

The original documents are located in Box 69, folder “Heritage Group Council for Citizenship Education - Proposed Bicentennial Travel Conference (1)” 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 Gerald R. Ford donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections.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.

RONALD REAGAN
GOVERNOR

State of California

GOVERNOR'S OFFICE
SACRAMENTO 95814

November 29, 1974

Dr. Karol H. Sitko
R.D. 2
Dalton, Pennsylvania 18414

Dear Dr. Sitko:

As Governor Reagan is vacating his office within weeks, he is deeply involved in transition activities. For that reason he asked me to respond to your recent letter and to recommend to you that you contact John Warner, Administrator of the American Revolution Bicentennial Administration, 2401 E Street, N.W., Washington, D. C. 20276. While it is doubtful that the Bicentennial Commission is in a position to aid you directly, they probably will be able to suggest possible alternative sources.

I am sorry we are unable to help you and wish you good luck with your ambitious and worthy project.

Sincerely,

(Mrs.) Helene von Damm
Personal Secretary

U. S. INFORMATION SERVICE

EMBASSY OF THE
UNITED STATES OF AMERICA
53 Bonn-Bad Godesberg

15. November 1974

Herrn Helmut Kostorz
Amerikanisch-Europäische Gesellschaft
332 Salzgitter 51
Breslauer Strasse 2

15. XI. 74 Helen

Sehr geehrter Herr Kostorz!

Ich bestaetige den Empfang Ihres Briefs vom 3.11.1974,
in dem Sie uns mitteilen, dass Sie mit dem Heritage Group
Council for Citizenship Education in Washington in Verbindung
stehen betreffs der Zweihundertjahrfeier der amerikanischen
Revolution. Vielen Dank fuer Ihren Brief.

Wir haben davon Kenntnis genommen, und sollte es sich fuer
uns in den kommenden Monaten als wuensenswert erweisen, mit
Ihnen in Verbindung zu treten, werden wir das gerne tun.

Mit vorzueglicher Hochachtung,

Michael Weyl
Michael Weyl
Kulturattaché

ACADÉMIE EUROPÉENNE DE SCIENCES POLITIQUES

RUE DU LOMBARD, 68

B. 1000 BRUXELLES

TÉL. 02/11.57.44

le 22 octobre 1974.

Cher Monsieur Sicho,

En annexe photocopiée de la page 9 du bulletin mensuel de l'important "Cercle Renaissance" de Paris initié par l'un de mes amis M^r Michel de Rostolan.

Les demandes d'informations se multiplient pour ce que nous allons faire pour le bicentenaire de l'indépendance des États-Unis.

Je suis toujours sans aucune nouvelle de M^r Rigoni, qui ne nous a même pas prévenu que la réunion de Washington était annulée.

Ce n'est vraiment pas sérieux.

L'Académie a décidé de continuer sa promotion pour le bicentenaire,

mais sommes structurés pour le faire, mais nous poursuivons

maintenant une collaboration étroite avec vous et le Heritage Grants.

Cela doit se décider de haute urgence car des contacts officiels vont être établis.

C'est pourquoi j'insiste pour que vous veniez le plus rapidement possible en Europe, mes amis et moi-même tiennent à vous voir en particulier soit à Bruxelles ou à Paris.

Nous avons des engagements à prendre, donnez moi de vos nouvelles par retour de courrier.

Très amicalement vôtre,

Yves-Michel Comte

ACADÉMIE EUROPÉENNE DE SCIENCES POLITIQUES

RUE DU LOMBARD, 68

B. 1000 BRUXELLES

TÉL. ~~02/11.57.02~~ ET 02/11.57.44

le 21 octobre 1974.

Cher Monsieur SITKO,

Monsieur le Dr Wolfram BITSCHNAU, Président du Comité Autrichien pour le Bicentenaire des Etats-Unis vient de nous faire parvenir les noms - adresse et qualités des nouveaux membres de son Comité qui sont à ajouter à la liste précédente que nous vous avons fait parvenir :

Mr August LOVREK, Kulstrunkstrasse, 10, A.5026. SALZBURG-AIGEN ,
Président de AKTION OSTERREICH-EUROPA.

Prince Vinzenz von LIECHTENSTEIN, A. 8122 WALDSTEIN,
Président de Jeune Europe,

Mr Dr Thomas CHALOWICZ, Karl Strockstrasse, 11, A. 5026. SALZBURG-AIGEN,
Dozent à l'Université de Salzburg,

Mr Erich FEIGL, Stormstrasse, 14/9, A.1200 WIEN,
Journaliste, Spécialisé dans les questions culturelles,

Mme Nora HILTL, Treumanngasse, 9, A.1130 WIEN,
Ancien Député, Ministerialrat a.D.

Par votre télégramme du 11 octobre dernier vous nous annoncez une lettre explicative de Mr RIGONI, nous n'avons encore rien reçu à ce jour et sommes sans aucune nouvelle de sa part.

Nos Comités et nos Commissions se développent, on nous questionne de partout en Europe, c'est pourquoi nous insistons une nouvelle fois sur votre rapide visite soit à Paris ou à Bruxelles. Elle doit nous permettre de prendre les dispositions indispensables qui découlent de la nouvelle situation et nous aimerions les prendre avec vous.

Avec notre souvenir amical et dévoué,

Florimond DAMMAN,

Florimond Damman

Department of the Treasury

District Director

Internal Revenue Service

Date: JUL 12 1971

In reply refer to:
Au:FA:1150:JEC

▷ The Heritage Group Council for
Citizenship Education
1028 Connecticut Avenue, N.W., Suite 905
Washington, D. C. 20036

Purpose: Educational and Scientific

Address Inquiries to the District
Director of Internal Revenue:

Baltimore, Maryland

File Returns With:

Mid-Atlantic Service Center

Accounting Period Ending:

December 31

Gentlemen:

Based on information supplied, and assuming your operations will be as stated in your exemption application, we have determined that you are exempt from Federal income tax under Section 501(c)(3) of the Internal Revenue Code. Any change in your purposes, character, or method of operation must be reported to us so we may consider the effect of the change on your exempt status. You must also report any change in your name and address.

Pending issuance of regulations under Section 509 of the Code, we are unable to make a determination as to whether you are a private foundation as defined in that section. Upon issuance of the regulations we will evaluate your application, make a determination as to your status under Section 509 of the Code, and notify you of our decision.

For years beginning prior to January 1, 1970, you ~~are~~ are not required to file the annual information return, Form 990-A. For each subsequent year, please refer to the instructions accompanying the information return for that particular year to determine whether you are required to file. If filing is required, you must file the information return by the 15th day of the fifth month after the end of your annual accounting period.

You are not required to file Federal income tax returns unless you are subject to the tax on unrelated business income under Section 511 of the Code. If you are subject to this tax, you must file an income tax return on Form 990-T. In this letter we are not determining whether any of your present or proposed activities is unrelated trade or business as defined in Section 513 of the Code.

(Over)

You are liable for social security (*FICA*) taxes only if you have filed waiver of exemption certificates, Forms SS-15, SS-15a, as provided in the Federal Insurance Contributions Act. You are not liable for Federal unemployment taxes.

Donors may deduct contributions to you, as provided by Section 170 of the Code. Bequests, legacies, devises, transfers, or gifts to you or for your use are deductible for Federal estate and gift tax purposes under Sections 2055, 2106, and 2522 of the Code.

You need an employer identification number even if you have no employees. If an employer identification number was not entered on your exemption application a number will be assigned to you and you will be advised of it. Please use that number on all returns and in all correspondence with the Internal Revenue Service.

This is a determination letter.

Sincerely yours,

Irving Machiz
Irving Machiz
District Director

The Heritage Group Council for Citizenship Education

Suite 905 / 1028 Connecticut Avenue, N.W. / Washington, D.C. 20036 / Telephone: (202) 296-3630

October 9, 1974

Board of Directors

Dr. Herbert C. Mayer
Dr. Karol H. Sitko
Mr. Eugene C. Heiman
Dr. I. B. Dzinich
Mr. Robert Brueckner
Mr. Donald L. Miller
Miss Margaret Y. Richards

Legal Counsel

Gunter von Conrad

Mr. Ernest Rigoni
Thos. Cook, Inc.
4, Parc de la Berengere
92210 Saint-Cloud
FRANCE

Dear Mr. Rigoni:

Due to the situation which I explained in other letters and documents, which were sent under separate cover to you, we cancelled our October conference.

We will reschedule the conference by the end of February or beginning of March 1975, subject to final notice by January 15, 1975.

We hope that Thos. Cook will make an arrangement with USTS and will, after processing their own arrangement with USTS, open the files for our work scheduled to start on November 1, 1974. If it is not possible, please advise if budgeting is possible not later than January 1, 1975.

Here in the United States, we will try to establish a new financial basis through a fund raising drive, if at all workable under present conditions.

If it would not work out, we hope to collect enough donations to start the conference by the end of February or beginning of March 1975, followed up by the European conference by the end of April in Brussels. We feel that the amount of money spent now for the conference would not serve the purpose and we must use those monies to start a fund raising drive.

Please propose an agreement between Cook and the Heritage Group Council as well as the Council for American-European Cooperation, our European branch. I hope that after signing this contract we can immediately start the work.

Mr. Ernest Rigoni
October 9, 1974
Page 2

We are scheduling regional conferences in the United States during the month of November for the States of Wisconsin and Pennsylvania with the cooperation of Thos. Cook (New York), Mr. Aristides J. Drbal, Vice President. Such an arrangement will overcome the troubles we have at this moment. It will not hurt our arrangement for preparation of the receiving end and hopefully will not delay too much the arrangements in Europe which, of course, will depend on the decision of Thos. Cook.

We will announce the conference in the United States and Europe not later than January 15, 1975, hoping that by that time all technical data and operations are well under way.

This is the only way to overcome the present difficulties. We are informing our Europe branch accordingly, advising them to continue their work despite disappointments and channel their cooperation through the respective U. S. embassies or to wait until the moment we have completed all the arrangements necessary for coordination of this so important undertaking.

We would like to emphasize that any delays are harmful to the morale of our people and the motivation for this type of work. We are not making any promises ~~that~~ our organization in Europe but feel that we can overcome the difficulties with goodwill of all parties involved.

Sincerely yours,

Karol H. Sitko
Executive Vice President

KHS/llp

EMBASSY OF THE
UNITED STATES OF AMERICA
Rome, Italy

October 1, 1974

Dear Mr. Sitko:

I refer to your letter of September 25, 1974 describing your plans for the Bicentennial Travel Conference, to be held in Washington from October 23 to 27. I am taking the liberty of replying on behalf of Ambassador Volpe in his absence.

