguished career starting as a research associate for GE in 1949 and rising in the organization to be manager of the General Electric Center for Advanced Studies by 1963. In early 1968, he was appointed by President Johnson as Deputy Administrator of NASA, nine months later Acting Administrator, and in March of 1969, he was appointed by President Nixon as Administrator. He left that post in late 1970 to become Group Vice President at General Electric with full profit and loss responsibility for the Power Generation Business Group. Last summer he was appointed to the staff position of Senior Vice President, Technology and Planning.

You should be aware of the fact that General Electric is one of the largest suppliers of power generating equipment in the world. Paine's tenure at General Electric could have the appearance of a conflict of interest if you were to nominate him for this position.

Robert C. Seamans, Jr., Ph.D., age 56, a Republican from the District of Columbia (Resume at Tab C), is currently the President of the National Academy of Engineering. His early working years were spent as an instructor and later professor in the Department of Aeronautical Engineering at MIT. In 1955, he joined RCA as Manager of the Airborne Systems Laboratory and five years later was recruited by NASA and appointed by President Johnson to be the Associate Administrator and General Manager of Space Programs. In 1965, he became Deputy Administrator but still retained many of his line management responsibilities for the manned

flight program. Under Administrator James Webb, he was essentially the chief operating officer of the agency with program responsibility of \$5.9 billion. He was appointed in 1969 by President Nixon as Secretary of the Air Force.

Seamans and Paine are extremely able men with backgrounds very similar to the specifications set out early in the search (Tab D). To aid you in your decision, we contacted the following individuals who were familiar with both candidates:

Dr. William O. Baker, President Bell Laboratories

Dr. James Schlesinger, Secretary of Defense

Dr. Guy Stever, Director, NSF

Dr. John Foster, Vice President of Engineering Research and Development, TRW

George Low, Deputy Administrator, NASA

The consensus of the individuals contacted was that both men had the high level R & D management experience, the technical credibility, knowledge of the Federal establishment and personal qualities required for success in this job. Paine, however, received lower marks as a convincing leader, administrator, manager, and in success with Congressional relations. The group characterized Seamans as the least flamboyant of the two, but as the one who was the most insightful about the operations of a large organization. Seamans, reportedly, uses his staff well, relates well with the Congress, and on balance is the better choice for this position.

I recommend that you appoint Seamans based on the above comparison, the fact that he is a Republican, has more government management experience, and presents less possibilities for conflict of interest.

 _Appoint	Seamans
_Appoint	Paine

RECIPIENTS

NSF DIRECTOR'S LETTER OF APRIL 10, 1974 REQUESTING NOMINATION OF CANDIDATES TO HEAD ERDA

Α	
Mr. William C. Ackermann P. O. Box 232 Urbana, Illinois 61801	NAE
Dr. Allen V. Astin 5008 Battery Lane Bethesda, Maryland 20014	NAS
B	÷′ · .
Dr. Horace W. Babcock Hale Observatories 813 Santa Barbara Street Pasadena, Califirnia 91101	NAS .
Dr. William O. Baker President Bell Telephone Laboratories 600 Mountain Avenue Murray Hill, New Jersey 07974	ER&D
Dr. Manson Benedict Professor of Nuclear Engineering Massachusetts Institute of Technology 77 Massachusetts Avenue Cambridge, Massachusetts 02139	ER&D
Dr. R. H. Bing Rudolph E. Langer Professor of Mathematics The University of Wisconsin Madison, Wisconsin 53706	NSB

ER&D - Energy Research and Development Advisory Council

GEN - General

- National Academy of Engineering NAE National Academy of SciencesNational Science Board NAS

NSB

B (cont'd)

Dr. Konrad E. Bloch Department of Chemistry Harvard University 12 Oxford Street Cambridge, Massachusetts 02138	NAS	
Dr. Lewis M. Branscomb Vice President and Chief Scientist International Business Machines Corporation Armonk, New York 10504	ER&D and	d NAS
Dr. Harvey Brooks Gordon McKay Professor of Applied Physics and Dean of Engineering and Applied Physics Harvard University Cambridge, Massachusetts 02138	NSB	
Dr. Harold Brown President California Institute of Technology Pasadena, California 91109	GEN	
Dr. Harrison Brown Joseph Henry Building - Room 204 21st and Pennsylvania Avenue, N.W. Washington, D. C. 20418	NAS	
Mr. Donald C. Burnham Chairman of the Board Westinghouse Electric Corporation Westinghouse Building - Gateway Center Pittsburgh, Pennsylvania 15222	GEN	
C		
Dr. Robert W. Cairns Executive Director American Chemical Society 1155 Sixteenth Street, N.W. Washington, D. C. 20036	NAE	

C (cont'd)

Dr. W. Glenn Campbell Director	NSB
Hoover Institution on War, Revolution, and Peace Stanford University Stanford, California 94305	
Dr. H. E. Carter Coordinator of Interdisciplinary Programs Room 512C Administration Building University of Arizona Tucson, Arizona 85721	NSB
Dr. Paul F. Chenea Vice President Research Laboratories General Motors Corporation Warren, Michigan 48090	ER&D and NAE
Dr. Robert Charpie President Cabot Corporation 125 High Street Boston, Massachusetts 02110	NSB
Dr. Preston Cloud Department of Geology University of California Santa Barbara, California 93106	NAS
Dr. Lloyd M. Cooke Director of Urban Affairs Union Carbide Corporation 270 Park Avenue New York, New York 10017	NSB
D	
Mr. W. Kenneth Davis Vice President Bechtel Power Corporation P. O. Box 3965	NAE
San Francisco, California 94119	e Service

D (cont'd)

