

4/25/79 [2]

Folder Citation: Collection: Office of Staff Secretary; Series: Presidential Files; Folder: 4/25/79
[2]; Container 114

To See Complete Finding Aid:

http://www.jimmycarterlibrary.gov/library/findingaids/Staff_Secretary.pdf

THE WHITE HOUSE
WASHINGTON
25 apr 79

Stu Eizenstat

The attached was returned in
the President's outbox today
and is forwarded to you for
appropriate handling.

Rick Hutcheson

	FOR STAFFING
	FOR INFORMATION
/	FROM PRESIDENT'S OUTBOX
	LOG IN/TO PRESIDENT TODAY
	IMMEDIATE TURNAROUND
	NO DEADLINE
	LAST DAY FOR ACTION -

ACTION
FYI

	ADMIN CONFID
	CONFIDENTIAL
	SECRET
	EYES ONLY

	VICE PRESIDENT
/	EIZENSTAT
	JORDAN
	KRAFT
	LIPSHUTZ
	MOORE
	POWELL
	WATSON
	WEXLER
	BRZEZINSKI
	MCINTYRE
	SCHULTZE

	ADAMS
	ANDRUS
	BELL
	BERGLAND
	BLUMENTHAL
	BROWN
	CALIFANO
	HARRIS
	KREPS
	MARSHALL
	SCHLESINGER
	STRAUSS
	VANCE

	ARAGON
	BOURNE
	BUTLER
	H. CARTER
	CLOUGH
	COSTANZA
	CRUIKSHANK
	FALLOWS
	FIRST LADY
	GAMMILL
	HARDEN
	HUTCHESON
	JAGODA
	LINDER
	MITCHELL
	MOE
	PETERSON
	PETTIGREW
	PRESS
	RAFSHOON
	SCHNEIDERS
	VOORDE
	WARREN
	WISE

THE WHITE HOUSE

WASHINGTON

April 24, 1979

good
J

MEMORANDUM FOR

THE PRESIDENT

FROM

STU EIZENSTAT

Stu

SUBJECT:

RARE II

Your final recommendations on RARE II were announced on schedule on April 16. They were generally received favorably in the West and unfavorably by environmentalists. The Washington Post ran a very positive editorial on the decision.

You will recall that, in agreeing with the Revised USDA proposal, you wrote on the decision memo that you would be flexible to the addition of any other areas for protection. As a result of your note, an additional 116,000 acres were protected (59,000 acres wilderness; 57,000 acres further planning) in the final recommendation.

Among the areas to be protected were an area suggested by Governor Lamm in Colorado; an area suggested by Senator Baucus in Montana; and a small area in Pennsylvania suggested by Congressman Seiberling.

Electrostatic Copy Made
for Preservation Purposes

8:45 AM

THE WHITE HOUSE

WASHINGTON

April 24, 1979

MEMORANDUM FOR: THE PRESIDENT

FROM: STU EIZENSTAT
LONDON BUTLER *LS*

SUBJECT: Breakfast meeting with Presidents
of the Building and Construction
Trades Department, AFL-CIO

DATE: Wednesday, April 25, 1979

TIME: 8:45am-9:00am

LOCATION: Roosevelt Room

I. BACKGROUND, PARTICIPANTS AND PRESS PLAN

A. Background: The purpose of the meeting is to elicit the support of the building trades unions for the Administration's energy policy. The Building and Construction Trades Department, as you may remember, supported your effort to deregulate natural gas prices when the rest of the labor movement strongly opposed deregulation. Once again, the building trades unions are the most likely supporters within the AFL-CIO of the Administration's energy policy. If we are able to gain their support, then we will have a voice from within the AFL-CIO Executive Council arguing for our policy when the Council meets next month to consider this and other issues.

Before you arrive at the meeting, Stu and Jim Schlesinger will discuss the windfall profits tax and other elements of the policy.

Note: The Vice President will address the 6000 delegates to the National Conference of the Building and Construction Trades Department immediately after your meeting with the union presidents.

B. Participants: In addition to Stu and Jim Schlesinger, Secretary Marshall will attend the meeting.

Electrostatic Copy Made
for Preservation Purposes

We expect all 17 of the Presidents of the building trades unions to attend, plus Bob Georgine, President of the AFL-CIO's Building and Construction Trades Department and his Secretary-Treasurer, Joseph Maloney. A complete list is attached.

- C. Press Plan: The breakfast meeting will be listed on your public schedule and background information on the meeting will be available to the press, but we will not permit coverage of the meeting itself. A White House photographer will be present when you first arrive.

II. TALKING POINTS attached.

Talking Points

1. I am pleased that you were able to come here today, for we wanted an opportunity to hear directly your concerns while you are in town and to let you know what we have done and are trying to do to meet those concerns.
2. I very much wanted to meet with you this morning. I know that you represent some of the most influential and public-minded Unions in the country. Your opinions are valued greatly by us, as is your support.
3. When we work closely together, as we have done on so many occasions over the past 2-1/2 years, we can generally succeed. The natural gas fight last year is a perfect example of our collective efforts. Let me take this opportunity to thank you again for your help on that bill.
4. I would like to speak to you briefly about another energy bill where our collective efforts can produce a victory - the windfall profits tax. Before I do that, though, I would like to spend just a moment reviewing our record in the areas of direct concern to you:

o Unemployment

- down 25% (8% to 5.7%)
- more than 7 million new jobs
- 97 million Americans at work - highest number in history

33% decline in unemployment among construction workers (15% to 10%)

- 1 million more construction workers on the job

o Davis-Bacon

- resisted any legislative changes
- making only those administrative changes which are consistent with the spirit of Davis-Bacon and do not erode its basic purposes

- o Common Situs Picketing
 - worked hard to pass
 - o Labor Law Reform
 - worked hard to pass and remain ready to continue the effort
 - o Occupational Safety and Health
 - made OSHA a respectable agency
 - improved OSHA enforcement while eliminating nit-picking rules
 - o Housing
 - worked to ensure strong housing market - about 2 million in new starts last year
 - created money market certificates to avoid housing downturn during tight money situation
 - o Nuclear Power
 - have continued to support nuclear power development and resisted efforts, following Three Mile Island, to slow construction
 - support nuclear licensing bill
 - o Sohio Pipeline
 - drafting legislation to expedite its construction
 - o Energy Facilities
 - issued Executive Order to improve and speed-up Federal licensing process for energy facilities
5. This record shows clearly how much we have in common and how much we can help each other. As I have mentioned, the windfall profits tax is another area where our interests are together.
6. The energy program that I recently announced will enable our country to become energy secure, to avoid our dependence on OPEC oil. It will return our energy

attention to this country; we will be able to expand our investments here and increase our domestic development and exploration. We can return to the energy-prosperous nation that we once were.