You mention the need for the cooperation of the United States Travel Service in Italy under the Ambassador's guidance. The USTS no longer operates in Italy. The Ambassador has, however, established a Visit USA Working Group chaired by Commercial Counselor Albert L. Zucca, which includes a representative of USIS as well as representatives of all airlines operating between the United States and Italy, and the offline carriers. Mr. Zucca will be glad to be of whatever assistance he can to your group and I suggest that Prof. Magnino contact him at an opportune time.

Sincerely yours,

Robert M. Beaudry
Robert M. Beaudry
Charge' d'Affairs ad interim

Dr. K. H. Sitko
The Heritage Group Council
Suite 905
1028 Connecticut Avenue N.W.
Washington D.C. 20036

PRO MEMORIA

A report involving the meeting of Dr. Karol H. Sitko of the Heritage Group Council, Mr. Donald L. Miller of the Heritage Group Council, Miss Margaret Y. Richards of the Heritage Group Council, and Mr. Farnum from the USTS, Department of Commerce.

Mr. Farnum advised us that the USTS cannot be a part of the contract between the Heritage Group Council and the Thos. Cook.

The USTS will make a separate arrangement with Thos. Cook (Paris) based on established procedures.

To start the procedures, the Paris office of USTS will be advised by cable today to contact Thos. Cook in Paris immediately.

Mr. Farnum stated that the USTS's involvement will be decided between Thos. Cook and USTS.

Decisions could not be expected before November 1, 1974. The financial aid resulting from an agreement of USTS and Thos. Cook could work within two or three months.

At this moment, we must make the decision to transport our 35 European Bicentennial delegates and ten travel agents from Europe. We also must make a decision involving the start of our operations to be scheduled on November 1, 1974. Both problems involved a financial obligation which we cannot carry alone.

We request Thos. Cook to make a decision based on the goodwill and future business to provide the 35 European Bicentennial delegates and ten travel agents with tickets and land arrangements in the United States for the period of the conference to be held October 23-27, 1974. Since we have to maintain our office for the period of at least two or three months pending the decision of USTS involving also other parts of our organizations here and overseas, we will not be able to pay the land arrangements for our Bicentennial delegates and travel agents estimated to approximately \$6,500.00.

Our own delegates are paying their own arrangements in the hotel and registration fee in the amount of \$50.00 each.

If Thos. Cook feels that they are willing to provide the tickets and land arrangements for the group coming from Europe and later on, to start the operations on the basis of the budget described in the "Heads of Agreement" dated September 11, 1974 and in the reply of Thos. Cook titled "Pro Memoria" dated September 18, 1974, the Heritage Group Council will start all the operations as scheduled.

Pro Memoria

Page 2

If Thos. Cook decides that it is unable to provide the flight tickets and is also unable to advance a budget without the immediate arrangements with USTS, then we have no choice but to call off the October conference as well as freeze all future plans.

We do not believe that a reactivation of the future plans will be possible. We hope that we have the answer of Thos. Cook by Tuesday, October 8, at which time the Board of Directors of the Heritage Group, Washington, D. C., must make a final determination.

The Heritage Group Council of Citizenship Education

Karol H. Sitko
Executive Vice President

October 2, 1974

KHS/llp

UNITED STATES DEPARTMENT OF COMMERCE
United States Travel Service
Washington, D.C. 20230

October 4, 1974

Mr. Karol Sitko
Heritage Group Council
1028 Connecticut Ave., N.W. Suite 905
Washington, D. C. 20036

Dear Mr. Sitko:

I appreciated the chance to talk with you Wednesday about your latest trip to Europe, and think it would be useful for all of us if I recapped the USTS position:

1. The proposal of the Heritage Group Council to develop large volume Bicentennial traffic from Europe to the United States is very interesting. We, however, are unable to work with private firms directly so we channel all our efforts through the travel industry.
2. If the Heritage Group Council deals with a travel wholesaler in France, West Germany or the United Kingdom, we would be interested in talking to that wholesaler to see if his plans for promotion of that Bicentennial program conform to our requirements, and if the wholesaler is interested, or qualifies, for USTS involvement.
3. Any tour development contract made by USTS is only with a travel industry member and does not include third parties.
4. By the same token, USTS does not become a party to agreements made between others (The Heritage Group Council and a travel wholesaler, for example). If, say, USTS is mentioned in a contract of this sort then we become parties to that contract and our approval of it is required.

Let me know if you have any questions.

Sincerely,

Lee H. Farnham

Lee H. Farnham, Manager
Program Planning

cc: Ari Drbal,
Thomas Cook, New York

ORGANISATION DU TRAITE DE L'ATLANTIQUE NORD
NORTH ATLANTIC TREATY ORGANIZATION

1110 - BRUXELLES , 2nd October

197 4

REF : DI.32(74)126

Dear Sir,

Thank you very much for your letter dated 22nd August, which I found on my return from leave a couple of days ago.

From the documentation sent by you, I noticed that a decision on the plan for my proposed activities can only be taken during the annual meeting scheduled for 24th to 27th October, for which you were kind enough to send me an invitation.

Due to the very heavily loaded programme of visitors during this month and to some political events which will take place during the same period, I will unfortunately not be able to attend this very important meeting, because my presence in Brussels is necessary. I regret this very much.

So I will have to wait patiently for the results and hope to receive some good news from you concerning my proposals before 15th November.

I would, however, already like to express my gratitude for your kind efforts.

Yours sincerely,

Paul Mattar
Briefing & Programmes Officer
Regional Officer Germany

Mr. Karol H. Sitko
Executive Vice President
The Heritage Group Council for
Citizenship Education
Suite 905
1028 Connecticut Avenue, N.W.
WASHINGTON D.C. 20036

THOS COOK & SON S.A.
2 PLACE DE LA MADELEINE
75381 PARIS CEDEX 08
Cables COUPON PARIS Telex 21764
Telephone 260-33-20

EXPRESS !

Mr Donald L. Miller
Heritage Groups Bicentennial Committee
Suite 905
1028 Connecticut Avenue N.W.
Washington , D.C. 20036 U.S.A.

Ref. Votre
Notre ER/MD

Date September 27th, 1974.

Dear Don :

Please find in enclosure photocopies regarding the activity of the Belgian Bicentennial Committee.

We have sent out today by telex to Mr Aristides Drbal the draft agreement of Thomas Cook with the Heritage Groups Council.

We had a meeting here today with the participation of the leading managers of Thomas Cook world organization. It has been decided that Mr A. Drbal will talk over this matter with your organization and finally sign the relating agreement.

I have talked today on the phone with Mr Drbal. He will come to Europe (also to Paris) on the 3rd of October. It has been decided, in principle, that I will accompany Mr Drbal to New-York on October 5th in order to assist him in New-York and Washington for a few days, in respect to our various Bicentennial problems.

Sincerely yours ,

p. THOS COOK & SON S.A.
Bicentennial G.S.A.

Encl. :

copy to : Mr A. Drbal
Vice-President North America
Tour Development
THOMAS COOK - New-York , N.Y.

E.V. Rigoni

MOUVEMENT D'ACTION POUR L'
UNION EUROPÉENNE

rue du Lombard 68 - B. 1000 - BRUXELLES

Tél.: 511.62.52 - 511.57.44

LE SECRETAIRE GENERAL

le 16 septembre 1974.

Cher Monsieur Rigoni,

Je viens de recevoir une lettre de Monsieur Sitko,
qui m'annonce par la fin du mois les documents
officiels dont la lettre d'introduction sera de

l'Ambassade des Etats Unis à Bruxelles. Cela nous permettra
de prendre les premiers contacts avec le Comité de Haut Portemage.

Je quitte Bruxelles le 18 pour le midi et serai
rentre' pour le 25, nos commissions se réuniront successivement
pour se compléter et faire leurs propositions qui seront discutées
à la réunion de Washington.

Je viens d'écrire au Général Vanuxem pour lui signaler
l'adresse de deux personnalités qui pourraient lui être utiles, mais
je ne suis toujours pas si son comité est déjà en activité.

Nous progressons dans l'organisation de nos cadres
et les réactions sont des meilleures, nous serons prêts pour
entamer l'action dès notre retour de Washington. Le Comité
autrichien est en constitution j'en aurai connaissance pour
le 5 octobre, de même pour le Grand Duché de Luxembourg.
Pour la Suède, je n'ai pas encore reçu de réponse du P^r Riiser
qui est toujours absent de Hollande.

Bien amicalement vôtre

Wimold Damman

MOUVEMENT D'ACTION POUR L'
UNION EUROPÉENNE

rue du Lombard 68 - B. 1000 - BRUXELLES

Tél. : 511.62.52 - 511.57.44

LE SECRETAIRE GENERAL

le 12 septembre 1974.

Cher Monsieur Rigoni,

ton annexe le remarquable rapport de suggestions de la
Commission Financière et Economique du Comité Belge
pour le bi-centenaire des Etats-Unis. Je crois que les
autres Comités nationaux y trouveront matière pour leurs
propres suggestions. Puis-je vous suggérer de leur faire
parvenir ce rapport, comme vous l'avez fait pour la
Commission Militaire.

Avec mon meilleur amical et dévoué,

Henri Martin de Bommery

MOUVEMENT D'ACTION POUR L'
UNION EUROPÉENNE

rue du Lombard 68 - B. 1000 - BRUXELLES

Tél.: 511.62.52 - 511.57.44

LE SECRÉTAIRE GÉNÉRAL

le 11 septembre 1974.

Cher Monsieur Rigoni,

J'ai reçu vos documents avec le plus grand intérêt, je fais traduire le texte anglais de M^{re} Sitko pour mieux le comprendre -

J'ai contacté avec plaisir ceux avec qui vous avez fait les rapports du Comité Belge. Ce la pourra permettre aux autres comités de se structurer, si pas d'une façon identique mais parallèle. Je considère que nos Commissions sont indisputables pour les rapports directs avec les gens d'une même affinité, chaque commission doit avoir son groupe de travail pour diriger les Comités nationaux qui doivent donner les directives à chaque l'union des Commissions un membre ou moins du Comité Belge - sera présent.

En annexe le rapport de la Commission Militaire avec ses suggestions, je vous prie de en donner connaissance au Général Vanuxem, et à l'occasion d'autres communications aux divers responsables des Comités nationaux, ainsi que vous venez si judicieusement de le faire.

