

5/2/79

Folder Citation: Collection: Office of Staff Secretary; Series: Presidential Files; Folder: 5/2/79;
Container 115

To See Complete Finding Aid:

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

WITHDRAWAL SHEET (PRESIDENTIAL LIBRARIES)

FORM OF DOCUMENT	CORRESPONDENTS OR TITLE	DATE	RESTRICTION
memo	From Owen The President (one page) re: US Economic Policy - The View From Abroad/ enclosed in Hutcheson to Powell 5/2/79	4/23/79	A

FILE LOCATION

Carter Presidential Papers- Staff Offices, Office of the Staff Sec. - Pres. Handwriting File 5/2/79 BOX 129

RESTRICTION CODES

- (A) Closed by Executive Order 12356 governing access to national security information.
- (B) Closed by statute or by the agency which originated the document.
- (C) Closed in accordance with restrictions contained in the donor's deed of gift.

9:57 a.m.

ON THE OCCASION OF
THE VISIT OF
THE PRIME MINISTER OF JAPAN

Arrival Scenario

- 9:30 AM Welcoming and Official Parties arrive White House,
South Lawn
- Guests from the Asian- American Reception are escorted
from the East Room to the South Lawn via the Diplomatic
Reception Room.
- 9:50 AM Official Party preceding Prime Minister arrives White
House and takes positions on South Lawn.
- 9:57 AM THE PRESIDENT AND MRS. CARTER arrive Diplomatic Reception
Room.
- 9:59 AM THE PRESIDENT AND MRS. CARTER are announced, and enter
grounds to edge of red carpet.

(Music - "Man of the Hour")

- 10:00 AM The motorcade carrying the Prime Minister and Mrs. Ohira
arrive - fanfare. Official introductions.

THE PRINCIPALS (4) proceed onto platform and into
positions for honors.

(Japan National Anthem)
(U.S. National Anthem)
(19-Gun Salute)

THE PRESIDENT and the Prime Minister descend platform
for Inspection of Troops. Return to platform for remarks.

(All PRINCIPALS into new positions - see attached.)

Following remarks, PRINCIPALS return to positions facing
south as Commander of Troops closes ceremony.

ALL PRINCIPALS descend platform, ascend stairs to South
Portico Balcony for press photo session. Continue into
Blue Room for receiving line.*

Order of Receiving Line

The President, The Prime Minister, Mrs. Carter, Mrs. Ohira, Mrs. Morita,
the American Official party.

**Electrostatic Copy Made
for Preservation Purposes**

Arrival Scenario

10:30 AM Coffee is served in Blue Room.

10:45 AM THE PRESIDENT and the Prime Minister depart
State Floor for Oval Office.

MRS. CARTER departs State Floor.

Mrs. Ohira and Mrs. Morita depart State Floor via
North Portico.

SOUTH LAWN

SOUTH LAWN

DIPLOMATIC ENTRANCE

the cl CEN

the christian CENTURY

MAY 2, 1979

JAMES M. WALL
EDITOR

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

Evangelism in Mainline Denominations

Alfred C. Krass

The 'Multiplier Factor' and Economic Development

Richard W. Sales

Spiritual Health for the Elderly

American's and Soviets in Geneva

The Hunger Project: You Can't Eat Words

Communication as Power

Electrostatic Copy Made
for Preservation Purposes

THE WHITE HOUSE
WASHINGTON
02 May 79

Stu Eizenstat

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

Rick Hutcheson

THE WHITE HOUSE

WASHINGTON

May 1, 1979

MEMORANDUM FOR: THE PRESIDENT

FROM: STU EIZENSTAT *Stu*
LYNN DAFT *Lynn*

SUBJECT: Meat Import Legislation

There are several legislative proposals now pending before the Congress to amend the Meat Import Act of 1964. Most of these proposals are slight variations of the legislation you vetoed last year. Two bills are being given serious attention: one proposed by Chairman Ullman (H.R. 2727) and another by Congressman Pickle (H.R. 1076). The latter is identical to a bill proposed by Senator Bentson (S.55).

Administration witnesses testified before the Trade Subcommittee of the House Ways and Means Committee on Monday. Thus far, we have maintained the position we took last year. This includes:

- o Support for a countercyclical formula that would redistribute imports through time but would not reduce them over the period of a complete cattle cycle.
- o A meat import floor of 1.3 billion pounds.
- o Opposition to any dilution of Presidential authority to suspend import quotas.

