The original documents are located in Box 20, folder "Lee, Robert E. - Restoration of Citizenship Bill" of the John Marsh 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 Gerald R. Ford donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections.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.

written 28, 1865

Quotation from Speech made at Washington College following Civil War, do not have that quotation has a better pne that sill serve your purposes. There is no recorded speech Letter written by Lee Letcher, War time governor of Virginia "The interests of the state are therefore the same of those of the United States. Its propsertly will rise or fall with the welfare of the country. The duty of its citizens, then, appears to me toplain to admit of doubt. All should unite in honest efforts to oliberviate the effects of war, and to restore the blessings of peace. They should remain in the country; promote harmony and good feeling... I have envirably recommended this course and have endeavored to practice it myself."

Letter written to a former Conferate veteran who was questioning 7,1865

Lee's willingness to sign the Oth of Allegiance.

Seep 0,1865

"The War being at an end, the southern state having laid down their arms, and the questions offer at issue between them and the northern states having been decided, I believe it to be the duty of everyone to unit in the restoration of the country and the restablishment of peace and harmony ... it appears to me that the Allayment of passion, the dissapion of preis preduction and the restoration of reason, will alone enable the people of the country to acquire a true knowldege and form a correct judgment of the events of the past years."

Quote from Letter written by Lee to former Confederate veteran who was questioning Lee's willingness to sign the Oath of Allegiance, written September 7, 1865:

"The War being at an end, the Southern States having laid down their arms, and the questions at issue between them and the Northern States having been decided, I believe it to be the duty of everyone to unite in the restoration of the country and the re-establishment of peace and harmony ... it appears to me that the Allayment of passion, the dissipation of prejudices and the restoration of reason, will alone

Quote from Letter written by Lee to former Confederate veteran who was questioning Lee's willingness to sign the Oath of Allegiance: written September 7, 1865:

"The War being at an end, the Southern States having laid down their arms, and the questions at issue between them and the Northern States having been decided, I believe it to be the duty of everyone to unite in the restoration of the country and the re-establishment of peace and harmony... it appears to me that the Allayment of passion, the dissipation of prejudices and the restoration of reason, will alone enable the people of the country to acquire a true knowledge and form a correct judgment of the ewents of tge past years."

Letter from Lee to Governor Letcher August 28, 1865:

"The interests of the state are therefore the same as those of the United States. Its prosperity will rise or fall with the welfare of the country. The duty of its citizens, then, appears to me too plain to admit of doubt. All should unite in honest efforts to obliterate the effects of war, and to restore the blessings of peace. They should remain in the country; promote harmony and good feeling ... I have invariably recommended this course and have endeavored to practice it myself."

THE WHITE HOUSE WASHINGTON (W conf Toath of allegen

5x 8 index Cards
THE WHITE HOUSE

Sperate Courd -

Confederate Soldien
Letter written by Lee to a former Conference veteran who was questioning Lee's willingness to sign the Oath of Allegiance:
September 7, 1865:

"The War being at an end, the Southern States having laid down their arms, and the questions at issue between them and the Northern States having been decided, I believe it to be the duty of everyone to unitein the restoration of the country and the reestablishment of peace and harmony . . . it appears to me that the Allayment of passion, the dissipation of prejudices and the restoration of reason, will alone enable the people of the country to acquire a true knowledge and form a correct judgment of the events of the past years."

Letter written by **Exects Lee **Assessed

Letter written by Lee September 7, 1865 to a former Confederate soldier concerning his signing the Oath of Allegiance:

LETTER WRITTEN BY LEE SEPTEMBER 7, 1865 TO A FORMER CONFEDERATE SOLDIER CONCERNING HIS SIGNING THE OATH OF ALLEGIANCE:

'THE WAR BEING AT AN END, THE SOUTHERN STATES HAVING
LAID DOWN THEIR ARMS, AND THE QUESTIONS AT ISSUE BETWEEN
THEM AND THE NORTHERN STATES HAVING BEEN DECIDED;

I BELIEVE IT TO BE THE DUTY OF EVERYONE TO UNITE IN THE

RESTORATION OF THE COUNTRY AND THE REESTABLISHMENT OF PEACE

AND HARMONY . . . "

LETTER FROM LEE TO GOVERNOR LETCHER - - AUGUST 28, 1865:

"THE INTERESTS OF THE STATE ARE THEREFORE THE SAME AS THOSE

OF THE UNITED STATES. ITS PROSPERITY WILL RISE OR FALL WITH THE

WELFARE OF THE COUNTRY. THE DUTY OF ITS CITIZENS, THEN, APPEARS

TO ME TOO PLAIN TO ADMIT OF DOUBT.

ALL SHOULD UNITE IN HONEST EFFORTS TO OBLITERATE THE EFFECTS OF WAR, AND TO RESTORE THE BLESSINGS OF PEACE."

NOTE: Butler wants to personally drop off the signed document to Washington & Lee University.

S. FORD

THE WHITE HOUSE WASHINGTON

MR. MARSH:

The attached are the letters re the Robert E. Lee bill. They've all been checked and are okay to send.

Did you want to personally take in the printed copies of the bill for the President to autograph?

