

The original documents are located in Box 12, folder “Indochina Refugees - President's Advisory Committee: Suggested Members (1)” of the Theodore C. Marrs 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 Gerald Ford donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections.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.

Make file

REPRESENTATION ON THE BIPARTISAN COMMISSION

EDUCATION

Kingman Brewster, President of Yale University
Malcomb Moos, former president, University of Minnesota
David Matthews, President, University of Alabama

LABOR

* Lane Kirkland, AFL/CIO (back-up...Ernie Lee)
Peter Bomarito (President Rubber Workers Union)

MINORITY ORGANIZATIONS

Pearl Bailey
Lynette Taylor, Delta Sigma Theta
Ernesta Procope, Media
Joe Benites, National President of LULAC

RELIGIOUS ORGANIZATIONS

Sterling Carey, President, National Council of Churches
(back-up...Bishop Matthews)
Archbishop Joseph Bernardine
Philip Klutznick, former president, B'nai Brith

BUSINESS

Walter Wriston
Edgar Keiser
Ken Firestone
Al Rockwell
* John Harper

MEDIA

Helen Copley
Frank Murphy
Frank Stanton, CBS/Red Cross

OTHER

Ethel Kennedy
Cornelia Wallace
Danny Thomas
John Wayne
Ashby Boyle, Youth (801) 582-6444

Elvis Starr, Chairman, USO (212) 644-1553

Jeannie Holmes, General, USAF

Ellie Peterson, Voluntary Organization

John Slezak OX7-5253 - ~~Immigrant~~ - *Successful, Stand on Reform*

Minor George (prominent Arab-American)

* ~~S~~ergeant Shriver

+ Eugene McCarthy

+ Peter Fre~~linghuysen~~

+ Anne Armstrong

Bess Myerson

Kasuma Kasugi, M.D. (Regional Director, IHS)

Richard Meiling, M.D., past president, Ohio State Medical School

Tran Van Chuong, benign elder citizen

Douglas Dillon

George Romney

21. Howard Rusk *Noted Haventamin, ~~prominent~~*

Pat Lindh

THE WHITE HOUSE
WASHINGTON

Sheila Feigley - Baton Rouge, La.
Outstanding Rep. Woman

Mrs. John Riecker - National Committee-
517/835-8300 woman from Mich.

Mrs. William E. (Mary) Crisp -
602/948-7233 National Committee-
woman from Ariz.

Mrs. Beryl Milburn - Former state Vice-
Chairman, Texas,
Co-Chair Constitu-
tional Assembly

Lorraine Beebe - Dearborn, Mich.
Parole Board, Exec. Dir.,
Michigan Consumers Coun.
Psychology Teacher, Mich.
State Senator

Jean Spencer (Dr.) Assoc. Exec. Director,
Bd. of Trustees of State
301/434-7526 Colleges of Md., formerly
Director, Office of Women
Programs,

Teo-cmtant habitus (Meany)

LABOR ✓

_____ Peter Bomarito, President, Rubber Workers Union
_____ Ernie Lee, Director, International Section, AFL/CIO
_____ Lane Kirkland, Secretary-Treasurer, AFL/CIO

EDUCATION ✓

_____ Kingman Brewster, President of Yale University
_____ ~~Malcomb Wood, former President, University of~~
_____ Minnesota

_____ William Friday, President, University of
_____ North Carolina

_____ DAVID MATTHEWS - Pres U of A

RELIGIOUS ORGANIZATIONS

_____ Archbishop Joseph Bernardine, United States
_____ Catholic Conference

_____ Reverend W. Sterling Cary, President, National
_____ Council of Churches

_____ Philip Klutznick, former President, B'nai Brith,
_____ Elder A. Theodroe Tuttle, Church of Jesus Christ
_____ of the Latter Day Saints

ELECTED OFFICIALS ✓

_____ Mayor Joseph Alioto (D-San Francisco)
_____ Governor George R. Ariyoshi (D-Hawaii)
_____ Governor Reubin Askew (D-Florida)

Medical ✓

_____ Governor Daniel Evans (R-Washington)
 _____ Governor James Longley (I-Maine)
 _____ Mayor Richard Lugar (R-Indianapolis)
 _____ Governor William Milliken (R-Michigan)
 _____ Governor David Pryor (D-Arkansas)
 _____ Governor Calvin Rampton (D-Utah)
 _____ Chairman, National Governor's Conference
 _____ Mayor Maurice Ferre (D-Miami)
 _____ Mayor Carlos Rosaro-Barcelo (R-San Juan)
 _____ President, National League of Cities

(6) *Servia Clubs*

_____ Miss Muriel Mawer, President, Altrusa Interna-
 tional, Inc.
 _____ Mrs. Mary C. Poole, President, Association of
 Junior Leagues
 _____ Mr. M. M. Richards, President, Civitan Interna-
 tional
 _____ Dr. Mahlon Fairchild, President, Cosmopolitan
 International
 _____ Miss Lillian Bembow, President, Delta Sigma Theta
 _____ Mr. Warren Schram, President, Gyro International
 _____ Mr. Roy W. Davis, President, Kiwanis Interna-
 tional
 _____ Mrs. Pauline Ellison, President, Links
 _____ Mr. John Balbo, President, Lions International
 _____ Mr. Rodney K. Smith, President, National Ambucs
 _____ Ms. Juanita Brown, President, National Association
 of Colored Women's Clubs
 _____ Mrs. Rosalie McGuire, President, National Association
 of Negro BPW Clubs
 _____ Dr. Porter L. Fortune, President, National Exchange
 Club
 _____ Ms. Marie Bowden, President, National Federation
 of BPW Clubs
 _____ Mrs. Clayton Melcher, President, National Tri T
 _____ Mrs. Walter Thompsen, President, Needlework Guild
 of America
 _____ Mr. Ralph Glasscocks, President, Optimist Interna-
 tional
 _____ Mrs. Phyllis Manning, President, Pilot Club Interna-
 tional
 _____ Mrs. Lynette Oliver, President, Quota International
 _____ Mr. William Robbins, President, Rotary International
 _____ Mr. U. L. Lee, President, Ruritan National
 _____ Mr. Thomas Bruckman, President, Sertoma International

of the Americas, Inc. Mrs Ruth Klotz
Mr. David Hale, President, The United Jaycees
Ms. Eleanor Jammel, President, Zonta International