At the Monday hearing, Chairman Vanik expressed strong interest in finding a compromise that would be acceptable to both the Administration and the Congress. We are in agreement with the Congress over adoption of a countercyclical formula. We believe the Congress would accept our second condition, a 1.3 billion pound floor. The only remaining point of disagreement is over the suspension authority. Chairman Vanik asked if we could suggest amendments to the Ullman bill that would give you greater discretionary authority than that bill provides. He also asked if we could tell him before mark-up what amendments would be necessary to obtain the Administration's support. Chairman Ullman has postponed mark-up until Wednesday morning to provide you with an opportunity to review the situation and to determine whether further amendments are acceptable.

Options

We need your guidance before going back to Congressmen Ullman and Vanik. There are essentially two options:

1. Maintain our present position. If we stand firm, there is a good chance we will be presented with legislation that at least some of your advisors would recommend be vetoed. If the Bentson bill prevails, it will be more difficult to justify a veto than it was for the bill that was passed last year or than it would be for some of the other measures pending this year. Although there will be resistance to such legislation, with the strong support of Chairman Ullman it would probably be passed. It is also likely that we could sustain a veto, although not without a fight and depending on which measure is ultimately accepted by the Congress. More importantly, if we do not amend the 1964 Act, we will miss an opportunity to put a countercyclical formula into effect, and thereby remove the President from the center of a recurring political controversy.
2. Accept Further Amendments to the 1964 Act. In addition to adoption of the countercyclical formula and a minimum access level of 1.3 billion pounds, we believe the following amendments offer an acceptable alternative to our current position:
 - o Acceptance of the provisions for Presidential authority to suspend the quota contained in H.R. 1076. This bill employs the countercyclical adjuster itself to indicate when the quota can be suspended. The adjuster is a 5-year moving average divided by a 2-year moving average of per capita domestic cow beef production. Adjusters for the period 1969-90 are shown in Table 1. An adjuster of less than 1.0 indicates that cow slaughter is increasing and that the cattle cycle is moving into a liquidation phase. When this happens, H.R. 1076 would revoke the President's authority to suspend the quota except in extreme emergency. At other times, the President would retain the authorities for suspension available under the current law.
 - o We would also propose that H.R. 1076 be amended to provide for an opportunity to re-estimate cow slaughter at mid-year, but only in the event the ratio moves above 1.0 during the first half of the year making it desirable to increase imports. A

comparison of years in which the quota was actually suspended over the 1969-1979 with the years in which H.R. 1076 would have authorized suspension is shown in Table 2.

- o Finally, we would amend H.R. 1076 to broaden the conditions under which the President could suspend the quota when the countercyclical adjuster is less than 1.0. We would broaden it to include not only national emergencies or natural disasters but also situations in which there are major disruptions of supplies for other reasons. This would preserve to a greater extent your ability to react to unforeseen circumstances.

Evaluation of the Options

Adoption of a countercyclical formula is not expected to result in the further restriction of meat imports over the long-term. In fact, under the assumptions made for this analysis, there could be slightly more meat imported (see Table 3). In 1980, for example, a countercyclical formula would yield as much imported meat as could be realized with a complete suspension of the quota. As a result, this amendment would not be inflationary over the long pull and in some years, such as 1979 and 1980, would be anti-inflationary. Furthermore, in periods of tight supply it would automatically increase the quota to the suspension level, thereby making it unnecessary for Presidential action to augment supplies.

In summary, the principal arguments for and against offering further amendments to the Meat Import Act (Option 2) are as follows:

FOR

- o Would probably help us avoid a repeat of last year's confrontation with the Congress, including the possibility of another veto.
- o Would remove the President from the political controversy surrounding quota suspension, except under unusual circumstances.
- o Improved relations with the farm community in general and livestock producers in particular.

- o Even if not adopted, would take the Administration off the defensive and would demonstrate our willingness to be reasonable.

AGAINST

- o Administration flexibility is slightly reduced.
- o A mechanical, formula determination is substituted for a determination based on human judgment.
- o Could establish a precedent for Congressional action in other fields.