Dr. Frederic DeHoffmann Chancellor Salk Institute of Biological Studies P. O. Box 1809 San Diego, California 92112	GEN
Dr. John H. Dessauer J.M.D. Associates P. O. Box 373 Pittsford, New York 14534	NAE
Dr. Robert Dicke Cyrus Fogg Brackett Professor of Physics Princeton University Princeton, New Jersey 08540	NSB
Dr. Bob Rawls Dorsey President Gulf Oil Corporation Gulf Building - 7th Avenue Pittsburgh, Pennsylvania 15230	GEN
E	
Dr. Harry Eagle Division of Biological Sciences Albert Einstein College of Medicine Eastchester Road and Morris Park Avenue Bronx, New York 10461	NAS
F	
Dr. John S. Foster, Jr. Vice President for Energy, Research and Engineering TRW Incorporated One Space Park Redondo Beach, California 90278	GEN
Dr. William Fowler Institute Professor of Physics California Institute of Technology Pasadena, California 91109	NSB

F (cont'd)

Dr. Donald N. Frey Chairman of the Board Bell and Howell Company 7100 McCormick Road Chicago, Illinois 60645	NAE
G	
Mr. Clifton C. Garvin, Jr. President Exxon Corporation 30 Rockefeller Plaza New York, New York 10020	GEN
Dr. David M. Gates	NSB
Professor of Botany and Director, Biological Station Department of Botany University of Michigan Ann Arbor, Michigan 48104	
Dr. Murray Gell-Mann Professor of Physics California Institute of Technology 2101 E. California Boulevard Pasadena, California 91109	ER&D
Dr. Edward J. Gornowski Executive Vice President Exxon Research and Engineering Company P. O. Box 111 Linden, New Jersey 07036	ER&D
H Dr. Norman Hackerman President William Marsh Rice University P. O. Box 1892 Houston, Texas 77001	NSB
Mr. Patrick E. Haggerty Chairman of the Board. Texas Instruments, Incorporated P. O. Box 5474 Dallas, Texas 75222	GEN

H (cont'd)

Dr. T. Marshall Hahn, Jr.	NSB
Virginia Polytechnic Institute and State University	
Blacksburg, Virginia 24061	
Dr. Philip Handler President	NAS and NSB
National Academy of Sciences 2101 Constitution Avenue, N.W. Washington, D. C. 20418	• • • • • • • • • • • • • • • • • • • •
Dr. Anna J. Harrison	NSB
Professor of Chemistry Mount Holyoke College South Hadley, Massachusetts 01075	
Dr. Hubert Heffner	NSB
Chairman, Department of Applied Physics Stanford University Stanford, California 94305	
Dr. Roger W. Heyns	NSB
President American Council on Education One Dupont Circle Washington, D. C. 20036	
Dr. Frederick A. L. Holloway Exxon Corporation	NAE
1251 Avenue of the Americas New York, New York 10020	
K	
Dr. Arthur Kantrowitz Vice President	GEN
AVCO Corporation AVCO-Everett Research Laboratory Everett, Massachusetts 02149	
Dr. Thomas C. Kavanagh	NAE
Senior Vice President Madigan-Praeger, Incorporated	
150 East 42nd Street New York, New York 10017	

Dr. August B. Kinzel 1738 Castellana Road La Jolla, California 92037	NAE
L .	•
Dr. Robert Landau President Halcon International, Incorporated Two Park Avenue New York, New York 10016	NAE
Dr. W. Deming Lewis President Lehigh University Bethlehem, Pennsylvania 18015	NAE
Dr. Henry Linden Executive Vice President and Director Institute of Gas Technology 3424 South State Street Chicago, Illinois 60616	ER&D
Mr. Clarence H. Linder 1322 Ruffner Road Schenectady, New York 12309	NAE
M	•
Dr. Gordon J. F. MacDonald Director, Environmental Studies Program Dartmouth College Hanover, New Hampshire 03755	ER&D
 Dr. J. Ross MacDonald Vice President of Corporate Research and Engineering and Director, Central Research Laboratories Texas Instruments, Incorporated P. O. Box 5474, Mail Station 227 Dallas Texas 75222 	NAE
Dr. Saunders MacLane Department of Mathematics University of Chicago 5734 University Avenue Chicago, Illinois 60637	NAS A. FORCE IBRA

Dr. James G. March David Jacks Professor of Higher Education	NSB	•
Political Science, and Sociology School of Education Stanford University Stanford, California 94305		
Dr. Robert E. Marshak City College of New York Convent Avenue and 138th Street New York, New York 10031	NAS	
Dr. Maclyn McCarty Rockefeller University New York, New York 10021	NAS	
Dr. Kenneth G. McKay Executive Vice President Bell Telephone Laboratories, Incorporated 600 Mountain Avenue Murray Hill, New Jersey 07974	NAE	
Mr. John G. McLean President Continental Oil Company 30 Rockefeller Plaza New York, New York 10020	GEN	
Mr. William H. Meckling Dean, The Graduate School of Management The University of Rochester Rochester, New York 14627	NSB	
Dr. Ruben Mettler President TRW Incorporated One Space Park Redondo Beach, California 90278	GEN	
Dr. Elliot W. Montroll Einstein Professor of Physics University of Rochester Rochester, New York 14627	ER&D	and the second

M (cont'd)

Dr. George E. Mueller Chairman of the Board System Development Corporation 2500 Colorado Avenue	GEN
Santa Monica, California 90406	
Dr. Grover E. Murray President	NSB
Texas Tech University P. O. Box 4349 Lubbock, Texas 79409	
	•
and the National Artifacts and the Control of the C	
Dr. William A. Nierenberg Director, Scripps Institution of Oceanography	NSB
University of California at San Diego La Jolla, California 92037	
Dr. Bruce S. Old Senior Vice President Arthur D. Little 25 Acorn Park Cambridge, Massachusetts 02140	NAE
Dr. Russell D. O'Neal President	NSB
Aerospace-Electronics Group The Bendix Corporation Southfield, Michigan 48076	
P	
Dr. Thomas O. Paine Senior Vice President General Electric Company 570 Lexington Avenue New York, New York 10022	GEN
Mr. Jack Steele Parker Vice Chairman of the Board and Executive Officer General Electric Company 570 Lexington Avenue New York, New York 10022	GEN

P (cont'd)