Yes	No
and the second s	
Send them	in via Jim Connor }
Yes	No
Thanks	

Connie

(NOTE: You had previously said that you'd like to have the President sign the bills rather than the letters and the bills.)

5) Members of the Lee Family

Mr. and Mrs. Robert E. Lee, IV Master Robert E. Lee, V 8459 Brook Road Mc Lean, Virginia 22101

Mr. Robert de Butts, Jr. Master William de Butts 402 Virginia Avenue 22302

Mrs. A. Smith Bowman
Sunset Hills, Virginia 22090

Miss Mary Custis Lee Spencer
Miss Martha Richardson Spencer
Upperville, Virginia 22176

6) Private citizen who originally pressed bill

Mr. Elmer O. Parker
2627 Parkwood Drive
Columbia, South Carolina 29204

7) Others citizens

Honorable Theodore C. Marrs 3441 Rose Lane Falls Church, Virginia 20042

Monorable Clem Conger
320 Mansion Drive
Alexandria, Virginia 22302

Dr. Robert Huntley
President
Washington and Lee University
Lexington, Virginia 24450

Mrs. Elden M. Jett
President
United Daughters of the Confederacy
506 Manor Road
Independence, Missouri 64055

8) Institutions

Sid

Major General Sidney B. Berry Superintendent, United States Military Academy West Point, New York 10996

Grand

Major Conoral George R. E. Shell

Superintendent, Virginia Military Institute Lexington, Virginia 24450

Mr. John Hughes
Lee Chapel
Washington and Lee University
Lexington, Virginia 24450

Major General Edwin Dooley
Virginia Military Institute Civil War Museum
Lexington, Virginia 24450

Colonel Robert Patterson *
Lee-Jackson Memorial
Citizens Commonwealth Center Building
Charlottesville, Virginia 22901

* Suggested by Clem Conger.

Mr. James Redmond *
Arlington House
The Robert E. Lee Memorial
Arlington National Cemetary
Turkey Run Park
McLean, Virginia 22101

Mr. Donald J. Orth *
Arlington Historical Museum
P. O. Box 402
Arlington, Virginia 22210

Museum of the Confederacy 1201 Clay Street Richmond, Virginia 23219

**

Kurt E. Brandenburg
Robert E. Lee House
708 E. Franklin Street
Richmond, Virginia 23219

John M. Jennings
The Virginia Historical Society ***
428 North Boulevard
Richmond, Virginia 23221

Mrs. Joseph H. Gardner, President Stratford Hall Robert E. Lee Memorial Association Stratford, Virginia 22558

* Suggested by Clem Conger

** This is the White House of the Confederacy

*** Battle Abbey located here.

THE WHITE HOUSE

WASHINGTON

September 17, 1975

MEMORANDUM TO: JOHN MARSH

VIA:

PAUL THEIS (N)

FROM:

AGNES WALDRON

- SUBJECT:

LEE CITIZENSHIP LEGISLATION

The following is the information you requested so that the President can send personally autographed copies of the Lee Citizenship bill to interested parties:

1) Virginia Congressional Delegation

Honorable Harry F. Byrd, Jr. 2801 New Mexico Avenue, N. W. Washington, D. C. 20007

Son

Bil

Honorable William Lloyd Scott 3930 West Ox Road Fairfax, Virginia 22067

sen

Honorable W. Dan Daniel 520 N Street S. W. Washington, D. C. 20024

House

BI

Honorable Robert W. Daniel, Jr. 100 New Hampshire Avenue, N.W. Washington, D.C. 20037

House

Hoporable Joseph L. Fisher 2601 North 24th Street Arlington, Virginia 22207

House

Honorable J. Kenneth Robinson 112 North Cameron Street Winchester, Virginia 22601

Honorable William C. Wampler 110 D Street, S. E. Washington, D. C. 20003

House

Honorable Caldwell Butler
110 D Street, S. E.
Washington, D. C. 20003

Honorable Herbert Harris 10 106 Mount Vernon Road Alexandria, Virginia 22309

401150

Honorable David Satterfield
Fil St. Christopher's Road
Richmond, Virginia 23226

House

Honorable Thomas N. Downing 77 Indigo Dam Road Newport News, Virginia 23606

House

9) Sponsors of the Legislation *

SJR 23

Honorable Mike Gravel 105 Muirfield Circle Oxon Hill, Maryland

Se N

Honorable Jesse Helms 2820 South Joyce Street Arlington, Virginia 22202

SeN

Honorable Hubert H. Humphrey 550 N Street, S. W. Washington, D. C. 20024

Se N

Monorable Strom Thurmond 6015 Claiborne Drive McLean, Virginia 22101

SeN

Monorable John Tower 4100 Cathedral Avenue, N.W. Washington, D.C. 20016

sen

Mac Honorable Charles Mathias, Jr. 808 Leland Street
Chevy Chase, Maryland

seN

* In addition to Senator Harry F. Bryd, Jr.