VOLUNTARY ORGANIZATIONS

~~U.S. Catholic Conference Migration and Refugee
Services, President - John McCarthy
American Fund for Czechoslovak Refugees, President -
Dr. Jan Papanek
Church World Service Immigration & Refugee Program
President - Rev. John W. Schauer
Lutheran Immigration & Refugee Service, President -
Mr. Donald Anderson
United Bias Service, Inc., President - Gaynor Jacobson
Tolstoy Foundation, Inc., President - Dr. Tadasuz
Bargation
International Rescue Committee, President - Charles
Sternberg
American Council for Nationalities Service, President -
Wells Klein
Travelers Aid-International Social Services,
President - Mr. Mac Taylor
Red Cross, President - George M. Elsey
American Jewish Committee, President - Elmer Winter~~

MEDIA

(put under other prominent American.)
Helen Copley, Owner, San Diego Union (ck-Tul)
Marshall Field, President, Field Enterprises (Chicago)
Ernesta Procope, Amsterdam News (Black Newspaper, NYC)
Olvida Culp Hobby Houston Chronicle (ck sp)

HERITAGE

Joe Benites, President, League of United Latin
American Citizens
Tran Van Chuong, former Ambassador to the United
States (Vietnamese) (Clay ck? anything)

ENTERTAINMENT

John Wayne
Pearl Bailey
Martha Raye
Raymond Burr
~~Sandy Duncan~~
~~Robert Redford~~
Bob Hope
Karin Carpenter
John Derek
Peter Duchin

MIYUZ George MIKE NOVAK
JOHN SLEAK DAVID RIESMAN (ck sp)

(+2)

OTHER PROMINENT CITIZENS

- ~~_____~~ ~~Cornelia Wallace, wife of Governor Wallace~~
- ~~_____~~ ~~Ashly Boyle, National Youth Chairman, March of Dimes~~
- ~~_____~~ ~~Bess Myerson, Commissioner of Consumer Affairs, NYC~~ (L.K-D.H.)
- ~~_____~~ ~~Clarka Reed, Republican National Chairman, Mississippi~~
- ~~_____~~ ~~Peter Frelinghuysen, former Congressman from New Jersey~~
- ~~_____~~ ~~Eugene McCarthy, former Senator~~
- ~~_____~~ ~~Sargent Shriver~~
- ~~_____~~ ~~Elvis Stahr, Chairman of the USO~~

BUSINESS

- ~~_____~~ ✓ Joe Danzansky, President Giant Foods
- ~~_____~~ John Harper, former Chairman of the Board, ALCOA
- ~~_____~~ Edgar Kaiser, Chairman of the Board, Kaiser Industries
- ~~_____~~ ~~Al Rockwell, Chairman of the Board, Rockwell Industries~~
- ~~_____~~ Walter Wriston, Chairman of the Board, CITICORP
- ~~_____~~ ~~President, National Alliance of Businessmen~~
- ~~_____~~ Richard L. Leshner, President, U.S. Chamber of Commerce
- ~~_____~~ Tom Watson, past COB, IBM
- ~~_____~~ Gordon King, _____

AGRICULTURE

- ~~_____~~ President of the American Farm Bureau - William J. Kuhfuss
- ~~_____~~ Master of the Grange - John W. Scott
- ~~_____~~ President of the Farmers Union - Tony T. Dechant
- ~~_____~~ President of the National Farmers Organization - Oren Lee Staley

- Alton Clausen
- Baetram Ender *James Fellows - Pres ASA*
- Jean Holm *(retired)* *Jeanie First (L.K.P.)*
- Ethel Kennedy
- Ellie Peterson
- George Romney *George Feldman - former Amb*
- Jack Valent.

TO: General Scowcroft.

FROM: Ambassador Brown *for LAB*

Please deliver attached list immediately to Ted Marrs. He has asked us to provide additional names to consider for the President's Advisory Commission.

Thanks.

REPRESENTATION ON THE BIPARTISAN COMMISSION

EDUCATION

Charles Hitch, retiring Chancellor of University of California;
Kingman Brewster, President of Yale University
Malcomb Moos, former president, University of Minnesota
David Goheen, former president, Princeton University

Labor

Lane Kirkland, AFL/CIO
I. W. Abel, President Steel Workers Union
Peter Bomarito (President Rubber Workers Union

Sam Bronfman
Samuel Bronfman
Samuel Bronfman

Minority Organizations

Clifford Alexander, Attorney, Washington, D. C.
Simon H. Rifkind, Senior Partner, Paul Weiss, Rifkind Whartan & Garrison, New York
(President Eisenhower's special representative for displaced person)

Philip Klutznick, former president, B'nai Brith

Business

Henry Ford II, Walter Wriston,
Robert Abboud, President, First National of Chicago
Robert Shapiro, President Wertheim & Company, New York
Clarence Adamy, Food Chains

Media

Frank Stanton, CBS
Charles Collingwood, CBS
Eric Severeid, CBS
Otis Chandler, LA Times
John Chancellor, NBC
Reg Murphy, Atlanta Constitution
David Tennant Bryan, President Media General,
Punch Sulzberger, New York Times

Religious/Humanitarian Organizations

Edward E. Swanstrom, Bishop
William E. Chamberlain, Salvation Army

Religious/Humanitarian Organizations (cont'd)

Henry Beerits, Chairman, American Friends Service Committee
Charles Sternbert, Chairman, Migration & Refugee Committee,
American Council for Voluntary Agencies
Claire Randall, National Council of Churches
Rev. Sterling Carey, National Council of Churches
George Elsey, American Red Cross
John Walker, Episcopal Bishop of Washington, D. C.
Dr. Nathan Bailey, Christian Missionary Alliance, Nyack, N.Y.

Other Distinguished Americans

Douglas Dillon
George Ball
George Romney
Dr. Howard Rusk
General Andrew Goodpaster
General A. Grunther
Mrs. Arthur Krim <

President and the
Operational Committee,

The PAC will work through
~~with the Domestic Council~~
Members^(?) of the Domestic
Council on matters involving
~~Domestic~~ ^{domestic} policy & resources,
~~from it~~

OMB will insure
appropriate funding to
accomplish the operations
required.

Press contact &
releases will be coordinated
with the WH press office.

Admission to the support
will be ~~provided~~ the
responsibility of ~~press~~
~~office~~. of _____ and
will be provided promptly
& insure ~~effectiveness~~ near
term effectiveness.

John Slezak - Illinois (R)
- elderly, wise, experienced,
and was an immigrant

Elly Peterson - Michigan (R)
- represents voluntary
agency.

(C) Ann Armstrong - Texas (R)

(C) John Hunter
- retired President of American (D)
Oliva + NAB

James Holmes
- to be retired as m/s USAF
next month - capable
administrator - knows the military
and its resources

Calch Buggs Delaware

Ernest Lee (D.C. Va
or Md)
International matter
AFL-CIO

Sterling Cary

William Hewitt - ^{DC} Lawyer (D)
analytical, intelligent
and energetic.

