

7/30/79

Folder Citation: Collection: Office of Staff Secretary; Series: Presidential Files; Folder: 7/30/79;
Container 125

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 Brown to The President (2 pp.) re: Activities of the Sec. of DEfense/ enclosed in Hutcheson to Mondale 7/30/79 OPENED	7/27/79 8/24/93	A
memo	From Young to The President (one page) re: Weekly Activi- ties of US Mission to the UN SANITIZED 8/24/93 opened per RAC NLC-126-17-39-2-9, 10/24/13	7/27/79	A
memo w/att.	From Mondale to The President (3 pp.) re: Cyprus Negotia- tions SANITIZED 8/24/93 2 pp. declassified per RAC NLC-126-17-39-1-0, 10/24/13	7/27/79	A
resume	LTG Dennis P. McAuliffe, USA, 1p. RE; SSAN	9/15/78	C

FILE LOCATION

Carter Presidential Papers- Staff Offices, Office of the Staff Sec.- Pres. handwriting File 7/30/79 BOX 140

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.

THE VICE PRESIDENT
WASHINGTON

July 27, 1979

MEMORANDUM TO THE PRESIDENT

FROM: THE VICE PRESIDENT

Mr. President, attached is a memorandum that Warren Christopher prepared for me on the status of the current Cyprus negotiations. You will notice the last paragraph indicates some sign that the U.N. is weakening in its assertiveness in trying to bring about a solution.

I hope that when you meet Waldheim, you will press him for progress in this area.

~~CONFIDENTIAL~~

THE DEPUTY SECRETARY OF STATE
WASHINGTON

July 26, 1979 C

MEMORANDUM FOR: THE VICE PRESIDENT
FROM: Warren Christopher *W.C.*
SUBJECT: Cyprus Negotiations

The Cyprus intercommunal talks resumed as scheduled on June 15, but major difficulties soon arose over the agenda and the U.N. decided to call a recess on June 22 rather than risk a complete breakdown of the negotiations. Over the past month U.N. representatives in Cyprus have held informal consultations with both sides in an effort to break this deadlock, but their efforts have thus far proved unavailing.

The current dispute between the Cypriot parties is on the surface a procedural one--whether the negotiations will commence with point two (definitions) or point five (Varosha) of the Nicosia communique of May 19. But this disagreement reflects clear substantive differences as well as a persistent mutual distrust between the parties. The Greek Cypriots want to see Varosha opened to resettlement as quickly as possible both as a test of Turkish good faith and as a means of assuring domestic support for the negotiating track, while the Turkish Cypriots are concerned about yielding Varosha without first having obtained a Greek Cypriot commitment to the fundamentals (as defined by the Turkish Cypriots) of an overall settlement.

~~CONFIDENTIAL~~

GDS 7/25/85

SANITIZED
E.O. 12356, Sec. 3.4
PER 2/1/83 GSK/HRE RE MLC-92-141
BY [Signature] NARS. DATE 7/23/83

~~CONFIDENTIAL~~

- 2 -

Indeed, one of the problems we have detected over the past week or so is a waning in the U.N.'s interest in actively pursuing a resolution of the deadlock. In an effort to reactivate the U.N. role, I raised the Cyprus question with Kurt Waldheim yesterday and urged him to do what he could to end the negotiating recess as soon as possible. He said that the internal Turkish situation probably precluded any progress for the moment, but undertook to instruct his representatives in Nicosia to make a further effort with the Cypriot parties. We are asking our Mission in New York to follow up with the U.N. Secretariat on this and to pass to them certain suggestions for a scenario to overcome the deadlock.

~~CONFIDENTIAL~~

MEMORANDUM

July 27, 1979

TO: President Carter
THROUGH: Rick Hutcheson
FROM: Andrew Young

①
—

MEETING WITH AMBASSADOR LUSAKA OF ZAMBIA

Before his return to Zambia for the Commonwealth meeting, I met with Ambassador Lusaka. He explained Zambia's intention to gain Prime Minister Thatcher's support for a political settlement in Zimbabwe. Speaking as Chairman of the UN Council for Namibia, Ambassador Lusaka said the Africa group at the UN might press for a Security Council meeting on Namibia. The Security Council meeting in New York would be scheduled just prior to the September 3 Non-Aligned Conference to enable foreign ministers to participate before proceeding to Havana.

MEETING WITH AMBASSADOR RADIX

The new Ambassador from Grenada paid his first courtesy call this week. Rather than discussing UN issues, the Ambassador sought my understanding of the revolutionary process now underway in his country. We discussed Grenada's relations with Cuba, and I explained that this might have an adverse impact on how the US and other nations respond in terms of investment and tourism. Ambassador Radix said Grenada would be pragmatic in its relationships and would seek friendly relations with all countries.

UNEF/UNTSO

The mandate for UNEF was allowed to lapse and Secretary General Waldheim was asked to make the necessary arrangements for a continued UN presence in the Sinai by the United Nations Truce Supervision Force.

OCCUPIED TERRITORIES

The Security Council adopted a resolution calling on Israel to cease construction and planning of settlements in the occupied territories. The US abstained in the voting. Arab delegates thought the resolution to be moderate but they were disappointed with our abstention.

THE WHITE HOUSE
WASHINGTON
7/30/79

The Vice President
Hamilton Jordan
Zbig Brzezinski

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

Rick Hutcheson

SECRET ATTACHMENT

~~SECRET~~

DECLASSIFIED
E.O. 12356, SEC. 3.4(b)
WHITE HOUSE GUIDELINES, FEB. 24, 1983
BY CP NARS, DATE 7/23/03

3205

~~SECRET~~

THE SECRETARY OF DEFENSE
WASHINGTON, D.C. 20301

July 27, 1979

MEMORANDUM FOR THE PRESIDENT

SUBJECT: Significant Actions, Secretary and Deputy Secretary
of Defense (July 21-27, 1979)

SALT: I am leaving for the West Coast this afternoon. In San Francisco I will address the Commonwealth Club on SALT. Also, on SALT, I will, in the course of my return on Tuesday, speak to the International Relations Council in Kansas City, and will try to meet the same day with the editorial boards of the Kansas City Star and the Times.

Testimony by the Chiefs and by me this week (Monday, Tuesday, and Wednesday) before the Senate Armed Services Committee went quite well. A trend appears to be developing among most Committee Democrats and perhaps even some Republicans to support the Treaty, providing that the Administration commits itself to a substantial increase in expenditures for strategic forces over the next few years. But the method of arranging such an agreement is not clear, and there will be opposition by two or three committee members to increasing programmed defense levels.

On Thursday Walt Slocombe, Director of the Department's SALT Task Force, appeared before the Senate Foreign Relations Committee to discuss Backfire. General Ellis, the SAC Commander, and General Hill, Commander of NORAD, also testified. Ellis endorsed the Treaty as making SAC's job easier; Hill said it had little direct impact on NORAD, but affirmed it was in the national interest on broader grounds.

During the week I also met with Ambassador Toon and Paul Nitze, to discuss their positions on the Treaty.

Southeast Asian Refugees: The Department has implemented your decision pertaining to the Southeast Asia refugee problem. CINCPAC has increased the frequency of naval maritime air patrols and ship operations in waters frequently transited by refugees. On 24 July, USS WABASH, in company with the KITTY HAWK Task Group, embarked 19 refugees recovered earlier in the day by USS PARSONS. On 26 July, USS ENGLAND rescued 44 refugees from a badly leaking boat. Military sealift operations are being planned in coordination with the Department

Review: 27 July 1985

~~SECRET~~

DECLASSIFIED
E.O. 12356, Sec. 3A
PER 2/19/92 DOD H-RE/MR-ALL-62-140
BY [Signature]
NARS DATE 7/20/99

~~SECRET~~

2

of State. Media interest has been high, with press and television representatives aboard some of the units engaged in the relief effort. There have been no problems thus far. State is exploring legal and funding issues, to assure the program is not subject to possible curtailment or Congressional criticism on these grounds.

Iranian F-14s: Iran has formally offered to sell their 78 F-14 aircraft and associated spares to us. We have informed the Iranians that we are prepared to discuss buyback of the aircraft, but emphasized that no commitments or final decisions would be made during the discussion. Evidently to confirm their interest in selling the aircraft, the PGOI agreed to on-site inspection of the planes by a U.S. team, and to subsequent resale to a third party.

Nicaragua: We continue to stand ready to provide military airlift for emergency relief assistance to Nicaragua. However, the preference is for commercial transportation, most of which is to be provided by surface lift starting next week. Although Panama has proposed a joint U.S.-Panamanian military aid and reconstruction team, such assistance appears inappropriate in the absence of a specific request from the new Nicaraguan government. The DoD evacuation force, built around the USS SAIPAN, is still on station. We probably will disband this group this weekend, subject to the concurrence of Ambassador Pezzullo.

Panama Canal Legislation: The Senate passed the Panama Canal Treaty implementing legislation yesterday by a vote of 64-30. Except for one amendment, which applies Title VII of the Civil Service Reform Act to all U.S. and non-U.S. employees in what is now known as the Canal Zone, all other challenges to the bill, as reported out by the Senate Armed Services Committee, were defeated.

Congressman Murphy has been pushing very hard for an early conference, in an effort to have a bill ready for signature before the August recess. The conference is expected to begin early next week, but Chairman Stennis has not yet made a commitment.

Harold Brown

~~SECRET~~

THE PRESIDENT'S SCHEDULE

Monday - July 30, 1979

10:30 Return from Camp David.

2:00 Senator Robert Morgan and Members of
(10 min.) of the North Carolina Senate.
(Mr. Frank Moore) - Roosevelt Room.

2:30 Meeting with His Excellency Kurt
(30 min.) Waldheim, Secretary General of the
United Nations. (Dr. Zbigniew
Brzezinski) - The Oval Office.

THE WHITE HOUSE
WASHINGTON

30 Jul 79

FOR THE RECORD:

RICK HUTCHESON AND SUSAN
CLOUGH RECEIVED COPIES OF
THE ATTACHED.