HJ Resolution was sponsored by the following:

Monorable Ken Heckler 242 Cannon Office Building Washington, D. C. 20515 Hens'

Honorable David R. Bowen 1668 Avon Place, N.W. Washington, D.C. 20007

House

Honorable Ramano L. Mazzoli 1212 Longworth Office Building Washington, D. C. 20515

max

* No home address could be found NB. Resolutions were also offered by Congressmen Downing and Harris on the Virginia delegation list.

2) Governors and Former Governors of Virginia

Honorable Mills Godwin
Governor of Virginia
Executive Mansion
Richmond, Virginia 23219

Honorable Linwood Holton 6010 Claiborne Drive McLean, Virginia 22101

Honorable Colgate Darden 7438 Flicker Point Algonquin Park Norfolk, Virginia 23505

3) Speaker of the Virginia House of Delegates

Honorable John Warren Cooke Speaker of the House of Delegates Richmond, Virginia 23219

4) Governors of the Southern States

Honorable George C. Wallace Governor of Alabama Montgomery, Alabama

Montgomery, Alabama

Montgomery, Alabama

Honorable David Pryor
Governor of Arkansas

Little Rock, Arkansas

Show

Honorable Sherman W. Tribbitt Governor of Deleware Dover, Deleware

Newh.

Honorable Reubin Askew Governor of Florida Tallahassee, Florida

水

(ors

Honorable George Busbee Governor of Georgia Atlanta, Georgia

×

المعول سريا

Honorable Wendell H. Ford Governor of Kentucky Frankfort, Kentucky

2 d

Honorable Edwin W. Edwards Governor of Louisiana Baton Rouge, Louisiana

*

Mary

Honorable Marvin Mandel Governor of Maryland Annapolis, Maryland

Bil

Honorable William L. Waller Governor of Mississippi Jackson, Mississippi

Chris

Honorable Christopher S. Bond Governor of Missouri Jefferson City, Missouri

سم'ال

Honorable James E. Holshouser * Governor of North Carolina Raleigh, North Carolina Honorable James B. Edwards

Governor of South Carolina
Columbia, South Carolina

Honorable Ray Blanton
Governor of Tennessee
Nashville, Tennessee

Honorable Dolph Briscoe

Governor of Texas
Austin, Texas

Virginia Governor in Item 2.

* Confederate State

STATEMENT BY THE PRESIDENT

(Aug. 1975)

I am pleased today to sign S. J. Res. 23, restoring posthumously the long overdue full rights of citizenship to General Robert E. Lee.

The signing of this bill corrects an oversight which occurred in history over a 100 years ago.

It is significant that this bill be signed at this place. It is fitting that this citizenship be restored because Lee in his charter and service after the war demonstrated that we our one Nation and one people. Although his dedication to his native state would chart his course for the bitter war years because of it it caused him to reluctantly resign from the United States Army in which he had had a distinguished career. Nevertheless, Lee believed that once the war was over, it could no longer be north vs. south and state against state. He advocated by example as a college President a dedication that the citizens of his state and his region should dedicate their efforts to rebuilding the south as a strong and vital part of the

American Union. As a soldier he left his mark on military strategy.
As a man he stood as a symbol of valor and duty, and as an educator
he appealed to reason and learning to achieving understanding and to
building a stronger nation. The course he chose after the war became
a symbol to all those who had marched with him in the bitter years to
Appomattox. His charter has been an example to succeeding generations
of Americans that makes the restoration of his citizenship an event
in which every American can take pride.

General Lee was a widely respected leader whose

STATEMENT BY THE PRESIDENT

Today

posthumously the long overdue full rights of citizenship to General Robert E. Lee.

General Lee was a widely respected, military figure whose the player a particularly significent Pole in Unifying the water dedication to duty has never been questioned. During his

distinguished career, he honorably served both the United States and his native State of Virginia. However, as a result of his service as General of the Army of Northern Virginia, after having served in the Union Army, his full rights of citizenship had been forfeited. He faced defeat at the close of the Civil War with dignity and he later humbly sought to regain his full rights of citizenship in accordance with the Proclamations of Amnesty issued by President Andrew Johnson.

This resolution responds to the formal application of
General Lee to the President on June 13, 1865, for the restoration
of full rights of citizenship. Although his petition was
endorsed by General Grant and forwarded to President Andrew
Johnson through the Secretary of War, General Lee's application
did not include his oath of allegiance because notice of this
additional requirement had not reached him before he forwarded
the application. Upon his inauguration as President of Washington
College on October 2, 1865, General Lee executed a notarized
outh of allegiance. However, his application was never acted
upon by the President, apparently because the oath of allegiance
was lost. It was discovered in the National Archives more than
106 years later in 1970.

in her sough of my

a passing and approving this joint resolution, the Congress

removed the legal disabilities placed

upon General Lee as a result of his Civil War military service.

Nesolution get

I am delighted to sign this civil war military service.

#

THE WHITE HOUSE WASHINGTON

Date: 8/2/75

TO: Jack Marsh
FROM: Max L. Friedersdorf
For Your Information X
Please Handle
Please See Me
Comments, Please
Other

THE WHITE HOUSE

WASHINGTON

August 2, 1975

Dear Jim:

Many thanks for your kind letter concerning the Robert E. Lee citizenship bill and the letter in your possession written by Lee.