Dr. Ruth Patrick Head, Curator of Limnology Academy of Natural Sciences 19th and Parkway Philadelphia, Pennsylvania 19103		ER&D
Dr. Joseph M. Pettit President Georgia Institute of Technology 225 North Avenue, N.W. Atlanta, Georgia 30332		NAE
Dr. John R. Pierce Electrical Engineering Department California Institute of Technology 1201 E. California Boulevard Pasadena, California 91109		NAS
Dr. E. R. Piore 115 Central Park West New York, New York 10023		NAS
Dr. Kenneth S. Pitzer Department of Chemistry University of California Berkeley, California 94720		NAS
Dr. Frank Press Chairman, Department of Earth and Planetary Sciences Massachusetts Institute of Technolog Cambridge, Massachusetts 02139	ЭУ	NSB
Dr. Allen Puckett Assistant General Manager Hughes Aircraft Company Centinela and Teale Street Culver City, California 92030	•	GEN

	• •
Dr. Simon Ramo Chairman of the Board TRW Incorporated One Space Park Redondo Beach, California 90278	ER&D
Mr. Eric H. Reichl Vice President for Research Consolidation Coal Company P. O. Box 500 Library, Pennsylvania 15129	ER&D
Dr. Joseph M. Reynolds Boyd Professor of Physics and Vice President for Instruction and Research Louisiana State University P. O. Box 16070, University Station Baton Rouge, Louisiana 70803	NSB
Mr. Louis H. Roddis Vice Chairman of the Board Consolidated Edison Company 4 Irving Place New York, New York 10003	ER&D
S	•
Dr. Robert C. Seamans, Jr. President National Academy of Engineering 2101 Constitution Avenue, N. W. Washington, D. C. 20418	GEN and NAE
General Bernard A. Schriever Schriever and McKee, Incorporated 1025 Connecticut Avenue, N. W Suite 1209 Washington, D. C. 20008	GEN
Mr. George T. Sharffenberger President City Investing Company 767 Fifth Avenue New York, New York 10022	GEN

S (cont'd)

Dr. Harrison Shull Vice Chancellor Indiana University Bloomington, Indiana 47401	NAS
Mr. John W. Simpson President, Power Systems Westinghouse Electric Corporation West Building, Gateway Center Pittsburgh, Pennsylvania 15222	GEN
Dr. Frederick E. Smith Professor of Advanced Environmental Studies in Resources and Ecology Graduate School of Design Harvard University Cambridge, Massachusetts 02138	NSB
Dr. Chauncey Starr President Electric Power Research Institute 3412 Hillview Avenue P. O. Box 10412 Palo Alto, California 94304	ER&D and NAE
Mr. John E. Swearingen, Jr. President Standard Oil Company (Indiana) 1420 Lake Shore Dirve Chicago, Illinois 60605	GEN
Dr. Gerald F. Tape President Association of Universities, Incorporated 1717 Massachusetts Avenue, N. W. Washington, D. C. 20036	GEN
Dr. Edward Teller Lawrence Livermore Laboratory Box 808 Livermore, California 94530	ER&D and GEN

T (cont'd)

Dr. F. P. Thieme President University of Colorada Boulder, Colorado 80302			NSB
w .			
Dr. Eric A. Walker Vice President, Science and I Aluminum Company of Americ 1501 Alcoa Building, Mellon Pittsburgh, Pennsylvania 152	a Square		GEN
Dr. Frank H. Westheimer Department of Chemistry Harvard University 12 Oxford Street Cambridge, Massachusetts 02	2138		NAS
Dr. Albert D. Wheelon Vice President Hughes Aircraft Company Centinela and Teal Street Culver City, California 9203	30	· · · · · · · · · · · · · · · · · · ·	GEN
Dr. Carroll M. Williams The Biological Laboratories Harvard University 16 Divinity Avenue Cambridge, Massachusetts 02	2138		NAS

NSB.

THOMAS OTTEN PAINE

Senior Vice President
Technology Planning and Development
General Electric Company
570 Lexington Avenue
New York, New York 10022

BORN: November 9, 1921, in Berkeley, California

EDUCATION AND DEGREES:

Brown University, A.B. (Engineering) 1942 Stanford University, M.S. (Physical Metallurgy) 1947 Stanford University, Ph.D. (Physical Metallurgy) 1949

HONORARY DEGREES:

Doctor of Science: Brown University, June 2, 1969; Clarkson College of Technology, September 26, 1969; Nebraska Wesleyan University, May 2, 1970; University of New Brunswick (Canada), May 14, 1970; Oklahoma City University, September 21, 1970; Doctor of Engineering, Worcester Polytechnic Institute, June 7, 1970.

HONOR AWARDS:

Decorations: U.S. Navy Submarine Combat Insignia with Stars and Commendation Medal, 1944-45; "Sword of Loyola," Loyola University, Chicago, 1969; NASA Distinguished Service Medal 1970; Washington Award, Western Society of Engineers (Chicago), 1972. Dr. Paine's laboratory received the 1956 A.A.A.S. Award for Outstanding Contribution to Industrial Science for its development of Fine Particle Iron Magnets, of which he is coinventor. Grande Ufficiale della Ordine "Al Merito Della Repubblica Italiana," 1972.

CURRENT AND PAST MEMBER OF:

Sigmi Xi

American Astronautical Society (Fellow)

American Institute of Aeronautics and Astronautics (Associate Fellow)

Institution of Engineers (Australia) (Honorary Fellow)

Hermann Oberth Society (Germany) (Honorary Member)

Institut International de Promotion et de Prestige (France) (Honorary Member)

International Academy of Astronautics of the International Astronautical

Federation

National Academy of Engineering

New York Academy of Sciences

Sky Club (New York)

American Institute of Mining, Metallurgical and Petroleum Engineers

American Society for Metals

American Physical Society

Institute of Electrical and Electronic Engineers

Institute of Metals (London)

Instrument Society of America

Newcomen Society (London)

Society for the History of Technology

Institute for Strategic Studies (London)

American Society of Naval Engineers

Explorers Club (New York) (Fellow)

Cosmos Club (Washington)

National Space Club (Board of Governors)

National Aviation Club

American Association for the Advancement of Science

U.S. Naval Institute

American Ordnance Association

National Society of Professional Engineers

Dr. Paine is a Registered Professional Engineer in The Commonwealth of ... Massachusetts.