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

27 July 1979

C

MEMORANDUM FOR THE PRESIDENT

FROM:

RICK HUTCHESON *RH*

SUBJECT:

Status of Presidential Requests

MOORE:

1. (6/4) You and OMB give the President a potential veto list -- don't be timid -- In Progress, (with OMB; list and strategy expected by 8/3).
2. (7/18) Tell Secretary Andrus to call Senator Garn to follow-up on his inquiry concerning red tape and deep-coal mining -- Done, (the Secretary has called the Senator twice but has not received a return phone call).

done

SCOUTEN:

1. (7/24) In order to save energy the President wants to:
(a) have lights turned off at daybreak (many of them burn for several hours more; (b) have temperatures checked throughout White House complex weekly and adjust thermostats to meet standards -- Done.

done

SECRETARY VANCE:

1. (6/23) (and Brzezinski) The President agrees with Senator Moynihan concerning propaganda designations. Make suggestions to the President for government-wide use of something better than "patriotic front" and "liberation forces" vs. "Salisbury Group." Expedite -- Done.

done

LIPSHUTZ:

1. (6/1) Expedite as much as possible the confirmation of Rowland G. Freeman as Administrator of GSA -- Done.

done

**Electrostatic Copy Made
for Preservation Purposes**

2. (6/20) Tell Justice, State and Treasury to be careful about the pending law suit by Machinist's Union against all of the OPEC countries. The President will decide what to do. Keep Jody informed -- Done. *done*
3. (7/21) Tell Justice to enforce the President's executive order re building temperatures (including court rooms) to the limit of the law. See the NEW YORK TIMES editorial -- Ongoing, (status report on your desk).

MCINTYRE:

1. (7/18) Prepare for the President a quick answer on the recommendation of Grey Staples as Director of the Office of Rail Public Counsel -- Done, (on your desk). *done*

KRAFT:

1. (6/20) Move without delay on the U.S. Attorney for D.C. -- Done. *done*

EIZENSTAT:

1. (4/6). Assess Admiral Rickover's memo concerning the Renegotiation Act (and the extension thereof).
(5/23) What is this letter from Representatives Minish and Gonzalez about the extension for the filing under the Vinson-Trammell Act about -- In Progress, (OMB prepared a memo for Stu on this subject; DPS staff is studying the issue).
2. (4/10) Advise on how to move on Alaska/Mexico/Japan swap -- Done, (Frank Moore's weekly report of May 25 reported that there is no chance of getting Congress' approval of the oil swaps; DPS concurs with this assessment). *done*
3. (7/3) What is the hold on the Westinghouse contract for the Phillipine nuclear power plant -- In Progress, (meeting scheduled for 7/30, memo expected 8/1).
4. (7/17) You, McIntyre and Schlesinger should move immediately with the Congressional staffs and Congressional leaders to present our ideas on energy in the strongest terms. Give the President an assessment of the problems and substantial differences at the earliest time -- In Progress, (Stu expects consultations to be completed by 8/1; report will follow).

SECRETARY SCHLESINGER:

1. (5/17) Draft a reply for the President to sign to Congressman Billy Lee Evans concerning energy-related problems -- Done. *done*
2. (5/25) (and McIntyre) Jointly assess how DOE can respond more effectively to Congress' questions and complaints; expedite -- Done. *done*
3. (7/17) There is a disturbing lack of support from DOE indicated in (POST and other stories) implementing the 78° requirements. a) Speak strongly for it and require Millhone, Simmons, etc. to do the same. b) Eliminate all possible loopholes and exceptions. c) Prepare immediately an order from the President to all Federal employees here, and all over the U.S., to enforce the new regulations -- Done. *done*

THE VICE PRESIDENT:

1. (7/23) Identify for the President the remaining obstacles to building the Alaska-Canada gas pipeline. Let's move on it -- Done. *done*

**Electrostatic Copy Made
for Preservation Purposes**

THE WHITE HOUSE
WASHINGTON

7/30/79

The Vice President
Hamilton Jordan
Stu Eizenstat
Tim Kraft
Bob Lipshutz
Frank Moore
Jody Powell
Jack Watson
Anne Wexler
Jim McIntyre
Jerry Rafshoon
Alfred Kahn
Hugh Carter

Re: Cabinet Summaries

The attached were returned in the President's outbox today and are forwarded to you for your personal information.

Rick Hutcheson

EYES ONLY

ADMINISTRATIVELY CONFIDENTIAL

3204

	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
	RAF SHOON
	SCHNEIDERS
	VOORDE
	WARREN
	WISE

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

VETERANS ADMINISTRATION
OFFICE OF THE ADMINISTRATOR OF VETERANS AFFAIRS
WASHINGTON, D.C. 20420

JULY 27 1979

• TO : The President
THRU : Rick Hutcheson, Staff Secretary
FROM : Administrator of Veterans Affairs

VA Presidential Update

VA Rehabilitation Conference - In your 10/10/78 Message to Congress you noted, "The current VA vocational rehabilitation program is based on a 1943 model and requires major updating. I will submit legislation that will modernize and improve that program." Not only has legislation been submitted, but we now have held the first rehabilitation conference in VA history attended by over 200 experts in the field from Federal, state and local agencies as well as veteran organizations and other nongovernment groups. The response was enthusiastic and almost continuous workshops in the week-long sessions generated many creative and compassionate ideas for improvement and closer teamwork. Senator Jennings Randolph was a featured speaker, and I presented a special award to Dr. Howard Rusk, a pioneer in rehabilitation. From the conference we are developing a comprehensive plan for many improvements in the VA program.

D. A. V. Convention - At the recent Disabled American Veterans convention the outgoing National Commander took both of us to task. In a highly inflammatory speech - while I was seated on the platform - Billy O. Hightower accused us of short-changing the VA medical program at the expense of disabled veterans. Scrapping the speech I planned to give, I set the record straight in no uncertain terms but without venom or personally attacking the Commander. My response received good applause, and many delegates later apologized to me for the conduct of their Commander.

Patient Satisfaction - Our latest random and anonymous survey of thousands of VA hospital and clinic patients revealed a high degree of satisfaction with VA medical care. Some 88% of the patients said "My doctor has given me the best care possible." Over 90% praised VA nurses and nurses aides and 86% said their food was good. In almost every respect, our patients gave VA higher marks than those recorded by Louis Harris and other pollsters in surveys of patients in non-VA hospitals. Perhaps reflecting busy staffs, about half the VA patients did fault doctors and nurses for not taking enough time to visit with them and give them reports of progress.

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

JUL 24 1979

MEMORANDUM FOR THE PRESIDENT

FROM:

James T. McIntyre, Jr.

SUBJECT:

Administrator Freeman's Progress Report

I am pleased to be able to transmit to you Administrator Freeman's report of the positive management actions he is taking at the General Services Administration. We have worked very closely with him in providing OMB's full support for his management improvements at GSA.

Enclosure

July 23, 1979

The President
The White House
Washington, DC 20500

**Electrostatic Copy Made
for Preservation Purposes**

Dear Mr. President:

On July 2, 1979, I entered upon my duties as eleventh Administrator of General Services. I would like to take this opportunity to describe to you some of the major management problems I found at the General Services Administration and the actions I am taking to solve them.

I am moving on three broad fronts to:

- restore GSA's reputation for integrity and competence;
- provide the agency with sorely needed professional management; and
- build a GSA capacity to provide responsive and cost effective services to Federal agencies within an orderly and predictable framework.

The damaged reputation of GSA is reflected in the low morale and productivity of its employees. My first priority in improving this situation is to bring the current investigations to a satisfactory conclusion. To that end, I am supporting my Inspector General vigorously. Within a year I fully expect his organization to be supporting routine management reviews of agency activities. These reviews will be designed to prevent the opportunities for abuse that produced the agency's current problems. Further; I am providing an Assistant Administrator for Human Resources and Organization in GSA's senior management structure. This individual will focus on the critical needs of employees in order to achieve improved productivity. Competitive promotions and an active affirmative action program for equal employment opportunity will be stressed.

Strong professional program direction is sorely needed, especially in GSA's two largest programs -- the Public Building Service and the Federal Supply Service. To provide such leadership I have appointed A. R. (Mike) Marschall as Commissioner of the Public Building Service. Mr. Marschall is an

individual of broad experience in facilities planning and program execution. I expect to see substantial improvement in the public building programs. I need to overcome the deleterious effects of a recent reorganization in the Federal Supply Service. I am appointing a professional supply manager to head the service in the interim while pursuing a competitive selection for the Commissioner's position.

The greatest weakness in GSA's management capacity is the lack of a meaningful planning effort integrated with the budget. This means that the agency is reactive and almost never "gets out in front of the problem". To correct this deficiency, I have directed modifications of the budget procedures to provide for strong program decentralization coupled with five year plans in each major agency program. This planning capacity, when combined with efforts to reduce overhead costs and conserve manpower resources, will result in a much more cost effective agency operation.

Each of these efforts is designed to make the General Services Administration a top flight service organization of which you can be proud. The appointment of Ray Kline, an outstanding professional from NASA, as Deputy Administrator will make a critical contribution to this rebuilding program.

While I am optimistic about the possibilities for the future of GSA, I am well aware of the difficulties along the road. However, I am confident that I can achieve success with your continued support.

Very respectfully

R. G. FREEMAN III
Administrator

UNITED STATES ENVIRONMENTAL PROTECTION AGENCY
WASHINGTON, D.C. 20460

JUL 27 1979

MEMORANDUM FOR THE PRESIDENT

SUBJECT: WEEKLY STATUS REPORT

**Electrostatic Copy Made
for Preservation Purposes**

In last week's report I mentioned the strong negative reaction of the environmental/conservation groups to our energy proposals, especially the broad authority of the Energy Mobilization Board. A broad coalition of opposition is forming, including labor groups (UAW, AFL-CIO), the League of Women Voters, and state/local government associations. This opposition is reflected in critical press articles and some Congressional opposition. Much of the opposition is due to suspicions about how the Administration would use the authority we are requesting, or how a less environmentally-disposed Administration might subsequently use it.

I think it is important that everyone representing the Administration emphasize that:

- o strong environmental controls are a prerequisite to rapid energy development (as you stated in your address to the nation eleven days ago and as reflected previously in your strong position on 1977 clean air and surface mining legislation), and
- o EMB waiver authority should be strictly limited to procedural waivers and deadlines, except for grandfathering new post-construction requirements of substantive law.

A recent situation causes me great concern. Administration spokesmen opposed Congressman Wirth's amendment to the Dingell version of the EMB that would have eliminated substantive waiver authority. This was apparently done to keep the Dingell proposal from being watered down further from the Administration's position. Unfortunately, it left the impression among some Congressmen and environmentalists that you favor broader substantive waivers.

The following steps could be taken to avoid unnecessarily adding to the coalition against your proposals. You could:

- o clarify your position on substantive waivers,
- o add EPA and Interior to the Administration lobbying team, and
- o indicate your desire to have environmental/consumer representation on the EMB and ESC boards and staffs.

