

The original documents are located in Box 9, folder “American Revolution Bicentennial Administration - Advisory Council” of the Robert T. Hartmann 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 Gerald Ford donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections.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.

ARBA ADVISORY COUNCIL

<u>NAME</u>	<u>PRESENT POSITION</u>	<u>AGE</u>	<u>STATE</u>	<u>POLITICAL AFFILIATION</u>
1. John D. Rockefeller	Chm., Bd. of Trustees, Rockefeller Foundation	68	New York	R
2. C. Vann Woodward	Sterling Professor of History, Yale	65	Connecticut	D
3. Jacinto Quirarte	Dean, Fine & Applied Arts, University of Texas at San Antonio	42	Texas	D
4. William Baroody, Sr.	Pres., American Enterprise Institute	58	Virginia	R
5. Frank Stanton	Chm., American Red Cross	58	New York	R
6. Paul Foley	Pres., Interpublic Group Companies	60	Michigan	D
7. Alex Haley	Author: "Roots"	52	New York	I
8. Jana Sutton	Student	19	Tennessee	R
9. Frank Shakespeare	Vice Chairman, Westinghouse Broadcasting	49	New York	R
10. Richard M. Clurman	Vice President, Time, Inc.	50	New York	I
11. David Hale	President, National Junior Chamber of Commerce	33	Arkansas	D
12. Harry Van Arsdale, Jr.	President, New York Central Labor Council	68	New York	I
13. James Q. Wilson	Chairman, Department of Government, Harvard	43	Massachusetts	U
14. Anna Chennault	Vice President, Flying Tiger Line, Inc.	49	Washington, D.C.	R
15. Maya Angelou	Writer	40	California	D

16.	Dorothy B. Chandler	Asst. to the Chm., Times Mirror Co.	72	California	R
17.	Lady Bird Johnson	Former First Lady	61	Texas	D
18.	Theodore Ashley	President, Warner Brothers	51	California	D
19.	Joan Cooney	Exec. Dir., Children's TV Workshop	44	New York	D
20.	Irving Shapiro	CEO and Chm. of the Board, DuPont Co.	58	Delaware	I
21.	Ann Hawkes Hutton	Cm. of Bd., Washington Crossing Foundation	65	Pennsylvania	R
22.	L. Tom Perry	Member, Council of the Twelve, The Church of Jesus Christ of Latterday Saints	52	Utah	R
23.	Richard Gambino	Professor, Queens College	35	New York	D
24.	J. L. Bernadin	Archbishop, Cincinnati & Chm. National Catholic Bishops Bicentennial Comm.	46	Ohio	I
25.	Laura Bergt	Eskimo; housewife; active in state and national organizations	35	Alaska	R

ALTERNATES

1.	William Banowsky	President, Pepperdine College	38	California	R
2.	David L. Wolper	President, Wolper Productions	46	California	D
3.	Cardinal Krol	Archbishop, Philadelphia	63	Pennsylvania	U
4.	Vermont Royster	Professor of Journalism, University of North Carolina	60	North Carolina	I
5.	Rocco Siciliano	President, TI, Inc.	52	California	R
6.	Betty Shabazz	Ph. D. Candidate, University of Mass.	39	New York	D
7.	Hobart Lewis	Chairman, "Reader's Digest"	63	New York	R
8.	Mike Curb	President, Mike Curb Productions	29	California	R
9.	Jean Stapleton	Female lead, "All in the Family"	52	New York	I
10.	David Mathews	President, University of Alabama	39	Alabama	I
11.	Donna de Varona	TV Sports Commentator, Olympic Gold Medalist	27	California	I