PROFESSIONAL CAREER:

Engineering Officer - U.S. Navy (Submarine Service), Pacific Area 1942-46.

Research Associate - Stanford University, Stanford, California 1947-49.

Research Associate - GE Research Laboratory, Schenectady, NY 1949-50.

Manager - GE Meter and Instruments Laboratory, Lynn, Mass. 1951-58.

Manager - Technical Analysis, GE Research and Development Center, Schenectady, N. Y. 1959-62.

Manager - TEMPO, GE Center for Advanced Studies, Santa Barbara, California 1963-67.

Deputy Administrator - U.S. National Aeronautics and Space Administration, Washington, D.C. 1/68-10/68.

Acting Administrator - NASA 10/68 - 3/69.

Administrator - NASA 3/69 - 9/70.

Vice President and Group Executive - Power Generation Business Group, General Electric Company, New York, NY 10/70 - 6/73.

Senior Vice President - GE Technology Planning and Development 7/73 - .

OTHER PROFESSIONAL ACTIVITIES:

These included Chairmanship of the 1962 Engineering Research Foundation - Engineers Joint Council Conference on Science and Technology for Less Developed Nations; Secretary and Editor of the E.J.C. Engineering Research Committee on the Nation's Engineering Research Needs 1965-1985; Local Chairman, Joint American Physical Society - Institute of Electrical and Electronic Engineers 1956 International Conference on Magnetism and Magnetic

and Urban Development; Lecturer: U.S. Army War College, Industrial College of the Armed Forces, Naval War College, and American Management Association; Advisory Board, AIME Journal of Metals; member, Basic Science Committee of IEEE and Research Committee, Instrument Society of America; Collier Trophy Award Committee; Advisory Committee: N.Y. State University and Stanford University School of Engineering; and Board of Scientific Advisors of the Journal of Research Policy.

SOURCE OF INFORMATION:

Who's Who (London); World Who's Who; International Who's Who; Who's Who in America; World Who's Who in Finance & Industry; Who's Who in American Politics; The Blue Book (London); American Men of Science; and Current Biography, vol. 31, No. 3, March, 1970. For additional information consult the following biographical sketches in newspapers and magazines:

"1980," New Yorker 41:37-8, May 22, 1965;

"Where GE peers far into future," Business Week, September 11, 1965:

"Cities: who can save them?" Quotes by T. O. Paine. Look, June 11, 1963 p. 44;

"NASA's Tom Paine," Pace, December 1968;

"Weekly Compilations of Presidential Documents," Vol. 5, no. 10, March 10 1969, p. 369-371, (President Nixon's remarks presenting the Robert H. Goddard Memorial Trophy to the Apollo 8 astronauts, and upon announcing the nomination of Dr. Thomas O. Paine to be Administrator of the National Aeronautics and Space Administration);

Nomination Hearing before the Committee on Aeronautical and Space Sciences U.S. Senate, 91st Congress, 2d session, March 14, 1969: Nomination of Dr. Thomas O. Paine to be Administrator of the National Aeronautics and Space Administration, Washington, GPO, 1969. 15 p.;

"Paine named NASA administrator," (portrait) Science 163:1182, March 14, 1969;

"Best man," Newsweek 73:74, March 17, 1969;

"Closeup -- The man below," New York Post, May 22, 1969;

"NASA's Tom Paine -- Is this a job for a prudent man?" By Tom Buckley.

The New York Times Magazine, Section 6, June 8, 1969. p. 34-63:

"As spacemen look beyond the moon." Interview with Thomas O. Paine, Head of National Aeronautics and Space Administration." U.S. News & World Report, July 7, 1969, p. 48-53.

"Space and man's future," Pace, August 1969 (Special Issue) p. 2-3;

"Tom Paine, 20th century version," Challenge, v.8, no.3, Fall 1969, p.1-5"Thomas Paine's Arena is the Universe, "America, 167, Sept. 1970. p.18-2"

ACHIEVEMENTS IN ENGINEERING, SCIENCE OR ADMINISTRATION:

As a research associate at Stanford University from 1947 to 1949, Dr. Pain made basic studies of high-temperature alloys and liquid metals in support naval nuclear reactor programs. At the General Electric Research Labora

magnetic and composite materials. This work led to the first demonstration of the shape anisotropy effect in single-domain magnetic particles, and to world-wide basic patents on "Lodex" permanent magnets. At GE's Meter and Instrument Department, Lynn, Massachusetts, as manager of materials development, and later as laboratory manager his projects ranged from development of photocells and non-arc-tracking organic insulation to solid-state nuclear reactor control systems and aircraft instrumentation. For the successful fine-particle magnet development program Dr. Paine's laboratory received the 1956 Award for Outstanding Contribution to Industrial Science from the American Association for Advancement of Science.

As manager of Engineering Applications at GE's Research and Development Center in Schenectady he organized and managed a new laboratory component engaged in technical-economic studies and development programs in fields ranging from medical electronics and electric vehicles to power sources for villages in the developing nations.

As manager of TEMPO, GE's Center for Advanced Studies in Santa Barbara, California, he directed a 400-man, long-range planning and interdisciplinary study group conducting interdisciplinary research for governments, banks, and industry in the U.S. and overseas. These programs ranged from criteria for selection of model cities to logistic support system for Polaris submarines, and from computerized management information systems to economic development in Africa.

