

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>
3	12	12/11/1972	Other Document	Packing slip for Rose Mary Woods from Harry Winston Inc. stating a pair of cufflinks have been sent. 1pg.
3	12	n.d.	Other Document	Christmas card from Mr. & Mrs. Agnew to R & PN including envelope. 3pgs.
3	12	12/29/1972	Letter	Letter from RN to Franklin D. Murphy expressing appreciation for his letter dated 11/29/1972 to include rough draft. 2pgs.
3	12	n.d.	Other Document	Christmas card from the McCabes to the Nixons, including envelope. 4pgs.
3	12	12/29/1972	Letter	Letter, including first draft, from RN to Nicholas Ruwe acknowledging a sent gift of Monte Cruz Cigars. 2pgs.
3	12	12/11/1972	Letter	Letter from Joe Masso of A. Sulka & Company to Rose Mary Woods informing her of receipt of the President's shirts. 1pg.

Nº 20549

HARRY WINSTON, Inc.

718 FIFTH AVENUE

NEW YORK 19, N. Y.

Dec 11 1972

M^{iss} Rosemary Woods
The Whitehouse
Washington D C

THIS PACKAGE CONTAINS

1 Pz Cuff Links

to
Genl P. A. i

IMPORTANT

Reg
Spec.

Shipped Via _____

Packer _____


Checked by _____

THE 1971 NATIONAL CHRISTMAS TREE

On December 16, 1971, the Vice President threw the switch lighting the National Christmas Tree and opening the 17th annual Pageant of Peace in The President's Park in Washington, D.C.

The 65-foot Fraser Fir, a gift from the people of North Carolina, was illuminated with 15,000 lights. Lining the "Pathway of Peace" were 57 twelve-foot Balsam Fir trees, each representing one of the 50 states and territories. The small tree standing significantly alone in front of the main tree was dedicated to our Prisoners of War and Missing-In-Action in Southeast Asia.

The Hallmark logo, featuring a crown above the word "Hallmark" in a cursive script.


Warmest Holiday Greetings
The Vice President and Mrs. Agnew

1972

*The President
and Mrs. Nixon
The White House*

December 29, 1972

Dear Frank:

I greatly appreciated your letter of November 29. After such a momentous victory the messages that mean the most are those that come from old friends. As I have told mutual friends, had it not been for the support the Times gave me when I was a very young Congressman in 1950 I would never have gone forward to seek the nomination for the Senate, and would not have been elected to the position I presently hold.

These are rough days for Norman I know, but he is a strong man and his fine character will shine through even more than ever during this period.

With every good wish for the New Year,

Sincerely,

Dr. Franklin D. Murphy
Chairman
Times Mirror
Mirror Square
Los Angeles, California 90053

RN dictated/RMW/ma

R^{1N}
r Tape 12/28/72

Haldeman -

~~We have not yet~~

Dear Frank

I greatly appreciated your letter of November 29.

After such a momentous victory the messages that mean the most are those that come from old friends. As I have told mutual friends had it not been for the support the Times gave me when I was a very ~~young~~ young Congressman in 1950 I would never have gone forward to seek the nomination for the Senate and would not have been elected to the position I presently hold.

I know these are rough days for Norman but he is a strong man and his fine character will shine through even more than ever during this period.

With every good wish for the New Year,

MRS. T B MC CABE
607 N CHESTER RD
SMARTHMORE PA
19081

THE PRESIDENT HAS SEEN *✓*

To Mrs. Special Washington Guest.

Order file - Tom & Cobe

Send Glass 12 glasses

& 3 ash Trays -

I wrote back with the check you & by
it there -

a little note about the glass & ash tray is all
is necessary -


T

HE water color of the wild Chincoteague ponies and our camp on Assateague Island, Maryland, was painted from a photograph taken in June 1951.

Legend says that the ponies found running wild here and on the neighboring island of Chincoteague are descended from Moorish ponies or horses, survivors of a Spanish galleon wrecked off the islands in the Atlantic.

A few unromantic skeptics claim that the early colonial farmers on the mainland placed their surplus horses on the islands to avoid high taxes and that the wild ponies are actually local horses stunted in growth from the diet of marsh grass. Undoubtedly, their American history goes back 150 years irrespective of their origin.

In mid-summer the townspeople of Chincoteague, Virginia, hold a "pony-penning" which has developed into quite a carnival. Scores of local horsemen "round-up" the branded ponies and colts on the Island of Assateague, and swim them over to join the ones on Chincoteague. People come from far and near to buy the colts for their children as they make sturdy and dependable riding ponies after they have matured and are broken.

T

HE water color of the wild Chincoteague ponies and our
mp on Assateague Island, Maryland, was painted from a photograph
ken in June 1951.

Legend says that the ponies found running wild here and on the
ighboring island of Chincoteague are descended from Moorish
ponies or horses, survivors of a Spanish galleon wrecked off the islands
the Atlantic.

A few unromantic skeptics claim that the early colonial farmers on
e mainland placed their surplus horses on the islands to avoid high
xes and that the wild ponies are actually local horses stunted in
rowth from the diet of marsh grass. Undoubtedly, their American
story goes back 150 years irrespective of their origin.

In mid-summer the townspeople of Chincoteague, Virginia, hold a
ony-penning" which has developed into quite a carnival. Scores of
cal horsemen "round-up" the branded ponies and colts on the Island
Assateague, and swim them over to join the ones on Chincoteague.
eople come from far and near to buy the colts for their children as
ey make sturdy and dependable riding ponies after they have ma-
red and are broken.

*All good wishes for
Christmas and the New Year*

Jean and Tom McCabe

December 29, 1972

Dear Nick:

The Monte Cruz cigars which you sent to me for Christmas brought back some pleasant memories of those days that we travelled through the boon docks in California seeking the Gubernatorial seat in 1962. As I have often said since then, thank God we didn't win!

I shall always be grateful for your loyal friendship through the years.

With best wishes for the New Year,

Sincerely,

Mr. L. Nicholas Ruwe
2734 - 34th Place, N. W.
Washington, D. C. 20007

RN dictated/RMW/ma

RN Tape 12/28/72

~~Dear~~

Dear Nick

The Monte Cruz cigars which you sent to me for Christmas brought back some pleasant memories of those days that we travelled through the boon docks in California seeking the gubernatorial seat in 1962. As I have often said since then, thank God we ~~didn't win~~ didn't win!

~~Your friendship through the years~~

I shall always be grateful for your loyal friendship through the years

1/6/73

CHICAGO
6 SO. MICHIGAN AVENUE
ILLINOIS 60603
CABLE "SULKANCO" CHICAGO

SAN FRANCISCO
188 POST STREET
CALIFORNIA 94108

PALM BEACH
305 WORTH AVENUE
FLORIDA 33480

PARIS
2 RUE DE CASTIGLIONE
CABLE "SULKA" PARIS

LONDON
160 NEW BOND STREET
CABLE "SULKANCO" LONDON

A. Sulka & Company

TELEPHONE
212 758-3030

ESTABLISHED 1895
SHIRTMAKERS AND HABERDASHERS

CABLE
"SULKA" NEW YORK

405 PARK AVENUE, NEW YORK, N. Y. 10022
CORNER 54TH STREET

December 11, 1972

Miss Rose Mary Woods, Secretary to
President Richard M. Nixon
The White House
Washington, D. C.

Dear Miss Woods:

AIR

I received the President's shirts, and I will have new collars attached, as requested. The garments will be returned, c/o Mr. Dwight Chapin, as soon as possible.

Merry Christmas.

Yours truly,
A. SULKA & COMPANY


Joe Masso

JM:H

Why?