ARBA ADVISORY COUNCIL

<u>NAME</u>	<u>PRESENT POSITION</u>	<u>AGE</u>	<u>STATE</u>	<u>POL. AFFIL.</u>
John D. Rockefeller	Chm., Bd. of Trustees, Rockefeller Foundation	68	New York	R
C. Vann Woodward	Sterling Professor of History, Yale	65	Conn.	D
Jacinto Quirarte	Dean, Fine & Applied Arts, UT, San Antonio	42	Texas	D
William Baroody, Sr.	Pres., American Enterprise Institute	58	Va.	a
Frank Stanton	Chm., American Red Cross	58	N.Y.	R
Paul Foley	Pres., Interpublic Group Companies	60	Mich.	D
Alex Haley	Author: "Roots"	52	N.Y.	I
Jana Sutton	Student	19	Tenn.	R
Frank Shakespeare	V. Chm., Westinghouse Broadcasting	49	N.Y.	R
Richard M. Clurman	V.P., Time, Inc.	50	N.Y.	I
David Hale	Pres., National Junior Chamber of Commerce	35	Ark.	D
Harry Van Arsdale, Jr.	Pres., N.Y. Central Labor Council	68	N.Y.	I
James Q. Wilson	Chm., Dept. of Government, Harvard	43	Mass.	U
Anna Chennault	V.P., Flying Toger Line, Inc.	49	D.C.	R
Maya Angelou	Writer	40	Calif.	D

16.	Dorothy B. Chandler	Asst. to the Chm., Times Mirror Co.	72	Calif.	R
17.	Lady Bird Johnson	Former First Lady	61	Texas	D
18.	Theodore Ashley	President, Warner Brothers	51	Calif.	D
19.	Joan Cooney	Exec. Dir., Children's TV Workshop	44	N.Y.	D
20.	Irving Shapiro	CEO and Chm. of Board, DuPont Co.	58	Del.	I
21.	Ann Hawkes Hutton	Chm. of Bd., Washington Crossing Foundation	65	Pa.	R
22.	L. Tom Perry	Member, Council of the Twelve, The Church of Jesus Christ of Latter- day Saints	52	Utah	R
23.	Richard Gambino	Prof., Queens College	35	N.Y.	D
24.	J. L. Bernadin	Archbishop, Cincinnati & Chm. National Catholic Bishops Bicentennial Comm.	46	Ohio	I
25.	Laura Bergt	Eskimo; housewife, active in state & national organizations	35	Alaska	R

ALTERNATES

1.	William Banowsky	Pres., Pepperdine College	38	Calif.	R
2.	David L. Wolper	President, Wolper Productions	46	Calif.	D
3.	Cardinal Krol	Archbishop, Philadelphia	63	Pa.	U
4	Vermont Royster	Prof. of Journalism, U. of North Carolina	60	N.C.	I
5.	Rocco Siciliano	President, TI, Inc.	52	Calif.	R
6.	Betty Shabazz	Ph.D. Candidate, U. of Mass.	39	N.Y.	D
7.	Robert Lewis	Chairman, <u>Reader's Digest</u>	63	N.Y.	R
8.	Mike Curb	Pres., Mike Curb Productions	29	Calif.	R
9.	Jean Stapleton	Female lead, "All in the Family"	52	N.Y.	I
10.	David Mathews	Pres., Univ. of Alabama	39	Ala.	I
11.	Donna DeVerona	TV Sports Commentator, Olympic Gold Medalist	27	Calif.	I

THE WHITE HOUSE
WASHINGTON

8/2
Nita phoned
Linda in
Curt Zeig's office
X 2343

EYES ONLY

July 30, 1974

MEMORANDUM FOR:

THE VICE PRESIDENT

FROM:

DAVID J. WIMER

SUBJECT:

American Revolution
Bicentennial Advisory
Council (PA)

Attached is a copy of my proposed memorandum to General Haig on the above Council. Please call Lewis Dale 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 appointments.

left
as of
7/31

If you find it necessary to see the resumes, please notify this office.

Attachment

THE WHITE HOUSE

WASHINGTON

MEMORANDUM FOR: GENERAL ALEXANDER HAIG

FROM: DAVID J. WIMER

SUBJECT: American Revolution
Bicentennial Advisory
Council (PA)

Public Law 93-179 establishes this 25 member Council, stipulating that members "shall be chosen from private life and shall be broadly representative of the nation's people." The legislation requires that the President give "due consideration to the contributions, among others, of the Nation's youth, women, elders, racial and ethnic minorities, artists and craftsmen, and learned professions."