- former Prof
American Religion
has worked in Govt

Judge Paul Rubin

~~Dr. M. J. Star~~

Gerald A Bishop
Columbus Ga
President of Am College of
Nursing Home Administrators

Richard Meiling
Recently Instructed as Dean
of Ohio State School of Med.

Bishop Matthews -
Methodist ~~member~~ rep
on Natl Council of
Churches

REPRESENTATION ON THE REFUGEE COMMITTEE

AGRICULTURE

Tony T. Dechant, President of the Farmers Union
William J. Kuhfuss, President of the American Farm Bureau
John W. Scott, Master of the Grange
Oren Lee Staley, President of the National Farmers Organization

BUSINESS

Joe Danzansky, President, Giant Foods
John Harper, former Chairman of the Board, ALCOA
Edgar Kaiser, Chairman of the Board, Kaiser Industries
Gordon King
Tom Watson, former Chairman of the Board, IBM
Walter Wriston, Chairman of the Board, CITICORP
John McCormack, former Speaker of the House

EDUCATION

Kingman Brewster, President of Yale University
William Friday, President, University of North Carolina
David Matthews, President, University of Alabama

ELECTED OFFICIALS

Mayor Joseph Alioto (D-San Francisco)
Governor George R. Ariyoshi (D-Hawaii)
Governor Reubin Askew (D-Florida)
Governor Daniel Evans (R-Washington)
Governor James Longley (I-Maine)
Mayor Richard Lugar (R-Indianapolis)
Governor William Milliken (R-Michigan)
Governor David Pryor (D-Arkansas)
Governor Calvin Rampton (D-Utah) (Chairman, National Governor's
Conference)
Mayor Maurice Ferre (D-Miami)
Mayor Carlos Romaro-Barcelo (R-San Juan) (President, National
League of Cities)

ENTERTAINMENT

Pearla Bailey
Raymond Burr
Karen Carpenter
John Denver

ENTERTAINMENT (Continued)

Peter Duchin
Bob Hope
Martha Raye
John Wayne

HERITAGE

Joe Benites, President, League of United Latin American Citizens
Tran Van Chuong, former Ambassador to the United States (Vietnamese)
Minor George
Mike Novak
David Riesman
John Slezak
Ngo Dinh Tu, U.S. Citizen, Clarion State College
Than Trong Tuy-Cam Bullington

LABOR

Peter Bomarito, President, Rubber Workers Union
Ernie Lee, Director, International Section, AFL/CIO
Lane Kirkland, Secretary-Treasurer, AFL/CIO

MEDIA

Helen Copley, Owner, San Diego Union
Marshall Field, President, Field Enterprises (Chicago)
Oveta Culp Hobby, Houston Chronicle
Ernesta Procope, Amsterdam News (Black Newspaper, NYC)

OTHER PROMINENT CITIZENS

Ashby Boyle, National Youth Chairman, March of Dimes
Alton Clausen
Gaetana Enders
Peter Frelinghuysen, former Congressman from New Jersey
Jeanne M. Holm
Ethel Kennedy
Bess Myerson, Commissioner of Consumer Affairs, NYC
Ellie Peterson
Clarke Reed, Republican National Chairman, Mississippi
George Romney
Jack Valenti
James Fellers, President, American Bar Association
Jeannie Ferst
George Feldman, former Ambassador

MEDICAL

Dr. Kazumi Kasuga, Director, Indian Health Service (Albuquerque)
(experienced in refugee matters)
Dr. Richard Meiling, past President, Ohio State Medical School
Dr. Howard Rusk, prominent Humanitarian
Dr. Malcolm Todd, President, AMA, Long Beach, California

RELIGIOUS ORGANIZATIONS

Archbishop Joseph Bernardine, United States Catholic Conference
Reverend W. Sterling Cary, President, National Council of
Churches
Philip Klutznick, former President, B'nai Brith
Elder A. Theodore Tuttle, Church of Jesus Christ of the
Latter Day Saints

SERVICE CLUBS

Miss Muriel Mawer, President, Altrusa International, Inc.
Mrs. Mary C. Poole, President, Association of Junior Leagues
Mr. M. M. Richards, President, Civitan International
Dr. Mahlon Fairchild, President, Cosmopolitan International
Miss Lillian Bembow, President, Delta Sigma Theta
Mr. Warren Schram, President, Gyro International
Mr. Roy W. Davis, President, Kiwanis International
Mrs. Pauline Ellison, President, Links
Mr. John Balbo, President, Lions International
Mr. Rodney K. Smith, President, National Ambucs
Ms. Juanita Brown, President, National Association
of Colored Women's Clubs
Mrs. Rosalie McGuire, President, National Association of
Negro BPW Clubs
Dr. Porter L. Fortune, President, National Exchange Club
Ms. Marie Bowden, President, National Federation of BPW Clubs
Mrs. Clayton Melcher, President, National Tri T
Mrs. Walter Thompsen, President, Needlework Guild of America
Mr. Ralph Glasscocks, President, Optimist International
Mrs. Phyllis Manning, President, Pilot Club International
Mrs. Lynette Oliver, President, Quota International
Mr. William Robbins, President, Rotary International
Mr. U. L. Lee, President, Ruritan National
Mr. Thomas Bruckman, President, Sertoma International
Mrs. Ruth Klotz, President, Soroptimist Recreation of the
Americas, Inc.
Mr. David Hale, President, The United Jaycees
Ms. Eleanor Jammel, President, Zonta International

REPRESENTATION ON THE REFUGEE COMMITTEE

EDUCATION

- *Kingman Brewster, President of Yale University
- ~~Malcomb Moos, former President, University of Minnesota~~
- *David Matthews, President, University of Alabama

LABOR

- *Peter Bomarito, President, Rubber Workers Union
- *Lane Kirkland, AFL/CIO
- ~~Ernie Lee, AFL/CIO~~

RELIGIOUS ORGANIZATIONS

- *Archbishop Joseph Bernardine, United States Catholic Conference
- *Reverend W. Sterling Cary, President, National Council of Churches
- *Philip Klutznick, former President, B'nai Brith
- *Bishop James Matthews, The United Methodist Church

Elmer Winter - Am. Jewish Committee, President.

BUSINESS

- Brandon King*
- *Joe Danzansky, President, Giant Foods
- Kim Firestone
- *John Harper, former Chairman of the Board, ALCOA
- *Edgar Kaiser, Chairman of the Board, Kaiser Industries
- Al Rockwell, Chairman of the Board, Rockwell Industries
- *Walter Wriston, Chairman of the Board, CITICORP

Richard Lester, Tom Watson.