On January 31, 1968, President Johnson appointed Dr. Paine Deputy Administrator of the National Aeronautics and Space Administration. Upon the retirement of Mr. James E. Webb on October 8, 1968, President Johnson named Dr. Paine Acting Administrator of NASA. His nomination as Administrator was announced by President Nixon on March 5, 1969, and confirmed by the Senate on March 20, 1969. During his leadership of the Space Agency the first seven Apollo manned missions were flown, in which twenty astronauts orbited the earth, fourteen traveled on to the moon, and four walked upon its surface. Many automated scientific and applications spacecraft were also flown in earth orbit and out as far as Mars. He organized a number of successful international programs by which other nations participated in U. S. Space operations.

(For additional details see attached biographical sketches from March, 1970, Current Biography, and list of professional publications.)

ACCOMPLISHMENTS IN ADVANCING HUMAN PROGRESS:

Dr. Paine would like to be remembered for directing one of history's greatest scientific, engineering and exploration adventures: Mankind's first verage through space to land on another world. He is convinced that this has initiated a movement of terrestrial life upward and outward from its home

PROFESSIONAL PUBLICATIONS:

- "The effects of molten lead bismuth alloys on steel." By Thomas O. Paine.
 Palo Alto, Stanford University, 1949. (Thesis)
- "High-coercive permanent-magnet materials and their application." By T.O. Paine, L. I. Mendelsohn. Electrical Engineering, v. 73, no. 10, October 1954, p. 891-95.
- "Permanent-magnet properties of elongated single-domain iron particles."

 By L. I. Mendelsohn, F. E. Luborsky, T. O. Paine. <u>Journal of</u>

 Applied Physics, v. 26, no. 10, October 1955, 1274-80.
- "Effect of shape anisotropy on coercive force of elongated single magnetic domain iron particles." By T. O. Paine, L. I. Mendelsohn, F. E. Luborsky. Physical Review, v. 100, no. 4, November 15, 1955, p. 1055-1059.
- "Fine-particle magnets." By T. O. Paine. Conference on Magnetism and Magnetic Materials. Paper presented at Conference, Boston, Mass., October 16-18, 1956. American Institute Electrical Engineers, Publ. n T-91, February 1957. 681 p.
- "Fine-particle magnets." By T.O. Paine, L.I. Mendelsohn, F.E. Luborsky. Electrical Engineering, v. 76, no. 10, October 1957, p. 851-57.
- "Duplicating the Properties of Alnico with Iron and Iron-Cobalt Fine Particles." By F. E. Luborsky, L. I. Mendelsohn and T. O. Paine. Journal of Applied Physics, 28, 344, 1957.
- "Permanent magnets from elongated single-domain particles." By F. E. Luborsky, T. O. Paine, L. I. Mendelsohn, Powder Metallurgy (London), no. 4, 1959, p. 57-78.
- "Magnetic properties of fine particles." Chapter VIII By Thomas O. Paine of Book: Magnetic Properties of Metals and Alloys, American Society for Metals, Novelty, Ohio, 1959, p. 146-167.
- "Interaction Anisotropy Model of Magnetic Coercive Force." By T.O. Paine, Berichte der Arbeitsgemein. Ferromag. 1959, 124, Dusseldorf 1960.
- "Coercive force and remanence of 25-A to 2000-A diameter cobalt, iron and iron-cobalt alloy." By F. C. Luborsky and T. O. Paine. Journal of Applied Physics, Supplement to v. 31, May 1960, p. 68s-70s.
- "Interaction anisotropy model of the structure of Alnico Magnet Alloys." By T. O. Paine and F. E. Luborsky. Journal of Applied Physics, Supplement to v. 31, May 1960, p. 78s-80s.

- "A Look at the Future." By T.O. Paine. Marketing Times, 3 October 1960, p. 39.
- "The Nation's Engineering Research Needs 1965-85." Edited by T.O. Paine. Engineers Joint Council, New York, 1962.
- "Small Power Units for Village Development" By D. J. Hekhuis, T.O. Paine, G. Street, F.L. Turner and E.G. Alderfer. Document A/356, U.N. Conference on the Application of Science and Technology for the Benefit of the Less Developed Areas, Geneva, February 1963.
- "Rural electrification and rural development." By D. J. Hekhuis and T. O. Paine. U.N. Conference on Science and Technology for Less Developed Areas, Washington, 1963. Vol. I-Energy, p. 74.
- "The City as an information network." By T. O. Paine. Paper presented at the IEEE International Convention, New York, New York, 1966. Publ. n TMP-32, 1966. See also General Electric Tempo, March 22, 1966. 8 p.
- "Concept of a space-age city." By T. O. Paine. Paper presented at the Architects and Engineers Forum, Los Angeles, California, 1968.
- "Space research and a better earth." By T. O. Paine. Impact of Science on Society (UNESCO), v. 19, no. 2, 1969, p. 123-124.
- "Space age management and city administration." By T. O. Paine. Paper presented at the National Conference on Public Administration, Miami Beach, Florida, May 20, 1969. Public Administration Review, November, December 1969, p. 654-658.
- "Space and national security in the modern world." By T. O. Paine. Air Force and Space Digest, May 1969, p. 107-109.
- "Head of NASA has a new vision of 1984." By T. O. Paine. New York Times, Special Supplement, July 17, 1969, p. 47.
- "Space and man's future." By T. O. Paine. Pace, Special Issue, v. 5, no. 8, August 1969, p. 2-3.
- "Space-age administration." By T. O. Paine. Ordnance, v. LIV, no. 296, September, October 1969, p. 164-166.
- "Some thoughts on the lunar landing." By T. O. Paine. Brown Alumni Magazine. November 1969.
- "Next steps in space." By T. O. Paine. National Geographic, Special Issue, v. 136, no. 6, December 1969, p. 793-797.

- "Progress in Medicine from the Results of Space Research." (Excerpt from report to U.S. Senate Committee on Aeronautical and Space Sciences)
 By Thomas O. Paine of Book: The Great Project, Carl Zeiss, Ober-kochen/Wurtt, West Germany, 1971. p. 46.
- "Submarining: Three Thousand Books and Articles." Book by T. O. Paine, General Electric Company, TEMPO, Santa Barbara, California, 1971.
- "The Energy Crunch." Article by Dr. Thomas O. Paine in the March-April 1974 issue of National Defense, pp 413-416.