Barbara D. Blum
Acting Administrator

EXECUTIVE OFFICE OF THE PRESIDENT
COUNCIL ON ENVIRONMENTAL QUALITY
722 JACKSON PLACE, N. W.
WASHINGTON, D. C. 20006

July 27, 1979

MEMORANDUM FOR THE PRESIDENT

FROM: Gus Speth
Jane Yarn *Gus Speth*

SUBJECT: Weekly Report

Environmental Message. We have been working very closely with DPS and other White House staff to complete the final arrangements for issuance of your second Environmental Message.

Energy Program. We have testified before four committees over the past ten days in support of the Administration's energy programs.

Environmentalists Concerns on Energy. Yesterday we had our regular Brown Bag lunch with members of environmental organizations. The principal issue raised was their strong opposition to the Administration's recent energy proposals, particularly the waiver powers of the Energy Mobilization Board and the emphasis on synfuels rather than conservation. They reiterated the concerns voiced by the major national environmental organizations at their press conference last Friday, at which they attacked Administration proposals. We will give you a report on the political situation with the environmental community during the August recess.

Wetlands. We will soon release the report of a CEQ chaired interagency task force that provides a broad and balanced review of the status of our nation's wetlands, Our Nation's Wetlands (copy attached). The booklet is written in nontechnical language, and is beautifully illustrated. It should help immensely in informing the public of the importance of wetlands to a healthy, productive environment.

Attachment

**Electrostatic Copy Made
for Preservation Purposes**

COUNCIL OF ECONOMIC ADVISERS

WASHINGTON

July 28, 1979

CHARLES L. SCHULTZE, CHAIRMAN
LYLE E. GRAMLEY
WILLIAM D. NORDHAUS

C
—

MEMORANDUM TO THE PRESIDENT

FROM: Lyle E. Gramley *LSG*

SUBJ: Weekly Report

- o Charlie Schultze is much improved. His temperature is back to normal. He is off the IV and back on foods. The treatment with broad spectrum antibiotics ends in the middle of next week. We should know something about the timing of his return late next week.
- o The interagency forecasting group has completed the new forecast. This will go to the EPG Steering Committee for review late next week.
- o We continue to work with other members of the EPG on the various anti-inflation consultations.
- o Our staff is doing some analysis of the economic impact of the energy program you announced. We are also working with the Department of Energy to arrange for adequate data sharing so the various estimates of economic impacts can be consistent.

**Electrostatic Copy Made
for Preservation Purposes**

THE DEPUTY SECRETARY OF THE TREASURY

WASHINGTON, D.C. 20220

July 27, 1979

①
/

MEMORANDUM FOR THE PRESIDENT

Subject: Highlights of Treasury Activities

1. THE DOLLAR

The dollar continued to experience periods of heavy selling pressure at times during the week, requiring substantial U.S. intervention. However, trading became better balanced on Thursday and the dollar firmed, without requiring support by the U.S.

2. ENERGY SECURITY CORPORATION

Hearings on the proposed Energy Security Corporation began this week before the Senate Energy and Banking Committees. Together with representatives from the Energy Department and OMB, I testified on financing aspects of the Energy Security Corporation. The questioning from Committee members revealed substantial skepticism about the proposal. We are working closely with OMB and Energy to assist in developing a detailed legislative proposal as quickly as possible.

3. TARGETED AND ANTI-RECESSION FISCAL ASSISTANCE LEGISLATION

The Senate Finance Committee this week reported out legislation that would provide targeted fiscal assistance to distressed local governments and anti-recession protection for both State and local governments. The Committee-reported bill is very similar to the Administration's bill. The Treasury has worked closely with the Congress on this important bill, which has become even more critical as the economy shows continued signs of softening. This legislation would provide substantial protection for State and local governments against the dislocations that could arise from a recession.

**Electrostatic Copy Made
for Preservation Purposes**

4. EPG

Chairman Miller met with the Steering Group on Thursday. He stated he wanted the EPG to play a major and enhanced role in coordinating economic policy. The Steering Group endorsed a posture of continued resistance to any early change in fiscal policy, opposing for instance any accommodation to a tax cut in the Second Budget Resolution. We meet again with Chairman Miller on Monday to deal with EPG organization issues and the future of the wage-price standards.

Robert Carswell

THE SECRETARY OF TRANSPORTATION

WASHINGTON, D.C. 20590

July 27, 1979

**Electrostatic Copy Made
for Preservation Purposes**

MEMORANDUM FOR THE PRESIDENT

THROUGH: Rick Hutcheson, Staff Secretary

FROM : W. Graham Clayton, Jr.
Acting Secretary

SUBJECT: Significant Issues for the Week of July 23

Transition - I have met with the Department's Senior Staff and have emphasized the importance of carrying forward the Department's work without interruption. I am quite satisfied that there are many able and dedicated people in this Department, and I have pledged them my support in moving ahead on the many projects we have underway. I have also urged them to plan on continuing their work in line with Administration policies. In addition, I have contacted key Congressmen regarding my role as interim Secretary and have stressed my intention of serving only until a new Secretary is nominated.

I appointed Linda Kamm, the Department's General Counsel, as Acting Deputy Secretary to handle daily administrative and management duties during this transition period. I have formally insulated myself from matters affecting the Southern Railway System, rails located in the Southeast, the pending rail deregulation bill, ConRail matters, and the Department's position on ICC rail cases. While I don't see any formal conflict of interest here, I think this action is wise in order to avoid criticism, or even the appearance of conflict. If any matters in these areas arise, they will be handled by the Acting Deputy Secretary.

Rail Issues: Amtrak - We defeated a House move, sponsored by Congressmen Gore and Fowler, to freeze Amtrak operations at the present level. With OMB's prior approval, we supported a compromise bill that would result in approximately a 20 percent reduction (as compared to our original proposal for a 43 percent cutback) in the current rail passenger system. The bill was passed by the House. I am hopeful that the Senate will act next week on a comparable bill supporting these cutbacks, and we are working with Amtrak to accomplish this.

Rail Issues: Milwaukee Railroad - Former Governor Ogilvie of Illinois has been named to succeed Stanley Hillman as Trustee of the Milwaukee Railroad. Hillman resigned because of illness. This change is not expected to affect the scheduled filing with the Court by August 6 of a plan for reorganizing the Milwaukee. I understand the railroad's immediate cash situation is stable. We are exploring with the new trustee and Congressman Henry Reuss, together with OMB, several alternative measures in the hope of developing a means of maintaining maximum viable rail service at minimum cost to the Government.

Rail Issues: Northeast Corridor - The Senate Commerce Committee is currently considering Northeast Corridor rail legislation. I have talked to Senators Cannon and Long and confirmed in writing the Administration support for an additional \$654 million for the Northeast Corridor Rail Improvement Project, with a target of \$2.404 billion on the total project. I have made clear to them that cost increases will require some reduction in the quantity of the work previously planned to be done. Additional work would be covered by future normal Amtrak planning and budgeting processes.

Passive Restraints in Automobiles - The Department's FY 1980 Appropriations bill and the controversial "anti-airbag amendment", sponsored by Congressman Dingell, are scheduled for House floor action on Monday. The amendment would prevent the Department from using appropriated monies to enforce the passive restraint (airbags and belts) standards to the extent (if any) applicable in cars sold in the U.S. in the early 1980's.

Transportation Fuel Situation - DOT staff reports indicate that diesel fuel supplies are again becoming tight. Severe shortages are reported by truck stop operators in Montana, Wyoming, North and South Dakota. Spot shortages exist in the midwestern states. Independent trucker representatives met at the Department with DOT, ICC, and Department of Energy staff on Monday and Tuesday (July 25 and 26) to discuss measures to alleviate the fuel shortage and price problems. I will report to you on recommendations as they are developed. Specific reports are being sent twice a week to your White House Energy Shortages Task Force chaired by Jack Watson.

Office of the Attorney General

Washington, D. C.

July 27, 1979

C
/

Principal Activities of the Department of Justice For the Week of July 23 Through July 27

1. Meetings and Events

The Attorney General addressed the Ninth Circuit Judicial Conference at Sun Valley, Idaho, on Tuesday, July 24. Among those attending were Chief Justice Burger and Senator Dennis DeConcini of Arizona. On Friday, July 27, the Attorney General spoke at the investiture of Judge Albert J. Henderson to the Fifth Circuit Court of Appeals in Atlanta. On Sunday, July 29, the Attorney General will appear on NBC's "Meet the Press" in Washington.

2. Civiletti Hearings

The Senate Judiciary completed on Friday its hearings on Attorney General-Designate Benjamin R. Civiletti. Although parliamentary devices available to individual Senators could push confirmation beyond the August recess, it is hoped that the Judiciary Committee will vote on Tuesday, with confirmation some time during next week. If this occurs, his swearing-in will be scheduled in mid-August (August 15-17).

Mr. Civiletti met for more than two and one-half hours Thursday night with the leadership of a number of Hispanic groups that had testified against his confirmation Wednesday and Thursday. It was a productive session and Mr. Civiletti gave a report on the meeting to the Senate Judiciary Committee during the Friday hearings. His report included his statement that one important measure of his effectiveness as Attorney General will be his performance on issues of concern to the Hispanic community. He told the group in the meeting Thursday and the Senate Committee on Friday that he intended to establish an Hispanic Advisory Council to the Attorney General, a "working executive committee" to advise the Attorney General on issues of concern within the responsibility of the Department. He also said that he would try to double the present number of Hispanic top management within the Justice Department by the time his tenure ends.

**Electrostatic Copy Made
for Preservation Purposes**

3. Leonard Peltier

Last Friday, July 20, Leonard Peltier, a well-known American Indian activist, escaped from the Federal Correctional Institution at Lompoc, California (near Santa Barbara) where he was serving a life sentence for killing two FBI agents at Wounded Knee, South Dakota. Two other Indian inmates fled with him, but one was killed and the other captured by prison guards. Peltier himself was recaptured by two sheriff's deputies and an FBI agent on Wednesday, July 25. The Bureau of Prisons has now moved Peltier to its maximum security, high-escape risk facility, the U.S. Penitentiary at Marion, Illinois, to prevent any recurrence.

4. Judicial Selection

There are currently 141 federal judgeship vacancies (112 under the new law and 29 regular vacancies). The President has tentatively approved 117 candidates for these vacancies, and they are in various stages of the selection and nomination process. This leaves 29 vacancies not yet presented to the President. The Senate during this Congress has confirmed 48 judicial appointments (41 under the new law and 7 for regular vacancies).

