

Richard Nixon Presidential Library
White House Special Files Collection
Folder List

<u>Box Number</u>	<u>Folder Number</u>	<u>Document Date</u>	<u>Document Type</u>	<u>Document Description</u>
21	21	n.d.	Report	Report (continuation) regarding AID Daniel Cohen's and Martin Pera's association with it. 1pg.
21	21	n.d.	Other Document	Document stating incumbant and candidates for Chief of Protocol (International Organizations). 1pg.
21	21	11/19/1968	Letter	Letter from Bernard Lasker to Rose Mary Woods mentioning Dan Lufkin being interested in joining the Commerce Dept. as well as himself wanting to be on the Business Advisory group. 2pgs.
21	21	11/20/1968	Letter	Letter from Milton Rose to Leonard Garment recommending Smith Bagley to key positions within the new Administration. 1pg.
21	21	n.d.	Photograph	Photocopied photo of Marion Smoak. 1pg.
21	21	n.d.	Report	Detailed background information for Marion H. Smoak. 7pgs.

<u>Box Number</u>	<u>Folder Number</u>	<u>Document Date</u>	<u>Document Type</u>	<u>Document Description</u>
21	21	12/10/1968	Memo	Memo for the record from CCK RE: L. Nicholas Ruwe. 1pg.
21	21	n.d.	Other Document	Document showing incumbant and candidates for Director, Bureau of Intelligence & Research (International Organization). 1pg.
21	21	12/04/1968	Memo	Memo from Joel M. Fisher to Peter Flanigan RE: James Cross and his interest in various positions within Administration.
21	21	n.d.	Other Document	Brief biographical information for James Adam Cross. 1pg.
21	21	n.d.	Report	Personal & professionl background information for James Eliot Cross. 1pg.
21	21	12/05/1968	Letter	Letter from Gilber Hahn to Peter Flanigan recommending James E. Cross for consideration in a policy level job. 1pg.
21	21	n.d.	Memo	Memo from William Kintner to Dick Allen RE: General Robert Richardson. 1pg.

<u>Box Number</u>	<u>Folder Number</u>	<u>Document Date</u>	<u>Document Type</u>	<u>Document Description</u>
21	21	n.d.	Memo	Memo for the record from Dick Allen RE: recommendations from Dr. William R. Kintner, Foreign Policy Research Institute. 1pg.
21	21	1967	Other Document	Brief biography of George E. Taylor from "Who's Who in America." 1pg.
21	21	n.d.	Report	Generated report showing brief personal and professional background information for George Edward Taylor. 1pg.
21	21	12/24/1968	Form	Telegram from Thomas Pelly to Peter Flanigan endorsing George E. Taylor for Director, Bureau of Intelligence & Research, Dpt. Of State. 1pg.
21	21	n.d.	Memo	Memo for the record from Dick Allen RE: recommendations from Dr. William Kintner, Foreign Policy Research Institute. 1pg.
21	21	n.d.	Other Document	Document stating incumbant for U.S. Representative to the U.N. 1pg.
21	21	n.d.	Other Document	Document stating incumbent and cadidates for Deputy Representative to the U.N. and Deputy Representative in Security Council. 1pg.

<u>Box Number</u>	<u>Folder Number</u>	<u>Document Date</u>	<u>Document Type</u>	<u>Document Description</u>
21	21	11/14/1968	Letter	Letter from Norma A. Schultz ro RN suggesting Erwin D. Canham as Ambassador to the United Nations. 1pg.
21	21	12/09/1968	Memo	Memo for the record from PMD RE: Irwin Canham. 1pg.
21	21	n.d.	Report	List of publications by unknown author. 1pg.
21	21	n.d.	Other Document	Document showing Richard F. Pedersen, Deputy Representative in Security Council fo the U.N. with personal rank of Ambassador. 1pg.
21	21	n.d.	Other Document	Document stating U.S. Representative with personal rank of Ambassador, Trusteeship Council as being vacant. 1pg.

Mazzocco, if he were the new Inspector General. He is very similar to George Spangenberg in that neither is a "hatchetman" but both are dedicated, objective individuals who hate to see our Government get cheated. Again, Mazzocco is "apolitical" insofar as I am able to tell. But, it would seem to me that a minimum of politics should be involved in such a position as the Inspector General of the State Department.

