

[6/11/79-Not Submitted-DF]

Folder Citation: Collection: Office of Staff Secretary; Series: Presidential Files; Folder: [6/11/79-Not Submitted-DF]; Container 120

To See Complete Finding Aid:

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

ID 792591

THE WHITE HOUSE

WASHINGTON

DATE: 11 JUN 79

FOR ACTION: TIM KRAFT

ARNIE MILLER

Amley

INFO ONLY:

SUBJECT: ADMINISTRATIVELY CONFIDENTIAL CALIFANO MEMO RE UNDER
SECRETARY OF HEW

+++++

+ RESPONSE DUE TO RICK HUTCHESON STAFF SECRETARY (456-7052) +

+ BY: 1200 PM WEDNESDAY 13 JUN 79 +

+++++

ACTION REQUESTED:

STAFF RESPONSE: () I CONCUR. () NO COMMENT. () HOLD.

PLEASE NOTE OTHER COMMENTS BELOW:

DATE: 11 JUN 79

FOR ACTION: TIM KRAFT

ARNIE MILLER

INFO ONLY:

SUBJECT: ADMINISTRATIVELY CONFIDENTIAL CALIFANO MEMO RE UNDER
SECRETARY OF HEW

+++++

+ RESPONSE DUE TO RICK HUTCHESON STAFF SECRETARY (456-7052) +

+ BY: 1200 PM WEDNESDAY 13 JUN 79 +

+++++

ACTION REQUESTED:

STAFF RESPONSE: () I CONCUR. () NO COMMENT. () HOLD.

PLEASE NOTE OTHER COMMENTS BELOW:

THE SECRETARY OF HEALTH, EDUCATION, AND WELFARE
WASHINGTON, D. C. 20201

JUN 8 1979

MEMORANDUM FOR THE PRESIDENT

To succeed Hale Champion as Under Secretary of HEW, I recommend that you nominate Barbara W. Newell. For the past seven years, Ms. Newell has served as President of Wellesley College, where she is also a Professor of Economics.

Initially trained as a labor economist, Ms. Newell is an experienced college and university administrator with broad interests in social, economic, health and educational policy. Prior to going to Wellesley, she was promoted in a succession of administrative positions at the Universities of Wisconsin, Michigan, and Pittsburg. She also taught and did research on labor history problems, comparative labor movements, and industrial relations at Purdue University and the University of Illinois. Ms. Newell graduated from Vassar College in 1951, and obtained her Ph.D. from Wisconsin in 1958.

Beyond her current responsibilities at Wellesley, Ms. Newell serves on several outside boards of a public service nature. They include the Board of Directors of the National Association of Independent Colleges and Universities, the Carnegie Foundation for the Advancement of Teaching, the Board of Trustees of the Brookings Institution, the Steering Committee of Presidents to Assist the Boston School Department, the Editorial Board of Labor History, the Board of Directors of WGBH Public Television, and the Honorary Committee of American Women's Hospital Service.

Both Hale Champion and I have had two lengthy interviews with Ms. Newell. We have also consulted an extensive list of her colleagues and mentors, members of the Wellesley Board, members of other boards on which she serves, and fellow university and college presidents.

Page 2 - The President

As a result of these interviews and reference checks, I am convinced that she and I can build a close working relationship and that she will be an excellent Under Secretary.

Virtually without exception, Ms. Newell is regarded as an exceptionally intelligent, hardworking, and effective administrator. She is a cool-headed, well-organized decision-maker and an articulate public speaker. She also has a reputation for complete honesty and integrity. Although her administrative experience is confined to higher education, she has established a record of concern and action regarding issues affecting women and minorities. Moreover, going back to her upbringing as the child of the founder of the Consumers Union, she has maintained an interest in issues of social policy.

I have asked both Speaker O'Neill and Senator Kennedy about Ms. Newell. She is acceptable to both, although neither knows her well. She is registered in Massachusetts as an Independent.

I believe that Ms. Newell will bring great credit to this Department and to your Administration. I am pleased to recommend her to you.

Attached is Ms. Newell's resume

Joseph A. Califano, Jr.