DR. ROBERT C. SEAMANS, JR.

Dr. Robert C. Seamans, Jr. was elected President of the National Academy of Engineering on May 15, 1973 following completion of his responsibilities as Secretary of the Air Force (February 1969 - May 1973).

`Dr. Seamans was born on October 30, 1918 in Salem, Massachusetts. He attended Lenox School, Lenox, Massachusetts; earned a Bachelor of Science degree in Engineering at Harvard University in 1939; a Master of Science degree in Aeronautics at Massachusetts Institute of Technology (MIT) in 1942; and a Doctor of Science degree in Instrumentation from MIT in 1951. Dr. Seamans has also received the following honorary degrees: Doctor of Science from Rollins College (1962) and from New York University (1967); Doctor of Engineering from Norwich Academy (1971); from Notre Dame (1974), and from Rensselaer Polytechnic Institute (RPI) in 1974. He is a member of the Board of Trustees of the National Geographic Society.

From 1941 to 1955 he held teaching and project positions at MIT during which time he worked on aeronautical problems, including instrumentation and control of airplanes and missiles. Positions that he held at MIT include: Instructor (1941 - 1945), Assistant Professor (1945 - 1950) and Associate Professor (1950 - 1955), Department of Aeronautical Engineering; Project Engineer, Instrumentation Laboratory; Chief Engineer, Project Meteor; and Director, Flight Control Laboratory.

Dr. Seamans joined Radio Corporation of America (RCA) in 1955 as Manager of the Airborne Systems Laboratory and Chief Systems Engineer of the Airborne Systems Department. In 1958, he became Chief Engineer of the Missile Electronics and Controls Division at RCA in Burlington, Massachusetts.

In 1960, Dr. Seamans joined the National Aeronautics and Space Administration (NASA) as Associate Administrator. In 1965, he became Deputy Administrator, retaining many of the general management-type responsibilities of the Associate Administrator and also serving as Acting Administrator. During his years at NASA he worked closely with the Department of Defense in research and engineering programs and served as Co-chairman of the Astronautics Coordinating Board. Through these associations, NASA was kept aware of military developments and technical needs of the Department of Defense and was able to advise that agency of NASA activities which had application to national security.

In January, 1968 he resigned from NASA to become a visiting professor at MIT and in July, 1968 was appointed to the Jerome Clarke Hunsaker professorship, an MIT-endowed visiting professorship in the Department of Aeronautics and Astronautics, in honor

of the founder of the Aeronautical Engineering Department. During this period with MIT, he was also a consultant to the Administrator of NASA.

From 1948 to 1958, Dr. Seamans served on technical committees of NASA's predecessor organization, the National Advisory Committee for Aeronautics. He served as a consultant to the Scientific Advisory Board of the Air Force from 1957 to 1959, as a member of the Board from 1959 to 1962, and as an associate advisor from 1962 to 1967. He was a National Delegate, Advisory Group for Aerospace Research and Development (NATO) from 1966 to 1969.

Dr. Seamans is a member of Sigma Xi, American Association for the Advancement of Science, American Astronautical Society, American Society for Public Administration, American Academy of Arts and Sciences (Boston), National Space Club, Council on Foreign Relations, Foreign Policy Association, International Academy of Astronautics, and the American Institute of Aeronautics and Astronautics.

He has received the following awards: Naval Ordnance Development Award (1945); American Institute of Aeronautics and Astronautics, Lawrence Sperry Award (1951); Godfrey L. Cabot Award, Aero Club, New England (1965); NASA Distinguished Service Medal (1965 and 1969); Goddard Trophy (1968); General Thomas D. White United States Air Force Space Trophy (1973); Department of the Air Force Exceptional Civilian Service Award (1973).

Dr. Seamans is a Fellow of the Institute of Electrical and Electronic Engineers and an Honorary Fellow of the American Institute of Aeronautics and Astronautics.

He is a member of the following clubs: Harvard (Boston); Chevy Chase; Cosmos; Federal City Club of D. C.; Manchester (Massachusetts) Yacht; the Essex County; and the National Space Club.

His hobbies are tennis, sailing, and skiing.

Dr. Seamans and his wife, the former Eugenia A. Merrill, live at 3921 Idaho Avenue, N. W., Washington, D. C. They have five children: Katherine (Mrs. Louis Padulo, Jr.); Robert C., III; Joseph; May (Mrs. Eugene Baldwin); and Daniel; and three grand-children, Robert B. and Joseph E. Padulo, and Robert Seamans.

DESIRABLE QUALIFICATIONS FOR THE HEAD OF THE ENERGY R&D ADMINISTRATION

Background and Experience

- o, Familiar with the internal operations and procedures of the Federal Government preferably with some experience in Federal Service.
- o Has worked in or closely with the industrial and commercial sectors. This implies an appreciation of the constraints of the commercial market place.
- Not strongly committed to one particular energy solution; e.g.,
 oil, nuclear, etc.

Managerial and Technical Experience

- has managed large R&D programs from early research phase through advanced engineering and demonstration stages.
- Not necessarily a technical man but one who has had close association with managing difficult and complex technical problems.
- o If a technical man, one who has had a large measure of line management responsibility and broad technical experience rather than specialized expertise in any single technological area.

Personal Characteristics

- o Decisive and able to arrive at decisions in a timely and analytical fashion.
- Dedicated and willing to work hard especially during the period of establishment of ERDA.
- o Excellent health with good physical stamina.
- o Open-minded with no preconceived solutions to energy problem.
- Can effectively communicate scientific and engineering concepts to laymen including Congressmen, consumer groups, industry and the public.
- o Can assess and factor into decisions institutional, environmental, economic, and other constraints which influence the effective application of science and technology to energy problems.

THE WHITE HOUSE

January 21,1975

TO: MR. BUCHEN

FROM: GEOFF SHEPARD

Pursuant to our conversation.

Capts.