Je dine à Bruxelles vendredi soir avec l'Archiduc Radebat qui part dimanche à Vienne et prendra immédiatement contact avec M^{re} l'Arceat BITSCHNAU, Président

MOUVEMENT D'ACTION POUR L'
UNION EUROPÉENNE

rue du Lombard 68 - B. 1000 - BRUXELLES

Tél.: 511.62.52 - 511.57.44

LE SECRETAIRE GENERAL

de Otterweich - Europa qui compte
38 000 membres et qui je pense pourra
occuper la Présidence du Comité Centri-
chien - et aussi une M^{lle} D^{lle} Walker Oberleit-
ner, très influent à Vienne et une Vicent
Hiechtenstein qui s'occupe des touristes
et de la Jeunesse -

Pour l'Espagne le Marquis Valdeiglesias est en ce moment absent de
Madrid, je crois que dans le moment il faudrait adresser la
correspondance à M^{re} Emilio de MIGUEL, Alcala, 205, Madrid 28,
(Secrétariat du CEDI - et très actif.) -

Faut il faire quelque chose pour la Suède - M^{re} Lilko m'a dit
qu'il s'en occupait, mais maintenant que Madrid me donne l'
adresse de M^{re} Carl G. HOLM - Lillakersträgen, 8, 3^e Etz.
S. 181. 59 Lidingö - Tel- 08/767. 62. 89. Je ne saurais pas
avant d'avoir reçu votre avis -

Je pars de Bruxelles le 18 très tôt le matin pour le Congrès de Wilton
Park à l'éc. - S'y rencontrerai des Britanniques très influents enq
vous déjà l'adresse du Comité Britannique - Je ne rentrerai
à Bruxelles que le 25 septembre ayant haute vitesse de vendredi vers
deux le midi et la région de Lyon - à quelle adresse faut-il s'
adresser pour le Comité Français, est-ce l'adresse privée du Général
Vanuxem ou une autre -

Il ne m'en reste rien samedi et dimanche -

Wolfgang Stammay

MOUVEMENT D'ACTION POUR L'
UNION EUROPÉENNE

le 9 septembre 1974.

rue du Lombard 68 - B. 1000 - BRUXELLES

Tél. : 511.62.52 - 511.57.44

LE SECRÉTAIRE GÉNÉRAL

Cher Monsieur Rigoni,

Le Comité Néerlandais est formé sur
des bases solides, en annexe, vous est
information et celle du Général Vanuxem
cachés des lettres à M. Sitko et Van den Heuvel.

J'ai rencontré aux Pays-Bas au Congrès
d'Interdoc un nombre impressionnant de personnalités
de haut premier plan ce qui démontre que le choix de
M. Van den Heuvel est d'autant plus heureux que ses
relations personnelles avec l'ambassade des U.S. sont excellentes.

Parmi la Belgique toutes nos émissions se
structurent et se réunissent l'une après l'autre avant
la réunion de Washington. Le mouvement du courant -
Déjà notre travail prend une grande ampleur et ce n'est
qu'une mise en marche.

Avez-vous déjà des précisions pour le voyage à Washington,
ce qui m'intéresse le plus c'est de connaître la date de départ
et celle de votre retour en Europe pour en tenir compte dans un
agenda qui devient de plus en plus chargé.

Avec mon meilleur amical et de vous -

Renimond Druymez

COMITE BELGE POUR LE BICENTENAIRE DES ETATS - UNIS.
Rue de Louvain, 68, B.1000 Bruxelles.

DATE DU 7 SEPTEMBRE DE LA COMMISSION MILITAIRE

Notice du Président Colonel Av. de La Jean Victor HARIQUE,
Rue Borchmans, 77, B. 1050 Bruxelles.

La Commission Militaire propose et marque son intérêt sur :

A. Visite des Sites Militaires: U.S. Army, Washington D.C.
U.S. Navy, Annapolis, Delaware,
U.S. Air Force, Colorado Springs, Colorado.
Pentagon, Washington, D.C.

des Sites Mixtes : Cap Kennedy

des Sites historiques : en rapport par exemple avec la guerre de 1^o
Indépendance ou la guerre de sécession.

des sites touristiques: Harris de Lexington, Kentucky,
Williamsburg, Kentucky,
etc....

B. JUMELAGES : par exemple et si possible le jumelage de l'Ecole Royale Militaire
de Belgique avec West-Point, complémentarément à la proposition
du Général VANUË de jumelage WEST POINT / ET OEB.

le 9 septembre 1974.

Monsieur Carol H. SITRO,
Suite 907, Connecticut Avenue 1000,
Washington D.C. 20036.
U.S.A.

Cher Monsieur,

Je viens de rentrer des Pays-Bas où j'ai assisté au Congrès International de
HEERDEN et j'y ai aussi rencontré l'Ambassadeur des Etats-Unis à La Haye qui
a été tenu au courant par Mr van den Hulst de la formation du COMITE INTERNATIONAL
pour le SECOURAIRE DES ETATS UNIS. Il est composé comme suit:

Président : Mr C.G. van den HULST,

Membres : Mr H. FONS, Mr P. HEDERIA, Mr P. EGG, Mr H. CROONWALD, Mr H. HEMMAERTS,
Mr G.H. VERMEERAN, Mr A. BURGERS Jr, et Mrs Ben H. WILCOX.

L'adresse du Comité est à Van Stolkweg, 10. N.L. 2211 HAAG.

Tél.: 070 - 54.27.03.

C'est le même Comité que le Board de Fondation NETHERLANDS - UNITED STATES dont le
document de présentation est en annexe.

Mr van den HULST vous fera connaître quels sont les membres de son Comité qui viendront
à Washington pour la réunion des 24/25/26 octobre prochains, lui-même est
empêché devant se rendre aux mêmes dates à Moscou.

J'ai aussi rencontré au Congrès d'HEERDEN Mr Adolf-William SCHMIDT, ancien Ambassa-
deur des Etats-Unis au Canada, R.D.O. LACOMBE, P.A. 10000 et Mr Frank BARNETT,
Président du National Strategy Center, 111 East 54th Street, NEW YORK N.Y. 10022,
avec qui j'ai eu une longue conversation et que j'ai dû revoir lors de mon voyage
à Washington.

Veuillez croire je vous prie, cher Monsieur, en mes sentiments cordialement
dévoués.

Florimond DANHAU.

→ This Committee is financed by SHELL.

le 9 septembre 1974.

Monsieur C.C. van den NEUVEL,
c/o INTERDOC, Van Stolkweg, 10,
N.L. DEN HAAG.

Cher Monsieur,

J'ai avisé Mr SITKO de la composition du Comité Néerlandais pour le Bicentenaire des Etats-Unis. (voir copie de lettre en annexe).

Je crois qu'il serait utile que vous lui confirmiez de votre côté la constitution de ce Comité avec indication des qualités des personnes qui le composent et leurs adresses particulières, renseignements que j'aimerais aussi recevoir.

Il faudra indiquer à Mr SITKO, aussitôt que cela vous sera possible les 4 représentants de votre comité qui participeront à la réunion de Washington les 24/25 et 26 octobre prochains.

Mes amis et moi-même avons été des plus intéressés par la réunion INTERDOC et par les contacts que nous avons eu l'occasion de prendre avec des personnalités aussi remarquables que nous y avons rencontrées.

Avec mon souvenir amical et dévoué,

Florimond DAMMAN,

D.A.N.K. - Chapter Cleveland
27012 Hilliard Road
Cleveland, Ohio 44145
September 26, 1974

Dr. Karl H. Sitko, Executive Vice President
The Heritage Group Council for Citizenship Education
1028 Connecticut Ave., N.W.
Washington, DC, 20036

Dear Dr. Sitko,

I acknowledge with thanks your letter of September 11 and the enclosed check for \$4.00. Please excuse the delay in answering you. However, the scrolls and their related correspondence, have resulted in a considerable backlog on my desk.

In answer to your inquiry as to whether you may reprint the scrolls in the new issue of the "Spirit of 76", please accept this letter as your permission to do so, under the condition that you also publish the source of their origin, along with the address where further copies may be obtained.

Thanking you for having shown interest in our work, I remain

Sincerely yours,

Walter Dumke
President

GÉNÉRAL VANUXEM

La Lézardière
au Paradis
78250. MEULAN

Tel : 474.06.29

Du Paradis, 10 juillet 1974

Cher Muriel.

Avec mes amitiés et mes sentiments
dévoués, je vous envoie le papier demandé.

Bien vôtre

Les navigateurs français, partis de Dieppe à la recherche d'un passage vers l'Ouest, ~~qui~~ découvrirent les côtes de ces territoires qui forment aujourd'hui les Etats Unis d'Amérique; ~~ils~~ trouvèrent le pays si beau qu'ils l'appelèrent : La Nouvelle France. ~~Sur~~ Sur le premier globe terrestre, en 1529, ils firent graver l'inscription: Nova Gallia .

Ces terres ~~aux~~ sous des latitudes qui les faisaient pareilles aux nôtres hantaient toujours leurs esprits et il n'est de roi de France qui n'y ait laissé son nom de quelque façon .

~~Un~~ auteur britannique vient d'écrire une histoire de la Marine Française .Il y signale, non sans une certaine hargne, que la guerre d'Indépendance fut désastreuse pour la France, non seulement par les suites du traité de Versailles, mais "le despote bourbonien(Louis XVI) qui avait trahi sa caste en favorisant la création d'une république, devait éprouver sur sa personne le choc en retour de sa faute" .

Cela est faux : la révolution française a d'autres causes et en l'occurrence Louis XVI ne fit que ~~gagner~~ poursuivre la politique traditionnelle de la France dans le nouveau monde .

Mais il est vrai que la fin de la guerre de l'Indépendance lui permit d'alléger les impôts de plus de 20% .C-e qui signifie qu'avec La Fayette et Rochambeau, non seulement la France donna le sang de ses soldats, mais que chaque français contribua par sa sueur, par son travail et par son revenu à la création des Etats Unis d'Amérique .

Ce fut , à terme , un excellent placement .

Le traité d'amitié entre la France et les Etats Unis d'Amérique , signé à Versailles en 1783 , est le plus long qui ait existé sans faille entre deux nations .

Il valut à la France en 1917 , quand elle était exsangue et à bout de forces , la venue sur son sol de plus d'un million d'américains : La Fayette nous voici ! Cela lui permit , par cette ressource nouvelle et alors même qu'un seul ~~corps d'armée~~ ^{américain} , mais avec quel héroïsme , fut engagé , de gagner la victoire du droit et de la liberté qui allait lui valoir un prestige jamais connu .

Une seconde fois aux abois et perdue de honte , son territoire occupé par l'ennemi , elle ~~obtint~~ sa libération à ses vieux amis d'Amérique ~~et~~ ; à la gloire d'Eisenhower , il en a manqué une , qu'il a si bien méritée , celle d'être nommé Maréchal de France .