Attachment

Approve _____ Disapprove _____

T
A
B
A

BARBARA W. NEWELL

Education: Vassar College, B.A., 1951
University of Wisconsin, M.A., 1953
University of Wisconsin, Ph.D., 1958

1972- WELLESLEY COLLEGE

President and Professor of Economics

1971-1972 UNIVERSITY OF PITTSBURGH

Associate Provost for Graduate Study and Research
and Professor of Economics

UNIVERSITY OF MICHIGAN

1970-1971 Special Assistant to the President
and Associate Professor of Economics

Special projects included:

- formulation of an affirmative action program for
the employment of women at the University

1968-1970 Acting Vice President for Student Affairs

1967-1968 Assistant to the President

Special projects undertaken in this capacity included:

- survey of research presently underway within the
University on minority and urban problems (Catalogued
interests expressed by faculty and attempted to match
requests from Michigan communities for aid with talents
and research available on campus.)
- a cost-benefit analysis for nonresident students
- review and suggestions for improvement of the minority
student recruitment program

1965-1967 UNIVERSITY OF WISCONSIN

Assistant to the Chancellor

Special projects undertaken included:

- formation of the Institute for Poverty Research
- establishment and staff work for a study of undergraduate
life in each college within the University
- study of the teaching assistant system and Chancellor's
liaison with the teaching fellows union
- study of use of computers in education and Chancellor's
representative on the University Computer Committee
- Chancellor's liaison in the area of international programs

- city and state government relations in the area of social services
- establishment of curriculum experiments
- liaison for Chancellor's Office with the Black student recruitment and servicing

PURDUE UNIVERSITY

1959-1965 Assistant and Associate Professor of Economics

- taught labor history and problems, comparative labor movements, and industrial relations at the graduate and undergraduate levels

UNIVERSITY OF ILLINOIS

1958-1959 Research Associate, Bureau of Economics and Business Research

- aided in the compilation of business indicators for the Champaign-Urbana community

1956-1957 Teaching Assistant, Department of Economics

1954-1956 Research Assistant, Institute of Labor and Industrial Relations

UNIVERSITY OF WISCONSIN

1952-1954 Teaching Assistant, Department of Economics

1951-1952 Research Assistant, School for Workers

OTHER INSTITUTIONAL AFFILIATIONS

1955 Summer Teaching Staff, Encampment for Citizenship, Fieldston School, New York, New York

1949 Summer Intern, Hudson Shore Labor School, West Park, New York

1948 Summer Intern, National Labor Relations Board, Washington, D.C.

CURRENT PUBLIC SERVICE:

National Association of Independent Colleges and Universities (NAICU) Board of Directors, 1977-1980; Treasurer of NAICU 1978-

Carnegie Foundation for the Advancement of Teaching, Board of Trustees, 1976-1980

Steering Committee of Presidents to Assist the Boston School Department, 1975-

Editorial Board of Labor History, 1975-

Board of Overseers of the Boston Symphony Orchestra, 1974-
Board of Overseers Government Liaison Committee, Boston Symphony
Orchestra, 1977-
Board of Overseers Personnel Relations Committee, Boston Symphony
Orchestra, 1978-

Carnegie Endowment for International Peace, Board of Trustees,
1973-

Board of Directors, WGBH (Channel 2, Boston) 1972-
Executive Committee, 1979 -
American Women's Hospital Service, Honorary Committee 1979-

PAST PUBLIC SERVICE:

Brookings Institution, Board of Trustees, 1972-1978

Boston Advisory Committee for the 1976 meetings of the American
Association for the Advancement of Science

Institute of International Education, Bicentennial project sponsored
by the Board of Foreign Scholarships, April 1975-1976

Consortium on Financing Higher Education, policy Committee, 1974-1975

Association of American Colleges, Task Force on Presidential
Selection and Career Development, 1974

American Council on Education, 1973-1976 (Vice Chairman, one year
term 1975-1976)

Harvard College, Board of Overseers Committee to Visit the
Department of Economics, 1973-1974

University of Pittsburgh Board of Trustees, 1973-1976

U.S. delegate to Conference on Women's Education, Organization of
American States, Buenos Aires, 1972

Chairman, National Commission on Medical Care for Women, 1970-1972,
American College of Obstetricians and Gynecologists

Advisor to the Wesleyan University Board of Trustees, Middletown,
Connecticut, 1970-1971

Board member, Dane County, Wisconsin, Community Welfare Council,
1964-1966

Secretary of the Dane County, Wisconsin, Community Action Commission,
1964-1966

President, Seven College Clubs of Champaign, Illinois, and
Lafayette, Indiana, 1957 and 1961