Having lived in Virginia for the past 14 years, I thoroughly enjoyed Lee's touching letter.

The President plans to sign the Lee citizenship bill at 2:00 p.m. on Tuesday, August 5, at the Custis-Lee Mansion in Arlington. You are cordially invited to attend the event if possible.

With regard to the letter, I am not sure what the proper approach should be. I will discuss this with Clem Conger, the White House Curator to ascertain his views.

It is my personal view that to file away such a beautiful letter in the White House archives would deprive many people of the opportunity to view the letter.

It might be better displayed at one of the various Virginia museums.

However, I'm sure the President would be pleased to receive the letter if you and the Virginia delegation agreed.

With cordial regard.

Sincerely,

Max L. Friedersdorf
Assistant to the President

Honorable James W. Symington House of Representatives Washington, D. C. 20515

THE WHITE HOUSE

WASHINGTON

August 2, 1975

MEMORANDUM FOR THE PRESIDENT

FROM:

MAX L. FRIEDERSDORF

M.6

SUBJECT:

Tiger Teague

Tiger Teague was taken to Bethesda Naval Hospital last Wednesday after suffering an apparent stroke.

Flowers from the President were sent and Tiger called me today to thank the President and indicate he expects to be in the hospital at least a month.

Tiger said his left arm is paralyzed and he is having speech difficulty.

He said the flowers really cheered him up.

THE WHITE HOUSE WASHINGTON

TO: Jack Marsh

FROM: PAUL THEIS

Attached are proposed remarks for the President to use in signing the Resolution restoring General Robert E. Lee's citizenship Tuesday at 2:00 p.m. Could you let us have any suggested changes as early as possible, Tuesday a.m.? Thanks.

P.S. our Resident Africe in still Trying to locate The W. + L. quote. We did find The No. Va. army farewell - but 14's not usable. Cpy attaches.

TO:	THE PRESIDENT
VIA:	ROBERT HARTMANN
FROM:	PAUL A. THEIS
SUBJECT:	Signing of S.J. Res. 23 Rights of Citizenship to
	General Robert E. Lee
TIME, DATE	AND PLACE OF PRESIDENTIAL USE: 2:00 p.m.
Tuesday, Aug	ust 5, 1975 Lee Mansion, Arlington Nat. Cemetery
SPEECHWRITI	ER: Domestic Council/Rousek
EDITED BY: _	Paul Theis
BASIC RESEAR	RCH/SPEECH MATERIAL SUPPLIED BY:
	tic Council
White community and another strategy and a strategy	
•	
	(Please initial): by Domestic Council)
	ONS (Rumsfeld)
	SIONAL/PUBLIC LIAISON (Marsh)
	essen)
() LEGAL (B	uchen)
	C POLICY BOARD (Seidman)
	F MANAGEMENT AND BUDGET (Lynn)
(X) DOMESTIC	COUNCIL (Cannon)
() NATIONAI	L SECURITY COUNCIL (Scowcroft)
(X) RESEARCE	H (Waldron)
	WHITE (FYI)
() ENERGY R	ESOURCES COUNCIL (Zarb)
	OF ECONOMIC ADVISERS (Greenspan)
() OFFICE O	F PUBLIC LIAISON (Baroody)
(X) JERRY JO	NES
(X) JUDY JOH	INSON (FYI)

SIGNING OF S.J. RES. 23

RIGHTS OF CITIZENSHIP TO GENERAL ROBERT E. LEE

TUESDAY, AUGUST 5, 1975

-1-

I AM PLEASED TO SIGN S. J. RES. 23, RESTORING

POSTHUMOUSLY THE LONG OVERDUE FULL RIGHTS OF CITIZENSHIP TO

GENERAL ROBERT E. LEE.

THIS LEGISLATION CORRECTS A 110 YEAR-OLD OVERSIGHT

OF HISTORY. IT IS SIGNIFICANT THAT IT BE SIGNED AT THIS PLACE.

LEE'S DEDICATION TO HIS NATIVE STATE OF VIRGINIA

CHARTED HIS COURSE FOR THE BITTER CIVIL WAR YEARS, CAUSING HIM

TO RELUCTANTLY RESIGN FROM A DISTINGUISHED CAREER IN THE

UNITED STATES ARMY AND TO SERVE AS GENERAL OF THE ARMY OF

NORTHERN VIRGINIA. HE THUS FORFEITED HIS RIGHTS TO

U.S. CITIZENSHIP.

-3-

ONCE THE WAR WAS OVER, HOWEVER, HE FIRMLY FELT THE WOUNDS

OF NORTH AND SOUTH MUST BE BOUND UP. HE SOUGHT TO SHOW

BY EXAMPLE THAT THE CITIZENS OF THE SOUTH MUST DEDICATE THEIR

EFFORTS TO REBUILDING THAT REGION OF THE COUNTRY AS A STRONG

AND VITAL PART OF THE AMERICAN UNION.

THIS RESOLUTION RESPONDS TO THE FORMAL APPLICATION OF GENERAL LEE TO PRESIDENT ANDREW JOHNSON ON JUNE 13, 1865, FOR THE RESTORATION OF FULL RIGHTS OF CITIZENSHIP.