Les Etats Unis y dépensèrent un effort inouï , d'hommes , de matériel et d'argent . Mais , ils vinrent encore en aide aux vieux pays d'Europe ~~et~~ dont la destruction ~~était~~ ^{totale} , et en particulier à la France , par le plan Marshall qui permit des miracles et un épanouissement économique qui n'avait jamais été connu .

Contre le danger nouveau dressé à l'Est , les soldats américains , malgré l'intention gouvernementale première de rentrer chacun chez soi , demeurèrent en sentinelles vigilantes pour sauvegarder la liberté et l'indépendance de l'Europe ^{de l'ouest} dans l'incapacité de se défendre .

Les Etats Unis d'Amérique par le ~~P~~acte Atlantique ont érigé le rempart qui a donné à l'Europe plus de vingt ans de paix .

L'Europe Unie pour assembler ses forces en une grande entité politique , économique et militaire , aux dimensions des nations

des temps modernes , ne pourra se faire que sous l'égide des Etats -
Unis d'Amérique.

Mais parvenue elle même à puissance égale , l'Union des
puissances de l'Europe de l'Ouest ~~ne pourra~~ ne pourra qu'^{alliance} ~~se paralyser~~ avec
l'Amérique du Nord , dans une même volonté d'ordre et de liberté ,
écarter les nouveaux barbares qui viendraient troubler la paix du
monde .

Car s'il est vrai que tant d'interets politiques , écono-
miques et militaires ont uni , par dessus l'Atlantique qui est leur
mer intérieure , l'Europe du Vieux monde et l'Amérique nouvelle ,
c'est que ^{de} l'une à l'autre se sont ~~transmis~~ ^{transmis} les vieux idéaux de
respect de la personne humaine et de la liberté .

Cette force d'idéal a été transplantée d'une rive à l'autre
dont les habitants non seulement sont d'origine commune , non seule-
ment ont des interets politiques , économiques et militaires communs ,
mais sont de même esprit et de même foi , et ^{d'un} ^{qui} ~~leur~~ coeur bat au même
rythme ^{pour l'honneur de l'homme et de l'humanité.}

Les Etats Unis d'Amérique sont l'Europe nouvelle.

L'Europe est la soeur aînée de l'Amérique .

Le Deuxième Centenaire de l'Indépendance Américaine sera
l'occasion , non seulement de rendre plus tangible ^{nécessaire union} ~~leur~~ ^{leur} , mais de
mieux accorder encore nos coeurs et nos esprits confondus dans ~~leur~~
~~leur~~ amitié ^{de} ^{dis} longtemps éprouvée et dans ~~leur~~ ^{leurs} plus nobles aspirations
pour un ~~meilleur~~ avenir meilleur .

Général VANUXEM

STUDIENGESELLSCHAFT
FÜR STAATSPOLITISCHE ÖFFENTLICHKEITSARBEIT E. V.
ANERKANNT GEMEINNÜTZIGES INTERNATIONALES INSTITUT FÜR ERWACHSENENBILDUNG
DEN HAAG · LAUSANNE · LONDON · PARIS

ZENTRALVERWALTUNG: 8762 AMORBACH / ODW., KONVENTBAU, SCHLOSSPLATZ 1

Bayerische Hypotheken- u. Wechselbank, Würzburg, Kto. Nr. 149-232467 Postscheckkonto: München Nr. 20388
Bankhaus Neuviaus, Reuschel & Co., München, Konto Nr. 318 303

Miss
Margaret R i c h a r d s
Organizing Committee for
The Presidents' Forum

Suite 905,
1028 Connecticut Avenue, N.W.

W a s h i n g t o n D.C. 20036

U. S. A.

Sektion Süddeutschland
8 MÜNCHEN 2, 21. Dezember 1973/A
Lenbachplatz 8 (im Künstlerhaus)
(Büro Dr. F. Röder)
Telefon (0811) 555077, 592700

Dear Miss Richards,

besten Dank für Ihr Schreiben vom 7. Dezember, das aber erst vor kurzem hier eintraf und auch von Mr. Sitko mit-
unterschrieben war.

Wir verweisen auf unser Schreiben vom 28. November an
Mr. Sitko, das alles wesentliche enthält.

In Europa haben wir allerdings viel vordringlichere Sorgen,
z.B. den massiven Aufmarsch von sowjetischen Angriffsd-
visionen in Ungarn gegen Jugoslawien. Es wäre die höchste
Zeit, daß USA die Neutralität Jugoslawiens garantieren würde.
Wir bitten vor allem auch Mr. Sitko und Ihre Freunde um Ein-
fluß in dieser Richtung.

Wir freuen uns, wenn Sie im Januar kommen und wünschen Ihnen
frohe Weihnachten und ein glückliches neues Jahr.

Mit vielen Grüßen

Ihr

Dr. F. Röder

1. Prof. Herman F. Achinow
D8 Munchen 80
Prinzregentenstr. 93
West Germany, Europe
2. Gottinger Arbeitskreis
34 Gottingen, Calsowstr, 54
West Germany, Europe
3. Dietrich Bahner, Jr.
1 Berlin 44
Grenzallee 9-11
West German, Europe
4. Karl Ludwig Bayer
An Report Vertrieb 637 Oberrersel
Kinzigstr. 2
West Germany, Europe
5. Frau Dr. Irene Biermann
6 Frankfurt am/main
Fritz-Tarnow-Strasse 13
West Germany
6. Mrs. Bohlke
c/o D.I.D, Chef-Redaction
Vertrieb; Bonn
Postamt 9, Schliessfach 9144
West Germany, Europe
7. Johannes Bork
1000 Berlin 21
Krefelder Strasse 3
West Germany
8. Dr. Karl Otto Braum
Buerro Muenchen
800 Muenchen, Karolinenplatz 2
West Germany
9. Frhr. V. Braum
Der Gottinger Arkitahreis e.v.
34 Gottingen
Calsowstrasse 54, West Germany
10. Prof. Dr. Emil Brzoska
Frankfut am/main
Domplatz 14, West Germany
11. Buchersendung, Deutsch-
Ukrainische Gasellschaft
8 Muenchen 80, Eggernstr. 8
West Germany
12. Bund der Danziger
23 Lubeck, Muhlenbrucke 1
West Germany
13. Bundesjugenfuhrer Berthold Fruhauf
6 Frankfurt am/main
Eschersheim, Haebberlinstr. 23
West Germany
14. Friedrich Caspary
D-8731 Garitz b. Bad Kissingen
Meulandstrasse 11, Deustchland
West Germany
15. Cercle Des Nations
Avenue Franklin Rossevelt, 25
1050 Bruxelles, Belgium - Tel: 49 57 46
49 83 95
16. Alain Contini, E.S.C.A.E. Directeur Adjoint
17 Ruede Provence
75009 Paris, France - Tel: 523-25-80
17. Roger Contini
9, Rue de Montevideo
Paris-16, France - Tel: 504-17-34
504-37-20
17 Rue de Provence
Paris-9, France - Tel: 523-35-80
Telex: 29971
18. Dr. George Curenk
(4630) Bochum, Wasserstr. 183
West Germany
19. Der Europaische Osten
8 Muenchen - 13
Adelberstrasse 96, West Germany
20. Deutsche-Ukrainische Gesellschaft e.v.
8 Muenchen 80
Eggernstrasse 8, West Germany

21. Deustsche Umachau
3 Hannover Lonigsworther Str. 2
Hans Deutscher Osten, West Germany
22. Minister of Welfare & Social Affairs,
Werner Figgen
Dusseldorf NRW., Ministerium
West Germany
23. Dr. E.H.G. Gambke
c/o Volkswagen Foundation
Voflsburg
Volkswagen-Werke, West Germany
24. Mr. W. Gartke
Pommersche Landsmannschaft, 2
Hamburg 13
West Germany
25. Herrn Joachim Goerge Gorlich
5657 Haan-Rheinl., Am Brunnen 11
West Germany
26. Helmut Gossing
5486 Oberwinter
Rheinhohenweg 60
West Germany
27. Karl Friedrich Graw
6 Frankfurt am/main 1
West Germany
Tel: 28 19 42 & 28 50 27
28. Herrn Werner Guillaume
Hans de Ostdeutschen Heimat
Stresemannstrasse 96-102
Berlin 61, West Germany
29. KaiUrve von Hassel, M.D.B.
Bonn, Bundeshaus
West Germany
30. Prof. Dr. Walter Hallstein
Der Prsident
Der Kommission Der Europe
(Europaischen) Wirtschaftsgemeinschaft
24, Avenue de La Joyeuse Entree, Brussels 4
Belguim
31. Dipl. Kfm. Herbert Hertlein
8 Muenchen 2
Ottostrasse 6/111 1. Aufg.
West Germany
32. Prof. Dr. Frhr von der Heydte
8702 Gerbrunn, d.
Ober Wrerzburg, Gieshugelerstr. 45
West Germany
33. Herrn Charlie H. Hoese
Deutsche Jugend Des Ostens
Bundesgruppe Berlin-Mark Brandenburg
33 Brannscheweg-Bienroder Weg 80
West Germany
34. Mr. Hoffmann
c/o Pommersche Landsmannschaft
2 Hamburg 13, Johnallee 18
West Germany
35. Willi Homeier
Bund Der Vertrieben, 3 Hannover
"Haus Deutscher Osten",
Konigsworther Strasse 2
Postfach 1127, West Germany
36. Dr. Hupka, MDB
c/o "Der Schlesier",
4350 Recklinghausen
Herner Str. 12/12a, Postfach 1360
West Germany
37. Col. E. A. L. Iremonger
International Federal of Allied Servicemen
8 Rue Foudreau Paris (9e), France

Private Address: 14/16, Avenue
Robert Schuman, 92100 Boulogne Billancourt
Paris, France - Tel: 825-58-36
38. Dr. Hans Edgar Jahn, MDB
532 Bad Godesberg
Lindenallee 9, West Germany
39. Mr. Max Kafka
3504 Kaufungen III - West Germany

