

Supreme Court of the United States
Washington, D. C. 20543

CHAMBERS OF
JUSTICE HARRY A. BLACKMUN
RETIRED

January 25, 1996

Dear Lewis:

It has been a long time since I have seen you, and I miss you.

I hope things are well with you in Richmond. That is home, and I have found over the years that that is the best place to be.

Dottie joins me in sending our affectionate regards to you and to Jo.

Sincerely,

Justice Powell

Write note

Supreme Court of the United States
Washington, D. C. 20543

CHAMBERS OF
JUSTICE HARRY A. BLACKMUN
RETIRED

April 5, 1996

Dear Lewis:

It is Eastertime and I still miss you around the halls. This little note will not reach you before Sunday, but I hope the weekend was a pleasant one for you and Jo.

Sincerely,

A handwritten signature in cursive script, appearing to read "Harry", with a long horizontal flourish extending to the right.

Justice Powell

Supreme Court of the United States
Washington, D. C. 20543

CHAMBERS OF
JUSTICE DAVID H. SOUTER

October 22, 1996

Dear Lewis:

Your ears should have been burning the other night, for (as I expect you know) I bumped into your daughters in the garage at Harbour Square. I told them that quite by chance I had come upon the bust of you in the lower hall and was both surprised and thrilled by it. I was in New Hampshire when the presentation was made, and I suppose for that reason, I did not hear about it. But it would have been a great pleasure to be there to see such a superb piece of portrait sculpture presented to the Court. When I did get to see it last week, I lingered over it for quite a long time. In its overall conception, and in its details, it is as perfect for you as I can imagine any bust could possibly be.

Congratulations on being so immensely lucky in your sculptor. I will admire the bust for years to come and, like my recollection of you, it will always bring delight.

Yours sincerely,

Lewis

The Honorable Lewis F. Powell, Jr.
1238 Rothesay Road
Richmond, Virginia 23221

December 19, 1996

Dear Sandra and John,

I was happy to receive your Christmas greeting. Your photograph on skis looked attractive, but dangerous. I like John's idea of relaxing.

I send special greetings for the holiday season.

Sincerely,

Honorable Sandra Day O'Connor
Mr. John J. O'Connor, III
4 Oxford Street
Chevy Chase, Maryland 20815

LFP/djb

December 19, 1996

Dear Marion and Byron,

I was happy to receive your Christmas greeting. Your photograph was especially attractive.

I send special greetings for the holiday season.

Sincerely,

Honorable and Mrs. Bryon R. White
6801 Hampshire Road
McLean, Virginia 22101

LFP/djb

Supreme Court of the United States
Washington, D. C. 20543

CHAMBERS OF
JUSTICE ANTHONY M. KENNEDY

January 24, 1997

The Honorable Lewis F. Powell
1238 Rothesay Road
Richmond, VA 23221

Dear Lewis,

Sometime ago you asked me to consider visiting the Law School at Washington and Lee, and I had not forgotten the request. Mary and I were there earlier this week. We stayed at the Morris House. I gave some lectures in Legal Ethics and Constitutional Law and also had meetings with the faculty.

The University community extended to us a most warm and gracious welcome. Of course, we saw the lovely rooms dedicated in your honor, and the curator produced for us your letter welcoming me to the Court in 1988, and my own original reply.

Lewis, the Law School is a splendid one. You can be so very proud that its faculty and students pursue in such a collegial and professional way the great mission of transmitting our legal tradition to those young people who soon will be its trustees.

Mary and I hope this letter finds you well, and we send our warmest expressions of friendship and esteem.

Yours ever,

February 18, 1997

Dear Tony,

Thank you for your letter of January 24, 1997, detailing your recent visit to W&L.

Farris Hotchkiss sent to me a handsome photograph with you standing by my bust.

On February 13, 1997, I had the batteries replaced in my pacemaker and was able to go home the same day.

Best wishes to you and Mary.

Sincerely,

Honorable Anthony M. Kennedy
Supreme Court of the United States
1 First Street, N. E.
Washington, D.C. 20543

LFP/djb

WILLIAM J. BRENNAN, III

600 COLLEGE ROAD EAST

PRINCETON, NEW JERSEY 08540

November 12, 1997

Dear Justice Powell:

Thank you for your caring note of July 29th last, and please forgive this tardy reply. Because I wanted to respond individually to you and the hundreds of others who wrote following my father's death, the outpouring of sympathy and compassion literally overwhelmed me.

My father was a wonderful man, whose likes will not soon -- if ever -- be seen again. His was a unique combination of principled intelligence, capacity for hard work and charm informed by an overarching humanity which made his other traits all the more potent. We should forever be grateful for him.

I am sure you do not need me to tell you how much my father liked and admired you, and how secure he felt in the warmth of your friendship.

With warmest regards, I remain,

Sincerely yours,

A handwritten signature in dark ink, appearing to read 'William J. Brennan, III', followed by a large, stylized flourish or 'J' shape.