MEDIA

- **Marshall Field -*
- Helen Copley, Owner, San Diego Union *(yes - subject back.)*
- ~~Frank Murphy, President, Times Mirror Corporation (Los Angeles)~~
- *Ernesta Procope, Amsterdam News (Black Newspaper, NYC)
- ~~Frank Stanton, formerly CBS, ~~presently~~ President, Red Cross~~

Olivia Culp Hobby ~~Clinton~~

MEDICAL

- *Dr. Kazumi Kasuga, Director, Indian Health Service (Albuquerque)
(experienced in refugee matters)
- *Dr. Richard Meiling, past President, Ohio State Medical School
- *Dr. Howard Rusk, prominent Humanitarian

Malcolm ~~Frank~~ Todd - ~~pres~~ AMBA Long Beach Ca.

American City

Jack Valenti

*David Riesenman
Mike Vork*

HERITAGE

- *Joe Benites, President, League of United Latin American Citizens
- *Tran Van Chuong, former Ambassador to the United States (Vietnamese)
- *Minor George, prominent Arab-American, Republican
- *John Slezak, successful businessman, immigrant

ENTERTAINMENT

- *Pearl Bailey
- *John Wayne *Peter Duchin, Raymond Burr, Bob Hope, Martha Raye, John Denver, Karen Carpenter*

OTHER PROMINENT CITIZENS

- ~~Anne Armstrong~~
- *Ashby Boyle, National Youth Chairman, March of Dimes
- ~~Douglas Dillon~~
- *Gaetana Enders, wife of Assistant Secretary of State
- ✓Peter Frelinghuysen
- *Jeannie Holmes, General, USAF *if asked*
- ✓Ethel Kennedy
- ~~Eugene McCarthy, former Senator~~
- ✓Bess Myerson
- *Ellie Peterson
- ✓George Romney
- ~~Robert Sargent Schriver~~
- ~~Elvis Stahr, Chairman, USO~~
- ~~Cornelia Wallace, wife of Governor Wallace~~

Jeanne Feust

*ento
J
Bank*

*5 James Fallon, Pres. AUSA
Jack Valenti*

**recommended by State Department

*Amb George Feldman
Clarke Reed (ck cheng)*

Farmers

William J. Kufuss Pres, Arkansas Farm Bank,
 John W. Scott - Master of the Grange
 Tony T. Dechant - Pres. Farmers Union
 Owen Lee Staley - Pres NFO
 Nat. Farm Organization

Pat Lindh

THE WHITE HOUSE
WASHINGTON

Sheila Feigley - Baton Rouge, La.
Outstanding Rep. Woman

Mrs. John Riecker - National Committee-
517/835-8300 woman from Mich.

Mrs. William E. (Mary) Crisp -
602/948-7233 National Committee-
woman from Ariz.

Mrs. Beryl Milburn - Former state Vice-
Chairman, Texas,
Co-Chair Constitu-
tional Assembly

Lorraine Beebe - Dearborn, Mich.
Parole Board, Exec. Dir.,
Michigan Consumers Coun.
Psychology Teacher, Mich.
State Senator

Jean Spencer (Dr.) Assoc. Exec. Director,
Bd. of Trustees of State
301/434-7526 Colleges of Md., formerly
Director, Office of Women
Programs,

REPRESENTATION ON THE REFUGEE COMMITTEE

AGRICULTURE

Tony T. Dechant, President of the Farmers Union
William J. Kuhfuss, President of the American Farm Bureau
John W. Scott, Master of the Grange
Oren Lee Staley, President of the National Farmers Organization

BUSINESS

Joe Danzansky, President, Giant Foods
John Harper, former Chairman of the Board, ALCOA
✓ Edgar Kaiser, Chairman of the Board, Kaiser Industries
Gordon King
Tom Watson, former Chairman of the Board, IBM
Walter Wriston, Chairman of the Board, CITICORP
John McCormack, former Speaker of the House

EDUCATION

Kingman Brewster, President of Yale University
William Friday, President, University of North Carolina
David Matthews, President, University of Alabama

ELECTED OFFICIALS

Mayor Joseph Alioto (D-San Francisco)
Governor George R. Ariyoshi (D-Hawaii)
Governor Reubin Askew (D-Florida)
Governor Daniel Evans (R-Washington)
Governor James Longley (I-Maine)
Mayor Richard Lugar (R-Indianapolis)
Governor William Milliken (R-Michigan)
Governor David Pryor (D-Arkansas)
Governor Calvin Rampton (D-Utah) (Chairman, National Governor's
Conference)
Mayor Maurice Ferre (D-Miami)
Mayor Carlos Romaro-Barcelo (R-San Juan) (President, National
League of Cities)

ENTERTAINMENT

Pearl Bailey
Raymond Burr
Karen Carpenter
John Denver

ENTERTAINMENT (Continued)

Peter Duchin
Bob Hope
Martha Raye
John Wayne

HERITAGE

Joe Benites, President, League of United Latin American Citizens
— Tran Van Chuong, former Ambassador to the United States (Vietnamese)
Minor George
Mike Novak
David Riesman
John Slezak
— Ngo Dinh Tu, U.S. Citizen, Clarion State College
— Than Trong Tuy-Cam Bullington

LABOR

Peter Bomarito, President, Rubber Workers Union
Ernie Lee, Director, International Section, AFL/CIO
Lane Kirkland, Secretary-Treasurer, AFL/CIO

MEDIA

Helen Copley, Owner, San Diego Union
Marshall Field, President, Field Enterprises (Chicago)
Oveta Culp Hobby, Houston Chronicle
Ernesta Procope, Amsterdam News (Black Newspaper, NYC)

OTHER PROMINENT CITIZENS

Ashby Boyle, National Youth Chairman, March of Dimes
Alton Clausen
Gaetana Enders
Peter Frelinghuysen, former Congressman from New Jersey
Jeanne M. Holm
Ethel Kennedy
Bess Myerson, Commissioner of Consumer Affairs, NYC
Ellie Peterson
Clarke Reed, Republican National Chairman, Mississippi
George Romney
Jack Valenti
James Fellers, President, American Bar Association
Jeannie Ferst
George Feldman, former Ambassador

MEDICAL

Dr. Kazumi Kasuga, Director, Indian Health Service (Albuquerque)
(experienced in refugee matters)
Dr. Richard Meiling, past President, Ohio State Medical School
Dr. Howard Rusk, prominent Humanitarian
Dr. Malcolm Todd, President, AMA, Long Beach, California

RELIGIOUS ORGANIZATIONS

Archbishop Joseph Bernardine, United States Catholic Conference
Reverend W. Sterling Cary, President, National Council of
Churches
Philip Klutznick, former President, B'nai Brith
Elder A. Theodore Tuttle, Church of Jesus Christ of the
Latter Day Saints