PUBLICATIONS

- Books: Our Labor Force, Curriculum Resources, 1962.
Chicago and the Labor Movement, University of Illinois Press, 1961.
- Film Strip: The Pulse of the Nation (with Lawrence Senesh), Joint Council for Economic Education, 1961.
- Articles: "Women in Higher Education," 1977, International Encyclopedia of Higher Education.
Coauthor, "Conversations on Faculty Productivity," No. 11 in a series published by ARA Services, Inc., Philadelphia, 1973.
"Enter Now and Pay Later," Educational Record, Winter, 1970, American Council on Education, Washington, D.C., pages 57-59.
"Parallels of Negro and Women's Education," School and Society, October, 1970, pages 357-9.
"Co-ops on Campus: The Militant Consumers," Nation, Vol. 209, No. 20, December 8, 1969, pages 635-6.
"Impact for Change: Students in Action," Women in Action, Center for Continuing Education of Women, University of Michigan, March 26, 1969, page 25.
- Book Reviews: Organized Labor in New Jersey, by Les Troy, Industrial and Labor Relations Review, Vol. 20, No. 1, October, 1966.
A History of the Los Angeles Labor Movement, 1911-1941, by Louis B. Perry and Richard S. Perry, Industrial and Labor Relations Review, Vol. 18, No. 1, October 1964.

MEMBERSHIPS

Boston Economic Club
Cosmopolitan Club, New York
World Affairs Council of Boston

HONORARY DEGREES

Litt.D.	Denison University	1978
Litt.D.	Lesley College	1978
D.A. (Doctor of Administration)	Purdue University	1976
Litt.D. (Humane Letters)	Mt. Vernon College	1975
Litt.D.	Northeastern University	1974
LL.D.	Williams College	1974
L.H.D.	Trinity College	1973
LL.D.	Central Michigan Univ.	1973

PERSONAL

Daughter - Elizabeth Penfield Newell, born June 4, 1962
Widow of George S. Newell - 1964
Widow of George V. Thompson - 1954

THE WHITE HOUSE

WASHINGTON

June 11, 1979

MEMORANDUM FOR THE PRESIDENT

FROM: EDWARD SANDERS *ES*

SUBJECT: VIENNA SUMMIT - Movement of Soviet Jews

I am deeply concerned about any recommendation that you raise with President Brezhnev the question of the large-scale issuance of American visas in Moscow for Soviet Jews. I am concerned because we should not propose anything which would run the risk of reducing the number of Jews leaving the Soviet Union, or which would have the practical effect of reducing the freedom of choice of the Soviet Jews, and I fear that such a procedure might entail such risks.

RECOMMENDATION

I urge that the question be raised at the Vienna Summit if, and only if:

- We are convinced that the proposal and the instigation of the new procedure would not jeopardize the present rate of emigration.
- We are prepared and able to provide the staff and facilities in Moscow to expeditiously process the flow of applicants, equal to and perhaps in excess of the present rate.
- We will issue visas as they are presently issued in Rome, i.e., under parole numbers without the imposition of any additional requirements regarding the degree of relationship or citizenship of relatives living in the United States.

Unless all the foregoing conditions are satisfied, the question should not be raised because any future slow-down in the rate of emigration could be attributable to the new procedure, and even if the rate is maintained, we would run a material risk of impinging on the basic right of freedom of choice.

The issue can be raised after the Summit and in light of developments at the Summit.

THE WHITE HOUSE

WASHINGTON
June 8, 1979

MEMORANDUM FOR THE PRESIDENT

FROM: EDWARD SANDERS

SUBJECT: VIENNA SUMMIT - Movement of Soviet Jews

This is a report on the meeting referred to in my memo of June 6. I have attached a list of participants.

The following is a resume of the positions expressed by the community leaders:

- There is complete dedication to the principle of freedom of choice. The group believes that freedom of choice should be exercised at the earliest possible moment, preferably in the Soviet Union. The recommendation is therefore made that American visas be issued in Moscow to all persons choosing to go to the United States. This would do away with the practice of issuing Israeli visas to everyone who leaves, and then allowing the choice to be made in Vienna.
- Those persons going to Israel should go directly from the Soviet Union to Israel by air, or if this is not possible, then by air or train to Bucharest for immediate transit to Israel.

The belief is that this procedure would result in a larger number going to Israel than at present because it will be quicker to get an Israeli visa and there are many more possibilities of family reunification in Israel than in the United States. I believe that there are 45,000 Soviet Jews in the United States, and over 125,000 in Israel.