-5-

ALTHOUGH HIS PETITION WAS ENDORSED BY GENERAL GRANT AND FORWARDED TO THE PRESIDENT THROUGH THE SECRETARY OF WAR, AN OATH OF ALLEGIANCE WAS NOT ATTACHED BECAUSE NOTICE OF THIS ADDITIONAL REQUIREMENT HAD NOT REACHED LEE IN TIME.

LATER, AFTER HIS INAUGURATION AS PRESIDENT OF WASHINGTON

COLLEGE ON OCTOBER 2, 1865, LEE EXECUTED A NOTARIZED OATH OF

ALLEGIANCE. AGAIN, HIS APPLICATION WAS NOT ACTED UPON

BECAUSE THE OATH OF ALLEGIANCE WAS APPARENTLY LOST.

IT WAS FINALLY DISCOVERED IN THE NATIONAL ARCHIVES IN 1970.

- 7 -

AS A SOLDIER, GENERAL LEE LEFT HIS MARK ON MILITARY

STRATEGY. AS A MAN, HE STOOD AS A SYMBOL OF VALOR AND DUTY.

AS AN EDUCATOR, HE APPEALED TO REASON AND LEARNING TO ACHIEVE

UNDERSTANDING AND TO BUILD A STRONGER NATION. THE COURSE HE

CHOSE AFTER THE WAR BECAME A SYMBOL TO ALL THOSE WHO HAD MARCHED

WITH HIM IN THE BITTER YEARS TOWARD APPOMATTOX.

CHARACTER

GENERAL LEE'S CHARTER HAS BEEN AN EXAMPLE TO SUCCEEDING

GENERATIONS, MAKING THE RESTORATION OF HIS CITIZENSHIP AN EVENT IN WHICH EVERY AMERICAN CAN TAKE PRIDE.

- 9 -

IN APPROVING THIS JOINT RESOLUTION, THE CONGRESS REMOVED
THE LEGAL OBSTACLES TO CITIZENSHIP WHICH RESULTED FROM GENERAL
LEE'S CIVIL WAR SERVICE. ALTHOUGH MORE THAN A CENTURY LATE,
I AM DELIGHTED TO SIGN THIS RESOLUTION AND COMPLETE THE ACTION
WHICH SHOULD HAVE BEEN TAKEN IN 1865.

END OF TEXT

od; and hat any com the judged.

is been

SELVES

ause of man by very is come, wills war, iscern ers in

ers in lo we et, if man's until eawn et be

the fork ave ich and

65 en

n r v wore a soldier's bloose for a coat, with the shoulder straps of my rank to indicate to the army who I was. When I went into the house I found General Lee. We greated each other, and after shaking hands took our seats. I had my staff with me, a good portion of whom were in the room during the whole of the interview.

What General Lee's feelings were I do not know. As he was a man of much dignity, with an impassible face, it was impossible to say whether he felt inwardly glad that the end had finally come, or felt sad over the result, and was too manly to show it. Whatever his feelings, they were entirely concealed from my observation; but my own feelings, which had been quite jubilant on the receipt of his letter, were sad and depressed. I felt like anything rather than rejoicing at the downfall of a foe who had fought so long and so valiantly.

GENERAL ULYSSES S. GRANT, Memoirs, 1885-86, of the meeting at Appomattox

The war is over-the rebels are our countrymen again.

GENERAL ULYSSES S. GRANT, stopping his men from cheering after Lee surrendered at Appomattox Court House, April 9, 1865

After four years of arduous service marked by unsurpassed courage and fortitude the Army of Northern Virginia has been compelled to yield to overwhelming numbers and resources.

I need not tell the survivors of so many hard-fought battles, who have remained steadfast to the last, that I have consented to this result from no distrust of them.

But, feeling that valour and devotion could accomplish nothing that could compensate for the loss that must have attended the continuance of the contest I determined to avoid the useless sacrifice of those whose past services have endeared them to their countrymen.

By the terms of the agreement, officers and men can return to their homes and remain until exchanged. You will take with you the satisfaction that proceeds from the consciousness of duty faithfully performed, and I earnestly pray that a merciful God will extend to you His blessing and protection.

With an unceasing admiration of your constancy and devotion to your country, and a grateful remembrance of your kind and generous consideration for myself, I bid you all an affectionate farewell.

GENERAL ROBERT E. LEE, General Order Number Nine

MEMORANDUM THE WHITE HOUSE WASHINGTON R.E. Lea Cottley Finley (x 7054) Customary Mary- photographic copies -John Ratchford they request nevere side (auther. On the Sill -Jacunile of till itself This Eggl of paper

WASHINGTON

August 6, 1975

MEMORANDUM FOR:

Mr. Marsh

Mr. Friedersdorf

Mr. Loen
Mr. Kendall
Mr. Wolthuis
Mr. Cavanaugh

Mr. Hushen

The President, on August 5, approved:

BILL NO.

SUBJECT

SPONSOR

* S. J. Res. 23

Citizenship for General Robert E.