40. Dipl. Ing. Kaizik
8 Munchen 25, Diepoldstr. 5/0 Lks.
West Germany
41. Chancellor Kurt Georg Kiesinger
53 Bonn, Bundeshaus, West Germany
42. Pfarrer Franz Klimsa
Welz St. Lambert, Rhineland
West Germanh
43. Dieter F. A. Knoblauch, L.D.C.
Ostopolitisher Deutscher Studentenverband, e.v.
6 Frankfurt am/main - 1
Niddaster 79, West Germany
44. Dr. Konrad Koch
Bremen, Graf Moltke Str. 66
West Germany
45. Mr. Kottwitz
Bund Der Vertriebenen
53 Bonn, Gorch-Foch-Strasse 1
West Germany
46. Dr. Hans Kramarz
5302 Beuel, Feldstr. 94
West Germany
47. Atty. Adolf F. Krzemien
6 Frankfurt am/main - 1
Bergerstr - 48, West Germany
48. Gerhard Kubatz
Runderoth - Schliesfch 18
Rheinland, West Germany
49. Landsmannschaft Weischsel-Warthe
582 Gevelsberg/Westf.
Hagener Strasse 234, West Germany
50. Dr. Lothar Lohrisch
European Confidential Report
0 5000 Koln 1 - Postfach 190229
Spichernstrasse 342, West German
51. Herrn Josef Mackiewicz
8000 Munchen 22
Windeckstrasse 21, West Germany
52. Herrn Andrzej Madejsczyk
Koln-Bocklemund, Grudenbecherstr. 9
West Germany
53. Herrn Dominik Marcol
4 Dusseldorf-Wersten
Pattscheiderstr. 14, West Germany
54. Dr. Stefan Marinoff
8 Munchen 71, Schliessfach 710646
Forstenrieder Allee 2
West Germany
55. Herrn Egon Maschler
"Unser Obershlesian"
Wilhelm-Hauff-Strasse 8
Wiesbaden, West Germany
56. Prof. Boris Meissner, Director
Institute for Research on Marxism-Leninism
University of Cologne
Cologne, West Germany
57. Atty. Alfred Musiolik
Berlin-Wilmersdorf
Aschaffenburg Str. 4
West Germany
58. Clemens J. Neumann
OSMIPRESS GmbH
53 Bonn, Borch-Fock-Strasse 1
West Germany - Tel: (0 22 21) 23 20 42
59. Dr. Theodor Oberlander
(Bundesminist. a.d.)
D - 53 Bonn
Luisenstr. 6, West Germany
60. Pommersche Landsmannschaft
2 Hamburg 13 - Johnsallee 18, West Germany

61. Wolfgang Reineke
69 Heidelberg
Schloss-Wolfbrunnenweg 46
West Germany

62. Dr. Gisela Rheker,
Legationsrat - Aus. Amt.
Bonn, West Germany

63. Prof. Dr. Bolko Freiherr
von Richthofen
81 Garmisch-Partenkirchen
Triftstr. 29, West Germany

64. Clemen Riedel, MDB
53 Bonn, Bundeshaus
West Germany Tel: 16 32 21

65. Dr. Friedrich Roder
Bund Der Freiheit e.v.
8 Munchen 23, Schwedenstrasse 35
West Germany

66. Frau Dr. med. Charlotte Sikorski
675 Kaiserslautern, Burgstrasse 5
West Germany

67. Herrn Josef Siwitza
532 Bad Godesberg
Kornprinzenstr. 51
West Germany

68. Prof. Dr. Georg Smolka
672 Speyer
Frh-vom-Stein-Strasse 2
West Germany

69. Franz Josef Strauss, MDB
53 Bonn, Bundeshaus, West Germany

70. Sr. George W. Strobel
Institute for Research on Marxism-Leninism
University of Cologne
Cologne, West Germany

71. Most Rev. Franz Wosnitza
5 Koln - Bayenthal
Schillerstrasse 84
West Germany

72. Dr. Zisel
Deutschland-Stiftun e.v.
8211 Breitbrunn/Chiemsee
West Germany

COMMISSION ENSEIGNEMENT.

CONCEPTION.

La commission "Enseignement" s'adresse à la nation et aux élites de demain. En favorisant une meilleure connaissance des Etats-Unis d'Amérique, elle veut établir une plus grande sympathie pour ce pays et pour son peuple. Elle entend resserrer les liens d'amitié, basés sur des valeurs communes et des conceptions similaires, entre les nations européennes et américaines de demain, ce qui influencera la politique de leurs états.

SCHEMA DE TRAVAIL.

- La commission "Enseignement" s'adresse
- aux institutions d'enseignement de base: primaire et secondaire
 - aux institutions d'enseignement supérieur et professionnel (universités, hautes écoles, enseignement technique, instituts agronomiques et d'horticulture, écoles des beaux-arts et conservatoires, écoles de langues et de secrétariat, écoles hôtelières, écoles de navigation etc.)

Dans ces deux secteurs la commission prendra des initiatives pour

- 1°/ favoriser les séjours et voyages aux Etats-Unis de la jeunesse étudiante et des cadres d'enseignants
- 2°/ organiser des manifestations en Belgique dans le cadre des diverses institutions d'enseignement pour mieux faire connaître les E-U.

Les activités préparatoires de la commission "Enseignement" débiteront dès la fin 1974. Pour plusieurs initiatives elle se verra naturellement obligée de collaborer avec d'autres commissions, en particulier avec la commission "Culture".

I. ENSEIGNEMENT PRIMAIRE
=====
ET SECONDAIRE.
=====

A. SEJOURS ET VOYAGES AUX ETATS-UNIS.

Il est évident que pour la jeunesse en bas âge de ce cycle d'enseignement les chances de pouvoir aller aux Etats-Unis sont assez réduites.

Nous favoriserons et organiserons

- la participation au jumboree scout (cfr. commission ad hoc)

- pour l'enseignement secondaire supérieur, les jumelages entre écoles de même obédience philosophique (cfr. ordres religieux) ou dépendant d'organismes similaires (cfr. International Schools) afin d'organiser des séjours dans ces institutions aux Etats-Unis. Le logement sera prévu dans des internats, ou chez des parents d'élèves.

- un congrès Etats-Unis - Europe de pédagogie et d'enseignement audio-visuel, destiné aux enseignants, psychologues, responsables des ministères de l'éducation nationale etc. Les frais de voyage seraient partiellement supportés par le ministère de l'éducation nationale et partiellement par les firmes concernées par l'enseignement audio-visuel. Cette initiative devra être accordée avec les comités d'autres pays européens.

- un concours de dissertation interprovincial, dont les finalistes se verront offrir un voyage aux E-U par des firmes commerciales. La dissertation devra être écrite en anglais et le titre aura trait aux E-U.

- une vaste campagne d'information dans les deux dernières années du secondaire supérieur sur les possibilités de voyage aux E-U en 1976, sur les possibilités d'accueil, de travail ... Cette campagne sera organisée avec le concours de l' American Field Service et de COOK and Son. . . .

B. MANIFESTATIONS EN BELGIQUE.

En accord avec le Ministère de l'Education Nationale et avec l'aide des services culturels de l'ambassade des E-U, la commission essaiera d'obtenir dans toutes les écoles belges en 1976 des cycles de cours spécialement consacrés aux E-U. Il s'agira en premier lieu des cours

- d'histoire: un cycle de quelques cours dans toutes les années du secondaire sera consacré à l'indépendance de E-U;

- de géographie: un cycle de quelques cours évoquera les grands traits des paysages, des villes, de l'économie des E-U. La commission se chargera d'obtenir le matériel documentaire auprès des services culturels de l'ambassade (diapositives, manuels, cartes)

- d'anglais: dans le secondaire supérieur on introduira des lectures de quotidiens et hebdomadaires américains qui seront fournis gratuitement

- d'art: un matériel documentaire (diapositives et exposition itinérante) évoquera les arts plastiques américains dans les écoles.

II. ENSEIGNEMENT SUPERIEUR,

=====

UNIVERSITAIRE ET

=====

HAUTES ECOLES.

=====

A. VOYAGES ET SEJOURS AUX ETATS-UNIS.

1. Dans chaque ville universitaire un bureau de voyages sera organisé, informant les étudiants des diverses possibilités de voyages, séjours, travail, accueil aux E-U. *en collaboration avec COOK and Son, chargé par l'Europe de l'organisation des voyages.*

C.

Ces bureaux de voyages recevront des guides pour étudiants voulant se rendre aux E-U, ainsi que toutes les adresses et documents utiles: American Field Service, listes d'adresses de familles prêtes à accueillir des étudiants, cartes de tourisme-étudiant, listes d'auberges de jeunesse, programme des manifestations pour la commémoration ...

2. La commission se fera un devoir d'afficher régulièrement ad valvas diverses informations ayant trait à la commémoration. On informera également les étudiants des tarifs réduits, des conditions particulières d'accueil ...

3. Par le jumelage d'universités de même obédience philosophique, ou enseignant la même spécialité (écoles supérieures d'agronomie p.ex.) on favorisera des séjours d'étudiants belges qui seront accueillis par l'institution-soeur aux Etats-Unis.

4. Chaque faculté universitaire (tant les candidatures que les doctorats) pourra introduire des candidatures d'étudiants voulant obtenir le titre d'ambassadeur de leur université. La sélection se fera par un comité à constituer en collaboration avec des délégués des corps académiques, sur base du curriculum vitae, révélant un intérêt particulier pour les E-U.

5. En collaboration avec nos deux ministères de l'Education Nationale et des universités concernées, notre commission

encouragera les échanges de professeurs. Des professeurs belges éminents pourront être invités à donner des cycles de cours spécialisés dans diverses universités américaines.

6. Les professeurs et chercheurs ayant accompli partiellement leur formation aux E-U seront contactés pour les inviter à retourner en 1976 dans l'institution qu'ils ont visité.

7. La publication d'une liste complète des travaux de recherche en cours en Belgique et des personnes qui les dirigent, favorisera les contacts avec des chercheurs aux E-U. La commission se propose d'envoyer la liste dans tous les centres universitaires américains.

8. Les secrétariats de facultés universitaires et les sociétés savantes seront invités à organiser le plus possible les congrès internationaux aux Etats-Unis en 1976.

9. Les équipes sportives des universités et hautes écoles seront invitées à disputer des compétitions aux E-U.

B. MANIFESTATIONS EN BELGIQUE.

Dans le cadre des universités et hautes écoles, et en collaboration avec la commission "Culture" on organisera

- conférences
- séminaires d'études consacrés aux E-U
- semaines du cinéma américain (plusieurs universités ont des salles de cinéma pratiquement réservés aux étudiants)
- concerts
- théâtre (troupes universitaires)
- semaines culinaires (les restaurants pour étudiants, mess seront contactés)
- semaines américaines dans les librairies facultaires, financées par des maisons d'édition
- une publicité intensive pour les abonnements aux grands magazines américains.

