

Gerald R. Ford Library and Museum

1000 Beal Avenue, Ann Arbor, MI 48109-2114 www.fordlibrarymuseum.gov

RODERICK M. HILLS

Counsel to the President; Chairman, Securities and Exchange Commission; Corporate Executive and Attorney: Papers, 1975-2005

AUDIOVISUAL TRANSFERS SUMMARY DESCRIPTION

Audiocassettes, photographs and a videotape transferred from the SEC Subject Files and Speech series of the papers of Roderick M. Hills. Included are audio and photos of SEC Chairman Hills' April 1976 appearance on *Wall Street Week* and audio of his November 1976 address to the Economic Club of New York. Also included are various post-Ford administration speeches, and a set of audio recordings from the 1979 AEI Forum, *Choosing Presidential Candidates: How Good is the New Way?*"

QUANTITY

.1 linear feet (12 audio cassettes, 6 photographs, 1 betamax videotape)

DONOR

Roderick M. Hills (2007-NLF-052 (001-019)

ACCESS

Open. Some items may be temporarily restricted under terms of the donor's deed of gift, a copy of which is available on request, or under National Archives and Records Administration general restrictions (36 CFR 1256).

COPYRIGHT

Roderick M. Hills donated to the United States of America his copyrights in all of his unpublished materials in National Archives collections. The copyrights held by other individuals or organizations in these materials are presumed to remain with them and may be protected by copyright law.

Works prepared by U.S. Government employees, including White House photographers, as part of their official duties are in the public domain, so you are free to use them. Your credit line should read "Courtesy Gerald R. Ford Library." Works taken by a White House Photo Office (WHPO) photographer are identified with the contact sheet and negative number [i.e. WHPO A0004-14], when available.

Copyright information is unknown for some audiovisual items. These items may be protected by copyright law (Title 17, U.S. Code.) Reproductions are made solely for private study, scholarship, or research. Permission to quote from, publish, reproduce, display or deposit in other institutions must be obtained from the copyright holder/s. Citations must identify the

Gerald R. Ford Library. If the copyright holder is known, it is listed in [brackets] following the description of the item.

REPRODUCTIONS

For more information or to obtain reproductions of any of the items listed in this finding aid, please contact the Ford Library audiovisual staff at (734) 205-0555 or visit the following Ford Library web page: http://www.fordlibrarymuseum.gov/avproj/fees.asp

Prepared by Jill Zawacki/Nancy Mirshah May 13, 2009

Box Folder Item Number Description

BIOGRAPHICAL INFORMATION

Roderick Maltman Hills

March 9, 1931	Born in Seattle, WA
1948-52	Stanford University (B.A.)
1952-55	Stanford University Law School (LL.B.)
1955-57	Law Clerk to Justice Stanley Reed of the U.S. Supreme Court
1957-62	Associate, Musick, Peeler & Garrett law firm, Los Angeles, CA
1958	Married Carla Anderson Hills, who would go on to serve as Secretary of Housing and Urban Development in the Ford Administration
1962-71	Founding partner, Munger, Tolles, Hills & Rickershauser, Los Angeles, CA
1969-70	Visiting Professor, Harvard Law School
1972-75	Chairman of the Board, Republic Corporation
1975	Counsel to the President
1975-77	Chairman, Securities and Exchange Commission
1977-78	Chairman and Chief Executive Officer, Peabody Coal Company, St. Louis and Washington
1978-	Partner, Latham, Watkins & Hills, Washington, D.C.
1984-	Chairman, Hills Enterprises, Ltd (formerly The Manchester Group)
1985-87	Distinguished Faculty Fellow and Lecturer, Yale University, School of Organization and Management (International Finance)
1996	Chairman, Federal-Mogul Corporation, Southfield, MI
1996-	Founder and Partner, Hills and Stern, Attorney

ITEM DESCRIPTION

In this collection the audiotapes and videotape have been stored separately from the photographs.

SEC Subject Files Box 7: "Audio-Visual Materials"

1	1	2007-NLF-052-001	8x10 color photograph of President Jimmy Carter (at head of table) meeting with unidentified men in the White House Roosevelt Room. Photo inscribed on bottom margin "Best wishes to Rod Hills Jimmy Carter." March 15, 1978. [WHPO #C4357-22A]
		2007-NLF-052-002	Audio cassette of a roundtable discussion moderated by John Charles Daly entitled <i>Choosing Presidential Candidates: How Good is the New Way?</i> , featuring Ken Bode, David S. Broder, Austin Ranney, and Richard M. Scammon, from an American Enterprise Institute for Public Policy Research Forum of the same name. Washington, D.C. October 18, 1979.
		2007-NLF-052-003	Audio cassette of a roundtable discussion moderated by John Charles Daly entitled <i>The Future of Chinese-American Relations</i> featuring U.S. Rep Jonathan B. Bingham, Sen. Robert J. Dole, Sen. Alan D. Cranston, and Sen. Barry M. Goldwater, from an American Enterprise Institute for Public Policy Research Forum entitled <i>Choosing Presidential Candidates: How Good is the New Way?</i> Washington, D.C. October 18, 1979.
		2007-NLF-052-004	Audio cassette of a roundtable discussion moderated by John Charles Daly entitled <i>Nuclear Energy: A Reassessment</i> featuring Sen. James A. McClure, Rep. Morris K. Udall, Ralph Nader, and Carl Walske, from an American Enterprise Institute for Public Policy Research Forum entitled <i>Choosing Presidential Candidates: How Good is the New Way?</i> Washington, D.C. October 18, 1979.
		2007-NLF-052-005	Audio cassette of a roundtable discussion moderated by John Charles Daly entitled <i>U.S. Defense: What Can We Afford?</i> , featuring Rep. Jack Kemp, Sanford Gottlieb, Rep. Patricia Schroeder, and Hon Paul Nitze, from an American Enterprise Institute for Public Policy Research Forum entitled <i>Choosing Presidential Candidates: How Good is the New Way?</i> Washington, D.C. October 18, 1979.
		2007-NLF-052-006	Audio cassette of a roundtable discussion moderated by John Charles Daly entitled <i>A Constitutional Convention: How Well Would It Work?</i> , featuring Paul Bator, Gerald Gunther, Walter Berns, and Antonin Scalia, from an American Enterprise Institute for Public Policy Research Forum entitled <i>Choosing Presidential Candidates: How Good is the New Way?</i> Washington, D.C. October 18, 1979.