AGENCY RECOMMENDATIONS

The alternative position (Option 2) was developed and is supported by the Departments of Agriculture and State, and STR, CEA and OMB staff also support Option 2. Esther Peterson concurs.

We are persuaded that the additional amendments suggested above would significantly lessen your vulnerability to farm community criticism, would provide for a more rational distribution of meat imports, and would not measurably restrict the level of these imports. For these reasons, we recommend Option 2.

DECISION

- Option 1 -- Maintain Present Position
- Option 2 -- Further Amendments (USDA, State, STR, CEA, Esther Peterson, CL, DPS)

TABLE 1.

Criteria in H.R. 1076 for Authority
to Suspend the Quota

Year	Countercyclical Adjuster
1969	1.018
1970	1.012
1971	1.034
1972	1.028
1973	1.021
1974	0.952
1975	0.823
1976	0.781
1977	0.904
1978	1.048
1979	1.223
1980	1.277
1981	1.179
1982	1.078
1983	1.002
1984	0.940
1985	0.889
1986	0.820
1987	0.774
1988	0.873
1989	1.044
1990	1.160

NOTE: Under the criterion in H.R. 1076, the authorities for suspension of the quota provided by the current law are retained except in those years when the countercyclical adjuster is below 1.000.

TABLE 2

Comparison of Actual Quota Suspension Under Current Law
with H.R. 1076 Criterion for Suspension

Year	Current law	H.R. 1076
1969		X
1970	X	X
1971	X	X
1972	X	X
1973	X	X
1974	X	
1975		
1976		
1977		
1978	X	X
1979	X	X

X under the current law indicates years in which the quota was actually suspended. Under H.R. 1076 it indicates those years in which the criterion in the law would have authorized suspension.

TABLE 3.

Meat Imports Under the Current Law and the Optional Countercyclical Formula
(Quota + 10% in Product Weight)

Year	Current law	Countercyclical <u>1/</u>
----- Million pounds -----		
1969	1,087	1,257
1970	1,099	1,277
1971	1,128	1,306
1972	1,356 <u>2/</u>	1,314
1973	1,356 <u>2/</u>	1,302
1974	1,079 <u>2/</u>	1,079
1975	1,182	1,084
1976	1,233	1,093
1977	1,282	1,317
1978	1,490 <u>2/</u>	1,528
1979	1,570 <u>2/</u>	1,699
Total	13,862	14,256
1980	1,481 <u>3/</u>	1,590
1981	1,443 <u>3/</u>	1,507
1982	1,452 <u>3/</u>	1,389
1983	1,489 <u>3/</u>	1,333
1984	1,241	1,306
1985	1,297	1,290 <u>4/</u>
1986	1,359	1,247 <u>4/</u>
1987	1,433	1,240 <u>4/</u>
1988	1,474	1,440
1989	1,468	1,714
1990	1,402	1,886
Total	15,539	16,039

1/ Imports under the countercyclical formula are restrained to the estimate of imports under suspension of the quota or the number produced by the formula itself, whichever is less.

2/ Quota suspended under the current law.

3/ Assumes suspension of quota under criteria in current law and an increase of 300 million pounds.

4/ Import floor of 1,300 million pounds would be effective in these years.

THE WHITE HOUSE
WASHINGTON

5/2/79

Ester Peterson

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

Rick Hutcheson

The original has been given to
the Department of Energy

1776

THE WHITE HOUSE
WASHINGTON

May 2, 1979

Dear Homebuyer:

All Americans are aware of the rising costs of homeownership. While taxes, mortgage rates, maintenance, insurance, and energy costs are all rising, energy costs seem to be taking a larger and larger share of the homeowner's budget. The Department of Housing and Urban Development and the Department of Energy have produced the enclosed booklet to help citizens deal with the problems of housing costs and energy consumption.

Whether you are thinking of buying a newly constructed home or an existing home, this guide will help you in your purchasing decisions. It shows you how a house uses energy, how you can estimate your energy costs, and how you can evaluate the energy-efficiency of a variety of homes. In addition, a number of tips on how to save energy after you move in are included.

With the benefits of recent tax credits by the Government, and better information programs for homeowners about energy conservation, we as individuals and families can contribute to our national goal of becoming energy independent.