While recognizing that there are numerous procedural and technical questions now being studied by the State Department, on a policy level the community leadership is requesting that the issuance of American visas in the Soviet Union and the question of direct flights from Moscow to Israel, or transportation from Moscow to Bucharest to Israel, be placed on the agenda for discussion with President Brezhnev.

I want to emphasize the importance the community places on freedom of choice, and therefore no consideration is being given to shifting the reception centers to Israel and postponing the time of decision until after arrival in Israel. It is the view that this would have various negative implications and seriously undermine freedom of choice. I personally strongly agree with this position.

I should also mention that one of the fears of the community is the fact that all Soviet Jews leave on Israeli visas, and then over two-thirds opt for the United States. This creates a situation which the Soviets might seize upon as a pretext to reduce the flow of immigration.

Attachment:
list of participants

LIST OF PARTICIPANTS - FRIDAY, JUNE 8 - ROOSEVELT ROOM

Max Fisher, Chairman
Jewish Agency

Edwin Shapiro, President
HIAS

Gaynor Jacobson, Executive Vice President
HIAS

Charlotte Jacobson, Chairman
World Zionist Organization -
American Section, Inc.

Donald Robinson, Chairman
Joint Distribution Committee

Irving Kessler, Executive Vice Chairman
United Israel Appeal

Ambassador Richard Clark

Edward Sanders

William Farrand, Soviet Desk Officer
Department of State

Doris Meissner
Immigration and Naturalization Service

Marshall Brement
National Security Council Staff

Norman Anderson
Department of State

MEMORANDUM FOR THE PRESIDENT
FROM: EDWARD SANDERS
SUBJECT: Vienna Summit

Attached is a list of those invited to the meeting.
Please let me know if you have any comments or if you
wish to drop by the meeting.

c.c. Secretary Vance
Hamilton Jordan
Dr. Brzezinski
Marshall Shulman
Dick Clark

THE WHITE HOUSE

WASHINGTON

June 6, 1979

PARTICIPANTS IN MEETING ON FRIDAY JUNE 8, 1979, 11:00 a.m.
to 1:00 p.m. - Roosevelt Room.

Max Fisher, Chairman
Jewish Agency

Ralph Goldman, Executive Vice President
Joint Distribution Committee

Chuck Hoffberger, President
United Israel Appeal

Edwin Shapiro, President
HIAS

Gaynor Jacobson, Executive Vice President
HIAS

Charlotte Jacobson, Chairman
World Zionist Organization -
American Section, Inc.

Morton Mandel, President
Council of Jewish Federations and
Welfare Funds

Donald Robinson, Chairman
Joint Distribution Committee

THE WHITE HOUSE

WASHINGTON

June 11, 1979

MEMORANDUM FOR

HONORABLE W. MICHAEL BLUMENTHAL
THE SECRETARY OF THE TREASURY

SUBJECT: The visit of Chinese Vice Minister Zhang Jingfu
to the United States

Your memorandum of June 5, 1979, directed to the President requesting assistance in the acquisition of an Air Force plane for the forthcoming visit of the Chinese Finance Minister, Zhang Jingfu, was staffed to Hugh Carter's and my office for handling.

I have reviewed this matter with Mr. Stan Shapiro and have advised him that we will provide assistance in the acquisition of an Air Force aircraft to handle this mission. Of course, it will be a Treasury revenue mission.

It would be appreciated if future requests regarding aircraft would be forwarded to the White House Military Office for initial consideration.

MARVIN L. BEAMAN, JR.

Director

White House Military Office

ID 792516

THE WHITE HOUSE

WASHINGTON

DATE: 06 JUN 79

FOR ACTION: ZBIG BRZEZINSKI

HUGH CARTER

Hold

INFO ONLY:

SUBJECT: BLUMENTHAL MEMO RE THE VISIT OF THE CHINESE VICE
MINISTER ZHANG JINGFU TO THE UNITED STATES

+++++

+ RESPONSE DUE TO RICK HUTCHESON STAFF SECRETARY (456-7052) +

+ BY: 1200 PM FRIDAY 08 JUN 79 +

+++++

ACTION REQUESTED: YOUR COMMENTS

STAFF RESPONSE: () I CONCUR. () NO COMMENT. () HOLD.