Honorable Lewis F. Powell, Jr.
Supreme Court of the United States
Washington, D.C. 20543

[APRIL 9, 1997]

Supreme Court of the United States
Washington, D. C. 20543

CHAMBERS OF
JUSTICE BYRON R. WHITE
RETIRED

Dear Lewis,

On Law Day, you will receive from the
the Scripps Foundation the first award for a
lifetime service to the rule of law and the American
people. You so well deserve it, Lewis. And
your son will be proud to receive the award for
you. My son and I are sorry that we cannot

be at the award ceremony on May 1, but we
shall be visiting Stanford on that day.

Cheers, my friend.

and best wishes

Byron

April 21, 1997

Dear Byron,

Thank you for your note of April 9. I am honored to be the recipient of The Edward W. and Betty Knight Scripps Award for Lifetime Achievement on Law Day.

I am now 89 years of age, and although I am in reasonably good health, I no longer travel. Lewis III will accept the award for me.

My best wishes to you and Marion.

Sincerely,

Honorable Byron R. White
United States Supreme Court
Washington, D.C. 20543

LFP/djb

April 23, 1997

Dearest Sandra,

On May 14, 1997, you will receive The Janet Reno Torchbearer Award from The Women's Bar Association of the District and The Women's Bar Association Foundation. You so well deserve it.

I regret that I will not be able to attend the dinner and program.

My affectionate best to you and John.

As ever,

Honorable Sandra Day O'Connor
One First Street, N.E.
United States Supreme Court
Washington, D.C. 20543

LFP/djb

THE WOMEN'S BAR ASSOCIATION
OF THE DISTRICT OF COLUMBIA
and
THE WOMEN'S BAR ASSOCIATION FOUNDATION

Cordially Invite You to Their

1997 Annual Awards Dinner and Program
Wednesday, May 14, 1997

National Building Museum
401 F Street, N.W. • Washington, D.C.

Reception 6:30 p.m. Dinner 7:30 p.m.

BENEFACTORS

Bell Atlantic
Crowell & Moring LLP
Fannie Mae Foundation
Finnegan, Henderson, Farabow, Garrett & Dunner, L.L.P.
LEXIS-NEXIS
MARTINDALE-HUBBELL
Matthew Bender & Co., Inc.
NationsBank
WEST GROUP/WESTLAW

CELEBRATING
OUR FIRST **80** *years*

ANNUAL AWARDS DINNER AND PROGRAM

Woman Lawyer of the Year
THE HONORABLE JUDITH A. WINSTON
Acting Under Secretary and General Counsel
United States Department of Education

Award Presented by
Judith L. Lichtman
President
Women's Legal Defense Fund

The Janet Reno Torchbearer Award
THE HONORABLE SANDRA DAY O'CONNOR
United States Supreme Court Associate Justice

Award Presented by
The Honorable Ruth Bader Ginsburg
United States Supreme Court Associate Justice

1997 Annual Awards Dinner Honorary Committee
Past Woman Lawyers of the Year

The Honorable June Green 1965	The Honorable Betty Southard Murphy 1987
Margaret A. Haywood 1972	Patricia Price Bailey 1988
A. Patricia Frohman 1974	Judith L. Lichtman 1989
The Honorable Rosalyn B. Bell 1975	The Honorable Judith W. Rogers 1990
Ruth Hankins-Nesbitt 1976	Sara-Ann Determan 1991
Suzanne V. Richards 1977	The Honorable Patricia Scott Schroeder 1992
The Honorable Joyce Hens Green 1979	The Honorable Jamie S. Gorelick 1993
The Honorable Gladys Kessler 1983	The Honorable Ruth Bader Ginsburg 1994
The Honorable Patricia M. Wald 1984 and 1992	Pauline A. Schneider 1995
Marna S. Tucker 1985	Marcia D. Greenberger 1996
Jean R. Bower 1986	

The WBA has presented the Woman Lawyer of the Year Award since 1964 in recognition of women lawyers for their exceptional achievements in the legal profession and/or for their extraordinary contributions to the advancement of women within the profession.

Front cover: WBA Co-Founders Emma Gillett and Ellen Spencer Mussey.

The Women's Bar Association of the District of Columbia
and The Women's Bar Association Foundation

To maintain the honor and integrity of
the law and to increase its usefulness
in the administration of justice
to protect the interests of the
District of Columbia; to promote their
mutual improvement, and to encourage
a spirit of friendship among its members.

CELEBRATING
OUR FIRST 80 years

Invitation design by Kristen D. Hellenbeck

July 29, 1997

Dearest Mary,

I write with sadness about Bill's death. He had been my personal friend for many years. I remember the special times that were shared by the four of us through the years.

Bill's honors were many and he will be remembered for his many remarkable accomplishments. I regret that I was not able to attend the service for Bill. Although I am in reasonably good health, I no longer travel.