SERVICE CLUBS

Miss Muriel Mawer, President, Altrusa International, Inc.
Mrs. Mary C. Poole, President, Association of Junior Leagues
Mr. M. M. Richards, President, Civitan International
Dr. Mahlon Fairchild, President, Cosmopolitan International
Miss Lillian Bembow, President, Delta Sigma Theta
Mr. Warren Schram, President, Gyro International
Mr. Roy W. Davis, President, Kiawanis International
Mrs. Pauline Ellison, President, Links
Mr. John Balbo, President, Lions International
Mr. Rodney K. Smith, President, National Ambucs
Ms. Juanita Brown, President, National Association
of Colored Women's Clubs
Mrs. Rosalie McGuire, President, National Association of
Negro BPW Clubs
Dr. Porter L. Fortune, President, National Exchange Club
Ms. Marie Bowden, President, National Federation of BPW Clubs
Mrs. Clayton Melcher, President, National Tri T
Mrs. Walter Thompsen, President, Needlework Guild of America
Mr. Ralph Glasscocks, President, Optimist International
Mrs. Phyllis Manning, President, Pilot Club International
Mrs. Lynette Oliver, President, Quota International
Mr. William Robbins, President, Rotary International
Mr. U. L. Lee, President, Ruritan National
Mr. Thomas Bruckman, President, Sertoma International
Mrs. Ruth Klotz, President, Soroptimist Recreation of the
Americas, Inc.
Mr. David Hale, President, The United Jaycees
Ms. Eleanor Jammel, President, Zonta International

THE WHITE HOUSE
WASHINGTON

CHARTER

President's Advisory Committee on Refugees

Purpose

Executive Order 11860, dated May 19, 1975, established the President's Advisory Committee on Refugees for the purpose of advising the President and the heads of appropriate Federal agencies concerning the expeditious and coordinated resettlement of refugees from Southeast Asia.

Authority

Executive Order 11860, dated May 19, 1975. The Committee is governed by the provisions of 5 USC Appendix I, which sets forth standards for the formation and use of advisory committees.

Function

The President's Advisory Committee on Refugees shall advise the President and the heads of appropriate Federal agencies on the full range of the study directed by the Executive Order, including:

- (a) health and environmental matters related to resettlement;
- (b) the interrelationship of the governmental and volunteer roles in the resettlement;
- (c) educational and cultural adjustments required by these efforts;

- (d) the general well-being of resettled refugees and their families in their new American communities; and
- (e) such other related concerns as the President may, from time to time, specify.

The Committee shall also seek to facilitate the location, solicitation and channeling of private resources for these resettlement efforts, and to establish lines of communication with all concerned governmental agencies, relevant voluntary agencies, the Vietnamese-American community and the American public at large.

Structure

The President's Advisory Committee on Refugees shall be composed of such citizens from private life as the President may, from time to time, appoint. The President shall designate one member of the Committee to serve as chairman. Members shall be invited to serve for the duration of the Committee. The chairman will designate a full-time federal employee to serve as executive secretary.

Meetings

Meetings shall be held as often as necessary at the call of the chairman, with the advance approval of a Government official. A Government official shall be present at all meetings. Meetings shall be open to the public except as determined otherwise by the Secretary of Health, Education, and Welfare; notice of all meetings shall be given to the public. Meetings shall be conducted and records of the proceedings kept as required by applicable laws.

Compensation

Members of the Committee shall receive no compensation from the United States by reason of service on the Committee but may, to the extent permitted by law, be allowed travel expenses including per diem in lieu of subsistence, as authorized by law (5 USC 5703).

Annual Cost Estimate

Estimated annual cost for operating the Committee, including travel expenses for members, is \$50,000. Estimate of annual manyears of staff support required is 2.0 at an estimated annual cost of \$46,388.

Reports

In addition to such other reports as the President may require, the Committee shall submit to the President prior to its expiration a written report which shall contain as a minimum a list of members and their business addresses, the Committee's functions, dates and places of meetings, and a summary of the Committee's activities and recommendations. A copy of all reports shall be provided to the Secretary of Health, Education, and Welfare.

Termination

The Committee will terminate no later than May 18, 1976.

May 22, 1975

Date

Dr. Theodore C. Marrs
Special Assistant to
the President

PRESIDENTIAL ADVISORY COMMITTEE ON REFUGEES

Chairman: John Eisenhower

CATH COMP

513-721-1532

~~X~~ Mayor Joseph Alioto

John M. Carthy

X Archbishop Joseph Bernardine, United States Catholic Conference

✓ Ashby Boyle, National Youth Chairman, March of Dimes *801-582-6444*
Stockwell C.W.S

544-2350

X Reverend W. Sterling Cary, President, National Council of Churches

NO X John Denver, Popular Singer

X Gaetana Enders, Has been active in refugee matters

Ralph Monroe

X Governor Dan Evans *(Ohio)*

X Mayor Maurice Ferre

JB — ✓ Minor George, Prominent Heritage Leader *216-351-6666*

Ralph Pagin

X ✓ Edgar Kaiser, Chairman of the Board, Kaiser Industries *415-271-2211*

✓ Philip Klutznick, Past President, B'nai Brith *312-787-7845*

✓ William J. Kuhfuss, President of the American Farm Bureau

Perlia

X ✓ George Meany, AFL-CIO *637-5000*

Rankin Lusk

✓ Clarke Reed, Republican National Chairman, Mississippi

✓ Dr. Malcomb Todd, AMA, Long Beach, California *LARRY BOSTON*

✓ Elder A. Theodore Tuttle, Church of Jesus Christ of the Latter Day Saints

NATIONAL DENOMINATIONAL RESETTLEMENT OFFICERS
FOR REFUGEE/EVACUEES -- 1975

Dr. James Thomas
United Methodist Committee for Relief
Room 1470
475 Riverside Drive
New York, New York 10027
(212) 678-6283

Mrs. Isis Brown
Episcopal Church
815 Second Avenue
New York, New York 10017
(212) TN 7-8400

Mr. McKinley Coffman
World Ministries Commission of
The Church of the Brethren
New Windsor, Maryland 21776
(301) NE 5-3131

Mr. Matthew Giuffrida
American Baptist Churches
Valley Forge, Pennsylvania 19481
(215) 768-2425

Mrs. Ella Grimes
Christian Church (Disciples)
222 South Downey Avenue
Indianapolis, Indiana 46207
(317) FL 3-1491

Mrs. Elfriede Kohl
United Church of Christ,
Room 1643
475 Riverside Drive
New York, New York 10027
(212) 870-2701

Rev. John Muyskens
Reformed Church in America
2607 Palisades Avenue
Union City, New Jersey 07087
(201) 865-7646