7. This will mean that we will be increasing jobs in this country. Between now and 1985, there will be at least 30,000 new jobs created because of the program I announced, and 80% of those will be in the construction industry. These are the jobs directly created by our energy program; there will, of course, be many more indirectly created in all phases of the energy and construction industries.
8. But many of these jobs will not be created - much of our needed investment in energy sources will not occur - if we have to depend entirely on the oil companies. They cannot be depended upon to invest all \$18 billion of the windfall revenues over the next 3 years in ways that must benefit you and the public interest.
9. For that reason, I have proposed the windfall profits tax that Jim and Stu have described to you. That tax will provide the revenues needed for the Energy Security Fund, which will be permanent, to help the poor with increased energy bills - to finance mass transit improvements, and to fund research and development in new energy sources. The Fund will clearly be a job-creator.
10. We need your help to ensure that the tax passes and the Fund is created. If we let the oil companies out-lobby us, we will get no tax and no Fund, and they will get considerably more revenues than they need to increase domestic production. It is in your interest and the country's interest that you work with us to pass a sound tax and to create an Energy Security Fund. I urge you to do so before it is too late.

PARTICIPANTS:

Robert Georgine, President
Building and Construction Trades
Department, AFL-CIO

Joseph F. Maloney, Secretary-Treasurer
Building and Construction Trades
Department, AFL-CIO

Charles Brodeur, General President
International Union of Wood, Wire and
Metal Lathers

Harold J. Buoy, President
International Brotherhood of Boilermakers:
Iron Ship Builders, Blacksmiths, Forgers
and Helpers

Edward J. Carlough, President
International Association of Sheet
Metal Workers

Pascal DiJames, President
Tile, Marble, Terrazzo, Finishers and
Shopemen International Union

Andrew T. Haas, President
International Association of Heat and
Frost Insulators and Asbestos Workers

John Lyons, President
International Association of Bridge and
Structural Iron Workers

Thomas Murphy, President
International Union of Bricklayers and
Allied Craftsmen

Charles H. Pillard, President
International Brotherhood of Electrical
Workers

Joseph Power, President
Plasterers' and Cement Masons' International
Association of the US and Canada

Everett A. Treadway, President
International Union of Elevator Constructors

J. C. Turner, President
International Union of Operating Engineers

Martin J. Ward, President
United Association of Journeymen and Apprentices
of the Plumbing and Pipe Fitting Industry of
the US and Canada

THE WHITE HOUSE
WASHINGTON
25 April 79

Sarah Weddington

The attached was returned in
the President's outbox today
and is forwarded to you for
appropriate handling.

Rick Hutcheson

Stu Eizenstat
Jim McIntyre

TO BOB LINDER FOR HABUNG

1598

THE WHITE HOUSE
WASHINGTON

4/24/79

Mr. President:

Eizenstat concurs.

OMB wants the Committee's
mandate limited to coordina-
tion - no legislative
initiative.

Aronson edited the proposed
memo.

Rick

FOR ACTION
FYI

<input type="checkbox"/>	FOR STAFFING
<input type="checkbox"/>	FOR INFORMATION
<input checked="" type="checkbox"/>	FROM PRESIDENT'S OUTBOX
<input type="checkbox"/>	LOG IN/TO PRESIDENT TODAY
<input type="checkbox"/>	IMMEDIATE TURNAROUND
<input type="checkbox"/>	NO DEADLINE
<input type="checkbox"/>	LAST DAY FOR ACTION

<input type="checkbox"/>	VICE PRESIDENT
<input type="checkbox"/>	JORDAN
<input checked="" type="checkbox"/>	EIZENSTAT
<input type="checkbox"/>	KRAFT
<input type="checkbox"/>	LIPSHUTZ
<input type="checkbox"/>	MOORE
<input type="checkbox"/>	POWELL
<input type="checkbox"/>	RAFSHOON
<input type="checkbox"/>	WATSON
<input type="checkbox"/>	WEXLER
<input type="checkbox"/>	BRZEZINSKI
<input checked="" type="checkbox"/>	MCINTYRE
<input type="checkbox"/>	SCHULTZE
<input type="checkbox"/>	ADAMS
<input type="checkbox"/>	ANDRUS
<input type="checkbox"/>	BELL
<input type="checkbox"/>	BERGLAND
<input type="checkbox"/>	BLUMENTHAL
<input type="checkbox"/>	BROWN
<input type="checkbox"/>	CALIFANO
<input type="checkbox"/>	HARRIS
<input type="checkbox"/>	KREPS
<input type="checkbox"/>	MARSHALL
<input type="checkbox"/>	SCHLESINGER
<input type="checkbox"/>	STRAUSS
<input type="checkbox"/>	VANCE

<input type="checkbox"/>	ARONSON
<input type="checkbox"/>	BUTLER
<input type="checkbox"/>	H. CARTER
<input type="checkbox"/>	CLOUGH
<input type="checkbox"/>	CRUIKSHANK
<input type="checkbox"/>	FIRST LADY
<input type="checkbox"/>	HARDEN
<input type="checkbox"/>	HERNANDEZ
<input type="checkbox"/>	HUTCHESON
<input type="checkbox"/>	KAHN
<input type="checkbox"/>	LINDER
<input type="checkbox"/>	MARTIN
<input type="checkbox"/>	MILLER
<input type="checkbox"/>	MOE
<input type="checkbox"/>	PETERSON
<input type="checkbox"/>	PETTIGREW
<input type="checkbox"/>	PRESS
<input type="checkbox"/>	SANDERS
<input type="checkbox"/>	WARREN
<input checked="" type="checkbox"/>	WEDDINGTON
<input type="checkbox"/>	WISE
<input type="checkbox"/>	VOORDE
<input type="checkbox"/>	
<input type="checkbox"/>	
<input type="checkbox"/>	ADMIN. CONFIDEN.
<input type="checkbox"/>	CONFIDENTIAL
<input type="checkbox"/>	SECRET
<input type="checkbox"/>	EYES ONLY

Rush -
Sarah wants to
announce today

THE WHITE HOUSE
WASHINGTON

*ok - Clear any
tentative legislative
initiative with me
before momentum
April 23, 1979
builds
J*

ACTION

MEMORANDUM FOR:

THE PRESIDENT

FROM:

SARAH WEDDINGTON *S.W.*

SUBJECT:

Coordinating Federal Programs
to Assist Domestic Violence
Victims

I. BACKGROUND

This memorandum is a follow-up to our conversation of March 28, 1979.