3. Daniel Cohen - Dan is an economist whose expertise is primarily in the area of finances, financial review (re: AID) and price analysis. (I am attaching both Cohen's and Mazzocco's resumes to this memo.) Vern Duffy from our staff started to work with Cohen earlier this year in preparation for our hearings on AID--actually it was early in 1967. He turned out to be a crack investigator, very intelligent, and very similar to Mazzocco for his concern re: the waste in the AID program. Cohen has been a Republican all his life and I have known this for at least a year. Cohen testified a couple of times during our hearings, very much against what Poats and others had been saying. He is not too popular in the Agency, understandably, but he has a permanent GS-15 so that he cannot be displaced too easily. He would make a very able assistant on a State Department I.G. staff although he has some interest in going with the Federal Trade Commission.

Narcotics

1. Martin Pera - During the days when we were developing the information for our Subcommittee hearings concerning the illicit trafficking of narcotics to this country, we were promised complete cooperation by then-Commissioner Giaordano but when we went out into the field, we found varying degrees of response to the Commissioner's statement--as cabled out to the various posts around the world. Pera was stationed at our Embassy in Rome, Italy and Jerry and I got more information from him than from practically all of the rest of the agents at the other locations. Pera is very intelligent, speaks French fluently, and is a chemist by profession. He is a Republican and he got so upset at the political games that were being played under the Democratic Administration that he left the Bureau of Narcotics and went to work with the Navy in the technical field of counter-electronic devices. (He is a chemist by profession). Marty is doing well where he is, and undoubtedly will be offered a good position in industry when he leaves the Navy, as a civilian, after his retirement. However, he would do a good job if he went back into the Bureau and he is submitting some separate information, under separate cover, as to the problems that his sources in the Bureau are finding--particularly as they affect

XII. STATE

58. Chief of Protocol (International Organizations)

Incumbent: Tyler Abell

Candidates:

- Emil (Buz) Mosbacher, Jr. 46 NF
• Oil & Gas Prod Yachtsman
- Dan W. Lufkin 37
• Chmn Don Luf Jenrette
- William Salomon NF
• Ptnr. Salomon Bros. Hutzler
- John S. Hilson 45 NF
• Wertheim & Co.
- Smith W. Bagley 33 ✓
• Ex VP NW Bank *Rose-Nixon Mudge*
• *Known to PMAF AMZwh*
- ~~Horace E. Henderson 51 ✓~~
• ~~Exec. W.P. Geneva~~
- Marion H. Smoak 50 ✓
• S.C. Businessman *Thurmond-Dent*
- Nicholas Ruwe *for Deputy Dir* 35 ✓
• Campaign Staff - Stockbroker

Form 2

BERNARD J. LASKER
20 BROAD STREET
NEW YORK, N. Y. 10005

*Haldeman
& Ehrlichman*

November 19, 1968

Dear Rose:

It was great seeing you last night - you looked wonderful and it was fun being with you.

I am taking advantage of your offer to funnel odds and ends through you until you tell me otherwise.

The memos enclosed speak for themselves.

I'd like to mention to you again that Dan Lufkin, in my opinion, would be interested in joining the Commerce Department, SEC or a related field. As you know, he is 37 years old and has been brilliantly successful. Also, he is completely devoted to the boss. I think he would make a wonderful addition to the new administration.

Rose, don't forget to tell the boss that all of us would love to have him back on the Floor at such time as he finds it propitious.

I also told you last night that I would love to be on a Business Advisory group if the boss decides to have one. I am a member of the Business Advisory Committee for Nixon-Agnew (Barry Leithead's committee).

*Mr. Friedman
Cal-His
partnership
in a brokerage
house probably
precludes
the SEC,
but
Commerce
my idea*

*RN
think
Dan is
terrific*

BERNARD J. LASKER
20 BROAD STREET
NEW YORK, N. Y. 10005

Miss Rose Woods

(2)

One more thing, Rose - you mentioned
1970 elections to me last night when I talked
in terms of getting ready for 1972. Please
let me know what you want done as soon as
you are ready. My gang and I are anxious to
help.

A million thanks for all this help.
I'd be absolutely lost without it.

Look forward to seeing you again very
soon.

Love,

Bunny.