DEPARTMENT OF AGRICULTURE
OFFICE OF THE SECRETARY
WASHINGTON, D. C. 20250

10

July 27, 1979

MEMORANDUM TO THE PRESIDENT

THROUGH Rick Hutcheson
Staff Secretary

SUBJECT: Weekly Report

RECEPTION. Reactions to the Administration's farm policies were highly positive at the 13-state Southern Commodity Conference Thursday.

PROFIT. The price spread between wholesale and retail beef and pork prices remained about 5¢ a pound higher than could be justified by inflation last month. This is down from June, however, when the spread was 15¢ more than justified. COWPS is following up.

CROP. The wheat harvest is on schedule with record yields reported from most areas. Good rains have hit the corn and soybean crops at exactly the right time.

A large, stylized handwritten signature in black ink, appearing to read "Bob Bergland".

BOB BERGLAND

**Electrostatic Copy Made
for Preservation Purposes**

U.S. DEPARTMENT OF LABOR

OFFICE OF THE SECRETARY
WASHINGTON, D.C.
20210

①

July 27, 1979

MEMORANDUM FOR THE PRESIDENT

FROM: SECRETARY OF LABOR, Ray Marshall *RM*

SUBJECT: Major Departmental Activities
July 23 - 27

Consultations with the AFL-CIO on economic policy and other substantive matters of concern are expected to continue next week. The Vice-President, Fred Kahn, Landon Butler and I met yesterday in preparation for our planned meeting with Lane Kirkland. I feel very positive that we can reach some understandings with the AFL-CIO with respect to policies on each of our respective agendas.

The grain elevator strike in Duluth, Minnesota has now affected eight different operations and the prospects of an early settlement do not look good at this time. I have spoken to the Vice-President and Bob Bergland and have advised them that a Taft-Hartley injunction would not be legally supportable. The FMCS is attempting to mediate the strike and has set up meetings between the unions and two companies for next week. I do not, however, believe these meetings will resolve the issues since the unions feel they are bargaining from a position of great strength. We will continue to monitor the situation but the Administration should avoid any direct involvement since the issue in dispute - a cost of living clause - could interfere with the wage guidelines.

**Electrostatic Copy Made
for Preservation Purposes**

THE SECRETARY OF COMMERCE
WASHINGTON, D.C. 20230

①
—

July 27, 1979

FYI

REPORT TO THE PRESIDENT

We were successful in working with the Senate last Saturday to weaken significantly all the amendments to the Export Administration Act proposed by Senator Jackson and opposed by the Administration. While the bill is still not completely acceptable, it has been greatly improved. The House version is scheduled for floor consideration today but may be delayed until next week. It, too, is not completely acceptable but with our success in the Senate we will be in a better bargaining position in conference. Senator Stevenson was instrumental in helping the Administration in this effort.

Luther H. Hodges, Jr.
Acting Secretary

**Electrostatic Copy Made
for Preservation Purposes**

THE SECRETARY OF HOUSING AND URBAN DEVELOPMENT
WASHINGTON, D.C. 20410

July 27, 1979

MEMORANDUM FOR: The President
Attention: Rick Hutcheson, Staff Secretary

SUBJECT : Weekly Report of Major Departmental Activities

Regional Housing Mobility Program Launched. A total of \$2 million from the Community Development Block Grant Secretary's Discretionary Fund has been set aside for a program designed to facilitate the movement of low income and minority persons from areas where such groups are heavily concentrated into areas where greater income and racial mix is desirable. Letters and program guidelines have been sent to 21 metropolitan Area-wide Planning Organizations. Each of the jurisdictions covered by these Organizations contains one of the 50 largest cities in the Nation with the highest concentration of low income and minority persons relative to adjacent suburban areas. Local fair housing and civil rights groups will be closely involved in operation of the program.

Progress on the HUD 1980 Budget. The Senate Appropriations Committee has accepted the Subcommittee's version of HUD's FY 1980 Appropriations Bill. The bill includes \$10 million more than the Administration request for Comprehensive Planning Grants. An effort to cut \$700 million in budget authority for assisted housing was defeated, as was an attempt to cut the UDAG request from \$675 million to \$550 million. With the exception of some reduction for Departmental salaries and expenses, all other Administration requests were approved.

HUD Sponsors Barrier-Free Home Design. The National Association of Home Builders (NAHB) Research Foundation, under HUD contract, has begun to build a barrier-free dwelling in Las Vegas. The house will be built with design changes to enable a paraplegic to be self-sufficient. Some of the unique features will include a kitchen which has been altered to allow for access to all cupboards and drawers from wheel chair height, as well as a countertop that adjusts to three different levels to make flexible work space. The bathroom will be modified to provide for a wheel chair roll-in shower. Porches, walkways and garage flooring have been re-engineered with sloping ramps in place of steps. Special door knobs and cabinet pulls of lever design and a push-button keyless locking security system will also be included. The dwelling is to be completed by January 1980 for the NAHB national convention.

Department Represented at Urban League Convention. On Monday, July 23, I was among Administration representatives who spoke at the National Urban League convention in Chicago. In my remarks I emphasized the past record of this Administration in meeting the needs of Blacks and low income people and pledged my continuing commitment to helping the poor. Other HUD officials participated in various activities connected with the convention.

Patricia Roberts Harris
Patricia Roberts Harris

**Electrostatic Copy Made
for Preservation Purposes**

~~CONFIDENTIAL~~

THE DEPUTY SECRETARY OF STATE
WASHINGTON

July 26, 1979 C

MEMORANDUM FOR: THE VICE PRESIDENT
FROM: Warren Christopher *w.c.*
SUBJECT: Cyprus Negotiations

The Cyprus intercommunal talks resumed as scheduled on June 15, but major difficulties soon arose over the agenda and the U.N. decided to call a recess on June 22 rather than risk a complete breakdown of the negotiations. Over the past month U.N. representatives in Cyprus have held informal consultations with both sides in an effort to break this deadlock, but their efforts have thus far proved unavailing.

The current dispute between the Cypriot parties is on the surface a procedural one--whether the negotiations will commence with point two (definitions) or point five (Varosha) of the Nicosia communique of May 19. But this disagreement reflects clear substantive differences as well as a persistent mutual distrust between the parties. The Greek Cypriots want to see Varosha opened to resettlement as quickly as possible both as a test of Turkish good faith and as a means of assuring domestic support for the negotiating track, while the Turkish Cypriots are concerned about yielding Varosha without first having obtained a Greek Cypriot commitment to the fundamentals (as defined by the Turkish Cypriots) of an overall settlement. In recent meetings with U.N. representatives the Greek Cypriots seem to have shown some flexibility, but thus far the Turkish Cypriots have said that they cannot even discuss Varosha unless they have some assurances as to the general shape of an overall settlement.

~~CONFIDENTIAL~~

GDS 7/25/85
Electrostatic Copy Made
for Preservation Purposes

DECLASSIFIED
Per. Rec Project
ESD/12C-17-39-1-0
BY *KJ* INCL DATE *10/21/93*

~~CONFIDENTIAL~~

- 2 -

The reasons for the Turkish Cypriot attitude are unclear. They may simply be stalling, or it may be that they are genuinely concerned that the Greek Cypriots' intention is simply to take back Varosha and not continue with serious negotiations on the principal constitutional and territorial issues. The U.N. ascribes the Turkish Cypriots' negativism to the current political situation in Turkey. With a very precarious hold on power and with elections due in October, Prime Minister Ecevit, they maintain, is in no position to pressure the Turkish Cypriots into making concessions.

With these questions in mind we approached the Turkish Government to probe their intentions with respect to Cyprus. High-ranking Foreign Ministry officials with whom we spoke stoutly defended the Turkish Cypriot position, but at the same time assured us that the Turkish side remains interested in a Cyprus settlement and gave indications that they might be prepared to reach a compromise arrangement that would allow talks to proceed on Varosha in exchange for certain Greek Cypriot assurances. Our assessment is that, while the domestic political situation indeed acts as a serious constraint, the Turks' delaying tactics are primarily prompted by substantive concerns over Greek Cypriot intentions. This gives us some cause to hope that a formula can be devised to resolve the present deadlock. But this will require an intensified effort by the U.N., which plays the key mediatory role.

Indeed, one of the problems we have detected over the past week or so is a waning in the U.N.'s interest in actively pursuing a resolution of the deadlock. In an effort to reactivate the U.N. role, I raised the Cyprus question with Kurt Waldheim yesterday and urged him to do what he could to end the negotiating recess as soon as possible. He said that the internal Turkish situation probably precluded any progress for the moment, but undertook to instruct his representatives in Nicosia to make a further effort with the Cypriot parties. We are asking our Mission in New York to follow up with the U.N. Secretariat on this and to pass to them certain suggestions for a scenario to overcome the deadlock.

~~CONFIDENTIAL~~

~~CONFIDENTIAL/EXDIS~~

MEMORANDUM

July 27, 1979

TO: President Carter
THROUGH: Rick Hutcheson
FROM: Andrew Young

DECLASSIFIED

Per, Rac Project

ESDN: NLG-126-17-39-2-9

MEETING WITH AMBASSADOR LUSAKA OF ZAMBIA

BY KS NARA DATE 10/21/13

Before his return to Zambia for the Commonwealth meeting, I met with Ambassador Lusaka. He explained Zambia's intention to gain Prime Minister Thatcher's support for a political settlement in Zimbabwe. Speaking as Chairman of the UN Council for Namibia, Ambassador Lusaka said the Africa group at the UN might press for a Security Council meeting on Namibia. The Security Council meeting in New York would be scheduled just prior to the September 3 Non-Aligned Conference to enable foreign ministers to participate before proceeding to Havana.

MEETING WITH AMBASSADOR RADIX

The new Ambassador from Grenada paid his first courtesy call this week. Rather than discussing UN issues, the Ambassador sought my understanding of the revolutionary process now underway in his country. We discussed Grenada's relations with Cuba, and I explained that this might have an adverse impact on how the US and other nations respond in terms of investment and tourism. Ambassador Radix said Grenada would be pragmatic in its relationships and would seek friendly relations with all countries.

MEETING WITH AMBASSADOR BISHARA OF KUWAIT

Ambassador Bishara discussed PLO pressures on Kuwait and Saudi Arabia. He also reviewed efforts of moderate Arab states to obtain PLO recognition of Security Council resolutions 242 and 338.