PLEASE NOTE OTHER COMMENTS BELOW:

FOR ACTION
FYI

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

	VICE PRESIDENT
	JORDAN
	EIZENSTAT
	KRAFT
	LIPSHUTZ
	MOORE
	POWELL
	RAFSHOON
	WATSON
	WEXLER
X	BRZEZINSKI
	MCINTYRE
	SCHULTZE
	ADAMS
	ANDRUS
	BELL
	BERGLAND
	BLUMENTHAL
	BROWN
	CALIFANO
	HARRIS
	KREPS
	MARSHALL
	SCHLESINGER
	STRAUSS
	VANCE

	ARONSON
	BUTLER
X	H. CARTER
	CLOUGH
	CRUIKSHANK
	FIRST LADY
	HARDEN
	HERNANDEZ
	HUTCHESON
	KAHN
	LINDER
	MARTIN
	MILLER
	MOE
	PETERSON
	PETTIGREW
	PRESS
	SANDERS
	WARREN
	WEDDINGTON
	WISE
	VOORDE
	ADMIN. CONFIDEN.
	CONFIDENTIAL
	SECRET
	EYES ONLY

2514

DEPARTMENT OF THE TREASURY
OFFICE OF THE SECRETARY
WASHINGTON, D.C. 20220

June 5, 1979

TO: Mr. Bill Simon
The White House

FROM: Steve Skancke *Steve*

We would like you to clear this memo with Mr. Brzezinski and the Military Aide before sending it to the President.

Many thanks.

Attachment

DEPARTMENT OF THE TREASURY
OFFICE OF THE SECRETARY
WASHINGTON, D.C. 20220

June 5, 1979

TO: Mr. Bill Simon
The White House

FROM: Steve Skancke

We would like you to clear this memo with Mr. Brzezinski and the Military Aide before sending it to the President.

Many thanks.

Attachment

THE SECRETARY OF THE TREASURY
WASHINGTON 20220

ACTION

June 5, 1979

MEMORANDUM FOR THE PRESIDENT

SUBJECT: The visit of Chinese Vice Minister Zhang Jingfu
to the United States

Between July 10th and 20th the Chinese Finance Minister, Zhang Jingfu, will be visiting the United States as my guest. He will be leading a delegation of about twelve and I want to reciprocate the warm courtesies he extended to me when I visited China in February. Moreover, I am obligated to provide for his security and well-being during the trip.

To facilitate Minister Zhang's travel between Washington and other financial centers, I wish to place at his disposal a government aircraft. The alternative to using a U.S.A.F. plane is to lease an aircraft from a private corporation as was done by Jim Schlesinger for Vice Premier Khang's current visit. The cost of an Air Force plane for the itinerary I have planned for Minister Zhang would be about \$26,000 as compared to perhaps \$78,000 by commercially leased aircraft.

It is a nuisance to have to bother you on details such as this but I am told that I need your approval in order to secure a U.S.A.F. plane for this visit.

Approve _____

Disapprove _____

W. Michael Blumenthal

ID 792516

THE WHITE HOUSE

WASHINGTON

DATE: 06 JUN 79

FOR ACTION: ZBIG BRZEZINSKI

HUGH CARTER

INFO ONLY:

SUBJECT: BLUMENTHAL MEMO RE THE VISIT OF THE CHINESE VICE
MINISTER ZHANG JINGFU TO THE UNITED STATES

+++++
+ RESPONSE DUE TO RICK HUTCHESON STAFF SECRETARY (456-7052) +
+ BY: 1200 PM FRIDAY 08 JUN 79 +
+++++

ACTION REQUESTED: YOUR COMMENTS

STAFF RESPONSE: () I CONCUR. () NO COMMENT. () HOLD.

PLEASE NOTE OTHER COMMENTS BELOW:

Rick, we may not have to bother the President on this one. Normally, requests for aircraft come through my office, and if I turn it down and the person requesting it thinks it is important enough, then they take it to the President.

Secretary Blumenthal has not consulted with us on this one. What I think we should do is check the request out, and see if it can be approved without bothering the President. OK?

*u/f
Hugh will look
it to them + call
back*

THE SECRETARY OF THE TREASURY
WASHINGTON 20220

ACTION

June 5, 1979

MEMORANDUM FOR THE PRESIDENT

SUBJECT: The visit of Chinese Vice Minister Zhang Jingfu
to the United States

Between July 10th and 20th the Chinese Finance Minister, Zhang Jingfu, will be visiting the United States as my guest. He will be leading a delegation of about twelve and I want to reciprocate the warm courtesies he extended to me when I visited China in February. Moreover, I am obligated to provide for his security and well-being during the trip.