Miss Rose Woods
Hotel Pierre
39th Floor
Fifth Avenue & 61 Street
New York, New York

Erllichman

NIXON MUDGE ROSE GUTHRIE ALEXANDER & MITCHELL

JOHN H. ALEXANDER
BLISS ANSNES
PETER W. ASHER
ARTHUR M. BECKER
MILTON BLACK
JOHN F. BROSNAN
GEORGE E. BUCHANAN
WILLIAM H. CANNON
HARRY B. CLARK
GOLDTHWAITE H. DORR
THOMAS W. EVANS
RICHARD S. FARROW
JAMES G. FRANGOS
LEONARD GARMENT
GERRIT GILLIS
GERALD B. GREENWALD
(D. C. BAR ONLY)
RANDOLPH H. GUTHRIE
MATTHEW G. HEROLD, JR.
JOSEPH V. KLINE
WILLIAM B. LANDIS
JOHN LARSON
FRANKLIN B. LINCOLN, JR.
WILLIAM A. MACISON
JOHN N. MITCHELL
RICHARD M. NIXON
RICHARD S. RITZEL
MILTON C. ROSE
NORMAN M. SEGAL
HARRY G. SILLECK, JR.
HENRY ROOT STERN, JR.
JAMES P. TANNIAN
ROBERT E. WALSH
GEORGE W. WHITTAKER
DONALD J. ZOELLER

20 BROAD STREET
NEW YORK, N.Y. 10005

212-422-6767

JOHN T. TRIMBLE
COUNSEL

1701 PENNSYLVANIA AVE., N.W.
WASHINGTON, D. C.
202-298-5970

12, RUE DE LA PAIX
PARIS 2e, FRANCE
742-05-99

CABLE ADDRESSES
"BALUCHINS-NEW YORK"
"BALUCHINS-WASHINGTON"
"BALUCHINS-PARIS"

November 20, 1968

Leonard Garment, Esq.
450 Park Avenue
New York, New York

Dear Len:

Pursuant to your recent invitation and at the suggestion of my old friend, Mrs. Nancy Reynolds, a sister of Mary Reynolds Babcock and a co-Director with me on the Mary Reynolds Babcock Foundation Board, I am enclosing information concerning her son, Smith Bagley, who was an unsuccessful Democratic candidate for Congress from North Carolina in the last election. Incidentally, Smith made a fine race of it and received the support of an overwhelming proportion of the negro voters in his district. Details with respect to his past experience and qualifications are fully set forth in the enclosed memorandum and the printed campaign brochure.

For myself, I should like to add that Smith makes his home in Winston-Salem, North Carolina, where he is a most respected and influential member of the business and social community. He is 33 years old, very attractive personally, and public spirited and exceptionally able as well. In answer to my direct question, Mrs. Reynolds indicated to me that Smith's interest might lie in appointive office in the area of protocol. My own feeling is that his special qualifications might very well equip him for what I should, perhaps, realistically refer to as one of the lesser ambassadorships or, very possibly, an important assignment in the Peace Corps. He is an exceptional young man, interested in dedicating his very definite talents and means to public service. Certainly, he is the sort of person this country should encourage to make an active career in government. I unhesitatingly recommend his as a name which should be on your list. If anything emerges from this now or later, I should appreciate it if you would keep me posted when you can.

Sincerely,

Wite.

MCR:sm
Enclosures; 2, as above

7
Asslt Secretary - Army
Protocol office - State Dept

FABIAN BACHRACH

STATE SENATOR MARION H. SMOAK

Recommended by
- Sen. Thurmond
- HARRY DENT
- Goldwater friend

Senator and Mrs. Smoak are well known in the Washington, D. C. area where they maintain a lovely home on Lowell Street, Northwest, currently being used by the Swiss Embassy as a residence for the minister.

By training and experience, Senator Smoak is qualified for any of the following:

1. White House Staff, particularly --

Military Aide
Protocol
Liaison with Congress

2. Department of Defense

Assistant Secretary

3. Department of State

Assistant Secretary

4. Department of the Army

Assistant Secretary

. the first local, Republican candidate from his district in 100 years.

. dedicated Republican organizer and worker.

. practicing attorney, admitted to United States Supreme Court, South Carolina Supreme Court, United States Military Court of Appeals.

. retired Lt. Colonel, Judge Advocate General's Corps, United States Army.

. a splendid record as a legislator, passing 58% of 71 bills authored in 24 months.

. served in Department of Defense Legislative Liaison Division.

. *international affairs Division, Department of Defense.*

. chief of Department of the Army's Legislative Drafting Division.