UNEF/UNTSO

The mandate for UNEF was allowed to lapse and Secretary General Waldheim was asked to make the necessary arrangements for a continued UN presence in the Sinai by the United Nations Truce Supervision Force.

OCCUPIED TERRITORIES

The Security Council adopted a resolution calling on Israel to cease construction and planning of settlements in the occupied territories. The US abstained in the voting. Arab delegates thought the resolution to be moderate but they were disappointed with our abstention.

~~CONFIDENTIAL/EXDIS~~

GDS 7/27/85 (Young, Andrew)

ID 793183

T H E W H I T E H O U S E

WASHINGTON

DATE: 30 JUL 79

FOR ACTION:

INFO ONLY:	THE VICE PRESIDENT	TIM KRAFT
	BOB LIPSHUTZ	FRANK MOORE (LES FRANCIS)
	JODY POWELL	ARNIE MILLER

SUBJECT: EIZENSTAT MEMO RE LEGISLATION ON APPOINTMENT OF
 CHAIRMAN OF FEDERAL RESERVE BOARD - FYI
 CALL IF YOU WISH TO COMMENT

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

ACTION REQUESTED:

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

PLEASE NOTE OTHER COMMENTS BELOW:

THE WHITE HOUSE
WASHINGTON
30 Jul 79

Stu Eizenstat

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 -

Call Joanne

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

July 30, 1979

C
—

MEMORANDUM FOR THE PRESIDENT

FROM: STU EIZENSTAT *Stu*
ORIN KRAMER

SUBJECT: Legislation on Appointment of Chairman
of Federal Reserve Board -- F.Y.I.

As you know, during and subsequent to the campaign, you supported making the term of the Chairman of the Federal Reserve Board coterminous with that of the President. We have repeatedly and unsuccessfully sought the enactment of such legislation.

Under existing law, each newly designated Chairman receives a full four-year term, whether or not his predecessor served a full term as Chairman. This process leaves to chance the point during a President's term when the President is able to designate a new Chairman; Paul Volcker, for example, would serve as Chairman under present law until August, 1983.

The Administration has been asked to comment on a bill introduced by Congressman Parren Mitchell, Chairman of the Banking Subcommittee on Domestic Monetary Policy. The bill would:

- o provide for the appointment of the Chairman at regular four-year intervals, beginning one year after the inauguration of the President. Thus there would be a one-year lag between the President's inauguration and the designation of his Fed Chairman.
- o provide that the legislation take effect immediately, so that Paul Volcker's term as Chairman would end January 31, 1982.

Chairman Miller has communicated to us his strong view, which OMB and I share, that the Administration should support these provisions, for these reasons:

**Electrostatic Copy Made
for Preservation Purposes**

- o Substantively, the bill is reasonable. It is consistent with our underlying objective: a closer phasing of the Chairman's term with that of the President. The one-year lag between the commencement of the President's term and the Chairman's term will reduce the pressure for the designation of the Chairman to become entangled in Presidential election politics. As to the provision including Volcker, Miller's view and mine is that on the merits a Chairman's term simply should not run two and one-half years into the term of a President. Had that been the case in the past, it might have caused serious trouble between the Nixon Administration and Martin or your Administration and Burns. Moreover, it is difficult to argue that the President elected in 1980 should be denied the prerogative that we have stated should be given to any President.

- o As a practical matter, this bill is the closest we can come to truly coterminous terms. Mitchell's subcommittee approved his bill 6-0 on Monday, and favorable House action is expected. The difficulty in creating totally parallel terms between the Chairman and the President is that the terms of Fed governors expire in January of even numbered years, while Presidential terms commence in January of odd numbered years. If the term of Chairman expired when there was no vacancy, the President would be limited to selecting a Chairman from the sitting governors. The only theoretical remedy would be for Congress to advance by one year the term of each governor presently in office, so that the terms would expire in January of odd numbered years. The subcommittee has reacted very negatively to our earlier suggestions that they explore this approach. The subcommittee believes that changing all the governors' terms to strengthen the President's control would be perceived as "politicizing" the Fed, a charge we should avoid at this time.

- o Chairman Miller says that Volcker is amenable to serving a two and one-half year rather than a four year term. However, if we were to support truly coterminous terms and the Congress were somehow to accept this approach, they would probably move the end of Volcker's term forward to January, 1981. An Administration effort which ultimately shortened Volcker's term would not be well regarded by the international financial community.

Recommendation:

Chairman Miller, OMB and I recommend support for the Mitchell bill, and Treasury does not object. If you do not object, we will indicate our support for these provisions of the Mitchell bill.

ok J

12:00 PM

THE WHITE HOUSE

WASHINGTON

July 29, 1979

MEMORANDUM FOR THE PRESIDENT

FROM:

JACK WATSON *Jack*

SUBJECT:

Luncheon/Briefing with Camp David

Invitees:

East Room

Monday, July 30, 1979

12:00 p.m. - 1:30 p.m.

The people who counseled with you at Camp David have been invited to the White House for a luncheon/briefing with you and the First Lady. The purpose of the luncheon is:

- to thank the people who came to Camp David to advise and counsel you during the domestic review;
- to report to them the steps and actions which you have taken as a result of that review;
- to enable you to assess the importance of their advice and the impact of your decisions now and for the future; and
- to ask for their continuing advice and support.

We have not invited either the press or Congressional people who came to Camp David. It is our belief that these groups should be thanked in a different way.

In addition to the Camp David list, the entire Cabinet has been invited, including the Attorney General-designate, and Secretaries-designate Landrieu, Goldschmidt, and Duncan.

Gretchen will be providing you and the First Lady with a detailed scenario and guest list for the luncheon. The program will be as follows:

**Electrostatic Copy Made
for Preservation Purposes**

1. You and the First Lady arrive at noon. Luncheon begins with your making very brief remarks of welcome and appreciation for your guests taking time to receive a report on your actions since the Camp David summit (the report will come after lunch);
2. At the conclusion of the lunch, Jim Schlesinger will brief the group on the energy program. (Charlie Duncan cannot participate in the briefing because he will be in confirmation hearings. If he arrives during the session, he could be introduced);
3. Following Jim's briefing, the Vice President will provide a five minute overview of the Congress' reaction to the plan and its prospects;
4. You will follow the Vice President with a 5-7 minute statement. Your remarks are being prepared by Jerry. If you think it a good idea, you might want to take some questions from the group. They will have come considerable distances to attend the luncheon, and it would be a good idea to give them an opportunity to ask you a few questions.

There will be a press opportunity to cover your statement.

Following your remarks and the Q and A session, if you decide to have one, you can excuse yourself and leave the East Room. The event is scheduled to permit you to do so at around 1:30 p.m.

The Cabinet and Senior Staff will remain for informal discussions and a reception in the foyer following lunch to last until 2:00 p.m.

cc: Vice President
First Lady
Gretchen Poston

THE WHITE HOUSE

WASHINGTON

July 28, 1979

MEMORANDUM FOR: THE PRESIDENT AND MRS. CARTER
FROM: GRETCHEN POSTON *GP*
SUBJECT: Scenario for Luncheon/Briefing
Monday, July 30, 1979 - 12:00 noon
The East Room.

11:45 a.m.

Guests arrive via Southwest Gate and proceed to Diplomatic Reception Room to Cross Hall.

Guests receive table cards at top of stairs and proceed to Cross Hall where apertifs will be served and the String Quartet will be playing.

12:00 noon

Guests are escorted from the Cross Hall to the East Room.

(NOTE: A booklet containing the President's Speech on Sunday night, July 15 will be at each place.)

THE PRESIDENT AND MRS. CARTER are announced and enter the East Room.

THE PRESIDENT AND MRS. CARTER proceed to their separate tables.

THE PRESIDENT, standing at his table, makes brief welcoming remarks and the luncheon begins.

12:45 p.m.

THE PRESIDENT, standing at his table, opens the briefing with the introduction of Secretary Schlesinger.

Secretary Schlesinger proceeds to podium and the briefing begins.

Briefers will be:

Secretary Schlesinger (Mr. Eizenstat)
The Vice President
THE PRESIDENT

1:30 p.m. THE PRESIDENT departs the State Floor and guests are escorted to the Cross Hall for a reception with Cabinet Members and Senior Staff.

(NOTE: MRS. CARTER has the option of departing with the President or staying for the reception.)

2:00 p.m. Guests depart the State Floor

PRESS COVERAGE - TO BE DETERMINED

Three weeks ago I asked you to join me in council at Camp David.

We made no rules. We set no limits on what could be expressed or discussed. Instead of fixed agendas we had a free-ranging inquiry. In place of pressure for easy answers we faced the responsibility to recognize the truth.

You met your responsibility. You helped me to meet my responsibility.

There, together, we began framing thoughts and plans that will guide America.

Now, together, we must continue transforming the wisdom of Camp David into the will to act to secure our country's future.

In the days and months to come that is exactly what I believe we will achieve together.

And in the frank spirit of our discussions at Camp David let me tell you why:

First of all we faced there the hardest truths about the state of our nation and all its institutions. The more I listen to America the more I realize how little faith our people have that our own country can pull together fairly towards a common purpose.

We are becoming a fragmented society of frightened individuals. Isolated people naturally band together to demand special privileges and protection. More and more citizens pledge their allegiance to their special interest groups. The voice of compromise is drowned out by the cry of the non-negotiable demand.

These were the truths we faced together at Camp David. We faced the facts of our own failures to halt this Nation's dispersal into fear and cynicism. We faced our responsibility as leaders to stop people from pulling this country apart -- and start putting it together.

Second of all: We recognized that our democracy has once again come to a crossroads. Once again the diverse paths of our past, and the possible courses of our future, meet in a moment of decision.

We can continue, as individuals alone, driven by self-interest, along millions of separate blind headlong flights that will take us collectively to nowhere -- or we can fix our vision upon the uphill road that leads all of us, however slowly, towards a sense of belonging to a secure, caring society.

These are the thoughts and convictions you helped me to reach, and third of all -- to express in my speeches to the Nation on Sunday and Monday.

I told the American people how clear it is that the fears and problems of our Nation go much deeper than energy shortages, and that those doubts I described will not disappear with the gasoline lines. I described the alternative paths among which we must choose. And I pointed a direction -- not an easy way out.

By pulling ourselves together to fight for the specific goals of energy security we can overcome the crisis of confidence and loss of spirit that are paralyzing America.

I believe that by regrouping to fight for ourselves we can renew our confidence, restore our spirit, and above all -- reunite.

I believe this. You believe this. Most important we know now that the American people believe this.