In March, when the President announced his nomination of John Warner as Administrator of ARBA, Warner received the President's blessing to proceed at a deliberate pace in determining the persons whom Warner would recommend for appointment to this advisory council. With guidance and assistance from Anne Armstrong and from my staff, Warner has put together a recommended list of appointees and alternates which I believe is a balanced cross-section of accomplished Americans.

At Warner's urging, I have included a few persons who represent constituencies to which we ordinarily make no appeal. In Warner's view this helps to establish the non-partisan credentials of the council and makes it more credible to a wider segment of the people. At the same time, I did not wish to lose control of this advisory body, which may prove to have symbolic value over the next two years, and have worked closely with Bill Baroody, Sr., to insure that we maintained a line-up which leans the council decisively toward a more conservative concept of the Bicentennial celebration. Armstrong, Warner and Baroody, Sr., agree that the council outlined in Tab A should be able to work as well together as any other group of 25 strong personalities. Each has access to resources and influences which,

taken as a whole, can contribute immeasurably to an effective and memorable celebration.

The legislation allows fifteen members to be of the same political party. However, our principal concern was to insure that the council was philosophically bent in the right direction. We do not have as many Republicans as I would have liked to see, but given the constraints of the Bicentennial Act and the need to involve as many people as possible in the spirit of the country's 200th birthday, that was one aim which we could not totally fulfill. In spite of this, I believe the list on balance reflects the President's way of thinking as well as his expressed desire that the Bicentennial be a truly national undertaking.

Brief comments on each recommendee and several alternates follow:

Bicentennial Advisory Council

PRINCIPAL RECOMMENDEES

1. William S. Banowsky, 38, of California (Resume at Tab B) is President of Pepperdine College, a member of the Republican National Committee, host of a Los Angeles T.V. talk show, a columnist for the Herald-Examiner and is a strong supporter of the President. He was seriously considered to be Administrator of the Bicentennial Administration.

☒ Agree
☐ Disagree
2. C. Vann Woodward, 65, of Connecticut (Resume at Tab C), is Sterling Professor of History at Yale. An Arkansas native, Woodward is one of the deans of American history and is probably best known for his work The Origins of the New South for which he won a Bancroft Prize in 1952. He is past editor of "The Comparative Approach to American History."

☒ Agree
☐ Disagree
3. Jacinto Quirarte, 42, of Texas (Resume at Tab D), is Dean of Fine and Applied Arts, University of Texas at San Antonio. An Arizona native, Dr. Quirarte is an internationally recognized scholar specializing in the painting and sculpture of Spanish-Americans. He is a Democrat but has not been active politically. Senator Tower's office has approved of this selection.

☒ Agree
☐ Disagree
4. William J. Baroody, 58, of Virginia (Resume at Tab E), is President of the American Enterprise Institute and has long been a leading light in fostering public understanding of conservative policy positions. A New Hampshire native of Lebanese extraction, Mr. Baroody will serve the council as a strong stabilizing factor. His

organization currently sponsors a distinguished Bicentennial lecture series. He is a Republican.

☒ Agree

☐ Disagree

5. Frank Stanton, 56, of New York (Resume at Tab F), is Chairman of the American National Red Cross. A native of Michigan, Stanton formerly headed the Columbia Broadcasting System and is a trustee of the Rand Corporation, a director of the Lincoln Center for the Performing Arts, a member of the Business Council and a Fellow of the American Academy of Arts and Sciences. Stanton and the Administration have not always seen eye to eye, especially on Vietnam, but Stanton retains considerable influence and his involvement can be very helpful in the communications arena. He is a Republican.

☒ Agree

☐ Disagree

6. G. Duncan Bauman, 62, of Missouri (Resume at Tab G), is publisher of the St. Louis Globe-Democrat. Bauman, a Republican, has contributed greatly to the betterment of his city and has been a staunch and loyal supporter of the President.