Box	Folder	Item Number	Description
1	1	2007-NLF-052-007	Audio cassette of a roundtable discussion moderated by John Charles Daly entitled <i>Future Directions for Public Policy</i> , featuring Peter Berger, Paul M. MacAvoy, Irving Kristol, and Michael Novak, from an American Enterprise Institute for Public Policy Research Forum entitled <i>Choosing Presidential Candidates: How Good is the New Way?</i> Washington, D.C. October 18, 1979.
		2007-NLF-052-008	Audio cassette of a roundtable discussion moderated by John Charles Daly entitled <i>Rising Health Costs: Public and Private Responses</i> , featuring Joseph F. Boyle, Clark C. Havighurst, Hon Hale Champion, and Rep. Dave Stockman, from an American Enterprise Institute for Public Policy Research Forum entitled <i>Choosing Presidential Candidates: How Good is the New Way?</i> Washington, D.C. October 18, 1979.
		2007-NLF-052-009	Audio cassette of a roundtable discussion moderated by John Charles Daly entitled, <i>Africa: U.S. Policy at a Crossroads</i> , featuring Sen. S.I. Hayakawa, Sen. George McGovern, Sen. James A. McClure and Randall Robinson, from an American Enterprise Institute for Public Policy Research Forum entitled <i>Choosing Presidential Candidates: How Good is the New Way?</i> Washington, D.C. October 18, 1979.
		2007-NLF-052-010	Audio cassette of a roundtable discussion moderated by John Charles Daly entitled, <i>Health, Safety, & Environmental Regulation: How Effective?</i> , featuring Mark Green, Sen. Alan Simpson, James C. Miller, III, and Sen. Howard Metzenbaum, from an American Enterprise Institute for Public Policy Research Forum entitled <i>Choosing Presidential Candidates: How Good is the New Way?</i> Washington, D.C. October 18, 1979.
		2007-NLF-052-011	Audio cassette of a roundtable discussion moderated by John Charles Daly entitled, <i>Energy Security: Can We Cope with a Crisis?</i> , featuring Sen. Bill Bradley, Sen. Peter V. Domenici, Lynn R. Coleman and Richard Erb, from an American Enterprise Institute for Public Policy Research Forum entitled <i>Choosing Presidential Candidates: How Good is the New Way?</i> Washington, D.C. October 18, 1979.
		2007-NLF-052-012	Betamax videotape labeled "AEP 'depend' 6 spots, 5 of 10, Bx 2, Vt-6." NOT REVIEWED: Duplication required prior to reviewing and opening

Box	Folder	Item Number	Description		
	SEC Subject Files Box 10: "Wall Street Week, Television Appearance, April 1976"				
1	2	2007-NLF-052-013	Audio cassette of Roderick M. Hills' appearance on a segment of <i>Wall Street Week</i> , a nationally-televised show hosted by Louis Rukeyser, entitled "Conversations with the S.E.C" (program 539). April 23, 1976		
1	2	2007-NLF-052-014	8x10 black/white photograph of Roderick M. Hills appearing on <i>Wall Street Week</i> . Hills (left) and host Louis Rukeyser (right) face each other talking. Three unidentified men also present. April 23, 1976.		
		2007-NLF-052-015	8x10 black/white photograph Filming of Roderick M. Hills' appearance on W <i>all Street Week</i> . Close-up of Hills on T.V. monitor in foreground, filming on set in background. April 23, 1976		
		Speeches: Box 19:	"11/8/1976 Remarks to Economic Club of New York"		
1	3	2007-NLF-052-016	Audio cassette of Roderick M. Hills' remarks to The Economic Club of New York Chairman J. W. Davant presided over the meeting, with speakers Roderick Hills and Gen. Alexander M. Haig, and questioning panel of Robert B. Hotz and Lee J. Seidler. New York Hilton Hotel, Nov. 8, 1976.		
	Speeche	es: Box 20 "1977 C	oal and Collective Bargaining: Thoughts after the Settlement"		
1	4	2007-NLF-052-017	4x6 color snapshot Roderick M. Hills speaking at podium, with Southeastern Electric Exchange (SEE) sign. ca. 1977		
Speeches: Box 22: "11/16/1983 Remarks to Operation opportunity, sponsored by U.S. Chamber of Commerce"					
1	5	2007-NLF-052-018	8x10 black/white photograph of Roderick M. Hills handshaking with an unidentified man at Sara Bay Country Club Dinner. Ca. 4/23/1984		
		2007-NLF-052-019	8x10 black/white photograph of Roderick M. Hills speaking at podium at Sara Bay Country Club Dinner. Unidentified man and woman seated at head table, listening. Sent by Paul Robertson. Ca. 4/23/1984		