Sen. Byrd (Ind. D) of Virginia

* - Ceremony

Robert D. Linder

OFFICE OF THE WHITE HOUSE PRESS SECRETARY

THE WHITE HOUSE

REMARKS OF THE PRESIDENT
AT THE
SIGNING CEREMONY FOR S.J. RES. 23,
RESTORATION OF CITIZENSHIP RIGHTS
TO GENERAL ROBERT E. LEE

LEE MANSION ARLINGTON, VIRGINIA

2:12 P.M. EDT

Governor Godwin, Senator Byrd, Congressman Butler, Congressman Harris, Congressman Satterfield, Congressman Downing and Congressman Daniel, distinguished guests, ladies and gentlemen:

I am very pleased to sign Senate Joint Resolution 23 restoring posthumously the long overdue full rights of citizenship to General Robert E. Lee. This legislation corrects a 110 year oversight of American history. It is significant that it is signed at this place.

Lee's dedication to his native State of Virginia chartered his course for the bitter Civil War years causing him to reluctantly resign from a distinguished career in the United States Army and to serve as General of the Army of Northern Virginia. He, thus, forfeited his right to U.S. citizenship.

Once the war was over, he firmly felt the wounds of the North and South must be bound up. He sought to show by example that the citizens of the South must dedicate their efforts to rebuilding that region of the country as a strong and vital part of the American Union.

In 1865, Robert E. Lee wrote to a former Confederate soldier concerning his signing the Oath of Allegiance, and I quote, "This war, being at an end, the Southern States having laid down their arms, and the questions at issue between them and the Northern States having been decided, I believe it to be the duty of everyone to unite in the restoration of the country and the reestablishment of peace and harmony."

MORE

This resolution passed by the Congress responds to the formal application of General Lee to President Andrew Johnson on June 13, 1865, for the restoration of his full right of citizenship.

Although his petition was endorsed by General Grant and forwarded to the President through the Secretary of War, an Oath of Allegiance was not attached because notice of this additional requirement had not reached Lee in time.

Later, after his inauguration as President of Washington College on October 2, 1865, Lee executed a notarized Oath of Allegiance. Again his application was not acted upon because the Oath of Allegiance was apparently lost. It was finally discovered in the National Archives in 1970.

As a soldier General Lee left his mark on military strategy. As a man he stood as the symbol of valor and of duty. As an educator, he appealed to reason and learning to achieve understanding and to build a stronger nation. The course he chose after the war became a symbol to all those who had marched with him in the bitter years towards Appomattox.

General Lee's character has been an example to succeeding generations, making the restoration of his citizenship an event in which every American can take pride.

In approving this Joint Resolution, the Congress removed the legal obstacle to citizenship which resulted from General Lee's Civil War service. Although more than a century late, I am delighted to sign this Resolution and to complete the full restoration of General Lee's citizenship.

END (AT 2:17 P.M. EDT)

WASHINGTON

August 7, 1975

JACK,

As you will recall, I asked John Ratchford to provide us with 50 facsimile copies of S. J. Res. 23 (the Robert E. Lee document). The facsimile will contain everything with the exception of the President's signature, and the certification on the back of the document. We should receive the facsimiles At the juncture a determination within ten days. will be made as to whether or not the President signs each of these documents personally or whether we have it done by machine. Both Bill and Charlie will add any names they can come up with to our basic list, which already includes the Virginia Congressional delegation, Governor Godwin and living ex-Governors of Virginia, and also a list of special invitees to the August 5 ceremony (requested of Red Cavanev's Office).

RUSS

cc: BKendall CLeppert

August 15, 1975

MEMORANDUM TO:

DICK CHENEY

FROM:

JACK MARSH

Dick, I spoke with the President about reproducing the Lee citizenship bill," which has been done in 50 copies, but without the President's signature in order that he can personally sign them.

My suggestion, which he concurred, was to send them to selected people, and I would recommend the following:

Governors and former living Governors of Virginia
Speaker of the Virginia House
Immediate members of the Lee family who attended the
ceremony
Lee Chapel Museum at Washington & Lee Museum
U. S. Military Academy
The VMI Civil War Museum
House and Senate sponsors of the bill
Governors of the southern states
Battle Abbey (Confederate Art Gallery - Richmond)
White House of the Confederacy (now Museum - Richmond)
Stratford Hall (Lee's birthplace)
President of the United Daughters of the Confederacy
Ted Marrs

As he returns, I would prepare letters to the above along the lines of the attached proposed letter to Senator Harry Byrd.

Dear Harry:

As you are aware, I recently signed into law the legislation which restored the citizenship of General Robert E. Lee.

This was legislation that properly recognised a great American: I was henored that I could participate in remedying this historical oversight.

I requested a limited number of copies of this legislation be reproduced, and I have signed for you a copy of the original bill. I am sending it to you as a reminder of the signing ceremony at the Custis-Lee Mansion.

With kindest personal regards, I remain,

Sincerely,

The Honorable Harry F. Byrd, Jr. United States Senate Washington, D. C. GRF:JOM:cb

Dear Harry:

As you are aware, I recently signed into law the legislation which restored the citizenship of General Robert E. Lee.