☒ Agree

☐ Disagree

7. Alex Haley, 52, of New York (Resume at Tab H), is the black author of "The Autobiography of Malcolm X" which has now sold four million copies in eight languages. His most recent book "Roots" traces his family tree back to a distant ancestor in Gambia and is the most extensive black family history ever documented. Haley retired from the U.S. Coast Guard in 1959 after 20 years service and as that branch's first Chief Journalist. He is an Independent. His brother George is Assistant Director of Equal Employment Opportunity at USIA and is a Republican.

☒ Agree

☐ Disagree

8. Jana E. Sutton, 19, of Tennessee (Resume at Tab I), will be a sophomore in the University of Tennessee's College of Agriculture. Miss Sutton was valedictorian of her high school class in Parrottsville and has won numerous farm and home related honors on a national basis. She won, for example, a first place in national poultry judging in Chicago in 1972 and first place in the state's individual livestock judging the same year. She is a promising young leader who is proud of her rural background and agricultural talents. She is a Republican.

☒ Agree

☐ Disagree

9. Frank J. Shakespeare, Jr., 49, of New York (Resume at Tab J), is Vice Chairman of the Westinghouse Broadcasting Company. He served this Administration as Director of USIA and, prior to that, spent most of his career in television sales posts. He was with CBS-TV from 1965-69. Shakespeare is a Republican.

☐ Agree

☐ Disagree

10. Richard M. Clurman, 50, of New York (Resume at Tab K), is Vice President of TIME, Incorporated. A University of Chicago graduate, Clurman was Chief Correspondent of Time and Life Magazines from 1960-69. He is currently Chairman of the Board of Time-Life Broadcast and of the New York City Center for Music and Drama. Clare Boothe Luce, Bill Buckley, Len Garment and Peter Flanigan have all recommended to Anne Armstrong that Clurman be included. He is an Independent.

☒ Agree

☐ Disagree

11. David L. Hale, 33, of Oklahoma (Resume at Tab L), is the recently installed president of the United States Jaycees. On three occasions, the President has indicated his desire to have this service organization represented on the Council. Rick Clayton, the current Jaycees Chairman, is now running for State office in Texas. This candidacy

eliminated Clayton from consideration. Nevertheless, the selection of Hale is preferable in the key respect that the Jaycees president has far more control over the resources of this 320,000 member organization. Hale is a conservative Democrat in his native Arkansas. The Republican state chairman there has expressed his support for Hale's appointment.

Agree

Disagree

12. Harry Van Arsdale, Jr., 68, of New York (Resume at Tab M), has been President of the New York Central Labor Council, AFL-CIO, since 1957. He is very active in the civil affairs of New York City and is recommended for this appointment by Secretary Brennan and Don Rodgers. He is a Democrat and a supporter of the President.

Agree

Disagree

13. James Q. Wilson, 43, of Massachusetts (Resume at Tab N), is chairman of the Department of Government at Harvard. Born in Colorado, Wilson has gained well-deserved recognition for his work on such subjects as campus unrest, urban politics and police behavior. Baroody, Sr., is especially high on Wilson and believes he would be an excellent chairman of the council, who is, incidentally, elected by the membership. Wilson was formerly chairman of the National Advisory Council for Drug Abuse Prevention.

Agree

Disagree

14. Anna Chennault, 49, of Washington, D.C. (Resume at Tab O), is Vice President, International Affairs of the Flying Tiger Line, Inc. A well-known conservative Republican, Mrs. Chennault has received extraordinary Hill support for this appointment. Born in Peiping, she is now a U.S. citizen and is a very active writer and lecturer.

Agree

Disagree

15. Maya Angelou, 40, of California (Resume at Tab P), is a black author and poet. She has written two best-selling books as well as a ten-part TV series on African traditions in American life. She has toured Europe and Africa for the State Department in "Porgy and Bess" and was also active for awhile with the Southern Christian Leadership Conference. Angelou's works reflect her experiences with the seamy side of life and her struggles to rise above it. Warner and Garment particularly believe this side of our national life should also be represented.