. instructor in Law at United States Military Academy, West Point, New York.

. judge advocate for 82nd. and 101st. Airborne Divisions.

. state of South Carolina Constitutional Revision Commission.

REFERENCES

POLITICAL

Senator Strom Thurmond
State of South Carolina

Senator Barry Goldwater
6250 N. Hogan Drive,
Phoenix 18, Arizona

Harry S. Dent
Republican Party Chairman,
State of South Carolina

INDUSTRIAL

Roger Milliken
Deering-Milliken Company
Spartanburg, South Carolina

Billy T. Leithead
Cluett-Peabody Company, Inc.
520 Fifth Avenue, New York City

William C. Croft
President, Pyle National Company
1334 N. Kostner Avenue,
Chicago 51, Illinois

J. Hunter Drum
Vice President, Kaiser Industries
1625 I Street, N.W. Washington, D. C.

Seymour H. Knox
Marine Trust Building, Buffalo, N. Y.

Harold D. Fangboner
President, Chesapeake and Potomac
Telephone Company
930 H Street, N.W. Washington, D. C.

Arthur M. Williams
President, South Carolina Electric
and Gas Company

NEWS MEDIA

Mark Evans

Vice President, Metromedia, Inc.
12th Street and Penn. Avenue, N. W.
Washington, D. C.

Peter Manigault

Owner and Publisher, News and Courier,
Charleston Evening Post, Aiken Standard
and Review

John F. Kauffmann

Vice President, Washington Evening Star

William S. Morris

Publisher, Southeastern Newspapers, Inc.

Priscilla Buckley

Contributing Editor, National Review
Sharon, Connecticut

Mrs. Garvin Tankersley

Contributing Editor, Chicago Tribune
7500 River Road, Washington 4, D. C.

Gilmour Iden

New York Editor (Ret.), U. S. News and
World Report

MILITARY

General Lyman Lemnitzer

William W. Quinn, Lt. General (Ret.)

Vice President, Martin-Marietta
Baltimore, Maryland

Arthur G. Trudeau, Lt. General (Ret.)

Vice President, Gulf Oil Company
4940 Bayard Street, Pittsburg, Penn.

Rear Admiral Means Johnston

Commander, Naval Base
Newport, Rhode Island

HISTORY IN REPUBLICAN PARTY

Upon retiring from military service in 1961, Senator Smoak returned to his native State of South Carolina to practice law and work for the establishment of an effective two party system. He became the first local Republican candidate in his County. In 1964, he polarized enough support to gain 49.2% of the vote while running as the only local Republican on the slate. He organized a full slate of legislative candidates and led them successfully to victory in 1966, in a second campaign which he again had largely financed himself.

He participated fully in the campaign of Congressman Albert Watson, who switched parties and ran as a Republican in 1965, to the extent of bringing Senator Barry Goldwater, a personal friend, to South Carolina to give Watson support and lead a rally in his honor.

In the South Carolina Senate, he has consistently fought the state Democrat machine. He made twelve major speeches during the 1968 session, and engaged in three filibusters, speaking on one occasion for ten hours. He was designated by the Democratic regime as one of two most dangerous Republican office-holders. It is reliably reported that his opponent spent in excess of \$150,000 and this combined with the Wallace "backlash" culminated in his apparent defeat.

GENERAL BACKGROUND

Senator Smoak is a native South Carolinian. He is ~~_____~~
~~_____~~ a graduate of The Citadel (1938) and The
University of South Carolina Law School (1941). In August, 1941
he volunteered for service and entered upon active duty with the
United States Army as a First Lieutenant.

After fourteen months in the South West Pacific with the
Americal Division, he returned to the United States and became
an instructor at the United States Military Academy, West Point,
New York for four years. Accepting a regular commission, he
held, among others, the following assignments:

Assistant Executive to the Judge Advocate General
Department of Defense, Legislative Liaison Division
Department of the Army, Legislative Drafting Division
Staff Judge Advocate of:

Berlin Command, Germany
Camp Crawford, Japan
82nd Airborne Division
11th Airborne Division
Fort Campbell, Kentucky

Upon retiring from the service in the grade of Lt. Colonel
in 1941, Senator Smoak returned to South Carolina to engage in
the active practice of law and to enter politics as a Republican.
He has participated fully as worker at all levels of state
politics. As a candidate, he is knowledgeable, effective and
a seasoned politician.

