


The Senate of The State of Texas

LLOYD DOGGETT
STATE SENATOR
406 West 13th Street
Austin, Texas 78701
512/477-7080

October 6, 1984

Just thought you would be interested
in a copy of the press release announcing
formation of the Policy Advisory
Council of which you are a member.

Sincerely,

A handwritten signature in cursive script that reads "Lloyd".

Lloyd Doggett

news from

Lloyd Sen. Doggett

Headquarters:
406 W. 13th St.
Austin, Texas 78701
512/477-7080

democrat for U.S. Senate

FOR IMMEDIATE RELEASE

Thursday, October 4, 1984

CONTACT: BILL COLLIER OR MARK MCKINNON (512) 482-0867

DOGGETT POLICY ADVISORY COUNCIL CHAIRED BY GRONOUSKI, JORDAN

AUSTIN -- Senator Lloyd Doggett, Democratic nominee for the U.S. Senate, today released the membership of his Policy Advisory Council, which is co-chaired by John A. Gronouski, professor and former dean of the LBJ School of Public Affairs, and former Congresswoman Barbara Jordan, holder of the LBJ Centennial Chair in National Policy at the LBJ School.

"The Council includes some of the greatest minds in our state and symbolizes a commitment to excellence that is the hallmark of the Texas approach to public policy," Doggett said. "I truly appreciate the initiative Barbara Jordan and John Gronouski have taken in assembling this group. Among its members are my most trusted friends and advisers on issues of concern to all Texans. They are the people who advise me now and will continue to advise me in the U.S. Senate."

The Doggett Policy Advisory Council includes three former Presidential Cabinet secretaries; four former ambassadors; a Nobel Prize winner; the head of one of the largest companies in America, U.S. Homes; the man who wrote the Social Security and Medicare Acts; farmers, ranchers, bankers, working people and housewives; and people as diverse as a 91-year-old former Suffragette and the vice president of student government at Texas A&M.

"I know Lloyd Doggett and I know his record of public service," said Jordan. "Therefore, without reservation, I enthusiastically support his

candidacy for the United States Senate. Lloyd Doggett will be a Senator of whom Texans can be proud."

Member Wilbur Cohen, former Secretary of the Department of Health, Education and Welfare and drafter of the original Social Security Act of 1935, said that "Texans who are concerned about what kind of Social Security and Medicare system there will be to serve them and their parents can rely on Senator Lloyd Doggett. If Phil Gramm were to win election, on the other hand, Texans can look forward to massive cuts in benefits, cuts in protection and an unraveling of America's commitment to the elderly."

Dr. Steven Weinberg, University of Texas professor and Nobel Prize winner in Physics, pointed out Phil Gramm's support this year for the Dannemeyer substitute federal budget and said "Scientific research needs both intelligence and continuity in the support it receives from government. It can be destroyed by measures like the Dannemeyer budget substitute amendment, which would have recklessly scrapped U.S. high energy physics and thermonuclear energy laboratories, including those here in Texas. Such attacks on scientific research could eventually leave the U.S. with few means of support beyond showing the Grand Canyon to foreign tourists. I do not see how anyone who understands the importance and the needs of science and technology could have voted for the Dannemeyer amendment, and I am encouraged that so few in Congress did."

Member Liz Carpenter, who served on the White House staff of President Lyndon B. Johnson and Lady Bird Johnson and is a current member of the Governor's Commission on the Status of Women, said "Phil Gramm is another Jesse Helms, and we would be apologizing for his backward view for the next six years. Lloyd Doggett is a contemporary Texan who would fight for Texas' place in the future."

POLICY ADVISORY COUNCIL

Barbara Jordan: Co-chair. Austin.

John A. Gronouski: Co-chair. Austin.

Christia V. Daniels Adair: Former suffragette, civil rights and church leader; inducted into Texas Women's Hall of Fame, 1984. Houston.

Bob Armstrong: Rancher and former Land Commissioner of Texas. Austin.