☒ Agree

☐ Disagree

16. Michael C. Curb, 29, of California (Resume at Tab Q), is head of Mike Curb Productions and a former President of MGM Records. Born in Georgia, Curb entered the commercial music field while still in his teens and had registered considerable financial success by the time he was 21. After acquiring MGM Records in 1969, he took a strong stand against drug use, a position not then popular in the record industry. In 1973 he produced over half of the entertainment for the President's Inaugural Concerts. He is a Republican.

☒ Agree

☐ Disagree

17. Lady Bird Johnson, 61, of Texas (Resume at Tab R), is the former First Lady. She has contributed much to the country, particularly through beautification projects. She is a Democrat.

☒ Agree

☐ Disagree

18. Theodore Ashley, 51, of California (Resume at Tab S), is President of Warner Brothers. A Democrat, Ashley contributed over \$137,000 to the President's re-election campaign.

☒ Agree

☐ Disagree

19. Joan Ganz Cooney, 44, of New York (Resume at Tab T), is President of the nonprofit Children's Television Workshop, Inc., the producer of "Sesame Street." Mrs. Cooney, an Arizona native, was a member of the President's Commission on Marijuana and Drug Abuse and is the author of a report on "The Potential Uses of Television in Preschool Education." She is a Democrat and was recently appointed to the National News Council which monitors media activities.

Agree

Disagree

20. Irving S. Shapiro, 58, of Delaware (Resume at Tab U), is Chairman of the Board and chief executive officer of the DuPont Company. The son of Jewish Lithuanian immigrants who settled in Minnesota, Shapiro served with the Justice Department from 1943-51. During that time he served as an assistant prosecutor in the trial of eleven top leaders of the U.S. Communist Party. He joined DuPont's legal department in 1951. Shapiro is an Independent.

Agree

Disagree

21. Ann Hawkes Hutton, 65, of Pennsylvania (Resume at Tab V), is chairman of the board of the Washington Crossing Foundation and is the only holdover recommended from the Bicentennial Commission. She was the first woman to receive the Freedom Leadership Award of the Freedoms Foundation and has also been honored by the DAR. Mrs. Hutton is an active Republican and held key state campaign posts in support of the President in 1968 and 1972. Hugh Scott strongly backs her.

Agree

Disagree

22. Paul Foley, 60, of Michigan (Resume at Tab W), is president and chief executive officer of Interpublic Group Companies in New York. His career in advertising spans 34 years with the exception of his service as Bureau Chief in Istanbul for the Office of War Information in

1944-45. Foley is a widely respected advertising executive whose expertise can be of significant value to the Bicentennial in the communications area. Foley is a member of the Detroit Historical Society and is a Democrat.

✓ (✓) Agree
 Disagree

Check with [unclear]

23. Richard Gambino, 35, of New York (Resume at Tab X), is chairman of the program of Italian-American Studies at Queens College, New York, the first and only such program in this country. The son of Italian immigrants, Gambino has recently authored a best-selling work on Italian-Americans "Blood of My Blood." He is a Democrat.

✓ Agree
 Disagree

24. Joseph L. Bernadin, 46, of Ohio (Resume at Tab Y), is Archbishop of Cincinnati and is chairman of the Bicentennial Committee of the National Conference of Catholic Bishops. A native of South Carolina, Bernadin is a former Chancellor of the Diocese of Charleston and a former general secretary of the National Conference of Catholic Bishops. He is an Independent.

✓ Agree
 Disagree

25. Laura Bergt, 35, of Alaska (Resume at Tab Z), is a former appointee to the National Council on Indian Opportunity. An Eskimo, Mrs. Bergt is also a former Young Republican National Committeewoman. She presently serves on her state's Rural Affairs Commission, the Tourism Advisory Board and the Executive Committee of the Alaska Remote Housing Commission. She has appeared on several national television shows and is a former Miss Arctic Circle.