Octobre 1974

D. van Steenberghe

THE WHITE HOUSE

WASHINGTON

January 25, 1974

Dear Dr. Sitko:

Anne Armstrong has given me your letter of January 23, which forwards a letter from Margaret Y. Richards on the problem of foreign language material for the Bicentennial. I have forwarded it to Mr. William Blue, Director of International Activities, ARBA in whose area of responsibility this lies.

Thank you.

Sincerely,

John Moellering

Dr. Karol H. Sitko
The Heritage Group Council
for Citizenship Education
Suite 905
1028 Connecticut Avenue, N. W.
Washington, D. C. 20036

BRITISH AMERICAN BI-CENTENNIAL (HERITAGE) COMMITTEE

c/o C.I.G.T.S.

4/5 BERKELEY STREET

LONDON W.1.

*Received
10.9.74*

*WALLEY
SIORESHAM*

Jasser

Chairman:

Lieut-Colonel
E. A. L. Iremonger,
Honorary Life President International
Federation of Allied Ex-Servicemen

Vice Chairman

The Duke of St. Albans, O.B.E.

Secretary General:

Major General Stockdale,
C.B., C.B.E.

Hon. Legal Advisers:

Claud S. Mayes, Esq.
E. P. Rugg & Co.,
12 Henrietta Street,
London W.C.2.

Official Travel Agent:

T. Cook & Son Ltd.
6 Berkeley Street,
London W.1.

Bankers:

Lloyds Banks Ltd.,
6, Holborn Circus,
London E.C.1.

Okra J. Sisko,

*Here we are arrived at the 10th of October
and not a word about the proposed conference in
Washington.*

*It will be quite impossible at this late stage
to assemble a team to visit you in 2 weeks time.
I therefore suggest that you either postpone it, or
you switch dates, and have the present conference
in Europe and the Washington conference in April
instead. On this way at least some members
will be able to attend for one or two days even
if not for the whole period.*

*However, wherever and whenever it
is held, the following information must be
disseminated at least 1 month in advance.*

- 1) Dates of arrival and departure*
- 2) Place and conditions of residence.*
- 3) Full programme of conference with leaders*

Obviously European Committee must have time to meet and bring themselves before attending the conference, and for Dea who are unable to stay the full time a programme is essential so that they can arrange to be present at discussions which directly touch them.

I would sincerely press you to confer in Europe now and in Washington next year, and I would suggest the middle of November as a time. If no one else is available I am prepared to organise this myself, provided money is forthcoming to pay a secretary and expenses, anywhere in Europe.

Yours truly

Yours sincerely
James D. [unclear]

THE UNIVERSITY OF WISCONSIN
DEPARTMENT OF GERMAN

818 VAN HISE HALL
1220 LINDEN DRIVE

MADISON, WISCONSIN 53706
TELEPHONE (608) 262-2192

Sept. 9, 1974

Gentlemen:

I have heard about the meeting scheduled for
October 25-27, 1974. Please send me more information about it.
I am very interested in taking part.

Sincerely,

Dr. Juergen Eichhoff
Professor of German

Member, Organizing Committee, American-German
Foundation

I) BUT: Renforcer les liens d'amitié et provoquer la création de nouvelles "passerelles" de cordialité confraternelle entre les médecins des Etats-Unis et de Belgique.

II) MOYENS:

1. Sensibiliser à ce projet tous les médecins belges qui ont reçu, au moins partiellement, une formation post-graduée aux U.S.A. Leur suggérer de retourner aux U.S.A. en 1976 et de reprendre ou prendre contact avec les centres médicaux qu'ils ont connus ainsi qu'avec les communautés belges implantées aux U.S.A.
2. Organiser des contacts avec les médecins américains, de manière à ce que le médecin belge qui le désire soit accueilli individuellement par un de ses confrères et puisse partager sa vie professionnelle pendant quelques jours.
3. A l'occasion du Congrès annuel de l'Association Médicale Américaine", qui aura lieu du 22 au 27 juin 1976, :
 - a) organisation d'un "voyage médical d'études" aux Etats-Unis, à prix particulièrement avantageux, à l'intention de TOUS les médecins belges que la chose intéresse, par la Fédération Belge des Chambres Syndicales de Médecins, qui depuis dix ans, entretient des relations privilégiées avec l'Association Médicale Américaine.
 - b) organisation, à l'initiative de la Belgique, d'une "Rencontre Médicale": Médecins Américains-Médecins Européens, à propos de quelques grands problèmes actuels:
(N.B.: une liste de médecins "participants" sera établie sous peu)

• Ethique et Morale Médicales - Déontologie.

Animateur-responsable: Dr. J. FARBER, Vice-Président du Conseil National de l'Ordre des Médecins. (Bruxelles)

Participants déjà retenus: Dr. NAULBERTS, Président de l'Association des Obstétriciens et Gynécologues Belges. (Anvers): "Evolution de la natalité".

Dr. SCHEPENS, secrétaire-général de la Fédération Mondiale de Médecins pour le respect de la vie humaine. (Ostende)

• Relations Médico-Sociales

Animateur-responsable: Dr. A. WYNEN, Président du Conseil d'Administration de l'Association Médicale Mondiale. (Braine-l'Alleud)

• Echanges Scientifiques

Animateur-responsable: Dr. J. BUISSENET, Secrétaire-général de: "Europe Scientifique". (Wezembeek).

• Médecine Hospitalière.

Animateur-responsable: Dr. J. BECKERS, membre de la Commission Nationale de Programmation Hospitalière. (Rijmenam).

Participant déjà retenu: Dr. J. RAICKMAN, membre de la même Com. Nation. (Liège).

• Médecine Générale.

Animateur-responsable: Dr. H. LIBERT, Président du banc médical lors des négociations, en Commission Nationale Médico-Mutualiste, pour la Promotion de la Médecine Générale. (Gugrée).

Georges Henrard
Docteur en médecine

Herstal-Liège, le 20 septembre 1974. 2.

- Médecine Générale (suite):
Participant déjà retenu: Dr. A. MALFLIET, Président de la Commission
Fédérale des Médecins-généralistes Belges. (Dworp)
- Médecine Militaire 1940 -1944. (et Résistance)
Animateur-responsable: Dr. F. SEVENS, membre de diverses Commissions
Nationales dépendant des Ministères de la
Santé Publique et de la Prévoyance Sociale,
qui, ayant gagné l'Angleterre pendant la guerre
fut chargé de plusieurs missions et parachuté
en Belgique occupée. (GAND).
"Contacts entre médecins américains ayant
accompagné en Belgique les troupes après le
débarquement du 6 juin 1944, et les médecins
belges ayant coopéré aux opérations militaires
de libération de notre territoire."

List of German Participants for the Symposium
in Washington, D. C., October 1974

1. Wolfgang Reineke, D-69 Heidelberg, Schloss-Wolfsbrunnenweg 44
(You will find a curriculum vitae attached.)
2. Ursel Reineke, D-69 Heidelberg, Schloss-Wolfsbrunnenweg 44
Conference interpreter, head of IKM, Büro für Internationales Kommunikations-Management (Public Relations, translations and interpreter's service, conference organization)
3. Wolfgang Grützner, D-68 Mannheim, Friedrichsplatz 17
former executive Strebel-Werke, Mannheim, close contacts to German industry
4. Günther Sachs, D-6000 Frankfurt/M 70, Letzter Hasenpfad 63
Project-Manager, International Conference Consultants, contacts to German industrial organizations
5. Mr. Münzel, Schwaben International GmbH, D-7 Stuttgart 1, Charlottenplatz 6
Executive Director, Schwaben International
6. Johann Weber, D-69 Heidelberg, Landhausstr. 9
Head Christlicher Gewerkschaftsbund (Christian Labor Union) for the Nordbaden District
7. Richard Hanslovsky, D-79 Ulm, Oberer Hasenkopfweg 72
Executive Director, Katholisches Volksbüro, Ulm (activities in the field of adult education)
8. Hugo Schwöbel, D-69 Heidelberg, CDU, Poststr. 30
Managing Director, Christian Democratic Union, CDU, Heidelberg, Regional District Unterer Neckar
9. Paul Buchert, D-68 Mannheim-Rheinau 81, Sporwörthstr. 113
high school teacher, leading position in teachers' associations (Oberstudienrat)

Ziele
Problemlösungen
Situationsregelungen

in
Unternehmenspolitik
Gesellschaftspolitik
Umweltschutz

in
Führungstechniken
Öffentlichkeitsarbeit
Rhetorik u. Dialektik
Konferenztechnik
Verkaufstechnik

in
Aus- u. Fortbildungsfragen
Dozenten-Vermittlung
Innerbetrieblichem Training
Einzelberatung
Unternehmensberatung

Seminare
offen u. geschlossen
für alle
Unternehmensebenen
Verbände
Verwaltungen
Organisationen

Moderne Lehrmethoden
unter Einsatz von
Fallstudien, Rollenspielen u.
Video-Aufzeichnungen

Konferenz- und
Kongreßorganisation

Sprach-Lern-Systeme

Fachzeitschriften
für Industrie
und Handel

List of Participants, cont'd.

10. Mrs. Hanna Anhalt, D-69 Heidelberg, Im Buschgewann 106
President, German-American Friendship Club, Heidelberg
11. Jochen Haupt, D-69 Heidelberg, Angelweg 16
journalist, former editor-in-chief, Heidelberger Tageblatt,
NATO-correspondent, Mannheimer Morgen, President, European
Movement, Heidelberg.

This is the selected staff. Furthermore there are established contacts with the presidents of large German associations.

If one or the other of the mentioned participants is unable to attend the October Symposium because of difficulties as to the set dates, I shall nominate further key persons to make full use of my quota of 11 people.

Sincerely yours,

Wolfgang Reineke

Heidelberg, June 28, 1974

WR/us

*Ministero
della Pubblica Istruzione*

DIREZIONE GENERALE
PER GLI SCAMBI CULTURALI

Rome, 5 août 1974
via Gramsci, 16
tél. 738634 (bureau)
" 3605626 (meison)

Monsieur
Dr. Ernest Rigoni
c/o Thos Cook
Paris

ITALY

Cher Monsieur Rigoni,

en réponse à Votre aimable lettre du 26 juillet, et faisant suite à notre conversation téléphonique de la semaine dernière, je désire Vous assurer mon acceptation de prendre la direction du Comité italien qui devra promouvoir les différentes activités intégrées avec le Bicentenaire USA.