Sincerely,

Jimmy Carter

THE WHITE HOUSE
WASHINGTON
5/2/79

Esther Peterson
Stu Eizenstat
Bob Lipshutz
Jim McIntyre

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

The signed original has been given
to Bob Linder for appropriate action.

Rick Hutcheson

cc: Bob Linder

1693

THE WHITE HOUSE

WASHINGTON

April 23, 1979

MEMORANDUM FOR: THE PRESIDENT

FROM: STU EIZENSTAT *Stu*
ESTHER PETERSON *Esther*

SUBJECT: Memorandum to Federal Agencies on
Citizen Participation Funding

Executive Order 12044 issued March 23, 1978, directed agencies to enhance opportunities for citizen participation in regulatory proceedings. A major barrier to increased participation by citizen and small business groups, however, is the cost of participation, including fees for experts and lawyers and costs of travel and clerical assistance.

You have supported legislation to establish a government-wide program to fund participation by those small business and consumer groups that would be unable to participate effectively without the financial assistance. This legislation made little progress last year and, while we plan to continue our support for it this year, we anticipate that it will continue to face an uphill fight.

Several agencies have utilized their inherent authority and existing funds to initiate funding programs. The Department of Justice has concluded that absent an explicit prohibition, these programs are permissible.

Independent of the legislative efforts, there is a current need for public participation funding programs in other agencies. More than 60 citizen groups have asked that you send a memorandum to executive agencies that makes clear your strong support for funding programs, and requests each agency to assess its authority and need to establish programs utilizing inherent authority and existing funds. We have prepared such a memo (attached) and recommend that you send it. We also recommend that, just as you asked the independent commissions to comply voluntarily with Executive Order 12044, you also ask them to comply with this memorandum.

Despite this memorandum, the legislation would still be needed to create, standardize, and adequately finance funding programs government-wide, including the independent commissions.

Attachment

THE WHITE HOUSE

WASHINGTON

MEMORANDUM FOR THE HEADS OF

EXECUTIVE DEPARTMENTS AND AGENCIES

Executive Order 12044 of March 23, 1978, formalized the Administration's commitment to public participation in Federal agency proceedings. Widespread participation can improve the quality of agency decisions by assuring that they are made on the basis of more complete and balanced records.

Experience has shown, however, that citizen groups often find the cost of meaningful participation in agency proceedings to be prohibitive. Many citizen groups are unable to pay the costs of experts and attorneys' fees, clerical costs, and the costs of travel to agency proceedings. As a result, the views and interests of consumers, workers, small businesses, and others often go unrepresented, or underrepresented, in proceedings that may have substantial impacts on their health, safety, or economic well-being.

In recognition of the cost problems faced by many citizen groups, several agencies have established programs to provide financial assistance to persons (1) whose participation in a proceeding could reasonably be expected to contribute to a fair disposition of the issues and (2) who would be unable to participate effectively in the proceeding in the absence of such assistance. These programs have improved agency decisionmaking, and I believe they should be utilized in other agencies.

Accordingly, I direct each Executive Department and Agency to take the following steps:

1. Each department and agency that has not already established a public participation funding program should determine whether it has statutory authority to do so. I note in this regard that the Department of Justice has advised Federal agencies that they may determine for themselves whether they have explicit or implicit authority to fund such programs.

In the event that an agency concludes that it does not have this authority, it should immediately apprise my Special Assistant for Consumer Affairs of that conclusion and of the grounds upon which it is based.

2. Each department and agency that finds it has authority to establish a public participation funding program should assess the extent of its need for such a program. A preliminary evaluation, as well as a tentative timetable for the development of program regulations, should be forwarded to my Special Assistant for Consumer Affairs within 60 days of the issuance of this memorandum. After appropriate consultation with other White House and Executive Office of the President officials, my Special Assistant will report to me on these evaluations.

I have supported, and will continue to support, legislation to create, standardize, and adequately finance public participation funding programs government-wide. Independent of these legislative efforts, there is a current need for public participation funding and I strongly encourage each department and agency with the requisite authority to institute a public participation funding program. Until new legislation is enacted, however, additional programs of this sort will have to rely upon agency funds already allocated. My Special Assistant for Consumer Affairs and her staff will be available to provide technical assistance and advice regarding the structure and standards of such programs.