✓ Agree
 Disagree

ALTERNATES

See #12

Most of the principal recommendees will accept an invitation to serve. However, a few may not be able to commit adequate time. Thus I am including several alternates and am asking for your approval of these now. I will insure that the Council continues to be predominantly conservative in its make-up.

1. Jeff MacNelly, 26, of Virginia (Resume at Tab AA), is editorial cartoonist for the Richmond News Leader. MacNelly is nationally syndicated by the Chicago-Tribune-New York News Syndicate. In 1972 at age 24, he won the Pulitzer Prize for his cartooning. He is an Independent.

_____ Agree

_____ Disagree

2. David L. Wolper, 46, of California (Resume at Tab BB), is head of Wolper Productions and one of the eminent producers of documentaries in the country. He is a former chairman of the board of Metromedia and is a Democrat. He supported the President in 1972 and helped develop some of the campaign films.

_____ Agree

_____ Disagree

3. John Cardinal Krol, 63, of Pennsylvania (Resume at Tab CC), is Archbishop of Philadelphia. Born in Ohio, Cardinal Krol is vice-chairman of the U.S. Catholic Conference and is a trustee of Catholic University and of the National Shrine of the Immaculate Conception. He has considerable standing in the Polish community and could replace either Banowsky or Bernadin. He is an Independent.

_____ Agree

_____ Disagree

4. Vermont C. Royster, 60, of North Carolina (Resume at Tab DD), is the former editor of the Wall Street Journal, to which he now contributes regularly as a columnist. He is currently Kenan Professor of Journalism and Public Affairs at the University of North Carolina. He is an Independent.

_____ Agree

_____ Disagree

5. Rocco C. Siciliano, 52, of California (Resume at Tab EE), is President of TI Corporation and former Under Secretary of Commerce. A Utah native, Siciliano was an Assistant Secretary of Labor in 1953 and was Eisenhower's Special Assistant for Personnel Management until 1959. He is a Republican.

_____ Agree

_____ Disagree

6. Betty Shabazz, 39, of New York (Resume at Tab FF), is a Ph.D. candidate in administration at the University of Massachusetts. She is the widow of Malcolm X. Mrs. Shabazz is deeply involved in civic affairs and has lectured extensively. In 1972 she actively supported the President and is a Democrat.

_____ Agree

_____ Disagree

7. Hobart D. Lewis, 64, of New York (Resume at Tab GG), is President and Executive Editor of the "Reader's Digest." He is a Republican.

_____ Agree

_____ Disagree

8. William L. (Billy) Graham, 55, of North Carolina (Resume at Tab H), is the world acclaimed evangelist.

_____ Agree

_____ Disagree

9. Jean Stapleton, 52, of Pennsylvania (Resume at Tab II), is the female lead in the television series "All in the Family." She has served for five years on the Council of Actor's Equity. She is an Independent.

_____ Agree

_____ Disagree

10. David Mathews, 38, of Alabama (Resume at Tab JJ), is President of the University of Alabama. A strong contender for the ARBA administrator's post, Mathews has a Ph.D. in the History of American Education. He is an Independent.

_____ Agree

_____ Disagree

11. Donna DeVerona, 27, of California (Resume at Tab KK), is an Olympic gold medal winner, having set world records in swimming events in the 1960 and 1964 Olympics. She quit swimming competition at age 17. She is currently working on a career as a sports announcer and has done color commentary for both ABC and CBS sports on swimming events. She is an Independent.

_____ Agree

_____ Disagree

12. L. Tom Perry, 52, of Utah (Resume at Tab LL), is a member of the Council of the Twelve of the Mormon Church and is responsible for the church's Bicentennial affairs. Perry has a business background and is a former treasurer of R. H. Starns Company in Boston. He is a Republican.