Lowell J. Bethel: Assistant Dean for Teacher Education in the College of Education and Director, Office of Field Experience, University of Texas. Austin.

Roland Boyd: Attorney and past Chairman, American Bar Association Condemnation Law Committee. McKinney.

James C. Calaway: Founder and President, Southwest Minerals, Inc.; Member, National Petroleum Council. Houston.

Jose A. Cardenas: Educator; Executive Director, Intercultural Development Research Association; former teacher and school superintendent. San Antonio.

Elizabeth Sutherland "Liz" Carpenter: Writer, correspondent; White House staff member under President and Mrs. Lyndon B. Johnson and former Assistant Secretary of Education. Austin.

Leonel J. Castillo: former Director, Immigration and Naturalization Service; Acting President, Hispanic International University. Houston.

Wilbur J. Cohen: Former Secretary, U.S. Department of Health, Education and Welfare; Professor of Public Affairs, The Lyndon B. Johnson School of Public Affairs. Austin.

Lynn R. Coleman: Attorney; former Deputy Secretary, Department of Energy and former General Counsel of the Department of Energy. Washington, D.C.

Lester Cranek: Practicing farmer and rancher; former Professor of Agriculture, Southwest Texas State University. Columbus.

William Crook: Former U.S. Ambassador to Australia and National Director of VISTA. San Marcos.

Rodolfo O. de la Garza: Director, Center for Mexican American Studies, The University of Texas; Editor and author of numerous publications and reports; Chairman, Latin American Studies Hispanic Task Force. Austin.

Dominique de Menil: Trustee, Museum of Fine Arts, Houston and Museum of Contemporary Art, Los Angeles; Chairman, Georges Pompidou Art and Culture Foundation. Houston.

Ruth R. Denney: Professor, Drama Education, University of Texas; Chairman, State Fine Arts Advisory Committee. Austin.

Libby Belk Doggett: Educator; former consultant to the Texas School for the Deaf; former curriculum specialist at the Southwest Education Development Laboratory. Austin.

Gloria Jo Floyd: Professor-Director Schreiner College of Nursing; former Program Director and Assistant Professor, University of Texas Health Science Center. San Antonio.

Dr. Hector P. Garcia: Awarded the Presidential Medal of Freedom; former Commissioner of the United States Commission on Civil Rights; former Ambassador and delegate to the United Nations. Corpus Christi.

Miles Glaser: Vice President and Chief Financial Officer, Menil Foundation; active in the art community. Houston.

Ruben H. Johnson: Chairman of the Board, United Bank of Texas and President, United Texas Bancshares; former Texas Director, Independent Bankers of America Association. Austin.

Charles M. Johnston: Attorney; former Assistant General Counsel, U.S. Veterans Administration and former Chief Counsel U.S. Senate Subcommittee on Veterans' Affairs. Austin.

W. Page Keeton: Attorney and faculty member University of Texas Law School for over 50 years; former Dean of UT Law School for 25 years; Chairman, State of Texas Ethics Advisory Commission. Austin.

Billy Kirby: Retired Staff Member, Veterans' Affairs Committee, U.S. House of Representatives, Hon. Olin Teague, Chairman; Member, VFW, American Legion, Amvets, Disabled American Veterans and Military order of the Purple Heart. Clifton.

J. Livingston Kosberg: Chairman of the Board, First Texas Savings; Vice Chairman of the Board, Gibraltar Savings and member, Board of the Council of Jewish Federations. Houston.

John Marshall Lee: Vice Admiral, USN (Ret.); former commander of the 7th Fleet Amphibious Force in the Western Pacific and former Assistant Director, U.S. Arms Control and Disarmament Agency; Director, American Committee on East-West Accord. St. Petersburg, Florida.

Ray Marshall: former U.S. Secretary of Labor; Professor of Economics and Public Affairs, The University of Texas; Board of Directors, Winthrop Rockefeller Foundation. Austin.

LaVonne P. Mason: Member, Board of Regents of the Texas Woman's University; Desegregation Training Specialist. Austin.