Jimmy Carter

THE WHITE HOUSE
WASHINGTON

1145 pm

Mr. President:

Anne Wexler would like
to see you for 10 minutes
this week to discuss SALT,
most favored nation trade
and the business community.

approve disapprove

Phil

**Electrostatic Copy Made
for Preservation Purposes**

2:05 PM

THE WHITE HOUSE

WASHINGTON

May 1, 1979

GENERAL MOTORS CANCER RESEARCH FOUNDATION
1979 AWARD WINNERS

Wednesday, May 2, 1979
2:05 p.m. (5 minutes)
The Oval Office

From: Jerry Rafshoon

PURPOSE

To greet the recipients of the 1979 General Motors Cancer Research Prizes.

BACKGROUND, PARTICIPANTS AND PRESS PLAN

Several months ago you were personally asked by Tom Murphy to attend the General Motors Cancer Research Foundation awards ceremony to be held at the State Department on the evening of May 2 (tonight). Mr. Murphy followed up with me and we made a proposal. However, because of the State visit of Prime Minister Ohira, we had to decline your appearance at the dinner. Mr. Murphy then requested a brief photo session with you and the winners.

Participants include:

Thomas A. Murphy, who serves as Chairman of the Board of Trustees of the GM Cancer Research Foundation.

Roger B. Smith, Vice Chairman of the Foundation and Executive Vice President of GM

John W. McNulty, Director of Corporate Communication for GM

Dr. Jonathan E. Rhoads, member of the Board of the Foundation.

**Electrostatic Copy Made
for Preservation Purposes**

Dr. Joseph G. Fortner, President of the GM Cancer Research Foundation

Award winners:

Dr. Henry S. Kaplan, Director of the Cancer Research Biology Laboratories, Stanford University, Stanford, CA. Is the recipient of the Charles F. Kettering Prize for leadership in changing Hodgkin's disease from an almost invariably fatal illness to a highly curable disease.

Dr. Richard Doll, Regius Professor Medicine, Master of Green College, Oxford University, England. Is the recipient of the Charles S. Mott Prize for his leadership in the development of knowledge concerning the environmental causes of cancer in man, particularly the causal relationship of cigarette smoking to lung cancer.

Dr. George Klein, professor of tumor biology at the Karolinska Institute in Stockholm, Sweden. Is the recipient of the Alfred P. Sloan, Jr., Prize for his pioneering work which revealed the role the body's immunity system plays in preventing cancer.

White House Press pool coverage.

THE WHITE HOUSE

WASHINGTON
April 30, 1979

MEETING WITH THE WINNERS OF THE GENERAL MOTORS
CANCER RESEARCH AWARDS

Wednesday, May 2, 1979
2:05 p.m. (3 minutes)

From: Frank Press *FP*
Gil Omenn *GSO*

I. PURPOSE

The three awardees and the named awards are as follows:

- A. Alfred P. Sloan Award to Dr. George Klein of the Karolinska Institute in Stockholm for pioneering work establishing relationships between the human immune systems and cancer.
- B. Charles S. Mott Award to Dr. Richard Doll, Oxford University for establishing the links between environmental causes and cancer. (Doll worked on smoking, x-rays, occupational cancers.)
- C. Charles Kettering Award to Dr. Henry Kaplan, Stanford University for development of radiotherapy treatment programs for Hodgkin's Disease. (Hodgkin's is one cancer with greatly improved survival, due to these treatments.)

II. BACKGROUND INFORMATION

- A. Tremendous public interest in advances in various aspects of cancer research. These awards honor basic research, environmental and epidemiological research, and clinical research. These three men serve to stimulate many others, including young and new investigators with new ideas. The General Motors executives in whose names the awards are made had a long interest in cancer research (e.g. the Memorial Sloan-Kettering Cancer Center in New York City).
- B. The three awardees are American, British, and Swedish showing the international nature of science and the importance of your basic research thrust. Mention the Institute for Scientific and Technological Cooperation.
- C. Doll and others have been turning up many industrial and environmental sources of cancer. We need to stimulate business and industry to meet these challenges. HEW and other government agencies are trying to reduce cancer hazards from smoking, ionizing radiation and chemicals.
- D. Each award is a gold medal PLUS \$100,000 tax-free in cash.