Mr. Louis Van Ess
Christian Reformed Church
2850 Kalamazoo Avenue, S.E.
Grand Rapids, Michigan 49508
(616) 241-1691

Mr. W. L. Pascoe
General Conference of Seventh-
Day Adventists
6840 Eastern Avenue, N.W.
Takoma Park, Washington, D.C. 20012
(202) 723-0800

International Division of YMCAs
291 Broadway
New York, New York 10007
(212) 349-0700 Ext. 260

Mr. William Scholes
United Presbyterian Church
in the U.S.A., Room 1268
475 Riverside Drive
New York, New York 10027
(212) 870-2465

Mr. Donald Anderson
Lutheran Immigration and Refugee
Service
315 Park Avenue, South
New York, New York 10010
(212) 677-3950

Rev. Irvin Dawson
Home Mission Board
Southern Baptist Convention
1350 Spring Street, N.W.
Atlanta, Georgia 30309
(404) 873-4041

Mrs. Juanita Evans
General Council of Assemblies of God
Foreign Service Committee
1445 Boonville Avenue
Springfield, Missouri 65802
(417) 862-2781

Mr. William T. Snyder
Mennonite Central Committee
21 South 12th Street
Akron, Pennsylvania 17501
(717) 859-1151

Immigration & Refugee Program
CHURCH WORLD SERVICE
Room 666, 475 Riverside Drive
New York, New York 10027
(212) 870-2164; 870-2162

YOU are the link

CHURCH WORLD SERVICE

475 Riverside Drive

New York, New York 10027

SPONSORS, your refugees look to you —

You are the link for them between their old life and their new.
Your Christian concern makes it possible for them to come.

WHO ARE THE REFUGEES?

They represent all types of people from all walks of life. Many of them are victims of oppression or calamity—who, like our own ancestors, seek a new life of freedom, opportunity and purpose in America.

SELECTION

Your church is represented through Church World Service and the World Council of Churches in a score of overseas countries where there are refugees with but one hope: a permanent home. Competent World Council of Churches staff members counsel these refugees and, where possible, help them prepare the considerable documentation required by our government from prospective immigrants. The CWS office in New York receives a dossier with background information and photograph on each applicant. These dossiers are carefully distributed among our cooperating national Protestant and Eastern Orthodox resettlement offices, which, in turn, arrange local sponsorships across the U.S.A. Each denominational resettlement office or its regional branch renders the very personal service which the "matching" of refugee and sponsor entails.

DO ENOUGH BUT NOT TOO MUCH

Once you know that a refugee or refugee family will be coming through your sponsorship, the biggest thing you can do is to help these people become established again so they can make their own decisions, make their own way, and make their own contribution in their new community.

THEY ARE PEOPLE OF DIGNITY AND WORTH

You can find at your public library books on the achievements, the heroes, the customs, the literature,

the religious practices of the heritage to which your new arrivals belong. They, too, have been reading about life in the United States, our climate, geography, customs and churches.

Both you and they will be making realistic adjustments in the expectations of each other based on what you thought in advance and what they had dreamed about for so many years. With vision, imagination, strength, and patience you will achieve mutual understanding which is the key to successful resettlement.

PLANS FOR ARRIVAL

You will receive notice from CWS or your denominational headquarters giving expected date of arrival at port of entry and asking for inland transportation funds to be advanced at that time in order that all arrangements for their transportation can be made before they arrive. This notice usually reaches you two to four weeks in advance. Sometimes the refugees may write the good news to you before CWS is able to get it to you.

CWS will meet your people at the port of arrival (usually New York City for those coming from Europe and San Francisco for those coming from the Far East). Plan to meet them at your own local station. The arrivals from Europe usually speak their own language and frequently some German and a little English. If you can take someone with you to the station who can speak their native language, so much the better. Watch for their CWS badge. Learn to greet them by their names.

Boats and planes usually land in the morning. It often takes half the day to complete immigration formalities. If possible, CWS will put your new arrival on the train or bus the same day. To avoid an expensive stopover in New York, you therefore may be inconvenienced by an early morning or late night arrival.

SOMETHING OLD — SOMETHING NEW

New arrivals generally are mature people with considerable successful experience. They bring with them quite firm ideas about satisfying life's daily needs. You, too, know a great deal about meeting the problems of daily life in this country. Maybe all the solutions the new arrivals bring along are not appropriate or practical for new conditions in this country. In the main, it is wise to let them find this out for themselves. Encourage them to weigh and test. Maybe you, too, will learn new ways to do things, how to cook a tasty dish, or how to decorate a room with charm. They may at first appear to be "slow" only because of a language barrier.

LET THEM CONTRIBUTE

Your newcomers will have really "arrived" only when they have begun to contribute themselves. This means not only in their jobs, but also in the community. Find out if they have talents to use in a folk festival, a holiday celebration, a musical, dancing, culinary skills, arts and crafts, the life of the church.

HUMAN FACTORS

Sometimes, although not often, sponsors find that some advance information on their case was in error. This probably happened only because someone unintentionally misinterpreted what was said overseas.

Occasionally a newcomer family may wish to go to another city to be with relatives or friends. There is no way, of course, in which they can be held against their will. The sponsorship accepted by them is not a contract. But before encouraging them to move, it will be well for you to cooperate with them by finding

out from a minister, a family service agency, or a Council of Churches in that locality whether there really is a place and a job for them. If they go to a new sponsor, you are immediately relieved of your own responsibilities. We suggest that if you are able to do more, you offer to take a substitute from your denominational refugee committee. Make the adjustment in a way fair to yourself as well as to your refugees.

Keep your temper, your humor, your love!

EMPLOYMENT

Help your new arrivals get their Social Security numbers. The address of your nearest Social Security office can be secured from the Post Office, or from the telephone book under: "U.S. Government, Department of Health, Education and Welfare."

Go with them, by public transportation, to their new jobs, explaining carefully and slowly about bus names, numbers, and letters, fares and transfers, starting and stopping points both coming and going. Write down on a slip of paper the location of job, bus route, address and phone where you can be reached.

Explain carefully their duties, hours, wages, pay-days, pay roll deductions, and everything pertinent to the job. They will want to know if they can join a company health insurance plan.

JOB PROMISE IS NOT A CONTRACT

Your new refugees have accepted the moral obligation to try their best to fulfill the jobs found for them. But they are free, by law, to improve their lot by accepting more favorable employment. Employers, too, by law, are free to hire or fire new arrivals under exactly the same conditions as any other employee.

CHURCH ATTENDANCE

Some new arrivals would like to attend your church, especially if it may be the only Protestant church in the vicinity. Take them with you. Invite them to group meetings at church. They may feel too shy at first to attend by themselves.