THE WHITE HOUSE WASHINGTON

January 14, 1975

EYES ONLY

MEMORANDUM FOR:

DOMESTIC COUNCIL

FROM:

PRESIDENTIAL PERSONNEL OFFICE

SUBJECT:

Commissioner, Equal Employment Opportunity Commission

Attached is a copy of our proposed memorandum for the President. Please notify Jack Shaw of my office, 2821, to give him your opinion (concur, no opinion, no objection, etc.) of the proposed action so that we can accurately represent your views in the final decision memo.

Since we are trying to fill these vacancies as quickly as possible, please be sure to reply within three days. If we have not heard from you within that time, we will assume you have no comment on the appointment.

Enclosure I suggest the some he re-writen to provide the President with

The option of maning one of these men (I hope, hindrick) Chairman of EEOC.

Atthough the is a Summent shot, it is his only opportunity to bring any
wentlance of order to the EEOC. As you are aware, the current laminiscioner
are not even on speaking terms with the current Chairman. Pact inspitude is not

ford's responsibility, but the present EEOC problems will get much write

under the current Chairmanship and when they must be not into the public

arma the President will insortable be blanced. Suich getton now will

avoid an morraced problem in the future.

THE WHITE HOUSE WASHINGTON

MEMORANDUM FOR THE PRESIDENT

THROUGH:

DONALD RUMSFELD

FROM:

WILLIAM N. WALKER

SUBJECT:

Commissioner, Equal Employment
Opportunity Commission
(PAS - Level IV)

The EEOC is a five member Commission, of which no more than three members may be of the same political affiliation. (Legislation at Tab A.) The composition of the Commission is currently three Republicans, one Democrat, and one vacancy.

Our candidates for the Democratic vacancy are:

William J. Kendrick, 42, Senior Vice President, National Association of Manufacturers. (Resume at Tab B.) Kendrick, a lawyer, was the first Director of Congressional Relations of the EEOC, 1966-1967. Previously he served Presidents Kennedy and Johnson on the President's Committee on Equal Opportunity, 1962-1966. During these periods and subsequently at NAM his emphasis has been on encouraging voluntary compliance with Federal EEO rules and regulations. He has the backing of the NAM and was recommended to you by John Harper of Alcoa. The AFL-CIO has approved his candidacy in the event Francis Pohlhaus is not chosen. As an indication of the extent of the black support he can muster, he has the backing of Sam Jackson, the former EEOC Commissioner. Kendrick knows John Powell

and believes he would be able to work with him. He has the broadest spectrum of support of the various candidates and has by far the most experience with the EEOC.

Francis J. Rohlhaus, 56, Counsel, Washington Bureau, NAACP, since 1954. (Resume at Tab C.) Pohlhaus (who is white) has acted as consultant to the Leadership Conference on Civil Rights and in this capacity has been directly involved in all their programs dealing with the passage, administration and enforcement of national civil rights matters since 1954. Pohlhaus would have the support of a majority of the Senate Committee on Labor and Public Welfare, and we have received letters on his behalf from Senators Philip Hart, Harrison Williams, and Robert Stafford, as well as from a large cross-section of labor and civil rights groups. Pohlhaus is the candidate of the AFL-CIO. He is a mild-mannered man whose ties to Clarence Mitchell and the NAACP could have a steadying effect on John Powell, but he is not known in the business community and might cause some initial alarm there for that reason.

Martha Griffiths, former Congresswoman from Michigan. (Resume at Tab D.) We have not determined Mrs. Griffiths' availability for this position, but as a female attorney with civil rights credentials, she would bring a second female voice to a Commission deeply involved in questions of women's rights. Her appointment, however, would produce an adverse response from the business community, who regard her as incurably pro-labor. Mrs. Griffiths' appointment would broaden the geographical base of the Commission (it is currently drawn almost exclusively from the D. C. area) but it is unclear whether she would be able to work well with John Powell.

DECISION:

Approve Kendrick	· · ·
Approve Pohlhaus	
Approve Griffiths	-

Enclosures

0000

THE WHITE HOUSE WASHINGTON

February 18, 1975

MEMORANDUM FOR:

JAMES LYNN

FROM:

PHILIP BUCHEN T.W.B.

Attached is a letter from a good friend of mine, knowledgeable on the subject, opposing a career status for the FAA Administrator.

Attachment

rar

FAN

Personal wing

THE WHITE HOUSE

WASHINGTON

March 23, 1976

MEMORANDUM FOR:

PHILIP W. BUCHEN

FROM:

AARON L. SPAULDING

SUBJECT:

Federal Communications Commission Vacancy

I have your memo to Doug regarding the candidacy of Wayne Coy, Jr. for the expected FCC vacancy.

We are currently putting a list of options together for consideration by the President and Coy's name will certainly be on that list.

Those

President mests

THE WHITE HOUSE

WASHINGTON

March 17, 1976

MEMORANDUM FOR:

DOUG BENNETT

FROM:

PHIL BUCHEN

Attached is a copy of a letter sent to me by Ymelda Dixon in regard to Wayne Coy, Jr., for appointment to the FCC as a Democrat member.

I would appreciate your advising me on whether this man is under consideration.

For Filing to Fed. Fnerpy Commission

Monday 9/23/74

Meeting 9/23/74 2:00 p.m.

12:10 David Wilson, will accompany Robert Montgomery to the 2 o'clock meeting this afternoon (Monday 9/23).

worked for John Doon, 70-72
now is Deputy Counsel a was Deprovaled on
Walker's staff at Cost of Living Council

1080 TE

9:35 Robert Montgomery, General Counsel of the Federal Energy 961-8001 Administration, would like an appointment to see you this afternoon around 1:30 or 2:00. He is going to the Hill in five minutes but wanted you to know the matter the Mr. Sawhill wanted him to brief you on. A very sensitive conflict of interest matter that will be coming up before the Congress this week. Matter primarily involves an individual named Bob Bowen who is presently employed by FEO and formerly by Treasury. The hearings in question are before Cong. Dingell's subcommittee in the House.

Potential sensitivity involves Secretary Simon, Mr. Sawhill and numerous subordinates.