THE WHITE HOUSE
WASHINGTON
02 May 79

Frank Moore

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

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

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

THE WHITE HOUSE

WASHINGTON

May 1, 1979

done
J

MEMORANDUM FOR MRS. CARTER

FROM: FRANK MOORE *f.m./pd.*

Late this afternoon, officials from Southwest High School called the White House Press Office and Congressman Billy Lee Evans asking that the President telephone their banquet this evening honoring the school's all-star basketball team. Without any encouragement from either the White House or the Congressman, these officials began to install special equipment, at a cost of \$300.00, on the off-chance that the call would be made. (They had been advised that it would take seven hours to install the equipment which accounts for their "jumping the gun.")

I would recommend that you or Chip place the call on behalf of the President. The pertinent information about tonight's event and the team is as follows:

1. The basketball team, the Southwest Patriots of Macon, Georgia, consists of 15 players and is rated 4-A.
2. Over the past nine years, the team has won 224 games, lost 28 games. In the last five years, the team has won 4 state championships. The team was undefeated this season and was voted number one in the nation by AP and UPI sportswriters.
3. In addition to their athletic achievements, the team has a 2.4 academic average on a 4.00 system -- the 2nd highest in the nation for a basketball team.
4. The players are being honored tonight at a banquet celebrating their consistently outstanding performance. The master of ceremonies tonight will be Mayor Buck Melton of Macon. The team's coach is Donald Richardson, the team captain is Michael Hunt and this season's All-American Player is Terry Fair.
5. The direct line number is 912/742-6285. (I have given the number to the signal operator.) The call should be placed at approximately 8:30 p.m.

Electrostatic Copy Made
for Preservation Purposes

THE WHITE HOUSE
WASHINGTON

5/2/79

Zbig Brzezinski
Phil Wise Fran Voorde

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

Rick Hutcheson

11/

on computer

3619-
ok for brief
visit J

SC

WHDO06 1147A EDT APR 30 79 WAE137(1038)(4-019092E120)PD 04/30/79
 ICS IPMMTZZ CSP APR 30 PM 12 12
 2157821019 TDMT PHILADELPHIA PA 63 04-30 1038A EST
 PMS PRESIDENT JIMMY CARTER, RPT DLY BY MGM
 WHITE HOUSE
 WASHINGTON DC 20505
 DEAR MR PRESIDENT

I MOST HUMBLY THANK YOU FOR GETTING ME OUT. OUT OF THE JAWS OF
 SOVIET HELL. HERE IN THE LAND OF LIBERTY I WILL BE CLOSER TO MY
 COUNTRY, UKRAINE. I THANK THE ALMIGHTY AND YOU FOR THIS GREAT
 MIRACLE. I HOPE THAT I WILL IN PERSON, MR PRESIDENT, BE ABLE TO
 THANK YOU FOR YOUR ACTIONS.

VALENTYN MOROZ MOROZ COMMITTEE (642 CHELTEN HILLS PHILADELPHIA
 PA 19117)
 NNNN

11/

on computer

3619-
ok for brief
visit J

SE

WHDO06 1147A EDT APR 30 79 WAE137(1038)(4-019092E120)PD 04/30/79
 ICS IPMMTZZ CSP APR 30 PM 12 12
 2157821019 TDMT PHILADELPHIA PA 63 04-30 1038A EST
 PMS PRESIDENT JIMMY CARTER, RPT DLY BY MGM
 WHITE HOUSE
 WASHINGTON DC 20505
 DEAR MR PRESIDENT

I MOST HUMBLY THANK YOU FOR GETTING ME OUT. OUT OF THE JAWS OF
 SOVIET HELL. HERE IN THE LAND OF LIBERTY I WILL BE CLOSER TO MY
 COUNTRY, UKRAINE. I THANK THE ALMIGHTY AND YOU FOR THIS GREAT
 MIRACLE. I HOPE THAT I WILL IN PERSON, MR PRESIDENT, BE ABLE TO
 THANK YOU FOR YOUR ACTIONS.