To facilitate Minister Zhang's travel between Washington and other financial centers, I wish to place at his disposal a government aircraft. The alternative to using a U.S.A.F. plane is to lease an aircraft from a private corporation as was done by Jim Schlesinger for Vice Premier Khang's current visit. The cost of an Air Force plane for the itinerary I have planned for Minister Zhang would be about \$26,000 as compared to perhaps \$78,000 by commercially leased aircraft.

It is a nuisance to have to bother you on details such as this but I am told that I need your approval in order to secure a U.S.A.F. plane for this visit.

Approve _____

Disapprove _____

W. Michael Blumenthal

DATE: 11 JUN 79

FOR ACTION: TIM KRAFT

ARNIE MILLER

Holy

INFO ONLY:

SUBJECT: CALIFANO MEMO RE GENE EIDENBERG AS INSPECTOR GENERAL
FOR HEW

+++++

+ RESPONSE DUE TO RICK HUTCHESON STAFF SECRETARY (456-7052) +

+ BY: 1200 PM WEDNESDAY 13 JUN 79 +

+++++

ACTION REQUESTED:

STAFF RESPONSE: () I CONCUR. () NO COMMENT. () HOLD.

PLEASE NOTE OTHER COMMENTS BELOW:

DATE: 11 JUN 79

FOR ACTION: TIM KRAFT

ARNIE MILLER

INFO ONLY:

SUBJECT: CALIFANO MEMO RE GENE EIDENBERG AS INSPECTOR GENERAL
FOR HEW

+++++

+ RESPONSE DUE TO RICK HUTCHESON STAFF SECRETARY (456-7052) +

+ BY: 1.200 PM WEDNESDAY 13 JUN 79 +

+++++

ACTION REQUESTED:

STAFF RESPONSE: () I CONCUR. () NO COMMENT. () HOLD.

PLEASE NOTE OTHER COMMENTS BELOW:

THE SECRETARY OF HEALTH, EDUCATION, AND WELFARE
WASHINGTON, D. C. 20201

JUN 11 1979

MEMORANDUM FOR THE PRESIDENT

To succeed Thomas Morris as Inspector General at HEW, I recommend that you nominate Eugene Eidenberg, the current Deputy to Jack Watson. Mr. Morris, an extraordinarily able veteran public servant who has asked to be relieved of line management responsibilities, will become a Special Assistant to me.

Prior to going to the White House, Mr. Eidenberg served at HEW for a year and a half--first as Executive Assistant to Hale Champion and then as the Deputy Under Secretary for Intergovernmental Affairs. He has also been Vice Chancellor of the University of Illinois in Chicago, Deputy to the Mayor of Minneapolis, and Assistant Vice President for Administration of the University of Minnesota. While on the faculty at Minnesota, he was awarded a Congressional Fellowship by the American Political Science Association to work in the offices of then Majority Whip Hale Boggs and Vice President Hubert Humphrey. Mr. Eidenberg graduated from the University of Wisconsin in 1961, and obtained his Ph.D. in Political Science from Northwestern University in 1966.

Beyond his professional and educational experience, Mr. Eidenberg has been on several public service boards and commissions. They include the Board of Directors of the Urban Coalition in Minneapolis, the Governor of Minnesota's Commission on Crime Prevention and Control, the Board of Directors of the American Civil Liberties Union in Illinois, and the Committee on Law, Citizenship, and Education of the American Bar Association. Between 1973 and 1977, he was also Vice Chairman and later Chairman of the Illinois Law Enforcement Commission.

No responsibility within this Department is more critical or sensitive than that of the Inspector General. Mr. Eidenberg brings a number of experiences and qualities which suit him

Page 2 - The President

unusually well for the job. Both Hale Champion and I worked with him closely when he was at HEW, and we have great confidence in his judgment, loyalty, and integrity. He is knowledgeable about HEW's programs, not only in Washington but also in the ten regions. In addition, he is also experienced in state and local government, Congressional relations, and the criminal justice system.

We have considered several dozen candidates for Inspector General. In my view, Mr. Eidenberg outclasses all of the others. I am delighted to recommend him to you. I believe that he has the experience, the commitment, and the character to do a superb job.

Attached is Mr. Eidenberg's resume.

Joseph A. Califano, Jr.