If they are members of a church not your own, make a definite appointment to take them to their own church. They should feel free to join the church of their own choice.

LEGAL FACTORS

The newcomers need to know their rights, privileges, and obligations, and how and when they may become citizens.

They have been furnished some information about their responsibilities to report addresses, register for the draft, carry alien registration cards if over 18 years. In routine matters, the nearest office of the Immigration and Naturalization Service of the U.S. Department of Justice may be consulted. Wherever helpful, suggest that people consult an immigrant welfare agency, like International Institutes, Foreign Secretaries of YWCA's or YMCA's, or write to your denominational headquarters which will consult with Church World Service. Explain our tax laws and procedures. There are laws in many states restricting aliens' rights to certain kinds of employment or public assistance. But, in many places, public spirited groups have worked to secure equal rights for citizens and aliens alike. We suggest you secure a copy of "How to Become a Citizen of the United States," American Council for Nationalities Service, 20 West 40 Street, New York, New York 10018.

SOCIAL SERVICES

If problems emerge, we suggest you consult your minister, or your Council of Churches, or Council of

Social Welfare Agencies about local or nearby organizations which offer guidance and help to new arrivals.

Explain about medical services in the community and about health and hospitalization insurance.

EDUCATION

Help your new people enter the children at school; explain about school lunches. Help the adults find opportunity to learn English or improve their knowledge of it. Your public schools, YWCA or YMCA, or International Institute probably have classes. Your State University sometimes has correspondence courses in citizenship. And, of course, they should learn about libraries, museums, free lectures, etc. You will want to counsel and cooperate with your people about educational and vocational training, and other ways of improving themselves in this new land of freedom and opportunity.

Many sponsors and churches have found that working with and for a newcomer has brought real blessings and a broadening experience to the church and to the community. We are confident it will to you.

Persons or congregations desiring further information or wishing to explore the possibility of undertaking sponsorship of refugees should communicate with their National Denominational Resettlement Office.

CHURCH WORLD SERVICE
Immigration and Refugee Program
475 Riverside Drive
New York, N.Y. 10027

MANIFEST

- ✓ Parker Borg
- Larry Boston
- ✓ Ashby Boyle
- ✓ Ambassador L. Dean Brown
- General Maurice Casey
- ✓ A General Leonard Chapman
- A Raymond DuBois
- Ambassador John Eisenhower
- Maurice Ferre
- ✓ A Jay T. French
- Minor George
- ✓ A David Hoopes
- ✓ Cornelius J. Leary
- A Rankin Lusby
- ✓ John Edward McCarthy
- ~~Clayton McManaway~~
- Theodore C. Marrs
- ✓ Ralph Munro
- ✓ Carl R. Pagter
- ✓ Leo Perlis

- Clarke Reed
- ✓ Roger Semerad
- ✓ Velma Shelton
- ✓ Dr. Eugene L. Stockwell
- ✓ Julia Taft
- ✓ Elder A. Theodore Tuttle
- A Ehrich von Marbod

* A - will meet at Andrews

Bost on
Casey
Eisenhower
Ferre
Marrs
~~*Perl*~~

THE WHITE HOUSE
WASHINGTON

Dr. Marrs:

Alan Woods called. He has three names
from Bill Walker for the Democratic co-chairman:

Archie Davis,
Wacovia Bank
Winston Salem, N. C. (Former President
U. S. Chamber)

Ralph Yarborough
Former Senator, Texas

Robert Wagner
Former Mayor, New York City

Edith Green
Judith Butch Hancock
Velma

915-692-2267
Mrs Green

THE WHITE HOUSE
WASHINGTON

Sydney

Pell

Dr. Martin

Alan Woods called. He has three names.

from Bill Walker, co-chairman.

Walter

Archie Davis,

Wacovia Bank

Winston Salem, N. C. (Former President

U. S. Chamber)

Ralph Yarborough

Former Senator, Texas

Robert Wagner

Former Mayor, New York City

Velma

Callie Green
Janet Burt
212-695-3862
Jan Green

April 28, 1975

MEMORANDUM FOR: GENERAL SCOWCROFT
FROM: L. D. BROWN

Please pass the attached letter to Ted Marrs.
Many thanks.

Attachment

Task Force - Amb Brown

OFFICE OF THE DEPUTY
SECRETARY OF STATE

Rec'd H/S

April 26, 1975

TO: S - Mrs. Boyle

FROM: D - J. Cahill

Margo:

The attached note is self-explanatory,
I believe.

Mr. Ingersoll asked that I pass
Mrs. Ferst's name along to you for
consideration if any such presidential
advisory committee is being formed.

cc: Task Force - Amb. Brown
AID - Mr. Parker

OFFICE OF THE DEPUTY
SECRETARY OF STATE

4/25

Mr. Ingersoll

Mrs. Robert Ferst (Jeanne Ferst), who said she met you in Atlanta, called this morning. She was in DC for a meeting of the Advisory Cmte on Voluntary Foreign Aid at AID and wanted to pop in to see you.

Her message is to say hello, but also to offer her services for any voluntary advisory committee which she understands may be formed for aid to VN refugees, or VN relief. She says she served on the Presidential advisory committee for aid to So. Asian relief (Bangladesh, I presume) and is "hooked" and would like to be of service in anyway possible.

jac

Mrs. Ferst: 404/237-8674

THE WHITE HOUSE
WASHINGTON

Dr. Marrs:

Pam brought this in. She will discuss them
with you, if you wish.

Velma

THE WHITE HOUSE

WASHINGTON

April 28, 1975

FOR: TED MARRS
FROM: PAMELA POWELL *PP*
SUBJECT: Recommendations for Refuge Board

Per your request, the following are my recommendations of young people for the above Board.