VALENTYN MOROZ MOROZ COMMITTEE (642 CHELTEN HILLS PHILADELPHIA
 PA 19117)
 NNNN

Electrostatic Copy Made
 for Preservation Purposes

THE WHITE HOUSE
WASHINGTON

5/2/79

Frank Moore

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

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

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

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

THE WHITE HOUSE

WASHINGTON

May 2, 1979

done
"will stand
by it"
J

MEMORANDUM FOR THE PRESIDENT

FROM:

FRANK MOORE *F.M.*

SUBJECT:

RECOMMENDATION TO CALL REP. PHIL SHARP
(D-IND)

The House Commerce Committee defeated a Moffett amendment to prohibit decontrol by a vote of 21 - 21. Phil Sharp voted with us and is clearly the most vulnerable target to be pressured to reconsider his vote. A brief telephone call from you this afternoon thanking him could save us enormous problems down the line.

cc: Phil Wise

Electrostatic Copy Made
for Preservation Purposes

THE WHITE HOUSE

WASHINGTON

May 2, 1979

C
/

TO: The President
FROM: Phil Wise *Phil*
RE: Japan/Korea Trip

In your discussions with Ohira this afternoon, I would recommend that you not make any firm commitment as to specific events during your bilateral visit to Japan proceeding the Summit next month.

It would be helpful to emphasize that you will want events which are oriented to contact with the Japanese people.

Fran is going to Japan and Korea next week to review and inspect a number of options which have already been submitted by the Japanese and the American Embassy. She has visited with Dick Holbrooke of State, Ambassador Mansfield, Harold Brown, and Dr. Brzezinski (this afternoon with ZB) in preparation for this trip. It would be helpful for you to spend a few minutes with her on AF1 during the return flight from California on this subject prior to her departure Monday a.m.

Upon her return, we will submit a detailed schedule proposal for your review.

**Electrostatic Copy Made
for Preservation Purposes**

THE WHITE HOUSE

WASHINGTON

May 2, 1979

MEETING WITH DOLPH AND JANIE BRISCOE

Oval Office
2:00pm (3 minutes)

by: Tim Kraft

I. PURPOSE: Brief courtesy greeting and photo with former Governor Briscoe and his daughter, Janie Vaughan.

II. PARTICIPANTS, BACKGROUND, PRESS:

A. PARTICIPANTS: The Honorable Dolph Briscoe, former Governor of Texas
Ms. Janie Vaughan (daughter)
John C. White, Chairman, D.N.C.

B. BACKGROUND: The Briscoes are in town to attend the Japanese State Dinner. Governor Briscoe is tentatively scheduled to meet with Chuck Parrish, campaign field director.

C. PRESS: None/ White House Photo

III. TALKING POINTS:

Governor Briscoe was extremely helpful throughout your primary and general election campaigns in Texas. He still has a very strong following in Texas among many of our likely supporters (traditional/conservative Democrats) in Texas. You should go as far as is appropriate in stressing the following:

1. Briscoe's invaluable assistance in the primary and general.
2. Any advisory/leadership role he would be able to play in the Texas campaign.

**Electrostatic Copy Made
for Preservation Purposes**

MEMORANDUM

THE WHITE HOUSE

WASHINGTON

May 1, 1979

TO: THE PRESIDENT AND MRS. CARTER

FROM: GRETCHEN POSTON

SUBJECT: SCENARIO FOR RECEPTION IN HONOR OF ASIAN-AMERICANS
ON MAY 2, 1979 AT 9:00 AM

9:00 AM Guests arrive Northwest Gate, enter North Portico and proceed into East Room.

9:20 AM THE PRESIDENT arrives and is announced into East Room.

REMARKS

9:30 AM THE PRESIDENT departs East Room for Oval Office.

Guests are escorted to the South Lawn via the Diplomatic Reception Room.

THE WHITE HOUSE

WASHINGTON

May 1, 1979

MEMORANDUM FOR THE PRESIDENT

FROM: WALTER SHAPIRO *WS*

SUBJECT: Talking Points for May 2 Drop-by at
Reception for Asian Americans

1. It is a pleasure to welcome you to the White House. Asian/Pacific Heritage Week celebrates two anniversaries. May 7 will be the 136th anniversary of the arrival of the first Japanese immigrants in America. May 8 will mark 110 years since the driving of the Golden Spike and the creation of our first transcontinental railroad -- a rail link that Chinese-Americans did so much to build.