That is the fourth and most fundamental reason why I know we can set forth together on the path of rebuilding our Nation.

The response to my messages has proven one thing beyond any doubt whatsoever -- the people of this country are ready to fight for a secure energy future.

Now we must set and meet strategic targets throughout the country -- by region, by State, by community, by block, by family, by individual.

In Kansas City, I called for community groups to assemble and determine their own goals and tactics. The National Association of Counties accepted my challenge on the spot.

So have hundreds of organizations, trade groups, giant companies, and small businesses. So have thousands of people who have written to the White House to enlist in our fight. So will the millions of Americans who stand ready to join us.

Three weeks ago, when you came to counsel me at Camp David, we realized our Nation was approaching a crossroads. Today we have entered that crossroads. We are poised to choose a path.

If we choose the path of fighting to secure our Nation's energy future, as I believe we will, then I must call upon you to perform yet another task -- to help guide our struggle in the years to come.

You have just heard about some of the fronts we have opened. Our advance must not be stalled.

We do not all have to agree on every aspect of every detail of every bill. We do have to agree to keep our effort moving.

Energy security is the testing point of our Nation's will to survive.

The response of America to the conclusions of Camp David has shown that we have that will to fight for our energy freedom.

On the battlefield of energy our Nation will regroup, will make its stand, and we will prevail.

Because that determination of the American people is the greatest energy resource in the world.

I have never promised that our struggle would be quick or easy. I have promised to lead.

There are barely twenty years left in the Twentieth Century. Together, before that short time passes, we can regain and renew the material and spiritual strength of this Nation.

Let us pledge today to set this Nation once again on the path of common purpose, common fairness, and common sense.

And let us join in keeping it there -- until together we have won our freedom once again.

STAFF

A The Vice President

*
A Berry, Hon. Mary
* Asst. Secy. of HEW

A Caddell, Mr. Pat
* Pollster

A Duncan, Hon. Charles W., Jr.
Secy of Energy-designate

A Eizenstat, Mr. Stuart
* Asst. to the President

A Gramley, Hon. Lyle
Mbr., Council of Economic Advisers

~~R~~ Harris, Hon. Patricia Roberts
Secy of HEW-designate

A Norton, Hon. Eleanor Holmes
Chmn., Equal Employment Opportunity Commission

A Jordan, Mr. Hamilton
Asst. to the President

A Kahn, Mr. Alfred E.
Senior Adviser to the President

A Kraft, Mr. Timothy E.
Asst. to the President

A Kreps, Hon. Juanita M.
* Secy of Commerce

A Marshall, Hon. F. Ray
Secy of Labor

A Martin, Mr. Louis E.
Spec. Asst. to the President

A McIntyre, Hon. James T., Jr.
Dir., OMB

A Miller, Hon. G. William
Secy of the Treasury-designate

A Moe, Mr. Richard
Chief of Staff for the Vice President

A Moore, Mr. Frank
* Asst. to the President

A Powell, Mr. Jody
Press Secy to the President

A Rafshoon, Mr. Gerald M.
* Asst. to the President

~~W~~ Schlesinger, Hon. James
Secretary of Energy

R Strauss, Hon. Robert
Mid-East Negotiator

R Vance, Hon. Cyrus
Secy of State

A Watson, Mr. Jack H., Jr.
Asst to the President

A Weddington, Hon. Sarah
Spec Asst to the President

A Wexler, Hon. Anne
* Asst to the President

R Lipshutz, Mr. Robert

~~W~~ Sanders, Mr. Edward

A Brzezinski, Hon. Zbigniew

A Bergland, Hon. Bob

A Andrus, Hon. Cecil

~~W~~ Blumenthal, Hon. W. Michael

R Brown, Hon. Harold

A Bell, Hon. Griffin

A Young, Hon. Andrew

R Schultze, Hon. Charles

R Gov. John W. Carlin of Kansas

A Civiletti, Hon. Benjamin

R Donovan, Mr. Hedley in *Thomas J. Donohue*

Landrieu, Hon. Moon

Goldschmidt, Hon. Neil

LUNCHEON - Monday, July 30, 1979

Table 1

Mr. Jack Watson
Gov. John D. Rockefeller
Dr. John Sawhill
Ms. Charlotte Williams
Mr. Clark M. Clifford
Mr. John H. Filer
Mr. John W. Gardner

Table 2

Ms. Sarah Weddington
Mr. John Kenneth Galbraith
Mr. S. David Freeman
Mr. Edward Sanders
Gov. Ella T. Grasso
Mr. Louis Martin
Mr. Jesse Hill, Jr.

Table 3

Mr. Hamilton Jordan
Gov. John V. Evans
Speaker Ned McWherter
Secy of Agriculture
Mr. M. Carl Holman
Mayor Neil Goldschmidt
Amb. Sol M. Linowitz
Mr. Paul Hall

Table 4

Mr. Jody Powell
Gov. Richard W. Riley
Secy of Labor
Mr. David Lizarraga
Mr. Murray Finley
Mr. Pat Caddell
Dep. Mayor Nicholas Carbone
Dr. Barbara Newell

Table 5

Mr. Frank Moore
Ms. Claire Randall
Mr. Glenn Watts
Mr. Kenneth Hahn
Secy of Energy
Mr. John H. Lyons
Speaker Stanley Fink
Mr. John Gutfreund

Table 6

The Vice President
Mr. Bill Wynn
Mr. Phillip Davitt
Mayor Moon Landrieu
Dr. Walter Heller
Mr. Benjamin Civiletti
Bishop Patrick Flores

Table 7

Mr. Alfred E. Kahn
Rabbi Mark Tannenbaum
Secy of Commerce
Mr. Ed Edelman
Mr. G. William Miller
Mr. Vernon E. Jordan, Jr.
Mrs. Eleanor Holmes Norton
Rev. Otis Moss, Jr.

Table 8

Mr. James T. McIntyre, Jr.
Archbishop Iakovos
The Attorney General
Mr. David J. Mahoney
Mr. Lyle Gramley
Mayor Richard Hatcher
Ms. Anne Wexler
Gov. Thomas L. Judge

Table 9

Mr. Stuart Eizenstat
Gov. J. Joseph Garrahy
Mr. James E. Akins
Secy of the Treasury
Mr. Benjamin L. Hooks
Ms. Marina von Neumann Whitman
Mr. Charles Duncan (may arrive late)
Mr. Martin J. Ward

Table 10

Mr. Timothy Kraft
Gov. Edward King
Amb. Andrew Young
Mr. Albert Somers
Secy of the Interior
Dr. Jimmy R. Allen
Ms. Mary Berry

Table 11

THE PRESIDENT
His Eminence Terence Cardinal Cooke
Gov. Bill Clinton
Mr. Reginald Jones
Mr. Lane Kirkland
Sen. Polly Baca-Barragan
Mayor Coleman Young
Dr. Jerome Wiesner

Table 12

MRS. CARTER
Gov. Otis Bowen
Prof. Harold M. Somers
Mr. Sol C. Chaikin
Mayor Unita Blackwell
Mr. Thornton Bradshaw
Dr. Eli Ginzberg
Dr. David D. Preus

Table 14

Dr. Brzezinski
Dr. Arthur Okun
Mr. Gerald Rafshoon
Dr. Lawrence Klein
Gov. George Busbee
Mr. Richard Moe
Mr. Robert Keefe

LUNCHEON - Monday, July 30, 1979 at 12:00 o'clock

aa The President & Mrs. Carter

R Abboud, Mr. A. Robert *no reason*
Chmn., The First National Bank of Chicago

a Akins, Hon. James E.
Washington, DC

a Allen, Dr. Jimmy R.
Former Pres., Southern Baptist Convention, San Antonio

a Baca-Barragan, Hon. Polly
Colorado State Senator

R Bellah, Prof. Robert *out of town + can't make another trip*
Univ. of California, Berkeley

a Blackwell, Hon. Unita
Mayor of Mayersville, Mississippi

a Bowen, Hon. Otis 317/633-4567
Governor of Indiana

R Bradley, Hon. Tom 213/485-3311 or 485-5178 ²¹³ (Kathy)
Mayor of Los Angeles

a Bradshaw, Mr. Thornton F.
Pres., Atlantic Richfield Co., Los Angeles

a Busbee, Hon. George
Governor of Georgia

R Byrne, Hon. Brendan T. 609/292-6000
Governor of New Jersey

R Cannon, The Rev. William R. *out of country*
Bishop of the Methodist Churches of Georgia, Atlanta

a Carbone, Hon. Nicholas
Deputy Mayor of Hartford, Connecticut

R Carey, Hon. Hugh *out of country*
Governor of New York

R Carroll, Hon. Julian M. 502/564-3450
Governor of Kentucky

R Carver, Hon. Richard
Mayor of Peoria, Illinois

a Chaikin, Mr. Sol C.
Pres., International Ladies' Garment Workers' Union, NYC

a Clifford, Hon. Clark M.
Washington, DC

web Clinton, Hon. Bill 501/371-2345
Governor of Arkansas

from web Cooke, His Eminence Terence Cardinal 212/371-1000
Archbishop of New York

with Davitt, Hon. Phillip
Iowa State Legislature

a Edelman, Mr. Ed
Mbr., Los Angeles County Board of Supervisors

a Evans, Hon. John V. 208/384-2100
Governor of Idaho

a Filer, Mr. John H.
Chmn., Aetna Life & Casualty Co., Hartford, Connecticut

with Fink, Hon. Stanley
* Speaker, New York State Legislature

web Flores, The Most Rev. Patrick
Bishop of El Paso, Texas

R Fraser, Mr. Douglas A. *no reason*
Pres., United Auto Workers International Union, Detroit

a Freeman, Hon. S. David
* Chmn., Tennessee Valley Authority, Knoxville

Galbraith, Hon. John Kenneth
Harvard University

R Gallen, Hon. Hugh
Governor of New Hampshire

web Gardner, Hon. John W. 223-1991 or 654-2724
Founder, Common Cause

a Garrahy, Hon. J. Joseph
Governor of Rhode Island

web Ginzberg, Dr. Eli 724-1454
Chmn., National Commission for Employment Policy, DC