This was legislation that properly recognised a great American. I was honored that I could participate in remedying this historical oversight.

I requested a limited number of copies of this legislation be reproduced, and I have signed for you a copy of the original bill. I am sending it to you as a reminder of the signing ceremony at the Custis-Lee Mansion.

With kindest personal regards, I remain,

Sincerely,

The Honorable Harry F. Byrd, Jr. United States Senate Washington, D. C. GRF:JOM:cb

September 12, 1975

MEMORANDUM FOR:

EROM:

AGNES WALDRO

JACK MARSH

We are going to send copies of the Lee Citizenship Legislation to the individuals noted in the attached memo. For these purposes, we will require the precise names and addresses of the individuals noted there.

Would you be good enough to have such a list prepared? Anything you can do to expedite this request will be deeply appreciated.

Many thanks.

Attachment

JOM/RAR/dl .

TORD

see : Lie, Robt. E

August 15, 1975

MEMORANDUM TO:

DICK CHENEY

FROM:

JACK MARSH

Dick, I spoke with the President about reproducing the Lee citizenship bill, which has been done in 50 copies, but without the President's signature in order that he can personally sign them.

My suggestion, which he concurred, was to send them to selected people, and I would recommend the following:

Governors and former living Governors of Virginia
Speaker of the Virginia House
Immediate members of the Lee family who attended the
ceremony
Lee Chapel Museum at Washington & Lee Museum
U. S. Military Academy
The VMI Civil War Museum
House and Senate sponsors of the bill
Governors of the southern states
Battle Abbey (Confederate Art Gallery - Richmond)
White House of the Confederacy (new Museum - Richmond)
Stratford Hall (Lee's birthplace)
President of the United Daughters of the Confederacy
Ted Marrs

As he returns, I would prepare letters to the above along the lines of the attached proposed letter to Senator Harry Byrd.

WASHINGTON

August 25, 1975

ADMINISTRATIVELY CONFIDENTIAL

MEMORANDUM FOR:

JACK MARSH

FROM:

JIM CONNOR

The President has reviewed your memorandum of August 15 to Dick Cheney concerning the reproducing of the Lee Citizenship Bill. The suggestions contained in the above mentioned memorandum have been approved and you are requested to prepare letters along the lines of the attached signed letter to Senator Harry Byrd.

cc: Don Rumsfeld

Brenda Staff pecretary

This was in the filing. It doesn't look as though it went to the President, but perhaps Mr. Rumsfeld took it in. Can you tell from your notes? Otherwise, we should see that it gets into the system somehow.

Lee 8/21

United States Senate

WASHINGTON, D.C. 20510

August 5, 1975 a

My dear Mr. President:-

You were so gracious to come to Virginia to sign the Robert E. Lee legislation. Not only do I appreciate it, but, I am sure, all of Virginia does. What a wonderful gesture to a great Virginian to sign the legislation in his home.

In my long years in politics, never have I met a nicer, finer person in public office than Jerry Ford.

To change the subject, may I, as a friend, urge that you take care not to overwork. It is a long horse race, and fifteen months is a long time to be keeping up the pace at which you have been going.

Again, my thanks for being in Virginia today.

Your friend,

The President
The White House
Washington, D. C.

DELIVERED PERSONALLY

Harry

Connie -Please check current tuper intendent of VMI on attackel; also check May se Mazzoli; then send list to Elliott w/

request to type all ltrs. just leke the Mr. to Byrd I have them auto-signatural. Then and JOM To take appropriate number of tille

to The for his personal vigue him if he wants they to be sent in they Jim Cours. R.

THE WHITE HOUSE WASHINGTON

1. Maya Central files. 104.10 FIRST 45. IN office. Aug. 9 1 Bary 1. 1575 1. GOP LOLE. 2.BIPART 3. okuslove. 1. WILL KEEP NOTES from 2 es squest formas MAX mill includy

THE WHITE HOUSE WASHINGTON

September 18, 1975

MEMORANDUM TO:

JACK MARSH

FROM:

RUSS ROURKE

Jack, we now have the attached list of names and addresses for all of the people who will be getting a copy of the Lee Citizenship bill. Prior to having the letters themselves typed by Roland Elliott's Office, it will be necessary for the President to indicate the salutations he desires for each name.

If I recall correctly, the letters will be signed by autopen, however, the copies of the bill will be

Robt 100 AM

THE WHITE HOUSE WASHINGTON

Dear Harry:

As you are aware, I recently signed into law the legislation which restored the citizenship of General Robert E. Lee.

This was legislation that properly recognized a great American. I was honored that I could participate in remedying this historical oversight.

I requested a limited number of copies of this legislation be reproduced, and I have signed for you a copy of the original bill. I am sending it to you as a reminder of the signing ceremony at the Custis-Lee Mansion.

With kindest personal regards, I remain,

Sincerely,

The Horable Harry F. Byrd, Jr.

United States Senate Washington, D. C.

The Honorable Harry F. Byrd, Jr. United States Senate Washington, D. C.