Attachment

Resume

EUGENE EIDENBERG

PERSONAL

Born: New York City
October 5, 1939

Married: Former Susan Zox
Two Daughters

EDUCATION

Public Schools of New York City and
Mamaroneck, N.Y.

University of Wisconsin, Madison
(B.A. with Honors - 1961)

Northwestern University
Evanston, Illinois
(M.A. in Political Science - 1963)
(Ph.D. in Political Science - 1966)

Congressional Fellow
American Political Science Association
(1964-1965)
(Served in Office of Majority Whip,
House of Representatives (Hale Boggs, and
Office of the Vice President (Hubert H. Humphrey)

EMPLOYMENT

Assistant and Associate Professor
Department of Political Science
University of Minnesota
(1965-1972)

Deputy Mayor
Minneapolis, Minnesota
(1968-1969)

Director of Graduate Studies
Department of Political Science
University of Minnesota
(1970)

Assistant Vice President for Academic
Affairs
University of Minnesota
(1970-1971)

EMPLOYMENT
(cont.)

Assistant Vice President for Administration
University of Minnesota
(1971)

Acting Vice President for Administration
University of Minnesota
(1971-1972)

Vice Chancellor
University of Illinois - Chicago
(1972-1977)

Executive Assistant to the Under Secretary
Department of Health, Education, and Welfare
Washington, D. C.
(1977)

Deputy Under Secretary for
Intergovernmental Affairs
Department of Health, Education, and Welfare
Washington, D. C.
(1977-1978)

Deputy Assistant to the President
and
Deputy Secretary to the Cabinet
The White House
(1978-1979)

BOARDS
AND
COMMISSIONS

Urban Coalition
Board of Directors
Minneapolis, Minnesota
(1968-1969)

Community Action Program
Board of Directors
Minneapolis, Minnesota
(1968-1969)

Member, Governor's Commission on Crime
Prevention and Control
Chairman, Budget Committee
Minneapolis, Minnesota

Vice Chairman and then Chairman
Illinois Law Enforcement Commission
Chicago, Illinois
(1973-1977)

BOARDS
AND
COMMISSIONS
(cont.)

Member, Committee on Research on Law Enforcement
and Criminal Justice
Assembly of Behavioral and Social Sciences
National Research Council
National Academy of Sciences
(1976-Present)

American Civil Liberties Union
Illinois Division
Board of Directors
Chicago, Illinois
(1975-1977)

National Committee for Education in Law
and Justice
Constitutional Rights Foundation
Los Angeles, California
(1973-1977)

Committee on Law, Citizenship, and Education
American Bar Association
(1979)

EUGENE EIDENBERG

Born in New York City in October 1939.

Attended the University of Wisconsin in Madison where he obtained his Bachelor's degree in Political Science. He received his Masters and Ph.D. from Northwestern University in Evanston, Illinois.

From 1964-65 he was a Congressional Fellow of the American Political Science Association working in the offices of the late Majority Whip Hale Boggs from Louisiana and the former Vice President Hubert Humphrey in 1965.

He was a member of the faculty in the Political Science Department at the University of Minnesota from 1965-72.

He was Deputy to the Mayor of Minneapolis, Minnesota from 1968-69, and from 1970-72 was Assistant Vice President for Administration at the University of Minnesota.

He was Vice Chancellor of the University of Illinois in Chicago from 1972-77, and during that period also served as Vice Chairman and later Chairman of the Illinois Law Enforcement Commission.

In February 1977 he was appointed Executive Assistant to the Under Secretary of the Department of Health, Education, and Welfare in Washington, D.C. and in June 1977 was named Deputy Under Secretary for Intergovernmental Affairs for the Department.

In July 1978 he was appointed Deputy Assistant to the President for Intergovernmental Affairs and Deputy Secretary to the Cabinet.

Dr. Eidenberg is the author of several books and articles regarding American government and politics.

Dr. Eidenberg is married to the former Susan Zox of Des Moines, Iowa. They have two daughters, Danielle, age 12, and Elizabeth, age 9.

July 1978

UPDATE: NICARAGUANS FORMALLY ACCUSE THE PANAMANIAN

June 11, 1979

This afternoon at a special OAS session, the Nicaraguans formally accused the Panamanian government of supplying arms to the FSLN. They used the same arms displays at the OAS as they had used on the Hill last week. The Nicaraguan tactic of refusing to accuse the Panamanians at the OAS meeting a week ago remains unexplained.

**Electrostatic Copy Made
for Preservation Purposes**