R Graham, Hon. D. Robert
Governor of Florida

Grasso, Hon. Ella T. *Spec. session of legislature (will arr. later)*
Governor of Connecticut

a Gutfreund, Mr. John
Salomon Brothers (brokers), NYC

- A Hall, Mr. Paul 212/449-6600
Pres., The Seafarers Intl Union of North America, Brooklyn
- R Hammond, Hon. Jay S. *can't get away*
Governor of Alaska
- A Hatcher, Hon. Richard G.
Mayor of Gary, Indiana
- A Heller, Hon. Walter W.
Prof. of Economics, Univ. of Minnesota
- A Hill, Mr. Jesse, Jr. 404/659-2100 or 404/691-3777 (att 12:15)
Pres., Atlanta Life Insurance Co.
- A Holman, Mr. M. Carl
National Urban Coalition, DC
- A Hooks, Mr. Benjamin L. 212/245-2100 or 212/582-0803
Exec. Dir., NAACP, NYC
- R Hunt, Hon. James B., Jr.
Governor of North Carolina
- W Iakovos, Archbishop 212/628-2500
Archbishop of the Greek Orthodox Church of North & South America
- R Jackson, The Rev. Jesse L. *in So. Africa*
Natl. Pres., Operation PUSH, Chicago
- R Jackson, Hon. Maynard H.
Mayor of Atlanta
- A Jones, Mr. Reginald H.
Chmn., General Electric Co.
- A Jordan, Mr. Vernon E., Jr.
Exec. Dir., National Urban League, Inc., NYC
- A Judge, Hon. Thomas L.
Governor of Montana
- W Keefe, Mr. Robert 224-1161
Pres., The Keefe Co., DC
- A King, Hon. Edward J.
Governor of Massachusetts
- R Kirbo, Mr. Charles
King & Spalding, Atlanta
- A Kirkland, Mr. Lane
Secy-Treas., AFL-CIO
- A Klein, Dr. Lawrence
Wharton School of Business, Univ. of Pennsylvania
- R Koch, Hon. Edward I. *long-standing commitments*
Mayor of New York
- A Linowitz, Hon. Sol M.
Sr. partner, Coudert Brothers, DC
- A Lizarraga, Mr. David 213/268-9928
Co-Chmn., Natl. Black Hispanic Democratic Coalition, Los Angeles
- A Lyons, Mr. John H.
Gen. Pres., Intl. Assn. of Bridge, Structural & Ornamental Iron Workers
- A Mahoney, Mr. David J.
Chmn., Norton Simon, Inc., NYC
- R Maier, Hon. Henry
Mayor of Milwaukee
- R McBride, Mr. Lloyd *no reason*
Pres., United Steelworkers of America, Pittsburgh
- A McWherter, Hon. Ned 615/741-3927 or 901/264-2111
Speaker of the House, Tennessee Legislature
- R Mettler, Dr. Reuben F.
Chmn., TRW, Inc., Cleveland
- A Moss, The Rev. Otis, Jr.
Pastor, Olivet Institutional Baptist Church, Cleveland
- A Newell, Dr. Barbara W.
Pres., Wellesley College, Wellesley, MA
- A Okun, Hon. Arthur
Brookings Institution, DC
- R Peterson, Hon. Russell
Pres., Natl. Audubon Society, DC
- A Preus, The Rev. Dr. David D.
Pres., American Lutheran Church
- A Randall, Ms. Claire 212/870-2141 or 212/799-9402 (OK)
Gen. Secy., Natl. Council of the Churches of Christ in the USA, NYC
- R Ray, Hon. Dixy Lee
Governor of Washington
- A Riley, Hon. Richard W. 803/758-3261
Governor of South Carolina
- A Rockefeller, Hon. John D., IV
Governor of West Virginia
- A Sawhill, Dr. John 518/457-2200 or 518/457-5577
Pres., State University of New York, Albany

- R Snelling, Hon. Richard A.
Governor of Vermont
- A Somers, Prof. Harold M.
Dept. of Economics, Univ. of California, Los Angeles
- A Somers, Mr. Albert
The Conference Board, DC
- A Tannenbaum, Rabbi Marc
American Jewish Committee, NYC
- R Thornburg, Hon. Richard L. 717/787-2500
Governor of Pennsylvania
- A Ward, Mr. Martin J.
Pres., United Assn. of Journeymen & Apprentices of the Plumbing & Pipe
Fitting Industry of the US & Canada
- ^{web}_{serv.} Wiesner, Hon. Jerome B. 617/253-4667
Pres., Massachusetts Institute of Technology
- A Whitman, Hon. Marina von Neumann 518/462-4922
Professor of Economics, University of Pittsburgh
- A Williams, Ms. Charlotte
Pres., Natl. Assn. of Counties, Flint, Michigan
- R Wurf, Mr. Jerry *on West Coast*
Pres., AFSCME, DC
- A Young, Hon. Coleman
Mayor of Detroit
-
- A Finley, Mr. Murray H. 212/255-7800
Pres., Amalgamated Clothing & Textile Workers Union, NYC
- A Wynn, Mr. William H. (Bill) 223-3111
Pres., United Food and Commercial Workers
- A Watts, Mr. Glenn E.
Pres., Communications Workers of America
- R Otero, Mr. Jack *out of town*
Vice Pres., Brotherhood of Railroad, Airline & Steamship Clerks
- A Hahn, Hon. Kenneth
Chmn., Los Angeles County Board of Supervisors
(accompanied by aide, Mr. Mas Fukai who will wait in Dip. Room)

THE WHITE HOUSE
WASHINGTON

30 Jul 79

Bob Lipshutz

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

Rick Hutcheson

To Bob Lipshutz:
Please keep me posted. The
President has not marked this off
as "done."

3213

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

TO Bob Lipshutz. Pls keep me posted. The Pres has not marked this off as "done" yet. Thanks

R.R.

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

July 27, 1979

*Bob -
Enforce it
J*

MEMORANDUM FOR THE PRESIDENT

FROM: ROBERT LIPSHUTZ *RL*

SUBJECT: Enforcement of Your Executive Order
Regarding Building Temperatures
(Including Court Rooms)

Pursuant to your instructions relative to this matter, I advised the Department of Justice of your intention to enforce this Executive Order regarding building temperatures, including court rooms, to the limit of the law.

The Justice Department then began not only legal research, but an effort to expedite administrative action by the Department of Energy and the General Services Administration.

Based on the most recent report which I received from the Justice Department, the enforcement mechanism has not yet been fully completed by the Department of Energy, and thus to date this is basically a voluntary program.

The Executive Order was challenged in court in Los Angeles, but shortly before the hearing the complaint was dismissed upon learning that you had fixed the maximum thermostat setting in the summer time at 78° rather than 80°.

Relative to court houses specifically, I followed up your notation to Griffin Bell on his July 6 comment, and I will continue to work with the Department of Justice in trying to make certain that this Executive Order is enforced. I will keep you advised.

**Electrostatic Copy Made
for Preservation Purposes**

THE WHITE HOUSE

WASHINGTON

July 27, 1979

MEMORANDUM FOR THE PRESIDENT

FROM: FRANK MOORE *F.M./BR*

SUBJECT: FYI, No Action Necessary

Bob Thomson spoke with Ken Feinberg in Senator Kennedy's office. He advised Thomson that the Senator is outraged at the prospect of Cox not being appointed to the First Circuit. Feinberg promises trouble in the Judiciary Committee.

**Electrostatic Copy Made
for Preservation Purposes**

2:00 PM

THE WHITE HOUSE

WASHINGTON

July 27, 1979

MEETING WITH SENATOR ROBERT MORGAN AND
MEMBERS OF THE NORTH CAROLINA LEGISLATURE

Monday, July 30, 1979
2:00 p.m. (10 minutes)
Roosevelt Room

From: Frank Moore *F.M.*

I. PURPOSE

To greet and have a photograph taken with members of the North Carolina State Legislature.

II. BACKGROUND, PARTICIPANTS & PRESS PLAN

- A. Background: Senator Morgan has invited the Lt. Governor and North Carolina legislators to Washington for briefings. The Senator requested a White House briefing which we have asked Stu to do. The Senator particularly wanted the opportunity to introduce you to each Member.
- B. Participants: The President
Senator Robert C. Morgan
Lt. Governor Jimmy Green
24 State Legislators (list attached)
Frank Moore
- C. Press Plan: White House photo with each Member

III. TALKING POINTS

Routine courtesies

**Electrostatic Copy Made
for Preservation Purposes**

Senator Julian Allsbrook.....A senior member of the Senate; from Roanoke Rapids (rural northeast); distinguished trial lawyer; very conservative.

Senator Melvin Daniels.....From Elizabeth City (extreme northeast); son of a former prominent political leader in his section; banker; key member of Senator Morgan's organization.

Rep. David Diamont.....From Pilot Mountain (Piedmont); teacher; football coach

Senator Conrad Duncan.....From Stoneville (Piedmont); very successful contractor; major contributor to Democratic Party

Lt. Governor Jimmy Green.....Is leading this delegation to Washington; has been Lt. Gov. for 4 years; helpful to Sen. Morgan

Senator James H. Edwards.....From Granite Falls (Piedmont); insurance claims adjustment co.

Rep. Bob Etheridge.....From Lillington (Senator Morgan's home town); first term; invited on trip because he is the Senator's Representative; owns farm supply company; recently started new radio station; executive in a company that manufactures sports and recreation equipment.

Senator "Monk" Harrington.....From Lewiston (northeast); farm interests and major manufacturer of farm machinery. Probably the key political figure in north-eastern North Carolina; has good relationship with the blacks in that area which has a large black population; close associate of Senator Morgan.

Senator Ollie Harris.....From Kings Mountain (Piedmont); funeral Home operator.

Rep. Parks Helms.....From Charlotte; attorney; recently became a major legislative figure because he headed successful forces to get local option liquor-by-the drink in North Carolina for the first time.

Rep. Roberts Jernigan.....From Ahoskie (northeast); farmer and meat packer.

Senator I. Beverly Lake.....From Raleigh; attorney; former Assistant Attorney General of North Carolina where he made a name opposing utility rate increases; his father twice sought Democratic nomination for Governor in North Carolina and ran a bitter race against Terry Sanford; has indicated might run for Attorney General or possibly Senator Morgan's seat, though the latter is not considered a serious possibility.

Senator Craig Lawing.....From Charlotte; owns auction company; President Pro Tem of the Senate.

Senator George Marion.....From Dobson (new Winston-Salem); franchise kitchen utensil business.

Senator Billy Mills.....From Maysville (southeast); general retail business.

Senator Joe Raynor.....From Fayetteville; office supply business; also an expert in hypnosis.

Senator Kathy Sebo.....From Greensboro; Administrator, Guilford College; law student; member of the Fourth Circuit Selection Panel; active in women's lib activities.