 _____ Agree

_____ Disagree

A

ARBA ADVISORY COUNCIL

	<u>NAME</u>	<u>PRESENT POSITION</u>	<u>AGE</u>	<u>STATE</u>	<u>POL. AFFIL.</u>
1.	William Banowsky	Pres., Pepperdine College	38	Calif.	R
2.	C. Vann Woodward	Sterling Professor of History, Yale	65	Conn.	D
3.	Jacinto Quirarte	Dean, Fine & Applied Arts, UT, San Antonio	42	Texas	D
4.	William Baroody, Sr.	Pres., American Enterprise Institute	58	Va.	R
5.	Frank Stanton	Chm., American Red Cross	58	N.Y.	R
6.	G. Duncan Bauman	Publisher, St. Louis <u>Globe-Democrat</u>	62	Mo.	R
7.	Alex Haley	Author: "Roots"	52	N.Y.	I
8.	Jana Sutton	Student	19	Tenn.	R
9.	Frank Shakespeare	V. Chm., Westinghouse Broadcasting	49	N.Y.	R
10.	Richard M. Clurman	V.P., Time, Inc.	50	N.Y.	I
11.	David Hale	Pres., National Junior Chamber of Commerce	33	Ark.	D
12.	Harry Van Arsdale	Pres., N.Y. Central Labor Council	68	N.Y.	D
13.	James Q. Wilson	Chm., Dept. of Government, Harvard	43	Mass.	U
14.	Anna Chennault	V.P., Flying Tiger Line, Inc.	49	D.C.	R
15.	Maya Angelou	Writer	40	Calif.	D
16.	Mike Curb	Pres., Mike Curb Productions	29	Calif.	R

17.	Lady Bird Johnson	Former First Lady	61	Texas	D
18.	Ted Ashley	President, Warner Brothers	51	Calif.	D
19.	Joan Cooney	Exec. Dir., Children's TV Workshop	44	N.Y.	D
20.	Irving Shapiro	CEO and Chm. of Board, DuPont Co.	58	Del.	I
21.	Ann Hawkes Hutton	Chm. of the Board, Washington Crossing Foundation	65	Pa.	R
22.	Paul Foley	Pres., Interpublic Group Companies	60	Mich.	D
23.	Richard Gambino	Prof., Queens College	35	N.Y.	D
24.	J. L. Bernadin	Archbishop, Cincinnati & Chm. National Catholic Bishops Bicentennial Comm.	46	Ohio	I
25.	Laura Bergt	Eskimo; housewife, active in state & national organizations.	35	Alaska	R

ALTERNATES

1.	Jeff MacNelly	Editorial Cartoonist, Richmond <u>News-Leader</u>	26	Va.	I
2.	David L. Wolper	President, Wolper Productions	46	Calif.	D
3.	Cardinal Krol	Archbishop, Philadelphia	63	Pa.	U
4.	Vermont Royster	Prof. of Journalism, U of North Carolina	60	N.C.	I
5.	Rocco Siciliano	President, TI, Inc.	52	Calif.	R
6.	Betty Shabazz	Ph.D. Candidate, U. of Mass.	39	N.Y.	D
7.	Hobart Lewis	Chairman, <u>Reader's Digest</u>	63	N.Y.	R
8.	Billy Graham	Evangelist	55	N.C.	I
9.	Jean Stapleton	Female lead, "All in the Family"	52	N.Y.	I
10.	David Mathews	Pres., Univ. of Alabama	39	Ala.	I
11.	Donna DeVerona	TV Sports Commentator, Olympic Gold Medalist	27	Calif.	I
12.	L. Tom Perry	Member, Council of the Twelve, Mormon Church	52	Utah	R

(copy to
Parody)

For Bob Hartman

August 13, 1974

TO: CURT FEE

FROM: EEN GARMENT

As discussed

THE WHITE HOUSE

WASHINGTON

August 13, 1974

National Advisory Council for the ARBA

Warner, Clurman and I strongly recommend the following group as being responsive to the mandate of the statute, adequately reflecting legislative, political and substantive considerations. We stress particularly the importance of maintaining intact the seven names in the Communications Group. This is the indispensable core of the whole project.