Reuben McDaniel: Professor of Management, University of Texas; member, the Governor's Management Development Council. Austin.

Chris Miller: Civic leader, travel agent, businesswoman and former State Representative. Fort Worth.

Julian Nava: former American Ambassador to Mexico; Director, Los Angeles Music and Art School; Board Member, Pacific Coast Branch of the US-Mexico Chamber of Commerce; writer, lecturer and civic leader. Los Angeles, California.

Guy R. Odom: Chairman of the Executive Committee, U.S. Homes Corp.; former President, Norwood Homes of Houston. Houston.

Jubal Richard Parten: Oilman; former Chairman of the Federal Reserve Board, Dallas, and Board of Regents, University of Texas; former President, Pan-Am Sulfur Co. Madisonville.

Dr. Blandina "Bambi" Cardenas Ramirez: Member, U.S. Commission on Civil Rights; Director of Training, Intercultural Development Research Association. San Antonio.

Craig Raupe: Businessman; former Director of Congressional Relations, Agency for International Development and Alliance for Progress; former Administrative Assistant to Congressman Jim Wright. Granbury.

Emmette S. Redford: Teacher at the University of Texas for more than 50 years; president of the American Political Science Association. Austin.

Walter H. Richter: Former Deputy Commissioner, Texas Department of Agriculture; former Director of Government Relations, The Association of Texas Electric Cooperatives. Austin.

Peggy Rosson: First woman commissioner of the Public Utility Commission of Texas; served on the City of El Paso's Public Utility Regulatory Board-elected chairman in 1979 and each year thereafter. El Paso.

Carole Keeton Rylander: former Mayor, City of Austin; Member, Governor's Task Force on State Employee Health Insurance Quality and Cost Containment. Austin.

Richard N. Sinkin: Associate Professor of History, University of Texas and Visiting Research Fellow, Center for U.S.-Mexican Studies, University of California at San Diego; Executive Director, Latin American Studies Association. Austin.

Bert Kruger Smith: Chair, The Governor's Older Workers' Task Force; Vice chair, Department of Human Resources, Aged and Disabled Advisory Committee; Member, Advisory Council, Texas Department on Aging. Austin.

Robert S. Strauss: Attorney and businessman; former Special U.S. Trade Representative and President's Personal Representative to the Middle East Peace Negotiations; awarded the Presidential Medal of Freedom. Texas and Washington, D.C.

Hermine D. Tobolowsky: Attorney and leader of E.R.A. ratification; former member of the National Health Advisory Council serving under the U.S. Surgeon General. Dallas.

Thomas F. Urban, II: Student Government, Vice President for Academic Affairs, Texas A & M; former Midshipman, U.S. Naval Academy. College Station.

Viron P. Vaky: Research Professor, School of Foreign Service, Georgetown University; former Assistant Secretary of State for Inter-American Affairs, Staff Member of National Security Council, and Ambassador to Costa Rica, Colombia and Venezuela. Potomac, Md.

Abelardo Lopez Valdez: Attorney; former Ambassador and Chief of Protocol for the White House; former Assistant Administrator of the U.S. Agency for International Development. Washington, D.C.

Sarah Weddington: Attorney; former General Counsel of the U.S. Department of Agriculture; former Assistant to the President. Austin and Washington, D.C.

Steven Weinberg: Awarded Nobel Prize in Physics; Professor of Science, University of Texas, and Visiting Professor of Physics, Harvard University. Austin.

Sidney Weintraub: Dean Rusk Professor, Lyndon B. Johnson School of Public Affairs; former Assistant Administrator of Agency for International Development; former Deputy Assistant Secretary of State for Monetary Issues. Austin.

John C. White: Businessman and farmer; former Deputy Secretary of U.S. Dept. of Agriculture and State Commissioner of Agriculture. Austin and Washington, D.C.

Gloria Zamora: Educator; former member National Advisory Council on Bilingual Education and President National Association for Bilingual Education; Texas Association for Bilingual Education (Legislative Committee). San Antonio.