Domestic violence is a serious problem. Each year, three to six million women are victims of violence in their homes. One way to focus on this problem is to coordinate the programs housed in nine departments and agencies that are now providing assistance to domestic violence victims. These are: Agriculture, Defense, HEW, HUD, Justice, Labor, ACTION, the Civil Rights Commission, the Community Services Administration, and the Legal Services Corporation.

Secretary Califano is establishing an Office of Domestic Violence to coordinate programs within HEW. He would like to combine announcement of the establishment of this office with announcement of a Presidential initiative.

II. RECOMMENDATION

Establish an Interdepartmental Committee on Domestic Violence, chaired by Secretary Califano. Direct the Committee to review existing programs, formulate a plan to coordinate efforts in this area, and design a legislative initiative, if needed.

The agencies now providing assistance to victims of domestic violence have all indicated support for forming such a Committee. HEW and Justice, in particular, have been concerned about coordinating the provision of social and legal services. In addition, the Department of the Interior has indicated an interest in serving

Electrostatic Copy Made
for Preservation Purposes

on the Committee. Therefore, the Committee would consist of representatives from the agencies now involved in the area and the Department of the Interior.

III. ACTION REQUESTED

That you approve creation of an Interdepartmental Committee on Domestic Violence as described above. (Eizenstat concurs).

IV. OTHER MATTERS

If approved, we will announce this simultaneously Wednesday through my remarks at the National Newspaper Publishers Convention and through a press release by Secretary Califano.

Approve _____

Disapprove _____

THE WHITE HOUSE

WASHINGTON

MEMORANDUM FOR:

THE SECRETARY OF DEFENSE
THE ATTORNEY GENERAL
THE SECRETARY OF THE INTERIOR
THE SECRETARY OF AGRICULTURE
THE SECRETARY OF LABOR
THE SECRETARY OF HEALTH,
EDUCATION, AND WELFARE
THE SECRETARY OF HOUSING AND
URBAN DEVELOPMENT
THE DIRECTOR OF THE ACTION AGENCY
THE CHAIRMAN OF THE COMMISSION ON
CIVIL RIGHTS
THE DIRECTOR OF THE COMMUNITY
SERVICES ADMINISTRATION

Each year three to six million acts of severe violence occur in American homes. Victims, who represent every race and socio-economic status, are often seriously injured. This Administration is committed ultimately to the cessation of such violence and immediately to the relief of those who suffer its consequences.

To address this growing crisis I am asking the Secretary of Health, Education, and Welfare to chair an Interdepartmental Committee on Domestic Violence to coordinate a review of federal programs which currently provide or could provide assistance to victims of domestic violence, and to formulate a work plan by June 15 to guide our future actions. Please designate a policy-level member of your department or agency to serve as a member of this committee with Secretary Califano.

This directive manifests my personal concern that the tragedy of domestic violence be eliminated and its victims be comforted and assisted wherever possible.

Jimmy Carter

EXECUTIVE OFFICE OF THE PRESIDENT
OFFICE OF MANAGEMENT AND BUDGET
WASHINGTON, D.C. 20503

4/27 6pm
Red bo
late
RS

APR 27 1979

MEMORANDUM FOR: RICK HUTCHESON
Staff Secretary

FROM: John P. White
Deputy Director

SUBJECT: Coordinating Federal Programs to
Assist Domestic Violence Victims

Confirming an earlier conversation with your Office, submitted herewith are the comments previously given:

1. Part II - Recommendation - amend the second sentence to indicate - no legislative initiative in the mandate - coordination only.
2. Draft memorandum addressed to Heads of Departments and Agencies - Legal Services Corporation is an independent corporation not part of the Executive Branch. They should not be an addressee as **though** it is an agency.

THE WHITE HOUSE
WASHINGTON
25 Apr 79

Zbig Brzezinski

The attached was returned in
the President's outbox today
and is forwarded to you for
your information.

Rick Hutcheson

1598

MEMORANDUM

THE WHITE HOUSE

WASHINGTON

27

April 17, 1979

MEMORANDUM FOR: THE PRESIDENT
FROM: HENRY OWEN ~~HO~~
SUBJECT: Letter to Bob Strauss

Bob Strauss and his colleagues have worked long and hard to bring the MTN to a successful conclusion. The attached letter expresses your thanks to him and to his Deputies, Ambassadors Alonzo McDonald and Alan Wolff.

Recommendation

That you sign the letter at Tab I.

Aronson has cleared.

THE WHITE HOUSE
WASHINGTON

To Bob Strauss

In two years, your leadership has brought the multi-lateral trade negotiations to a successful conclusion. When you became my Special Trade Representative the negotiations were bogged down in the trenches. I recall your saying at the time that you couldn't even find the trenches. Yet the results of the MTN were greater and were achieved more rapidly than any one except you believed possible. Your energy, determination, and skills are largely responsible for this outcome.

American workers, businessmen, farmers, and consumers are the beneficiaries of your labors. Our producers will enjoy wider markets abroad; our consumers will enjoy lower prices at home. A successful MTN is a battle won in the war against inflation.

But the benefits extend far beyond our borders. All other trading nations share these benefits, as you emphasized in the course of the negotiations. The good personal relations that you established with their representatives reflect this shared interest, and were an important element in your success. You showed us all how common problems can be solved by joint efforts.

The success looks easy, now that it has been achieved. But you and I know that it wasn't; we both remember countless obstacles along the way. My thanks to you and to Al McDonald and Alan Wolff for overcoming them. I am proud that we have been partners in this task.

Sincerely,

The Honorable
Robert S. Strauss
Special Representative for
Trade Negotiations

THE WHITE HOUSE
WASHINGTON
25 Apr 79

Stu Eizenstat

The attached was returned in
the President's outbox today
and is forwarded to you for
appropriate handling.