Je tâcherai de mettre sur pied, le plus tôt possible, ce Comité italien du Bicentenaire, qui pourrait être composé par les suivants nominatifs:

Leo MAGNINO, prof. univ., directeur de la Division des échanges culturels au Ministère de l'Éducation Nationale d'Italie

Armando BATTISTA, ancien préfet de la République

Mgr. Carlo CALLOVINI, dignitaire du Vatican, prof. à l'Université Pontificale, présidente des "Amis du Trentino"

Gianfranco ALLIATA, ancien député au Parlement, président de l'Académie de la Méditerranée

Teilio CARVELLE, prof. univ., président du Centre d'études américaines de Rome

Massimo LACCHEI, critic d'art

Giulio GELIBTER, journaliste

Je me réserve de Vous adresser prochainement une liste des personnalités des diverses couches de la population

qui pourraient participer à notre activité.

Au plaisir de Vous lire, je Vous prie de bien vouloir agréer, Cher Monsieur Rigoni, mes sentiments les plus cordiaux.

Leo Magnino

(Leo Magnino)

Apartado 12.220
Madrid-12, Spain
August 5, 1974

Mr. Karol H. Sitko
1028 Connecticut Avenue NW
Washington, D.C. 20038 USA

Dear Mr. Sitko:

Despite his recent major surgery, the Marqués de Valdeiglesias met with us and has approved the following list for your Spanish National Committee for the Bicentennial of the Declaration of US Independence. He stresses that you should keep open the possibility of having substitutes make the October trip. We are hoping to obtain a historian who would be conversant with the Spanish role in relation to the American Revolutionary War. Since I have not heard from you, no steps have been taken to obtain an honorary chairman. The six persons listed have agreed in principle to participate. The seventh would probably be Alfredo Sánchez-Bella, with whom we spoke at CEDI, however he is out of town on vacation and his name cannot be used without his permission.

Gonzalo Fernández de la Mora

Blas Piñar López

Emilio de Miguel Moreno

Manuel Valentín-Gamazo y de Cárdenas

Ernesto Fernández-Xesta y Vázquez

Marqués de Valdeiglesias, Chairman

Sincerely yours,

Kilburn MacMurraugh

Studienzentrum Wirtschaft und Öffentlichkeit – Institut für Mitarbeiterschulung (IMS) –

Wolfgang Reineke, 69 Heidelberg, Schloß-Wolfsbrunnenweg 44-46

Mr. Dan Miller
The Heritage Group Council
for Citizenship Education
Suite 905
1028 Connecticut Avenue, N. W.
Washington, D. C. 20036
U. S. A.

Heidelberg, June 28, 1974
WR/us

Dear Dan:

Before Dr. Sitko continued his trip to Spain he requested me to send you a short report of our activities in Brussels and The Hague as well as a list of the representatives for the Bicentennial operation in my area.

I. Brussels

We discussed the Belgian Bicentennial operation with Mr. Florimond Damman. Mr. Damman invited Dr. Sitko to attend a meeting of his academy with European political leaders in Madrid, Escorial, July 8 - 9. Dr. Sitko will have the opportunity to meet further representatives at this occasion. I include the confidential list of participants. You will also receive a first outline of the Belgian considerations as to the Bicentennial.

The Belgian representatives to attend the Symposium are:

1. Mr. Florimond Damman, Rue du Lombard 68, B-1000 Brussels
2. Mr. Vankerhowen
3. Mrs. Vankerhowen, Cercle Royal, Brussels
4. One assistant of Mr. Damman

Ziele Problemlösungen Situationsregelungen

in
Unternehmenspolitik
Gesellschaftspolitik
Umweltschutz

in
Führungstechniken
Öffentlichkeitsarbeit
Rhetorik u. Dialektik
Konferenztechnik
Verkaufstechnik

in
Aus- u. Fortbildungsfragen
Dozenten-Vermittlung
Innerbetrieblichem Training
Einzelberatung
Unternehmensberatung

Seminare
offen u. geschlossen
für alle
Unternehmensebenen
Verbände
Verwaltungen
Organisationen

Moderne Lehrmethoden
unter Einsatz von
Fallstudien, Rollenspielen u.
Video-Aufzeichnungen

Konferenz- und
Kongreßorganisation

Sprach-Lern-Systeme

Fachzeitschriften
für Industrie
und Handel

cont'd.

II. As recommended by Mr. Damman the participant from Holland will be Mr. van Heuvel, head of Interdoc, The Hague.

All further information will be submitted orally by Dr. Sitko.

III. Attached you will find the list of the German participants for the Symposium.

I am looking forward to meeting again in October.

Sincerely yours,

Wolfgang Reineke

Encls.

Studienzentrum Wirtschaft und Öffentlichkeit
– Institut für Mitarbeiterschulung (IMS) –

Wolfgang Reineke, 69 Heidelberg, Schloß-Wolfsbrunnenweg 44-46

Mr. Dan Miller
The Heritage Group Council
for Citizenship Education
Suite 905
1028 Connecticut Avenue, N. W.
Washington, D. C. 20036
U. S. A.

Heidelberg, June 28, 1974
WR/us

Dear Mr. Miller:

Enclosed you will find the list of all action leaders who shall be included in the invitation to the United States Bicentennial Symposium in Washington, D. C., October 1974.

All these persons will be actively involved in my area of operation.

Sincerely yours,

Wolfgang Reineke

Encls.

**Ziele
Problemlösungen
Situationsregelungen**

in
Unternehmenspolitik
Gesellschaftspolitik
Umweltschutz

in
Führungstechniken
Öffentlichkeitsarbeit
Rhetorik u. Dialektik
Konferenztechnik
Verkaufstechnik

in
Aus- u. Fortbildungsfragen
Dozenten-Vermittlung
Innerbetrieblichem Training
Einzelberatung
Unternehmensberatung

Seminare
offen u. geschlossen
für alle
Unternehmensebenen
Verbände
Verwaltungen
Organisationen

Moderne Lehrmethoden
unter Einsatz von
Fallstudien, Rollenspielen u.
Video-Aufzeichnungen

Konferenz- und
Kongreßorganisation

Sprach-Lern-Systeme

Fachzeitschriften
für Industrie
und Handel

FÉDÉRATION INTERNATIONALE
DES
ANCIENS COMBATTANTS ALLIÉS
(F. I. A. C. A.)

INTERNATIONAL FEDERATION
OF
ALLIED EX-SERVICEMEN
(I. F. A. S.)

Présidents d'honneur

Hon. Presidents

Général Koenig (décédé)
Général Sir Richard Gale K.C.B., K.B.E., D.S.O., M.C.,
Général Hardoin de la Reynerie

Saint-Cloud, August 28 , 1974.

Le Secrétaire général

Dr Karol H. SITKO
Suite 905
1028 Connecticut Avenue N.W.
WASHINGTON D.C. 20036 U.S.A.

Dear Karol :

Thank you for your letter of the 22nd of August.

I think that in the meantime the "FIACA BICENTENNIAL COMMISSION" News-Letter has arrived to both you and Don Miller , and this way you got the names of the committee of Helmut Kostorz. Anyhow , please find in enclosure the two letters of H.Kostorz giving again the names.

I spoke today with Edmund on the phone.He has finally the British Bicentennial Committee's names :
Chairman : Edmund A.L. IREMONGER
Vice-Chairman : Duke of St Albans
Members : Lady SOAMES , Norman St John Stevas M.P.,Chairman of the boy-scouts of Great Britain Sir William GLADSTONE. A delegate of the Trade Unions will be nominated very soon. Some other members will follow later on. I shall go on week-end to Durley (near Chichester) to see Edmund and talk over with him the whole matter - this week.

I am sending you copy of the letter of Mr Damman for your information.We have to be careful with the Belgians but utilize them as much as we can.Our operation has to remain "above politics".

Giscard d'Estaing has spoken on the TV yesterday to the nation.He emphasized that he wants a Europe without America.The French are really strange fellows.All they want is business out of politics and fool everybody.I am sending you two articles of the IHT - "French Policy, on Defense gets Post-Gaullist Review".Interesting and characteristic !
Dr Ku Cheng-kang answered my "message".Copy equally in enclosure.

Sincerely,

E.V. Rigoni
4 Parc de la Bérengère
92210 SAINT-CLOUD France

ACADÉMIE EUROPÉENNE DE SCIENCES POLITIQUES

RUE DU LOMBARD, 68 · B. 1000 BRUXELLES · TÉL. 02/11.52.00 ET 02/11.57.44

le 21 aout 1974.

Monsieur le Dr Karol W. SITKO,
Suite 905, Connecticut Avenue, 1028,
WASHINGTON D.C. 20036.

Cher Monsieur,

Je suis heureux d'avoir reçu de vos nouvelles et de savoir que les lettres et documents que je vous ai fait parvenir sont arrivés à destination.

Mr C.C. van den HEUVEL, Directeur d'Interdoc, a accepté la Présidence de Comité Neerlandais pour le Bi-Centenaire de l'Indépendance des Etats-Unis et va toucher différentes personnalités pour le structurer.

INTERDOC tient sa Conférence Internationale annuelle les 6 & 7 septembre prochains à Noordwyck aan Zee aux Pays-Bas. J'y assisterai accompagné de M. Vankerhoven, Jonet, de Harcken et Preumont. Nous aurons ainsi l'occasion d'un contact direct avec le Comité Neerlandais pendant notre séjour en Hollande. En annexe le programme de la Conférence Internationale d'Interdoc.

Pour le GRAND DUCHÉ DE LUXEMBOURG, je rencontre à notre réunion de ce soir à Bruxelles Mr Bernard ZALMON, Administrateur Principal au siège de Luxembourg des Communautés Européennes qui a accepté de prendre les premiers contacts à Luxembourg pour la formation d'un Comité. Je lui ai proposé d'en offrir la présidence à Mr Pierre GREGOIRE, Ancien Ministre des Affaires Etrangères et ancien Président de la Chambre des Députés. Mr GREGOIRE est un de nos amis avec qui nous sommes en relations régulières depuis plus de dix ans. Il est aussi Vice-Président du Conseil International de Paneurope. Je verrai Mr GREGOIRE à BONN le 5 octobre.

Avec mon souvenir amical et dévoué,

Florimond DAMMAN.

Florimond Damman

1110 - BRUXELLES , den 30. Juli 1974

REF: DI.32(74)91

Sehr geehrter Herr Doktor Sitko,

Gestatten Sie mir Bezug zu nehmen auf mein Schreiben vom 27.5.74 mit dem ich eine Vortragsreise meinerseits zu Deutsch-Amerikanischen Kreisen im Frühjahr 1975, im Rahmen der vorbereitenden Veranstaltungen zur Bicentennial Celebration anbot.

Ich wäre Ihnen für einen kurzen Zwischenbescheid dankbar. Nach Rückkehr aus dem Urlaub (12.8. bis 12.9.) müsste ich mich um dieses Problem kümmern und bis spätestens Mitte Oktober die Reise in mein Jahresprogramm 1975 einkalkulieren.