I send my sympathy to you, dear Mary, and to the other members of your family.

With love,

Mrs. William J. Brennan, Jr.
Crystal Gateway
1300 Crystal Drive
Arlington, Virginia 22202

LFP/djb

July 29, 1997

Dear Bill,

I was saddened to learn of your father's death. For many years he was a fellow colleague as well as a cherished friend.

Your father's accomplishments were remarkable and his service on the Court was important.

I send my sympathy.

Sincerely,

William J. Brennan, III, Esquire
Smith, Stratton, Wise, Heker & Brennan
600 College Road East
Princeton, NJ 08540

LFP/djb

Supreme Court of the United States
Washington, D. C. 20543

CHAMBERS OF
JUSTICE WM. J. BRENNAN, JR.
RETIRED

August 5, 1997

Dear Lewis,

Thank you for your lovely note. Hearing from dear friends is a great comfort to me during this very difficult time. I do hope this finds you well.

Affectionately,

Mary F. Brennan

Justice Powell

October 6, 1997

Dear David,

Thank you for your visit on October 2. I enjoyed our lunch together and I have been enjoying the candy you brought to me. Gail was right in telling you that I adore chocolates.

I hope the new Term of Court will be productive and rewarding for you.

I send warm best wishes.

Sincerely,

Honorable David H. Souter
United States Supreme Court
1 First Street, N.E.
Washington, D.C. 20543

LFP/djb

Supreme Court of the United States
Washington, D. C. 20543

CHAMBERS OF
THE CHIEF JUSTICE

May 1, 1998

Dear Lewis:

I have just accepted an invitation to deliver the Commence^{ment} Address at Washington and Lee Law School next spring on the occasion of the 150th anniversary of the founding of the school. Part of the reason I accepted was the recollection of the very pleasant time I had there at the dedication of your archives in 1992, and the fact that you are probably its most distinguished alumnus.

We have just finished up our last week of oral argument here at the Court, and I had the distinct feeling during the final argument that I had "had enough" for this term. This weekend I am heading up to Middlebury, Vermont, to see Nancy, Tim, and their kids, and incidentally to give a talk to the students at the college.

I hope all goes well with you.

Sincerely,

Bill

May 5, 1998

Dear Chief:

Thank you for your letter of May 1, 1998.

I am sure W&L is honored by your acceptance to deliver the Commencement Address next spring.

It is hard to believe that I have been retired for over 10 years. I miss my colleagues on the Court. My health has been stable although I am somewhat frailer. I still continue to walk the circle at 1238 daily.

I would be happy to see you if you had an occasion to be in the Richmond area.

Best wishes.

Sincerely,

The Chief Justice
Supreme Court of the United States
Washington, D.C. 20543

LFP/djb

Dear Jo and Lewis,

What a continuing delight
your beautiful agave plant
is to Bill and me. It brightened
my hospital room immensely
and now is lovely in our
living room. It will be at its
peak for Easter - what could

be men? But of course, even more
 than its beauty is the loving
 concern I know goes with it.
 That is the gift beyond the
 gift and I thank you both from
 the bottom of my heart.

I hope you have a blessed
 Easter day. With much love,
 Xan

THE BLUE BOAT

Winslow Homer, American (1836-1910)

Watercolor, 14¾x21¼ inches, 1892

MUSEUM OF FINE ARTS, BOSTON

Bequest of William Sturgis Bigelow

26.764 02.84

75 BB 50

about you and
sent their best
wishes. We surely
missed you, but
it was a fine
group of people.

Our thoughts
and prayers are
with you.

Fondly,

Sendra

1/21

Dear Lewis,

John and I are
most distressed about
your injury. You
had enjoyed good
health for a con-
siderable time. This
accident is most
unfortunate.

We attended the
Virginia Bar Association
banquet Friday
night. Everyone
there expressed concern

nd ✓

Mary Lou Goertzen makes her home in an old one-room schoolhouse in the coastal mountain community of Deadwood, Oregon, where she lives with her husband, landscape artist Ernest Goertzen, and two of her three children.

JANUARY FLOWERS
© by MARY LOU GOERTZEN
✿ PORTAL PUBLICATIONS, LTD.
CORTE MADERA, CALIFORNIA

75 WF006
MADE IN USA

Mrs. Eugene Scalia

Dear Justice and Mrs. Powell,

[n.d.]

Thank you for the beautiful silver tray engraved with the signatures of members of the court. Gene and I were thrilled to receive such a kind gift. In fact, we have already found the perfect place for it in our new home.

Thank you for thinking of us as we begin our married life.
Best wishes during this holiday season.

Sincerely,
Josh Scalia

Supreme Court of the United States

Washington, D. C. 20543

CHAMBERS OF
JUSTICE SANDRA DAY O'CONNOR

Dear Lewis -

I hope these cookies
are tempting enough
that you will enjoy
them. Get well!
Fondly, Sandra