Rick Hutcheson

(KATHY FLETCHER WILL
NOTIFY THE APPROPRIATE
PEOPLE)

ORIGINAL TO BOB LINDER
FOR HANDLING

ID 1603

THE WHITE HOUSE

WASHINGTON

April 24, 1979

MEMORANDUM FOR

THE PRESIDENT

FROM

STU EIZENSTAT *Stu*
KATHY FLETCHER

SUBJECT:

Attached Correspondence with
Conservation Community

Attached is the fourth periodic memorandum you have received from approximately 80 conservation organizations. As you recall, you asked them for such a personal communication in a meeting with environmental leaders about a year ago.

We have drafted a proposed response, together with a short memorandum from you to Secretary Andrus and CEQ Chairman Warren asking them to assess enforcement of restrictions on international trade in endangered species.

We have found that the conservation community feels that this exchange of memoranda with you is productive. We will continue to process the memoranda in this way unless you feel otherwise.

DECISION

Approve response

Disapprove

Other

THREE SIGNATURES REQUESTED

THE WHITE HOUSE

WASHINGTON

To Brock Evans

Thank you once again for convening the conservation community and sending me a memorandum discussing a number of important concerns. As you know, I also met recently with representatives from many conservation organizations where we were able to have a frank and productive discussion.

Your memorandum raises several specific issues. First, you recommend that the Administration develop a national transportation policy. I am aware that some of your organizations have submitted an extensive briefing paper on this subject which is now under review within the executive office. This is a proposal which bears further scrutiny before the best course of action can be determined. I appreciate the materials your organizations have provided.

Your memorandum also raises concerns about several wildlife issues. On U. S. whaling policy, Administrator Frank is pursuing vigorously a strategy for insuring that a commercial whaling moratorium is on the International Whaling Commission agenda this year. He is working with the State Department, other agencies and with the conservation community to see that the moratorium proposal receives as much support as possible from other nations. He is aware that this effort enjoys my full support.

On non-game wildlife protection, the Administration last year supported a proposal which would provide limited funds to States for a three-year period in order to plan and inventory each State's needs for non-game wildlife protection. I continue to hope that States can develop their own implementation

programs in this area but am willing to consider favorably a similar limited non-game wildlife proposal this year.

You also mentioned appointments to Regional Fishery Councils. The Department of Commerce already has urged coastal governors to nominate qualified persons representing recreational fishing and other conservation interests to the various Councils. Governors' nominations are not due until May 15, and I hope that adequate diversity can be established on these Councils.

Lastly, you requested that an interagency effort be established to insure enforcement of international endangered species requirements. Previously, I have asked Secretary Andrus and CEQ Chairman Warren to work together on procedures to ensure coordinated preparation of U. S. positions for the Convention on International Trade in Endangered Species. I have asked them to expand their effort to coordinate improvements in U. S. enforcement activities.

Thank you for your continuing efforts to inform me of your most pressing concerns.

Sincerely,

Jimmy Carter

Mr. Brock Evans
Convener of the Conservation Community
330 Pennsylvania Avenue, S. E.
Washington, D. C. 20003

THE WHITE HOUSE

WASHINGTON

April 24, 1979

MEMORANDUM FOR

THE SECRETARY OF THE INTERIOR

THE CHAIRMAN OF THE COUNCIL ON
ENVIRONMENTAL QUALITY

SUBJECT: Enforcement of International
Endangered Species Requirements

Previously, I asked you to work together to establish better procedures to develop United States positions for the Convention on International Trade in Endangered Species (CITES). I would like you to expand your effort to include an assessment of U. S. enforcement of these trade restrictions and to make recommendations for improvements in enforcement efforts government-wide. I would like you to work with the Departments of Agriculture, Justice and the Treasury (Customs) on this effort.

A handwritten signature in cursive script that reads "Jimmy Carter". The signature is written in dark ink and is positioned above a horizontal line.

cc: The Secretary of Agriculture
The Attorney General
The Secretary of the Treasury

THE WHITE HOUSE

WASHINGTON

April 24, 1979

MEMORANDUM FOR

THE SECRETARY OF THE INTERIOR

THE CHAIRMAN OF THE COUNCIL ON
ENVIRONMENTAL QUALITY

SUBJECT: Enforcement of International
Endangered Species Requirements

Previously, I asked you to work together to establish better procedures to develop United States positions for the Convention on International Trade in Endangered Species (CITES). I would like you to expand your effort to include an assessment of U. S. enforcement of these trade restrictions and to make recommendations for improvements in enforcement efforts government-wide. I would like you to work with the Departments of Agriculture, Justice and the Treasury (Customs) on this effort.

Jimmy Carter

cc: The Secretary of Agriculture
The Attorney General
The Secretary of the Treasury

MEMORANDUM

DPS
000003
3-1-79
VIP
Kathy

TO: The President
FROM: The Conservation Community
DATE: February 23, 1979

Dear Mr. President:

We want to thank you for your thoughtful letter of January 2nd to the Conservation Community, in response to our previous memos. Your words, together with the substantive actions you have taken, have encouraged us to continue communicating with you in this manner.

At the outset, we want to thank you for the leadership role played by the United States at the December meeting of the International Whaling Commission led by Commissioner Richard Frank, in reducing quotas on sperm whales. Thanks are also in order for the landmark ruling on Tellico Dam made by your appointees who are members of the Endangered Species Committee. This wise decision which reduces wasteful government spending clearly demonstrates that the environmental and economic objectives of your Administration are often completely complementary.

With reference to the Solar Domestic Policy Review, referred to both in our memo of October 13 and in your response, we thank you for arranging a meeting with solar advocates and we look forward to your announcement of an ambitious national commitment to solar energy.

The following are specific new items we would like to bring to your attention:

1. National Transportation Policy. We request that you initiate a Domestic Policy Review with the intent of formulating a National Transportation Policy similar to the National Water Policy Review so successfully pursued by your Administration. Present conflicts over competing railroad and navigation projects demonstrate a current lack of coordination between the Department of Transportation and the Army Corps of Engineers.

2. Conservation Meeting. We hope that another face-to-face meeting can be arranged with you to discuss topics current at the time. We feel that such meetings at periodic intervals are a healthy and necessary complement to the memorandum process.

3. Non-Game Wildlife Legislation. In the past the Administration has opposed legislation which funds non-game wildlife programs. Several states now have comprehensive non-game programs ready to be implemented, but they will falter if no money is provided. We urge that you give your personal support to legislation providing cost sharing or matching funding for planning and implementation of non-game wildlife programs by state agencies.