Mit freundlichen Grüßen,

Paul Mattar
Briefing & Programmes Officer
Regional Officer Germany

Dr. Karol H. Sitko
Executive Vice President
The Heritage Group Council for
Citizenship Education, Inc.
Suite 905
1028 Connecticut Avenue, N.W.
WASHINGTON, D.C. 20036

ACADÉMIE EUROPÉENNE DE SCIENCES POLITIQUES

RUE DU LOMBARD, 68

B. 1000 BRUXELLES

TÉL. ~~0211.50.02~~ ET 02/11.57.44

le 30 septembre 1974.

Monsieur le Dr Karol H. SITKO,
à WASHINGTON.

Cher Monsieur SITKO,

Monsieur Pierre GREGOIRE, Député, Ancien Ministre des Affaires Etrangères, Ancien Président de la Chambre des Députés a accepté la Présidence du COMITE LUXEMBOURGEOIS pour le BICENTENAIRE DES ETATS-UNIS. Son adresse est : 117, rue d'Arlon, à STRASSEN, Grand Duché de Luxembourg. Mr GREGOIRE prend les dispositions souhaitables pour la formation de son Comié. J'irai le voir prochainement à Luxembourg.

Pour l'AUTRICHE : Mr le Dr Wolfram BITSCHNAU, Rechtsanwalt, 94, Pernerstorfergasse, A.1100 WIEN, s'occupe actuellement de la formation du Comité Autrichien, il est déjà assisté par l'Archiduc Radbot de Habsbourg, que j'ai vu à Bruxelles, par le Dr Walter OBERLEITNER et par Mr Auguste LOVREK, Président de Aktion Osterreich - Europa que je rencontre le 5 octobre à BONN.

Pour la Suisse : J'ai enfin pu toucher le Professeur Henri RIEBEN, rentré en Suisse, Directeur du Centre de Recherches Européennes de l'Université de Lausanne, il va étudier le problème, peut-être aurons nous comme Président un des anciens Présidents de la Confédération Suisse. Ce serait un grand succès.

Pour la Belgique nous avons des réunions de nos Commissions les 3 - 7 - 9 - 10 - 14 - 16 & 17 octobre. Nous serons solidement équipés pour la réunion du 25 à Washington. Nous n'avons pas encore reçu confirmation de Mr RIGONI pour ce voyage.

Veuillez croire, Cher Monsieur SITKO, en mon souvenir amical et dévoué.

Florimond DAMMAN.

Florimond Damman

Proclamation of American Independence. It was first issued July 8, 1776 to announce the U.S. Declaration of Independence and is inscribed "Proclaim Liberty throughout all the land unto all the inhabitants thereof."

FEDERATION INTERNATIONALE
DES
ANCIENS COMBATTANTS ALLIES
(F. I. A. C. A.)
Commission FIACA/HERITAGE GROUPS
du Bicentenaire des Etats-Unis

INTERNATIONAL FEDERATION
OF
ALLIED EX-SERVICEMEN
(I. F. A. S.)
FIACA/HERITAGE GROUPS commission
for the Bicentennial of the United
States.

Hon. Presidents

General Sir Richard Gale K. C. B., K. B. E., D. S. O., M. C.,
General Hardoin de la Reynerie

With personal regards
[Signature]

News-Letter
to all national committees
in Europe

Paris , August 22nd , 1974.

C o m m u n i q u é

Please be informed that so far the following national HERITAGE GROUP Bicentennial committees have been founded and are operating in Europe :

1) BELGIUM

Chairman : Mr Florimond DAMMAN
Vice-President : Mr Paul VANKERKHOVEN
Secretary-General : Mrs Paul VANKERKHOVEN
Vice-Secretary General : Mr Jean-Paul PREUMONT

2) FRANCE :

Chairman : General Paul VANUXEM - Vice-President : Miss THOMAS
Secretary-General : Mr Samuel MERCIER
Treasurer : Mr MOURILLON
Members of the acting committee :
General GARDON
Senator TINANT
Member of Parliament Mr DRONNE
Member of Parliament General STEHLIN
Mr DORGEO
Mr Marc de LESSEPS
Mr LADOUET
Mr B. BOULIN

3) GERMANY :

Committee leaders Mr KOSTORZ and Mrs REINEKE
Committee members :
Mr Oskar BOSE , Mr Hellmut GOSSING, Werner GUILLAUME , Mr Willi HOMEIER , Mr Friedrich-Karl MILTHALER , Mr Robert MULLER-COX , Mr PETERS , Mr Clemens RIEDEL , Mr Herbert SCHEFFLER , Mr Hans-Jürgen SCHUCH , Mr Friedrich WALFER, Mr Henning MUSSIGEROTH , Mr Rudi MEITSCH , Mr Günter SCHMIDT, -
Mrs Ursel REINEKE, Mr Wolfgang GRUTZNER, Mr Günther SACHS , Mr MUNZEL, Mr Johann WEBER, Mr Richard MANSLOVSKY , Mr Hugo SCHWOBEL , Mr Paul BUCHERT, Mrs Hanna ANHALT, Mr Jochen HAUPT.

4) ITALY :

Chairman : Professor Dr Leo MAGNINO
Members of the Committee : Mr Armando BATTISTA , Mgr Carlo CALLOVINI (Vatican) ,

FEDERATION INTERNATIONALE
DES
ANCIENS COMBATTANTS ALLIES
(F. I. A. C. A.)

INTERNATIONAL FEDERATION
OF
ALLIED EX-SERVICEMEN
(I. F. A. S.)

Paris , August 22nd , 1974.

Hon. Presidents

General Sir Richard Gale K. C. B., K. B. E., D. S. O., M. C.,
General Hardoin de la Reynerie

page n° 2

Mr Gianfranco ALLIATA (Pres. Académie de la Méditerranée) , Mr Icilio CARVELLI (Pres. American Study Center in Rome) , Mr Massimo LACCHEI , Mr Giulio GELIBTER (journalist). Other names will follow in due course.

5) SPAIN :

Committee in Spain formed by the Marquis de VALDEIGLESIAS , Marquis de BLAS PINAR , Mr Gonzalo Fernandez de la MORA , Mr Emilio de MIGUEL , Mr Manuel-Valentino GANAZO , Mr Ernesto-Fernandez XESTA, (f. Minister SANCHEZ-BELLA).

The Bicentennial Committee in Great-Britain is now under formation by Col. E.A.L. IREMONGER.

We shall inform you in due course about any change and/or modification in the composition of the national committees in Europe.

for the FIACA/HERITAGE GROUPS
Commission for the Bicentennial
of the United-States :

(E.V. Rigoni)
Chairman -

address : 4 , Parc de la Bérengère
92210 Saint-Cloud
France

Teleph.: 260.33.20.
771.76.15.

Stichting
solidariteit en verbondenheid
Nederland-Verenigde Staten

Stichting Nederland-Verenigde Staten

Doel: *Bevordering van solidariteit en verbondenheid met de Verenigde Staten en het tegengaan van anti-amerikanisme.*

Comité van aanbeveling:

Mr. Th. M. Bautz - Mr. D. A. E. de Loos
W. A. H. C. Boellaard - Mevr. Mr. A. H. S. M. Lückers-Bergmans
Dr. K. van Dijk - Prof. dr. A. Lijphart
Mr. W. H. Fockema Andreae - Mr. H. van Oordt
Ds. C. M. Graafstal - Mr. E. Oosterhoff
S. Jurriaans - Ir. F. J. Philips
F. Jutte - Mr. H. van Riel
Jhr. H. A. van Karnebeek - M. W. Schakel
H. P. J. van Ketwich Verschuur - Drs. L. J. M. van Son
Dr. F. J. Krop - Luitenant-Generaal b.d. W. den Toom
Generaal Mr. H. J. Kruls - Mr. H. W. B. Wefers Bettink
Prof. dr. G. A. Lindeboom

Bestuur:

C. C. van den Heuvel, Voorzitter
H. Pors, Secretaris
Mr. P. Iedema, Penningmeester
P. J. G. A. Ego - H. G. Groenewald
H. J. Hergarden - G. K. Timmerman
Drs. H. Wissink - A. Zeegers Jr.

Jongerencomité:

G. K. Timmerman, Voorzitter
Mej. J. H. A. Zeegers, Secretaris
Jhr. H. A. N. de Brauw
A. Zeegers
W. J. Scholtz

Administratie:

Van Stolkweg 10, Den Haag
Tel. 070-542703

Secretaresse: Mej. A. L. van der Bree

Girorekening:

352090 t.n.v. Penningmeester
Stichting Nederland-Verenigde Staten
te Laren

Bankrekening:

Slavenburg's Bank-Amsterdam
nr. 64.21.41.177

Foundation Netherlands-United States

Purpose: *It seeks to promote solidarity and alliance with the United States and to oppose anti-Americanism.*

Recommending Committee:

*Mr. Th. M. Bautz - Mr. D. A. E. de Loos
W. A. H. C. Boellaard - Mevr. Mr. A. H. S. M. Lückers-Bergmans
Dr. K. van Dijk - Prof. dr. A. Lijphart
Mr. W. H. Fockema Andreae - Mr. H. van Oordt
Ds. C. M. Graafstal - Mr. E. Oosterhoff
S. Jurriaans - Ir. F. J. Philips
F. Jutte - Mr. H. van Riel
Jhr. H. A. van Karnebeek - M. W. Schakel
H. P. J. van Ketwich Verschuur - Drs. L. J. M. van Son
Dr. F. J. Krop - Luitenant-Generaal b.d. W. den Toom
Generaal Mr. H. J. Kruls - Mr. H. W. B. Wefers Bettink
Prof. dr. G. A. Lindeboom*

Board:

*C. C. van den Heuvel, Chairman
H. Pors, Secretary
Mr. P. Iedema, Treasurer
P. J. G. A. Ego - H. G. Groenewald
H. J. Hergarden - G. K. Timmerman
Drs. H. Wissink - A. Zeegers Jr.*

Youth Committee:

*G. K. Timmerman, Chairman
Mej. J. H. A. Zeegers, Secretary
Jhr. H. A. N. de Brauw
A. Zeegers
W. J. Scholtz*

Office:

*Van Stolkweg 10, Den Haag
Tel. 070-542703*

Secretary: Miss A. L. van der Bree

Giro account:

*352090 in the name of: Penningmeester
Stichting Nederland-Verenigde Staten
at Laren*

Bank:

*Slavenburg's Bank-Amsterdam
nr. 64.21.41.177*