Communications Group

- | | | | |
|----------------------|--------------------------|---|--|
| 1. Richard Clurman | <i>Time life</i> | I | <i>C. Luce, Bruchley, T. White, etc.</i> |
| 2. Frank Stanton | <i>Gen. T. etc</i> | R | <i>Will do it.</i> |
| 3. Ted Ashley | <i>W Bro.</i> | D | |
| 4. Frank Shakespeare | <i>W. Bro.</i> | R | <i>+ Stanton</i> |
| 5. Bill Moyers | <i>general</i> | D | <i>? L.A. Times</i> |
| 6. Buffie Chandler | <i>West Coast media</i> | R | |
| 7. Paul Foley | <i>adv (Interpublic)</i> | D | |

Business

- | | | |
|----------------------------|---|---------------|
| 8. Irving Shapiro | I | <i>Dupont</i> |
| 9. John D. Rockefeller III | R | |

Labor

- | | | |
|-----------------------|---|-----------------------------|
| 10. Harry Van Arsdale | D | <i>(or: Lane Kirkland?)</i> |
|-----------------------|---|-----------------------------|

Minorities

- | | | |
|-------------------------------|---|--|
| 11. Laura Bergt, Indian | R | <i>Alaska</i> |
| 12. Jacinto Quirarte, Mexican | D | <i>Dean, New Mexico</i> |
| 13. Maya Angelou, Black | D | <i>Writer - Post</i> |
| 14. Franklin Thomas, Black | D | <i>Red-String. Black legends, etc.</i> |

Women

- | | | |
|-----------------------|---|--------------------------|
| 15. Ann Hawkes Hutton | R | <i>Scott</i> |
| 16. Anna Chennault | R | <i>Dean & / Bush</i> |
| 17. Jana Sutton | R | <i>4 H</i> |
| 18. Joan Ganz Cooney | D | <i>Sesame St.</i> |
| 19. Lady Bird Johnson | D | |

Historians

- | | | |
|----------------------|---|------------------|
| 20. C. Vann Woodward | D | <i>Historian</i> |
| 21. James Q. Wilson | I | <i>Pol. Sci.</i> |

22. William Baroody, Sr.

23. Dumas Malone

24. David Hale

25. J. L. Bernadin

R

D

D

I

AEI.

or: Dick Hamilton -
(Professor, Italian-American Studies).

(Hale is Pres., National Junior Chamber
of Commerce)

(Bernadin is Archbishop of Cincinnati
& Chairman, National Catholic
Bishops Bicentennial Comm.)

Ly
LEN GARMENT

THE WHITE HOUSE

WASHINGTON

August 16, 1974

MEMORANDUM FOR ROBERT T. HARTMANN

FROM: Richard T. Burress

SUBJECT: American Revolution Bicentennial Administration
Advisory Council

Under the legislation creating the Bicentennial Administration, a twenty-five member Advisory Council appointed by the President is established. This Council is to be broadly based and broadly representative of the population of the United States. Dave Wimer is in the process of preparing and forwarding to the President a recommended list of nominees.

The Council will elect a Chairman and a Vice Chairman who will, in turn, be members of the eleven member Board. This Board has as its members:

Statutory

John Warner - Administrator
Rogers Morton - Secretary of the Interior

Selected by Congressional Leadership

Congresswoman Lindy Boggs
Congressman Caldwell Butler
Senator Edward Brooke
Senator Joseph Montoya

Selected by President from State Commissions (three)

(Recommended) Richard Paurade, Chairman,
California Bicentennial Commission

(Recommended) Duane Squires, Chairman,
New Hampshire Bicentennial Commission

Unknown

Chairman of the Advisory Council

Vice Chairman of the Advisory Council

The Board elects its own Chairman with Warner ineligible to serve in this capacity.

The Advisory Council meets every other month and its Members are paid per diem and travel expenses. Its role is to make policy suggestions and provide expert help to the staff.

The Board meets every month and must ratify the decisions of the Administrator, plus develop and initiate policy, plans and programs.