- 1) Glen L. Bower
Age - 25 or 26
Young lawyer - served with Judge Advocates General Corps.
113 East Jefferson
Post Office Box 97
Effingham, Illinois 62401
- 2) Ann Hale
Age - 23 approximately
Former student body President - Colorado State University
733 South Shields
Ft. Collins, Colorado 80521
- 3) Al Royce
Age - 24 approximately
North Dakota State Legislator - 2nd term
Law student - University of North Dakota
- 4) Tom Coleman
Age - ~~late 20's~~ or early 30's
State Legislator - Missouri - 2nd term
2919 NE. Russell
Kansas City, Missouri 64117
Phone: (816) 454-1429 (h)
" 436-3100 (o)
- 5) Steve Costello
Age - 21 approximately
National President - College Democrats
Student - George Washington University
612 - 4th Place, SW.
Washington, D.C. 20024
Phone: (202) 554-2778

- 6) David Barkhausen
Age: 24 or 25
Southern Illinois University - law student
Princeton graduate.
Moderate to Liberal Republican -
running for State Senate next year
800 Twisdale Street
Carbondale, Illinois 62907

- 7) Ashby Boyle
Age: 20
Student - University of Utah
National Youth Chairman - March of Dimes
1975 Young American Award winner
1758 Michigan Avenue
Salt Lake City, Utah 84108
Phone: (801) 582-6444

THE WHITE HOUSE

WASHINGTON

Names to add to Pam Powell's list for the Task Force --

Judy Petty, age 33 or 34
Student

Unsuccessful Republican candidate for Wilbur Mill's seat in 1974

Diane Desler, 26 or 27

High School Principal

Omaha, Nebraska A/C 402 556-3772

THE WHITE HOUSE

WASHINGTON

April 28, 1975

FOR: TED MARRS
FROM: PAMELA POWELL *PP*
SUBJECT: Recommendations for Refuge Board

Per your request, the following are my recommendations of young people for the above Board.

- 1) Glen L. Bower
Age - 25 or 26
Young lawyer - served with Judge Advocates General Corps.
113 East Jefferson
Post Office Box 97
Effingham, Illinois 62401
- 2) Ann Hale
Age - 23 approximately
Former student body President - Colorado State University
733 South Shields
Ft. Collins, Colorado 80521
- 3) Al Royce
Age - 24 approximately
North Dakota State Legislator - 2nd term
Law student - University of North Dakota
- 4) Tom Coleman
Age - ~~late 20's~~ or early 30's
State Legislator - Missouri - 2nd term
2919 NE. Russell
Kansas City, Missouri 64117
Phone: (816) 454-1429 (h)
" 436-3100 (o)
- 5) Steve Costello
Age - 21 approximately
National President - College Democrats
Student - George Washington University
612 - 4th Place, SW.
Washington, D.C. 20024
Phone: (202) 554-2778

- 6) David Barkhausen
Age: 24 or 25
Southern Illinois University - law student
Princeton-graduate.
Moderate to Liberal Republican -
running for State Senate next year
800 Twisdale Street
Carbondale, Illinois 62907

- 7) Ashby Boyle
Age: 20
Student - University of Utah
National Youth Chairman - March of Dimes
1975 Young American Award winner
1758 Michigan Avenue
Salt Lake City, Utah 84108
Phone: (801) 582-6444

THE WHITE HOUSE

WASHINGTON

Names to add to Pam Powell's list for the Task Force --

Judy Petty, age 33 or 34
Student

Unsuccessful Republican candidate for Wilbur Mill's seat in 1974

Diane Desler, 26 or 27

High School Principal

Omaha, Nebraska A/C 402 556-3772

MEMORANDUM

NATIONAL SECURITY COUNCIL

April 29, 1975

MEMORANDUM FOR: DR. MARRS
FROM: WILLIAM L. STEARMAN *WLS*
SUBJECT: Advisory Committee

At Tab A is a list of names, sent to me by the Department of State, which might be considered for the President's Advisory Committee on Refugees.

DEPARTMENT OF STATE

Washington, D.C. 20520

April 29, 1975

TO: NSC - Mr. William Stearman
FROM: IATF - James M. Wilson

The following names were suggested to us for the President's Advisory Committee by two of the voluntary agencies:

Horace P. Moulton
Senior Partner
Cadwalader, Wickersham & Taft
NYC

Dr. David Preus
President
The American Lutheran Church
Minneapolis

Dr. Robert J. Marshall
President
Lutheran Church in America
NYC

Dr. J.A.O. Preus
President
Lutheran Church, Missouri Synod
St. Louis

Dr. George Harkins
General Secretary
Lutheran Council of USA

Archbishop Joseph Bernardine
President
Conference of Catholic Bishops and
President, U.S. Catholic Conference

Sterling Carey
President
National Council of Churches

Bishop Allen
Presiding Bishop
Episcopalian Church

William Thompson
United Presbyterian Church

Bishop Wells or Tracy Jones
United Methodist Church

Robert Moss
President, United Church of Christ

Frank Campbell
American Baptist Convention

David Taylor
Chairman, Church World Services
Atlanta

Paul McCleary
Executive Director
Church World Services

James Thomas
Church World Services

DEPARTMENT OF STATE

Washington, D.C. 20520

April 29, 1975

TO: NSC - Mr. William Stearman

FROM: IATF - James M. Wilson

The following names were suggested to us for the President's Advisory Committee by two of the voluntary agencies:

Horace P. Moulton
Senior Partner
Cadwalader, Wickersham & Taft
NYC

Dr. David Preus
President
The American Lutheran Church
Minneapolis

Dr. Robert J. Marshall
President
Lutheran Church in America
NYC

Dr. J.A.O. Preus
President
Lutheran Church, Missouri Synod
St. Louis

Dr. George Harkins
General Secretary
Lutheran Council of USA

Archbishop Joseph Bernardine
President
Conference of Catholic Bishops and
President, U.S. Catholic Conference

Sterling Carey
President
National Council of Churches

Bishop Allen
Presiding Bishop
Episcopalian Church

William Thompson
United Presbyterian Church

Bishop Wells or Tracy Jones
United Methodist Church

Robert Moss
President, United Church of Christ

Frank Campbell
American Baptist Convention

David Taylor
Chairman, Church World Services
Atlanta

Paul McCleary
Executive Director
Church World Services

James Thomas
Church World Services

IATF:EGreen:sba 4/29/75

DEPARTMENT OF STATE

Washington, D.C. 20520

April 29, 1975

TO: NSC - Mr. William Stearman
FROM: IATF - James M. Wilson

The following names were suggested to us for the President's Advisory Committee by two of the voluntary agencies:

Horace P. Moulton
Senior Partner
Cadwalader, Wickersham & Taft
NYC

Dr. David Preus
President
The American Lutheran Church
Minneapolis

Dr. Robert J. Marshall
President
Lutheran Church in America
NYC

Dr. J.A.O. Preus
President
Lutheran Church, Missouri Synod
St. Louis

Dr. George Harkins
General Secretary
Lutheran Council of USA

Archbishop Joseph Bernardine
President
Conference of Catholic Bishops and
President, U.S. Catholic Conference

Sterling Carey
President
National Council of Churches

Bishop Allen
Presiding Bishop
Episcopalian Church

William Thompson
United Presbyterian Church

Bishop Wells or Tracy Jones
United Methodist Church

Robert Moss
President, United Church of Christ

Frank Campbell
American Baptist Convention

David Taylor
Chairman, Church World Services
Atlanta

Paul McCleary
Executive Director
Church World Services

James Thomas
Church World Services

IATF:EGreen:sba 4/29/75