Senator Smoak is married to the former Frances Meister of Washington, D. C. Mrs. Smoak has continued civic work in Washington as a member of the Washington Heart Board and in South Carolina as a member of the State Heart Board. Two sons, Patrick and Frederick, attended St. Albans School in Washington and Culver Military Academy. Freddy will carry the South Carolina flag in the Inaugural Parade as a member of Culver's Black Horse Troop. The Smoak family is composed of one additional member, Mary Frances, age six.

A Senior Parachutist in military service, Senator Smoak pursues his favorite hobby of horsemanship as a participating member of the Aiken Polo Club and by foxhunting at Potomac, Maryland and Aiken, South Carolina.

Z

Open file
No Form 2

TO: THE FILES
FROM: CCK
DATE: 12/10/68
RE: L. NICHOLAS RUWE

This man has been recommended as a potential candidate for the position of Deputy or Assistant Chief of Protocol.

Campaign Staff

CCK

XII. STATE

59. Director, Bureau of Intelligence & Research (International Organization)

Incumbent: Thomas L. Hughes

Candidates:

James Eliot Cross 47
Institute for Defense Analysis
Gil. Hahn, Jr. & Ref.

General Robert Richardson Ret
USAF, now Schriever Associates
Kintner, Allen

George E. Taylor 63
Dir. of Far East Institute (set
Kintner, Allen, AEI

John Bowling-Resume under Asst.
Sec. Ed & Cul-Dir.Pro., FSI
Strausz-Hupe, Allen

OFFICE MEMORANDUM
Republican National Committee

To: Peter Flanigan
From: Joel M. Fisher
Subject:

Date: December 4, 1968

Have been receiving quite a few applications for jobs. Bryce said to send sub-types to Harry, and the higher ones to you.

One who would like to be considered for a higher post is James Cross, Corporate Secretary of IDA, here in D.C.

His interests are: State (policy planning)
Navy (Asst., Deputy Under-Sec'y level)
AEC (He was nominated for a vacancy (GOP)
in June, but it was killed by the
Democrats.)

As I remember, he was an Acting Assistant Secretary in the last part of the Eisenhower Administration.

Resume enclosed.

Best,
J.F.

JMF/de
Enclosure

BORN: New York City, October 8, 1921

EDUCATION: Yale University (International Relations major)
Three-year War Certificate - January 1943
University of Virginia Law School, LL.B. - June 1946

MARRIED: Meredith Morgan Cross
Four children

Served in OSS, European Theater, 1943-45, qualified parachutist.

U.S. Government employee (Washington and abroad): 1948-51

Research Assistant to Honorable George F. Kennan, Institute for Advanced Study,
Princeton, New Jersey, 1951-2.

Research Associate, Center for International Studies, Massachusetts Institute of
Technology, 1952-57

Consultant and Staff Member, U.S. Delegation to Manila Conference, August and
September 1954.

Staff Member, National Security Resources Panel (Gaither Committee) 1957

Special Assistant to Secretary of the Navy and to Assistant Secretary for Research
and Development, 1958-61.

Member, Institute for Defense Analyses since May 1961. Acting Director,
Economic and Political Studies Division, 1963-64.
Presently Secretary of the corporation.

Professorial Lecturer, School of International Service, American University

HOLDS: Medal of Freedom (U.S.) 1946
Distinguished Civilian Service Award (U.S. Navy) 1961
King Christian X Medal (Denmark) 1947

CIVIC ACTIVITIES: Vestryman, St. John's Church, Lafayette Square
Trustee, Washington Hospital Center
Member, Budget Committee, Washington Health & Welfare Council

LECTURER OR CONSULTANT:
Interdepartmental Seminars, Foreign Service Institute
Army Special Warfare School, Fort Bragg, North Carolina
Inter American Defense College
Air Command and Staff School
Defense Intelligence School

PUBLISHED WORK: Conflict in the Shadow of: The Nature and Politics of Guerrilla
War (Doubleday, 1963)
Articles in periodicals and press.

3/16/67

D. C. REPUBLICAN COMMITTEE

1625 EYE STREET, NORTHWEST
WASHINGTON, D. C. 20006GILBERT HAHN, JR.
CHAIRMAN

December 5, 1968

Mr. Peter Flanigan
Office of the President-elect
450 Park Avenue
New York, N. Y.