4. Regional Fishery Council Appointments. The Regional Fishery Management Council membership process, provided for in the Fishery Conservation and Management Act of 1976, is not advancing because of failure of the required persons to nominate representatives. We urge you to intercede in this process by urging coastal state Governors to nominate one or more qualified recreational fishing representatives for each vacancy, and to also ask the Secretary of Commerce to select recreational fisheries nominees to appointment.

5. Whaling Moratorium. The few remaining whaling fleets of Japan and the Soviet Union are collapsing because they are uneconomic and whale stocks are severely depleted. The United States should propose a moratorium on commercial whaling, in particular pelagic (deep sea) whaling, for next July's International Whaling Commission (IWC) meeting. Please direct NOAA to place the moratorium issue on the IWC agenda and please direct the State Department to make a concerted and effective effort to persuade the 18 IWC member nations to support this moratorium and to enlist more non-whaling nations to join the IWC.

6. Endangered Species Convention. Enforcement of the Endangered Species Convention has been hampered by inadequate cooperation among the several responsible agencies. Please direct the Departments of Interior and Agriculture, Justice and the Bureau of the Customs to develop a joint enforcement program, including training of Customs agents.

Respectfully, BROCK EVANS
Convener of the Conservation Community
330 Pennsylvania Avenue, S.E.
Washington, D.C. 20003

America the Beautiful Fund
American Camping Association
American Cetacean Society
American Committee for International
Conservation
American Fisheries Association
American Forestry Association
American Horse Protection Association, Inc.
American Institute of Biological Sciences
American Littoral Society
American Rivers Conservation Council
American Scenic & Historic
Preservation Society
American Society of Ichthyologists
and Herpetologists, EQ Committee
American Society of Landscape Architects
American Water Resources Association
Animal Protection Institute of America
Animal Welfare Institute
Appalachian Trail Conference
Arctic Institute of North America
Association of Interpretive Naturalists
Brooks Bird Club, Inc.
Boone and Crockett Club
Boy Scouts of America
Camp Fire Club of America
Camp Fire Girls, Inc.
Conservation Education Association
Conservation Foundation
Concern, Inc.
Conservation & Research Foundation, Inc.
J. N. "Ding" Darling Foundation
Defenders of Wildlife
Environmental Action
Environmental Defense Fund, Inc.
Environmental Policy Center
Federation of Western Outdoor Clubs

Friends of Animals, Inc.
Friends of the Earth
Fund for Animals, Inc.
Garden Club of America
General Federation of Women's Clubs
Humane Society of the U.S.

International Association of
Fish and Wildlife Agencies
International Bird Rescue Research Center, Inc.
International Primate Protection League
Izaak Walton League of America
John Muir Institute for
Environmental Studies
League of Conservation Voters
Max McGraw Wildlife Fund
Monitor International, Inc.
National Association of
Conservation Districts
National Association of State Foresters
National Audubon Society
National Coalition for Marine
Conservation, Inc.
National Recreation and Park Association
Natural Resources Defense Council
National Speleological Society, Inc.
National Water Resources Association
National Watershed Cong.
North American Wildlife Foundation
National Wildlife Refuge Association
North American Wolf Society
Outdoor Writers Association of America
Project Jonah
Rachel Carson Trust for the
Living Environment
Raptor Research Fund
Rare Animal Relief Effort
Saint Hubert Society of America, Inc.
Society of American Foresters
Solar Lobby
Sport Fishing Institute
The Sierra Club
The Wilderness Society
The Wildlife Society
Trout Unlimited
Urban Environment Conf.
Wild Horse Organized Assistance, Inc.
Wildlife Management Institute
World Wildlife Fund
Zero Population Growth

THE WHITE HOUSE
WASHINGTON

April 25, 1979

Frank Moore

The attached was returned in
the President's outbox today
and is forwarded to you for
your information.

Rick Hutcheson

THE WHITE HOUSE
WASHINGTON

April 24, 1979

*Called twice
Talked to
staff
J*

CONGRESSIONAL TELEPHONE CALL

TO: Mrs. Shirley Chisholm; 716/688-6282

DATE: Today, as soon as possible

RECOMMENDED BY: Frank Moore *F.m/ed*
Valerie Pinson *VFP*

PURPOSE: To inquire about the health of Mrs. Chisholm's husband, Arthur Hardwick.

BACKGROUND: Mr. Hardwick was in a serious car accident last night. He has several cracked ribs and one of his legs is crushed. He will most likely need surgery.

Mrs. Chisholm flew to New York early this morning. Her husband is in the Millard Fillmore Suburban Hospital in Amherst, New York.

Relations have been strained with Mrs. Chisholm since last year's Rules fight on the energy bill.

Electrostatic Copy Made
for Preservation Purposes

THE WHITE HOUSE
WASHINGTON

4/25/79

Frank Moore

The attached was returned in
the President's outbox today
and is forwarded to you for
appropriate handling.

Rick Hutcheson

done -
Will try to
help. Needs to
see Jim Free
J

THE WHITE HOUSE
WASHINGTON

April 24, 1979

CONGRESSIONAL TELEPHONE CALL

TO: Representative Don Fuqua (D-2-Florida)
Science and Technology, Chairman
Government Operations

DATE: April 24, 1979, or before 9:30 a.m., April 25, 1979

RECOMMENDED

BY: Frank Moore *F.M./BR*
Jim Free *J.F.*

PURPOSE: To ask Chairman Fuqua to support the George Brown amendment on Clinch River Breeder Reactor legislation. This amendment would complete the system's design and cancel the project.

BACKGROUND: The reason you want to talk is Chairman Fuqua can influence the other members of the Science and Technology Committee.

TALKING
POINTS:

1. CRBR is going to cost the government \$2.2 billion with \$1.6 billion still to be spent. Because the project is not technically necessary, I can only conclude that the extra \$1.6 billion will be a waste of the taxpayers money.
2. At a time when we face such extensive inflationary problems it is not at all prudent to proceed with this project.
3. However, my proposal does not ignore the long term energy potential of a breeder. Although my proposal is to terminate CRBR, I intend in its place to build a strong technical base program to support our overall breeder effort. That is the reason why my proposal to the Congress for FY 1980 is \$504 million. I have every intention

Page two

of being prepared to go ahead with a new plant when the situation demands a new plant. Until then we would be building a plant that does not make sense.