2. Four million Americans trace their ancestry to Asia and the Pacific islands. I can think of no immigrant group that has given more to our nation. The examples of your unselfish love of this country are legion. Chinese-Americans have contributed disproportionately to the sciences and the professions, while adding flavor and diversity to our urban life. Japanese-Americans helped create the agricultural abundance of California and during World War II the 442nd Regiment, made up of Japanese-Americans, set a new standard for bravery. I want to salute such Asian-American political leaders as Senators Inouye, Matsunaga and Hayakawa, Congressmen Manetta, Akaka and Matsui, as well as Governor George Ariyoshi of Hawaii.

3. It saddens me to have to acknowledge how badly our nation has repaid you in the past for your patriotism and devotion. Racism and fear created a century of discriminatory acts by the government ranging from the Alien Land Act to the unconstitutional and unjustified incarceration of Japanese-Americans during World War II. Like other minority groups, you have been the victim of stereotypes and caricatures. Even in the last few years, as our nation has welcomed refugees from Vietnam and elsewhere in Indochina, there have been sporadic incidents of bigotry and persecution.

4. But as a nation, we have made great progress. We have come a long way toward eliminating the residues of past discrimination and prejudice. I share with you the goal of

guaranteeing that Asian/Pacific Americans share fully in the prosperity and the opportunities that our nation provides. But I also recognize the importance of maintaining your own distinct cultures while participating fully in the larger society.

#

ASIAN-AMERICAN RECEPTION

MENU

Quiche Lorraine

Hot Ham Biscuits

Assorted Danish Pastries

Coffee/Tea/Orange Juice

9:20 AM

THE WHITE HOUSE

WASHINGTON

May 1, 1979

MEMORANDUM FOR THE PRESIDENT

FROM: WALTER SHAPIRO *WS*

SUBJECT: Addendum to Talking Points for Asian-American Dropby, 5/2/79

1. I am honored that among those present is Chem Ning Yeng, a leading Chinese-American, who brought renown to our country by winning the 1957 Nobel Prize in physics.
2. I would also like to thank the Democratic National Committee for sponsoring this reception to celebrate Asian/Pacific American Heritage Week.

**Electrostatic Copy Made
for Preservation Purposes**

MEMORANDUM

9:20 AM
10:00 AM
7:30 PM

THE WHITE HOUSE
WASHINGTON

MAY 1, 1979

TO: THE PRESIDENT AND MRS. CARTER
FROM: GRETCHEN POSTON *GP*
SUBJECT: Visit of the Prime Minister of Japan -
May 2, 1979

Attached are the scenarios for the visit of the Prime Minister
of Japan.

cc: Rick Hutcheson	Betty Ubbens
Phil Wise	Mary Hoyt
Dale Leibach	
Rex Scouten	Ambassador Dobbelle
Military Aides	Ken Hays
Bob Mitchell	
Nancy Willing	Jack Smith
Billie Shaddix	
Lt. Brooks	
Sgt. Oleksia	

**Electrostatic Copy Made
for Preservation Purposes**

ARRIVAL CEREMONY

REMARKS
After-Dinner Entertainment

Asian-U.S. 136 years
4 mil.

Chem Ming Year - Nobel
Phys.

Inouye - Matsumura - Hayakawa
Manette - Akata - Makui

Refugees

drop-by reception
for asian americans 5/2/79

**Electrostatic Copy Made
for Preservation Purposes**

telephone call from senator muskie
(in brussels) 5/2/79

THE WHITE HOUSE
WASHINGTON

from Muskic 5-1-79
Brussels Re: Spain

Exceeded expectations

Kang- Red Brigade bit 1st

~~Re: Spain~~ CIA

Not return Gibraltar immediately
King Juan Carlos

NATO - move early \$ 50mil \Rightarrow \$ 24mil

Army Commun. System

Castro coming to Spain

Trouble in Colombia

Fald \Rightarrow treaty

SPAIN

Re Portugal

Eanes statement - divisive

Electrostatic Copy Made
for Preservation Purposes

1:30 pm

THE WHITE HOUSE
WASHINGTON

5/2/79

Mr. President:

Cecil Andrus has urgently requested a meeting with you today concerning DNR plans. Jack Watson and Jim McIntyre recommend you agree. Late afternoon around 4 pm is the only time available.

___ approve ___ disapprove

a) I have meeting c
doctor at 4: pm Phil
b) My days are too full - getting behind on paperwork Cecil
c) I need to see
d) you write it out J

Electrostatic Copy Made
for Preservation Purposes