Dear Peter:

I am forwarding the resume of Mr. James E. Cross whom I would strongly recommend for consideration in a policy level job.

Mr. Cross' background would fit him for one of the following assignments:

Atomic Energy Commission - Commissioner
Department of State - Counselor's office
Policy level - Intelligence
Navy - sub-Cabinet rank

During the Campaign, Mr. Cross was D.C. Chairman of the Arts and Sciences Division for Mr. Nixon, and a substantial contributor on the local level.

I am personally interested in this case.

Sincerely yours,

Gilbert Hahn, Jr.
Chairman

GHJr/akh
cc: Mr. Harry Fleming
encl- 1

3/16/67

To: Dick Allen

From: William Kintner

Re: General Robert Richardson - For Director of Intelligence and Research in the State Department - Retired Air Force General, class '39 of West Point. Continuously involved in top level planning. Was one of the people who introduced the "New Look" to Europe in 1954 and was at that time working with General Andrew Goodpastor. In the last several years of his service he was with Bernard Schriever in Systems Command. He is now associated with Schriever in Schriever Associates. A very quick mind and very bright and very hard nose.

Richard V. Allen
Director of Foreign Policy Research

Nixon Agnew
Campaign Committee

450 Park Avenue
New York, N.Y. 10022
(212) 661-6400

TO: The Record

From: Dick Allen

Re: Recommendations from Dr. William R. Kintner, Foreign Policy Research Institute

Bill Kintner has submitted the following additional recommendations which I pass on with my endorsement:

NAME	POSITION
General Robert Richardson Schriever Associates 1400 Wilson Boulevard Arlington, Virginia	DEFENSE OR STATE Director of Defense Intelligence Agency or Director of Intelligence & Research, State
Stuart L. Hannon 501 East 87th Street New York, NY.	USIA Member
Helmut Sonnenfeld Department of State Washington, D.C.	STATE Director, Bureau of Intelligence & Research
George C. Prill 16 Sutton Place New York, N.Y.	FAA, DEPT OF TRANSPORTATION Administrator
Courtland Gross 1918 Girard Trust Building 1400 South Penn Square Philadelphia, Pa.	DEFENSE ASsistant Secy for Administration , or Director, Net Evaluation Group (new post)
Clare H. Timberlake Department of State Washington, D.C.	STATE Asst Secy for Inter-American Affairs, or Asst Secy for African Affairs
Slavko Bjelajac Department of the Army Pentagon Washington, 25, D.C.	DEFENSE Asst Secy Army, or Deputy Asst Secy
Luke Finley 30 Rockefeller Plaza Room 2064 New York, N.Y. 10020	DEFENSE Under Secretary of the Army

Dr. George E. Taylor
Far Eastern Institute
Thomson Hall
University of Washington
Seattle, Washington

Who's Who in America, 1967

TAYLOR, George E., historian and political scientist; b. Coventry, Eng., Dec. 13, 1905; s. Thomas and Sarah (Chapman) T.; A.B., U. of Birmingham, A.M., 1928, Litt.D., 1957; Johns Hopkins, Harvard, 1928-30; m. Roberta Stevens White, June 17, 1933; children—Edith Claire, Gordon Thomas, Jean Robin; came to U.S., 1928, naturalized, 1942. Commonwealth fund fellow, Johns Hopkins and Harvard, 1928; Harvard-Yenching fellow, China, 1930-32; with Central Polit. Inst., Nanking, China, 1933-36; London U. extension lecturer, Leverhulme fellowship, 1936-37; tutor in history, Yenching U., Peiping, China, 1937-39; Rockefeller fellowship, New York, 1941-42; with Office War Information, 1942-45, State Dept., 1946; dir. Far Eastern Inst., Univ. of Wash. since 1946. Author: *The Struggle for North China*, 1941; *Atlas of Far Eastern Politics* (with others), 1942; *America in the New Pacific*, 1942; *Changing China*, 1942; *The Phoenix and the Dwarfs* (with George Savage), 1944; *The Far East in the Modern World* (with Franz Michael), 1956. Home: 1734 N.E. 55th Pl. Office: Far Eastern Inst., Thomson Hall, U. Wash., Seattle.