David on the war had been been been the little of

in a face of fighting and injury and in the species are the

Commence of the part of the second se

and the second service of the second second

Broperson his experience of the

the feed with the more positive

Secretary: Kathy

RAD SECTION CONTRACTOR

An A basic of the wall was

and the state of t

9:40 Meeting is scheduled for 2 p.m. this afternoon.

The transfer of the second of

Wm. Johnson head of W.S's energy office TIE M Tress., come early 73 (when Simonwas Under Sec) **(53)** On his stoff of Sor 6 ·Rob't Bowen - Or Exec. with Phillip's Petroloum \mathcal{Z} on Exec. Interchange program. Johnson, Bowen et al went into FEO mierry Don 1973 Kobit Nipp when Smin was Adrit 25 woll as Under Soc of Tresa GREWalker wrote Simon totter in March Potential readputation dinates. disposition re Conflictof Interest under Title 18 3208 Go to Bowon's supervisor, Johnson" -)ohnson clested him Sawhill an May who had been deputy since beginning GAO Roferred to DOJ by GAO Souhill horrings Newspaper drage of "Double-dy's loopholo", based on Jan 15 req #200,000,000 + cooks #100,000,000 windfall (but latest 30,004000 to + \$ >00,000,000 more passible A0,000,000 Select Com. on Small Business of House Dingell's subcommittee, starting 9/24 2+ 12? for 3 days Simon & Sowhill > sked to tostify on Thurs. Conscious conflict over reg. & Bowon understood louphole - Phillips did bookkoping Son. Harthas asked for into Duspicions about Kowen's testimony on Sued. to Jerry Parsky of Simon's office

Implicate Sincon VIZ Johnson

P In Character

THE WHITE HOUSE WASHINGTON

May 27, 1976

MEMORANDUM FOR:

DOUG BENNETT

THROUGH:

PHIL BUCHEN (

FROM:

KEN LAZARUS

SUBJECT:

Presidential Appointment/
Federal Trade Commission

Attached is material which I received recently from Senator Hruska in support of Mr. Frank Polk for appointment to the Federal Trade Commission.

I have known Frank for some six years and can state with confidence that he is a thoughtful and intelligent man who would make a fine addition to the FTC.

Attachment

United States Senate

WASHINGTON, D.C. 20510

May 21, 1976

The President
The White House
Washington, D. C.

Dear Mr. President:

It is my understanding that the name of Franklin G. Polk, chief minority counsel to the House Judiciary Committee, has been proposed for nomination to the Federal Trade Commission.

The purpose of this letter is to indicate my hearty endorsement of Mr. Polk for such nomination.

I have known Frank since he came to the committee staff nine years ago. I have had an opportunity, particularly in conference committee meetings, to observe the high quality of his work and the soundness of his legal reasoning.

He is a seasoned, mature and thoughtful man, well acquainted with the complexities of government regulation. He is articulate and thoroughly competent in both legal and administrative matters. A copy of his resume is enclosed.

It is a pleasure to commend him to you without reserva-

With kind regards,

Sincerely,

Roman L. Hruska United States Senator Nebraska

RLH:dpj Enclosure

United States Senate

WASHINGTON, D.C. 20510

May 21, 1976

Mr. Kenneth Lazarus The White House Washington, D. C.

Dear Ken:

Enclosed is a copy of a letter I have sent to the President in behalf of Frank Polk's interest in appointment to the Federal Trade Commission.

It is sent to you for your information. If you regard Frank well, as I do, perhaps you could help see that he is given proper consideration.

With kind personal regards,

Sincerely,

Roman L. Hruska

United States Senator

Nebraska

RLH:dpj Enclosure FRANKLIN G. POLK

5004 Klingle Street, N.W. Washington, D.C. 20016

Telephone: (202) 225-6906 (Office) (202) 686-6680 (Home)

PERSONAL

Birth Date: April 27, 1940 Married to Marianne C. Polk

Attorney, U.S. Dept. of Housing and Urban Development

EMPLOYMENT

CHIEF MINORITY COUNSEL, Committee on the Judiciary, U.S. House of Representatives, from January 1969 to present. Assistant Minority Counsel from June 1967 to January 1969.

Responsibilities: Counseled and assisted Republican members of the Committee in drafting bills, amendments, and statements; participated in legislative hearings, Committee meetings, and House consideration of Committee measures. Broad range of experience as a subcommittee coun-el in diverse areas, including constitutional amendments, criminal law, civil rights, federal judiciary, and antitrust. General administrative and legal oversight responsibility with regard to minority staff in daily operation of Committee. Special oversight responsibility with regard to constitutional procedures undertaken exclusively by full Committee, including impeachment inquiry and vice presidential confirmations.

Co-author and editor of Republican staff manuals on parliamentary rules and procedures of the House, 1968, 1970, and 1973.

JUDICIAL CLERKSHIP, Supreme Court of Ohio (August 1965 - June 1967): Experience in writing opinions, in researching, and in writing memoranda.

LAW OFFICE CLERKSHIP (summers 1962, 1963, and 1964): Experience in drafting pleadings, motions, and briefs, in researching and in writing memoranda, in assisting at trials and hearings.

BAR MEMBERSHIP

Admitted to the practice of law in the State of Ohio, in the District of Columbia, and before the Supreme Court of the United States.

EDUCATION

LEGAL:

HARVARD LAW SCHOOL, Cambridge, Massachusetts (1962 - 1965), IL.B. Activities: Byse Moot Court Club, Republican Club

COLLEGE:

XAVIER UNIVERSITY, Cincinnati, Ohio (1958 - 1962), H.A.B. (Honors Bachelor of Arts) - cum laude. Scholarship winner in competitive examination.

Activities: President of Debating Society and Political Forum; winner of several awards for debating; Who's Who in American College Students.

PREPARATORY:

ST. IGNATIUS HIGH, Cleveland, Ohio (1954 - 1958) Scholarship winner in competitive examination Graduated as co-valedictorian