DATE OF SUBMISSION: April 29, 1979

Office Telephone No. 225-5235

Home Telephone No. 671-5438

cc: Phil Wise

THE WHITE HOUSE
WASHINGTON

Background for Finch meeting

There will be a photo op.

1:45
9
1

THE WHITE HOUSE
WASHINGTON

April 20, 1979

REPORT ON VISIT TO FLOOD DISASTER IN MISSISSIPPI

No firm estimates or dollar figures can be developed on damages until the waters recede. However -- inspection by helicopter -- and meetings with knowledgeable officials convinced me that this is a severe disaster -- a catastrophe. We must anticipate a large-scale commitment of federal funds running into several hundreds of millions of dollars.

My own yardstick for major disasters is Hurricane Camille. Using a scale of 1 to 10 -- with Camille at 10 -- I would place this unprecedented flood in the range of 7. Officials who have dealt with a variety of disasters over the years agreed with this assessment.

Factors supporting this estimate are:

- (1) The scope of the flooding. The afflicted area extends from Columbus across the State to Columbia and -- possibly -- even further south.
- (2) Losses already apparent are staggering. Thousands of structures are involved -- homes -- businesses -- churches -- hospitals -- schools -- motels and restaurants -- warehouses -- industrial plants -- roads and bridges -- public buildings and facilities -- and more. Some families have suffered "clean sweeps" -- having lost dwelling -- furniture -- clothing -- automobile -- and the family's means of earning a livelihood.
- (3) The economy in some sections is under the same water which has destroyed or damaged so much property.

I am pleased to report some bright spots in this bleak picture.

- (1) The spirit of the people is strong.
- (2) Cooperation is the name of the game throughout the stricken region. Local and State officials -- private organizations -- and citizens repeatedly stated a desire to work with Federal officials in the recovery mission.

Electrostatic Copy Made
for Preservation Purposes

THE WHITE HOUSE

WASHINGTON

(3) We have a top quality Disaster Team on the scene and in action. It is headed by Paul Hall -- a competent and dedicated man. An example of the excellent job being done is the fact that the Centers handled 1,300 people on Thursday, April, 19.

Everyone -- officials and citizens -- was deeply grateful to the President for his immediate response to the flood -- and was comforted to hear from him in this time of trouble.

The biggest minus in the situation is the 7 and 3/8% interest rate on Disaster Loans.

My only recommendation at present is that a White House Staff member be sent back to Mississippi early next week as another expression of the President's continuing interest in this tragedy (former Senator James Eastland has offered to accompany this Staffer on a tour of the devastated region).

Respectfully,

A handwritten signature in black ink that reads "Bill Simpson". The signature is written in a cursive, slightly slanted style.

Bill Simpson

THE WHITE HOUSE
WASHINGTON

4/25/79

Mr. President:

Mayor Dale Danks will be here at 10:00 am. He has to catch a 10:50 flight. He has done a very good job during the flood crisis and has been a good supporter. His wife's name is Caroline. You might recall that he met you at the airport in Jackson in 1977 on crutches from a softball game injury.

Phil

1:00 pm

THE WHITE HOUSE
WASHINGTON 4/25/79

Mr. President:

Hamilton, Jerry, Stu
and Jody feel you should
personally sign and send the
oil profits tax legis. to
the hill tomorrow in a brief
Oval Office ceremony. May
I proceed to arrange this?

yes no

Phil

**Electrostatic Copy Made
for Preservation Purposes**

THE WHITE HOUSE
WASHINGTON
25 Apr 79

Tim Kraft
Arnie Miller

The attached was returned in
the President's outbox today
and is forwarded to you for
appropriate handling.

Rick Hutcheson

FOR ACTION
FYI

<input type="checkbox"/>	FOR STAFFING
<input type="checkbox"/>	FOR INFORMATION
<input checked="" type="checkbox"/>	FROM PRESIDENT'S OUTBOX
<input type="checkbox"/>	LOG IN/TO PRESIDENT TODAY
<input type="checkbox"/>	IMMEDIATE TURNAROUND
<input type="checkbox"/>	NO DEADLINE
<input type="checkbox"/>	LAST DAY FOR ACTION

<input type="checkbox"/>	VICE PRESIDENT
<input type="checkbox"/>	JORDAN
<input type="checkbox"/>	EIZENSTAT
<input checked="" type="checkbox"/>	KRAFT
<input type="checkbox"/>	LIPSHUTZ
<input type="checkbox"/>	MOORE
<input type="checkbox"/>	POWELL
<input type="checkbox"/>	RAFSHOON
<input type="checkbox"/>	WATSON
<input type="checkbox"/>	WEXLER
<input type="checkbox"/>	BRZEZINSKI
<input type="checkbox"/>	MCINTYRE
<input type="checkbox"/>	SCHULTZE
<input type="checkbox"/>	ADAMS
<input type="checkbox"/>	ANDRUS
<input type="checkbox"/>	BELL
<input type="checkbox"/>	BERGLAND
<input type="checkbox"/>	BLUMENTHAL
<input type="checkbox"/>	BROWN
<input type="checkbox"/>	CALIFANO
<input type="checkbox"/>	HARRIS
<input type="checkbox"/>	KREPS
<input type="checkbox"/>	MARSHALL
<input type="checkbox"/>	SCHLESINGER
<input type="checkbox"/>	STRAUSS
<input type="checkbox"/>	VANCE

<input type="checkbox"/>	ARONSON
<input type="checkbox"/>	BUTLER
<input type="checkbox"/>	H. CARTER
<input type="checkbox"/>	CLOUGH
<input type="checkbox"/>	CRUIKSHANK
<input type="checkbox"/>	FIRST LADY
<input type="checkbox"/>	HARDEN
<input type="checkbox"/>	HERNANDEZ
<input type="checkbox"/>	HUTCHESON
<input type="checkbox"/>	KAHN
<input type="checkbox"/>	LINDER
<input type="checkbox"/>	MARTIN
<input checked="" type="checkbox"/>	MILLER
<input type="checkbox"/>	MOE
<input type="checkbox"/>	PETERSON
<input type="checkbox"/>	PETTIGREW
<input type="checkbox"/>	PRESS
<input type="checkbox"/>	SANDERS
<input type="checkbox"/>	WARREN
<input type="checkbox"/>	WEDDINGTON
<input type="checkbox"/>	WISE
<input type="checkbox"/>	VOORDE
<input type="checkbox"/>	
<input type="checkbox"/>	
<input type="checkbox"/>	ADMIN. CONFIDEN.
<input type="checkbox"/>	CONFIDENTIAL
<input type="checkbox"/>	SECRET
<input type="checkbox"/>	EYES ONLY

THE WHITE HOUSE

WASHINGTON

April 23, 1979

C
/

MEMORANDUM FOR THE PRESIDENT

FROM:

TIM KRAFT TK

ARNIE MILLER ~~AM~~

SUBJECT:

Director of the Federal Emergency Management Agency (FEMA)

We contacted Pat Lucey, Scott Matheson, Bob McKinney and Mike O'Callaghan regarding the FEMA directorship but each declined.