1. NAME TAYLOR GEORGE EDWARD

BO-1-1955

RACE- WHITE
CITIZENSHIP- US

2. EDUCATION DEGREE- MA OR EQUIV

AT- EDUC & CAN

IN- OTHER

3. PROFESSIONAL HISTORY

46-68 ACADEMIC ADMIN-ORIN
46-68 ACADEMIC
42-46 FED EXEC-FOR POLCY/INTELL
36-41 ACADEMIC
33-36 EDUC & RESEARCH INST

4. SPECIALITIES

ACADEMIC-

NON-ACADEMIC-

AREA-

POLITICAL SCIENCE
CONTEMPORARY SYSTEMS
INTERNATIONAL RELATIONS
INTERNATIONAL POLITICS
FOREIGN POLICY

INTERNATIONAL RELATIONS
FOREIGN POLICY

FAR EAST
CHINA
FORMOSA

OTHER

AREA STUDIES

5. EXECUTIVE POSITIONS

OFFICER DIRECTOR

BUSINESS 0 0
FOUNDATION 0 0
COLLEGE 0 0
PROF ASSOC 0 0

6. MISCELLANEOUS

POL PARTY INDEPENDENT
AEI ASSOC YES
SOURCE AEI FILE

BIOGRAPHIES
WHOS WHO/AMERICA 67

ID NUMBER 375
FILM NUMBER 2
YEAR 1955

DOMESTIC SERVICE	
Check the class of service desired; otherwise this message will be sent as a fast telegram	
TELEGRAM	
DAY LETTER	
NIGHT LETTER	

\$
S
E

WESTERN UNION

W. P. MARSHALL
CHAIRMAN OF THE BOARD

TELEGRAM

R. W. MCFALL
PRESIDENT

INTERNATIONAL SERVICE	
Check the class of service desired, otherwise the message will be sent at the full rate	
FULL RATE	
LETTER TELEGRAM	
SHORE-SHIP	

NO. WDS.-CL. OF SVC.	PD. OR COLL.	CASH NO.	CHARGE TO THE ACCOUNT OF	TIME FILED

Send the following message, subject to the terms on back hereof, which are hereby agreed to

December 24, 1968

Mr. Peter Flanagan
Room 1435
Hotel Pierre
New York, New York

For your information, I endorse Dr. George E. Taylor for the position of Director, Bureau of Intelligence and Research, Department of State.

Congressman Thomas Pelly
House Office Building
Washington, D. C.

Richard V. Allen
Director of Foreign Policy Research

NEW YORK
Campaign Committee
480 Park Avenue
New York, N.Y. 10022
(212) 601-8400

TO: The Record

From: Dick Allen

Re: Recommendations from Dr. William R. Kintner, Foreign Policy Research Institute

Bill Kintner has submitted the following additional recommendations which I pass on with my endorsement

NAME	POSITION
General Clifton von Kann 4201 Cathedral Avenue, N.W. Washington, D.C.	CIA Deputy Director
Arnold Kramish RAND Corporation 1700 Main Street Santa Monica, California	ACDA Deputy Director
Amrom H. Katz RAND Corporation 1700 Main Street Santa Monica, California	AC DA Deputy Director
Robert Scalopino	STATE Policy Planning Council member
Aaron Wildovsky Political Science Department University of California, Berkeley Berkeley, California	STATE Policy Planning Council member
George Taylor Far East Institute University of Washington Seattle, Washington	STATE Policy Planning Council member
Joseph Walker	DEFENSE Assistant Secretary of the Navy
Lt. General Paul Breitweisser 2317 Yeonas Drive, S.W. Vienna, Virginia	CIA Deputy Director

XII. STATE

60. U.S. Representative to the U.N.

Incumbent: James R. Wiggins D Dis. of Columbia
10/04/68

Candidates:

02
PAS
POP
3

XII. STATE

61. Deputy Representative to the U.N. and Deputy Representative in Security Council

Incumbent: William B. Buffum U Maryland
01/26/67

Candidates:

- Erwin D. Canham 64 ✓
- Editor Chris, Sci. Mon.
- Rita Hauser - 34
- Lawyer -
- Peter M. Flanigan -
- -

03
PAS
POP
3

*job
recommendation*

Form 2

November 14, 1968

President-elect Richard M. Nixon
39th Floor-Pierre Hotel
New York City, New York

NOV 18 1968

Dear Mr. Nixon:

In today's news appears the story saying you are launching a massive talent search to fill top jobs in your organization.