September 24, 1975

MEMORANDUM FOR:

RUSS ROURKE-

FROM:

JACK MARSH

SUBJECT:

Caldwell Butler

Congressman Caldwell Butler wants to deliver personally the signed Robert E. Lee sitteenship to Washington and Lee University.

JOM/dl

WASHINGTON

September 24, 1975

MEMORANDUM FOR:

RUSS ROURKE

FROM:

JACK MARSH JOM

SUBJECT:

Caldwell Butler

Congressman Caldwell Butler wants to deliver personally the signed Robert E. Lee citizenship to Washington and Lee University.

WASHINGTON

October 3, 1975

MEMORANDUM FOR:

RUSS ROURKE

FROM:

JACK MARSH

Where are the Robert E. Lee signature documents?

JACK:

Roland Elliott is presently having the letters typed. After typing they will be signed by auto-pen. When the letters are ready, as per your instruction, you will have the President sign the documents individually.

RUSS

MEMORANDUM FOR:

RUSS ROURKE

FROM:

JACK MARSH

Where are the Robert E. Lee signature documents?

JOM/dl

R. FOROUGH RAND

Rolet & Lee

October 3, 1975

MEMORANDUM TO:

ROLAND ELLIOTT

FROM:

JACK MARSH

I would appreciate your seeing that letters are prepared for those on the attached list. Please have them auto-penned when they are ready. I am attaching a sample of the letter to be used.

Many thanks.

SOROLLIS MAN

MEMORANDUM TO:

JIM CONNOR

FROM:

JACK MARSH

Attached are enlarged copies of S. J. Res. 23, a joint resolution restoring full rights of citizenship to General Robert E. Lee.

You will also find attached letters being sent to those people who were somehow involved with this bill. You'll note that these letters have already been auto-penned with the President's signature. The bills are being sent along with the letters.

The President and I discussed his personally signing all of the enlarged bills, and he agreed to do this once the letters were prepared.

cb

MEMORANDUM TO:

JACK MARSH

FROM:

RUSS ROURKE

Romano Mazzoli received one of the signed copies of the Lee Citizenship bills because he was a co-sponsor of the legislation.

For your information the co-sponsors are as follows:

SENATE

Gravel
Helms
Humphrey
Thurmond
Tower
Mathias
Byrd

HOUSE

Heckler Bowen Mazzoli

cb

House

1. Sonny Montgomery

Asks that, in developing a budget for fiscal year 1977, the President consider a funding level that would permit the completion of the Tennessee Tombigbee Waterway by its established schedule.

2. John J. Flynt

Joins with the University Union of the University of Georgia in extending an invitation to the President to visit the University on Nov 14.

3. Bill Archer

Supports the request of Mr. Hull Youngblood that he be invited to the public forum on domestic policy to be held in Austin, Texas on Nov II.

4. James Hanley

Asks that Presidential birthday greetings be sent to Mrs. Esther Perkins Anderson.

5. Romano Mazzoli

Thanks President for the signed copy of the Lee Citizenship Bill.

6. Bo Ginn

Hopes the President will be able to accept invitation to visit the University of Georgia on November 14.

Why de

ded he

get one

WASHINGTON

October 28, 1975

MEMORANDUM TO:

JACK MARSH

FROM:

RUSS ROURKE R

Romano Mazzoli received one of the signed copies of the Lee Citizenship bills because he was a co-sponsor of the legislation.

For your information the co-sponsors are as follows:

SENATE

Gravel Helms Humphrey Thurmond Tower Mathias Byrd

HOUSE

Heckler Bowen Mazzoli

rall of the above received copies!

Senate

- Strom Thurmond Feels that any grain sales to Russia should be for cash, at full market prices, and that we should continue to seek strategic raw materials (such as oil) in return.
- 2. S Stuart Symington Recommends that Deryl Schuster be appointed as Administrator of the SBA.
- 3. S Richard Schweiker Hopes the President will be able to accept invitation to attend the presentation of The Baker General at St. Paul's Lutheran Church in Washington, D. C. on November 9.
- 4. S Strom Thurmond Thanks President for the signed copy of the legislation which restored citizenship to General Robert E. Lee.

House

1. Sonny Montgomery

Asks that, in developing a budget for fiscal year 1977, the President consider a funding level that would permit the completion of the Tennessee Tombigbee Waterway by its established schedule.

2. John J. Flynt

Joins with the University Union of the University of Georgia in extending an invitation to the President to visit the University on Nov 14.

3. Bill Archer

Supports the request of Mr. Hull Youngblood that he be invited to the public forum on domestic policy to be held in Austin, Texas on Nov II.

4. James Hanley

Asks that Presidential birthday greetings be sent to Mrs. Esther Perkins Anderson.

5. Romano Mazzoli

Thanks President for the signed copy of the Lee Citizenship Bill.

6. Bo Ginn

Hopes the President will be able to accept invitation to visit the University of Georgia on November 14.

Why.

ded he

get one

MEMORANDUM TO:

JACK MARSH

FROM:

RUSS ROURKE

Jack, I am sure that you will want to send Milt your own list of individuals to whom copies of the signed Proclamations should be sent. For your reference is a copy of individuals who received the Robert F. Lee Proclamation.

RAR:cb