Following further consultations, we recommend that you nominate John Macy.

Macy, 62, has a distinguished record as a public manager. He began his career as a civil servant with the Social Security Board in 1939 and worked his way up through the Federal career service. He has served as: Director of Personnel and Organization of the Los Alamos Project; Assistant to the Secretary of Army for Management Improvement; and Executive Director of the Civil Service Commission. From 1961-69 he served as the Commission's Chairman and from 1964 acted concurrently as President Johnson's Special Assistant for Personnel. Macy was President of the Corporation for Public Broadcasting from 1969-72, and is highly regarded for his efforts to protect CPB's independence from political influence.

In addition to his Federal experience, Macy served as Wesleyan University's Executive Vice President from 1958-1961, has held important positions on various international boards and commissions, been a member of the American Stock Exchange, and President of the Council of Better Business Bureaus. Since 1975, he has worked with David Lillienthal as a management consultant to the Government of Iran.

Macy's wide experience would ensure that FEMA's domestic relief and civil defense functions would receive balanced attention. He has a solid appreciation for the difficulties that have plagued these areas. His intellectual and organizational skills would contribute to new and innovative

Electrostatic Copy Made
for Preservation Purposes

attempts to resolve them. Macy brings a record of effective work with the Congress. He would adeptly handle inter-governmental relations. Most importantly, however, he is a proven public manager who can both guide FEMA through its initial birth pains and by his own standing immediately create a feeling of confidence about the agency.

RECOMMENDATION:

We recommend that you nominate John W. Macy as Director of the Federal Emergency Management Agency. The Vice President, Jim McIntyre, and Jack Watson concur. Zbig Brzezinski would prefer that we approach Wesley Posvar, an earlier candidate, who asked to be removed from consideration. Macy has agreed to accept if you choose to nominate him.

_____ approve

_____ disapprove

?

If you approve, we also recommend that you meet with Macy.

✓
_____ approve

_____ disapprove

✓

During our search, we approached Wayne Granquist, OMB's Associate Director for Management. He indicated an interest. He would be a strong director, though in our judgment not comparable to John Macy. Wayne played a major role in formulating and promoting the civil service reforms, led the work on the regulatory reform initiative and has provided leadership on other management improvements in such areas as advisory committee reduction, cash management and State and local planning requirements. We believe that outstanding Administration officials should be promoted and are working with John White for a new, challenging assignment for Wayne.

COMMENTS ON JOHN MACY

Elmer Staats, Comptroller General, General Accounting Office

John Macy would be an excellent appointment. He knows the Federal government very well, including the Pentagon, and has always maintained excellent relations on the Hill.

Arthur Flemming, Chairman, U.S. Commission on Civil Rights
(former Director, Office of Defense Mobilization)

John Macy is a "superior person." He's an extremely able negotiator and has a real appreciation for the issues in the civil defense area. Macy would bring instant credibility to FEMA and credit to the Administration because of his experience and reputation for integrity and sound management.

Scotty Campbell, Director, Office of Personnel Management

He would be "fantastic" in the job! Macy is an outstanding public servant.

George Christian, LBJ's Press Secretary

Macy is very competent and well-organized. He had good relationships with the Congress, and would be a very good appointment to any major position.

George Else, President, American Red Cross

Macy would be the "perfect appointment." He is an outstanding manager, sensitive to the issues, knows both the domestic and national security sides, and is excellent in his dealings with other people. Macy's appointment would bring immediate credibility to FEMA and put it on the map. He would serve the President very well.

David Lillienthal, Resources Development Corporation, Wash.,
D.C. (Owner of firm Macy has worked for since 1975, and a
former Secretary of Defense)

Macy has great stamina and sustained ability to work and re-work solutions to problems. He has maintained a "brutal" schedule shuttling back and forth to Iran, yet remained intellectually and physically sharp. I have the "highest possible" respect and admiration for Macy.

Clark Clifford, Wash., D.C. Lawyer, former Secretary of Defense

I think "very highly" of Macy. Macy has good judgment, is dependable and his loyalties are excellent. He did very well as President of CPB. Macy has never been involved in squabbles, handles himself with skill, and generally is a "top-flight fellow."

JOHN W. MACY, JR.

HOME ADDRESS: 1127 Langley Lane
McLean, Virginia 22101

BUSINESS ADDRESS: 1629 K Street, N.W.
Washington, D.C. 20006

DATE AND
PLACE OF BIRTH: April 6, 1917, Chicago, Illinois

FAMILY: Married to Joyce Hagen of Rochester, New York
Children: Thomas, Mary D., Susan, Richard

EDUCATION: B.A. Wesleyan University, Middletown, Connecticut 1938
with honors, high distinction in history, distinction
in government, Phi Beta Kappa,
Graduate study in public administration at the American
University and government internship in Washington,
National Institute of Public Affairs, 1938-39

Honorary LL.D.: Cornell College (1964), Colgate
University (1965), Allegheny College (1965),
Dartmouth College (1966), Eastern Kentucky
University (1966), University of Delaware (1967),
Wesleyan University (1967), Indiana State
University (1968), Ithaca College (1969),
St. John's University (1969), Austin College (1972)

FEDERAL
EMPLOYMENT: 1939-40 Social Security Board, Administrative Assistant
1940-43 War Department, Civilian Personnel Division,
and Field Office Manager to Assistant Director
1946-47
1947-51 Atomic Energy Commission, Los Alamos Project,
Director of Personnel and Organization and
Assistant to the Manager
1951-53 Department of the Army, Special Assistant
to the Secretary for Management Improvement
and Engineering
1953-58 U.S. Civil Service Commission, Executive
Director
1961-69 U.S. Civil Service Commission, Chairman
The White House: while serving as Chairman
of the Civil Service Commission, additional
assignment as Special Assistant to the
President with responsibility for search
and evaluation of candidates for presidential
appointment