I would suggest Erwin D. Canham as Ambassador to the United Nations. I know of no one who is better qualified to fill this position. He probably knows better than any one other person the problems of the many nations making up the U.N. He has visited most of the countries in the U.N., is known to their heads-of-state, and has been honored by many of these countries for his understanding of their problems. He is an eloquent speaker, a brilliant analyst, and is perhaps the best known newspaper editor in the world.

Enclosed is the jacket of his book, Commitment to Freedom, (1958), giving biographical information about Mr. Canham. In the ten years since the publication of this book, Mr. Canham has added many outstanding achievements to his long list of accomplishments. One of these was serving as President of the United States Chamber of Commerce.

I do not know whether Mr. Canham would be interested in the position, or whether The Christian Science Monitor would release him for it, but I do know that he could do a magnificent job in helping bring peace to the world.

During the recent campaign I did everything possible to help in your nomination and election. At the time of the convention when T.V. interviews with the Missouri delegation indicated that they were to hold a caucus for the purpose of switching to Rockefeller, I got on the telephone and succeeded in getting over fifty people to wire the Missouri delegation urging them to stick to Nixon. These wires were read to the delegation and I am told they played a big part in holding the delegation in line for Nixon. I am telling you this so you may know that I am one of your ardent supporters and eager to see your administration a big success.

Please accept my congratulations on the magnificent campaign which you waged to get the Republicans back in office.

Respectfully,

Norma A. Schultz
Miss Norma A. Schultz
7379 Pershing Avenue
University City, Missouri 63130

NAS:o

J

TO: THE FILES
FROM: PMF
DATE: 12/9/68
RE: IRWIN CANHAM

Blount says he is a good man, articulate and a youthful
65, progressive and balanced.

PUBLICATIONS

1. The Use of Index Clauses in Private Loans
7 AMERICAN JOURNAL OF COMPARATIVE LAW (Summer, 1958).
2. Breach of Contract Damages During Inflation
33 TULANE LAW REVIEW (Feb., 1959).
3. The French Droit de Suite: The Problem of Protection for the Underprivileged Artist under the Copyright Law
6 BULLETIN OF THE COPYRIGHT SOCIETY OF THE U.S.A. (Feb., 1959)

This study won the National First Prize in the Burkan A.S.C.A.P. Competition, and was published in COPYRIGHT LAW SYMPOSIUM, Number Eleven (Columbia Univ. Press, 1962)
4. The Criminal Law in France
45 AMERICAN BAR ASSOCIATION JOURNAL (Aug., 1959)
5. The Study of Law in France, 10 HARVARD LAW SCHOOL BULL., FEB., 1959
6. The Central American Treaty for Free Trade and Integration
A.B.A., SECTION OF INTERNATIONAL AND COMPARATIVE LAW BULL., Aug., 1959
7. The Impact of Inflation on America's Balance of International Payments, TASK FORCE REPORT: AMERICAN STRATEGY AND STRENGTH
86th Congressional Record, 2nd Sess. (1960)
8. Latin American Economic Integration: The Latin American Free Trade Area and the Central American Economic Integration and Free Trade Treaties. Report to the 12th Conference of the Inter-American Bar Ass'n., Bogota, Columbia (January, 1961)
9. A GUIDE TO DOING BUSINESS IN THE EUROPEAN COMMON MARKET (Book co-authored with husband), Oceana, 1960
10. From Lawyer to Writer -- with Sympathy (lay study of copyright law) SATURDAY REVIEW (Jan. 14, 1961)
11. The Law of Privacy, SATURDAY REVIEW (Nov. 11, 1961)
12. Book reviews for the AMERICAN BAR ASSOCIATION JOURNAL
13. The Law of Letters, SATURDAY REVIEW (Feb. 9, 1963)
14. Translation from the French of Professor Houin's "Civil Consequences of a Violation of the Rules of Competition of the European Common Market", RECORD OF THE ASS'N. OF THE BAR OF THE CITY OF NEW YORK, Dec., 1963
15. Bureau of National Affairs, Tax Management Series: U.S. Business Operations in France (1965, as revised)

XII. STATE

62. Deputy Representative in Security Council of the U.N.
with personal rank of Ambassador

Incumbent: Richard E. Pedersen U California
01/26/67

Candidates:

03
PAS
POP
3

XII. STATE

62b. U.S. Representative with personal rank of Ambassador,
Trusteeship Council

Incumbent: Vacant

Candidates:

\$28,000
PAS