MILITARY
SERVICE:

1943-46 U.S. Air Force, Private to Captain, with duty in the Air Transport Command as Personnel Officer and with the U.S. Military Advisory Group in China for technical assistance in the organization of National Defense for Nationalist China

INTERNATIONAL
SERVICE:

1959 International Institute of Administrative Sciences, Chairman of U.S. Delegation, Triennial Congress, Weisbaden, Germany
1960 U.S. Agency for International Development, Special Consultant on career development to the Spanish Government in company with Clarence Randall and Rocco Siciliano, 1960
1964-69 International Civil Service Advisory Board, Member by appointment of the UN Secretary-General

EDUCATIONAL
EMPLOYMENT:

1958-61 Wesleyan University, Executive Vice President and Instructor in Government
1959-61 Consultant to the Fund for Adult Education
1970-73 Commission on Non-Traditional Study, Member
1971-73 Commission on Faculty Tenure, Co-Chairman
1958-74 Consultant, Lecturer and Visitor: Harvard University, M.I.T., Yale University, University of California at Berkeley, Stanford University, University of Arizona, University of Chicago, University of Notre Dame, Austin College
1954-75 Member of Governing Board at Wesleyan University, Bennett College, George Mason University

PRIVATE
EMPLOYMENT:

1969-72 Corporation for Public Broadcasting, President
1973-75 Council of Better Business Bureaus, President
1972-77 American Stock Exchange, Public Member, Board of Governors
1975-79 Development and Resources Corporation, project manager for Public Sector Management contract with Government of Iran, 1975-79; also President of firm
1979- Public Management Consultant

PROFESSIONAL
ASSOCIATIONS:

- 1940- American Society for Public Administration,
Member; 1958-59 National Chairman
- 1939- International Public Personnel Association,
Member
- 1954- Society for the Advancement of Management,
Member
- 1969- National Association of Educational
Broadcasters, Member

PUBLICATIONS:

- Public Service, The Human Side of Government, Harper &
Row, 1971
- Faculty Tenure, co-author with W. R. Keast,
Jossey-Bass, 1973
- To Irrigate a Wasteland; The Struggle to Create a
System of Public Television in the United States,
University of California Press, 1974

HONORS:

- Presidential Medal of Freedom, 1969

March 1, 1979

4.25.79

3 mi. Dr Kemeny

Th. imp. accuracy

What happened?

Cause

Roles - prepared?

NRC - auth/procedures

Levels of govt

Public knowledge

Recommendations

Confidence

6-mos

Bob Georgine 4-25-79

Bldg & Const Trades

Unemp ↓ 25% → 53%

Const Wkrs + 1 mil

OSHA better

Housing - Money mkt Cert.

Nuclear power

Sohio pipeline

De Control & W'fall Tax

+ 30,000 jobs - 80% Const

THE WHITE HOUSE
WASHINGTON

4-25-75

To J. Waton

Check re Mayor

Danks re placement
of mobile homes in

Jackson

J

Electrostatic Copy Made
for Preservation Purposes

THE WHITE HOUSE
WASHINGTON

April 26, 1979

MEMORANDUM FOR THE PRESIDENT

FYI -- NO ACTION REQUIRED

F. M.

At 4:05 the Senate Energy Committee voted nine to seven to report the Standby Rationing plan to the Senate. The yea votes were: Jackson, Johnston, Matsunaga, Metzenbaum, Bradley, Tsongas, Hatfield, Bellmon and Weicker.

The Weekend Closing plan will be acted on next week at the same time that the Committee considers legislation designed as a substitute for the plan and is sponsored by Senators Johnston and Domenici.

~~Frank Moore
Assistant to the President
for Congressional Liaison~~

**Electrostatic Copy Made
for Preservation Purposes**

NATIONAL ACADEMY OF SCIENCES

OFFICE OF THE PRESIDENT
2101 CONSTITUTION AVENUE
WASHINGTON, D. C. 20418

April 25, 1979

Dear Mr. President:

The National Academy of Sciences was profoundly honored by your visit to the Academy and highly appreciative of your message.

I hope that you will be pleased to learn that, in discussions following your speech, it became evident that not only do our members share your views of the importance of research and development to our national future, as one might expect, they are also generally quite supportive of SALT II as well as of the uses that you propose for revenues from an energy security tax.

We were deeply grateful and pleased that you were willing to take the time to visit the Academy and hope that you found it a rewarding and pleasant experience.

Sincerely yours,

Philip Handler
President

The President
The White House
Washington, D. C. 20500

Electrostatic Copy Made
for Preservation Purposes

THE WHITE HOUSE

WASHINGTON

April 26, 1979

MEMORANDUM TO THE PRESIDENT

FROM: Frank Press *FP*

SUBJECT: Aftermath of your National Academy of Sciences
Speech

Your speech was very well received by the NAS membership. (See attached letter from the President of the NAS.) The press coverage was excellent. The professional journals will give it prominence in the weeks ahead and it should reach several hundred thousand scientists and engineers.

Scientists and engineers are a natural source of support for your initiatives such as SALT and the Energy Security Fund. They sense that you are the first President to appreciate their role in the Nation's future, as indicated by your statements and your support of the research budget. This constituency is affluent, organized, and influential. It should be incorporated in your political planning. Visits to R&D facilities during your travels might be a vehicle to keep this community supportive, especially in sunbelt states where technological industry is important and admired.

Attachment
Handler, 4/25/79

Electrostatic Copy Made
for Preservation Purposes

the c
CEN

the christian CENTURY

APRIL 25, 1979

JAMES M. WALL
EDITOR

407 SOUTH DEARBORN STREET
CHICAGO, ILL. 60605
312 - 427-5380
HOME 312 - 279-7166

Feminist Theology in a Global Perspective

Susan Hill Lindley

Gun Deaths— Some Real, Dead Cases

Dick Duncan

Electrostatic Copy Made
for Preservation Purposes

GUNS DON'T DIE...

Grace and the
Nuclear Problem
A New Maturity for
Hollywood?
School Boards and
Religion Policy

PEOPLE DO!