Rep. Neal Smith.....From Woodleaf; educator; Senator Morgan has recommended him for an Ambassadorship; politically active for Senator Morgan.

Senator R. C. Soles.....From Tabor City (southeast); large farm interests; best known as trial attorney; politically influential.

Senator James Speed.....From Louisburg (near Raleigh); tobacco warehousman and farmer.

Senator Charles Vickery.....From Chapel Hill; attorney; represents probably the State's most liberal constituency.

Senator Russell Walker.....From Asheboro; state chairman of the Democratic Party; retired chain food store owner;

Senator Willis Whichard.....From Durham; attorney; close personal friend of Jim Hunt.

Senator Vernon White.....From Winterville; farm operator and banker.

Senator Bob Wynne.....From Raleigh; funeral home operator; ran unsuccessfully for Congress; represents Senator Morgan's home county.

THE WHITE HOUSE
WASHINGTON

30 Jul 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 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 <i>AM</i>
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

July 26, 1979

✓

MEMORANDUM FOR THE PRESIDENT

FROM:

TIM KRAFT TK
ARNIE MILLER AA

SUBJECT:

Presidential Appointment

We join Clifford Alexander in recommending Lieutenant General Dennis P. McAuliffe to be the Administrator of the Panama Canal Commission. As you know, the legislation to create this position has not been approved by the Congress.

General McAuliffe is currently the Commander-in-Chief, United States Southern Command. He is a skilled administrator, familiar with the problems of the Canal operation through his close association with the Panama Review Committee and his membership on the Canal Zone Civilian Personnel Coordinating Board.

Hamilton Jordan and Zbig Brzezinski concur.

RECOMMENDATION:

We recommend that you nominate Lt. General Dennis McAuliffe to be Administrator of the Panama Canal Commission. If you approve this appointment, the White House Press Office will issue a press release announcing your intention to nominate General McAuliffe.

✓ approve _____ disapprove

**Electrostatic Copy Made
for Preservation Purposes**

of

DENNIS PHILLIP McAULIFFE, Lieutenant General

DATE AND PLACE OF BIRTH: 8 April 1922, New York, New YorkYEARS OF ACTIVE COMMISSIONED SERVICE: Over 34PRESENT ASSIGNMENT: Commander in Chief, United States Southern Command, Quarry Heights, Canal Zone, since August 1975MILITARY SCHOOLS ATTENDED

United States Military Academy
 Artillery School, Basic and Advanced Courses
 United States Army Command and General Staff College
 National War College

EDUCATIONAL DEGREES

United States Military Academy - BS Degree - Military Science
 University of Pennsylvania - MS Degree - Electrical Engineering

MAJOR PERMANENT DUTY ASSIGNMENTS (Last 10 years)

	<u>From</u>	<u>To</u>
Chief, Projects Division, Office of Director of Coordination and Analysis, Office, Chief of Staff, United States Army, Washington, D.C.	Jul 65	Apr 66
Deputy Director of Special Studies, Office, Chief of Staff, United States Army, Washington, D.C.	May 66	Oct 66
Army Member, Chairman's Staff Group, Organization, Joint Chiefs of Staff, Washington, D.C.	Oct 66	Dec 67
Executive Officer to the Chairman, Joint Chiefs of Staff, Washington, D.C.	Dec 67	May 69
Assistant Division Commander, 1st Infantry Division, United States Army, Vietnam	May 69	Dec 69
Deputy Senior Advisor, III Corps and Military Region 3 (Concurrently, Commanding General, United States Army Advisory Group, III Corps and Military Region 3), United States Military Assistance Command, Vietnam	Dec 69	Dec 70
Chief, Policy Branch, Plans and Policy Division, Supreme Headquarters, Allied Powers, Europe	Jan 71	Mar 73
Deputy Commanding General, United States Army, Combined Arms Combat Developments Activity, Fort Leavenworth, Kansas	Apr 73	Jun 74
Director, European Region, Office, Assistant Secretary of Defense (International Security Affairs), Washington, D.C.	Jul 74	Aug 75

DENNIS PHILLIP McAULIFFE, Lieutenant General, 051-18-0404

<u>PROMOTIONS</u>	<u>DATES OF APPOINTMENT</u>	
	<u>Temporary</u>	<u>Permanent</u>
2LT		16 Jun 44
1LT	1 Mar 45	6 Jun 47
CPT	12 Dec 46	14 May 50
MAJ	12 Nov 52	4 Sep 57
LTC	15 Apr 59	6 Jun 65
COL	12 Aug 65	6 Jun 69
BG	1 Aug 69	22 Dec 72
MG	1 Jan 72	9 Dec 74
LTG	1 Aug 75	

US DECORATIONS/BADGES

Distinguished Service Medal

Legion of Merit (with 2 Oak Leaf Clusters)

Distinguished Flying Cross (with Oak Leaf Cluster)

Bronze Star Medal with V Device (with Oak Leaf Cluster)

Air Medals

SOURCE OF COMMISSION: USMA

SECRETARY OF THE ARMY
WASHINGTON

10 May 1979

Dear Mr. President:

This is to recommend that you nominate as the first Administrator of the Panama Canal Commission Lieutenant General Dennis Phillip McAuliffe. General McAuliffe, as you know, is presently the Commander-in-Chief, United States Southern Command. He plans to retire from active duty in December 1979, but could be available sooner for this appointment.

General McAuliffe is a skilled administrator, familiar with the problems of Canal operation through his close association with the Panama Review Committee and his membership on the Canal Zone Civilian Personnel Coordinating Board. He is well respected by the Panamanian Government and the Panamanian officials working on treaty implementation.

I believe that his nomination would provide skilled leadership during the challenging early years of operation under the new treaties. Also, his nomination would signal your resolve that operation of the Canal would be fully coordinated, when necessary, with Defense requirements at times of war or imminent war. This would underscore that there is no need for provisions in the implementing legislation that would conflict with treaty intent by authorizing you to place a military officer in control of Canal operations at such times.

Charles Duncan concurs with the recommendation of Phil McAuliffe for Administrator.

Respectfully,

Clifford L. Alexander, Jr.

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

19 June 1979

MEMORANDUM FOR THOMAS BEARD, DEPUTY ASSISTANT
TO THE PRESIDENT

SUBJECT: Decision on General McAuliffe as Administrator of the
Panama Canal Commission

At your request per our discussion yesterday, here is how I
recommend the action be handled:

1. Timing of a public announcement - I believe the most
valuable timing would be after the House of Representatives
vote this week and any time before the Senate/House Con-
ference on the implementing legislation.

I don't think that an announcement prior to the House
vote would gain very much; there will be no "favorable"
floor amendments to Murphy's H.R. 111 -- all known amend-
ments will be unfavorable. As you know, an unscathed H.R.
111 is the best we can hope for from the House. But even that
bill has shortcomings we hope to correct in the Senate. One
of those shortcomings -- the one where the President's
announced intent of nominating General McAuliffe could be
most helpful -- is the Murphy bill provision allowing a mili-
tary officer to be put in charge of the Canal in time of war or
impending war. The Administration position has been that
this provision is unnecessary and violates the spirit if not the
letter of the Treaty. If we could point out that, as Adminis-
trator, General McAuliffe would obviously be uniquely suited
to coordinate Canal operations with Defense needs, we might
get that provision removed/modified in Conference.

2. Notification of the State Department - I would suggest that
you or Hamilton call Warren Christopher or Pete Vaky to tell
them that the decision memo is set to go to the President, and
solicit comment. I think this would be the fastest way to move
things, assuming that Mr. Brzezinski is aboard at the time of
the call.

Signed

Michael Blumenfeld
Assistant Secretary of the Army
(Civil Works)

C/

7/27/79

Administrator

Dear Mr. President

We have been in contact with the President of Georgia Tech and will review the program proposed early the week of 30 July

I will personally keep you advised of our progress

Very respectfully
[Signature]
Administrator

**Electrostatic Copy Made
for Preservation Purposes**

THE WHITE HOUSE
WASHINGTON

7/30/79

Richard Pettigrew

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

Rick Hutcheson

3195

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

July 24, 1979

Mr. President,

I thank you for bringing us closer to you yesterday. Down to the last file clerk we were moved. We have always known we are privileged and proud to serve the President, but you have made us feel extraordinarily special to serve you.

Hazel Fulton
Secretary to
Dick Pettigrew

lunch with Camp David "attendees"

7/30/79

Electrostatic Copy Made
for Preservation Purposes

THE WHITE HOUSE
WASHINGTON

① David lunch 7-30-79

Sawmill

3 wks. no rules - no limits

truth - thoughts & plans for USA
wisdom → will → action

- ① Little faith - pull together → success
ISOLATED people → spec privilege
pulling apart → putting together
- ② Crossroads = division vs unity
uphill - secure, caring society
- ③ Probs deeper th energy but
= Energy security, ≠ crisis confidence
- ④ response to ^{39,000} speech = 7/4/2/2/1/14
Ready to fight
KC. County officers
A De Buo confat

You Carefully Chosen. Help
me guide struggle

No need for 100% approval
agreement
Testing point - not easy
Common purpose/sense/benefit

THE WHITE HOUSE
WASHINGTON

30 Jul 79

Frank Moore

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

Rick Hutcheson

The Vice President
Hamilton Jordan
Stu Eizenstat
Jack Watson

ADMINISTRATIVELY
CONFIDENTIAL

32/8

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

*Return
orig to me*

ACTION
FYI

<input checked="" type="checkbox"/>	ADMIN CONFID
<input type="checkbox"/>	CONFIDENTIAL
<input type="checkbox"/>	SECRET
<input type="checkbox"/>	EYES ONLY

<input checked="" type="checkbox"/>	VICE PRESIDENT
<input checked="" type="checkbox"/>	EIZENSTAT
<input checked="" type="checkbox"/>	JORDAN
<input type="checkbox"/>	KRAFT
<input type="checkbox"/>	LIPSHUTZ
<input checked="" type="checkbox"/>	MOORE
<input type="checkbox"/>	POWELL
<input checked="" type="checkbox"/>	WATSON
<input type="checkbox"/>	WEXLER
<input type="checkbox"/>	BRZEZINSKI
<input type="checkbox"/>	MCINTYRE
<input type="checkbox"/>	SCHULTZE

<input type="checkbox"/>	ARAGON
<input type="checkbox"/>	BOURNE
<input type="checkbox"/>	BUTLER
<input type="checkbox"/>	H. CARTER
<input type="checkbox"/>	CLOUGH
<input type="checkbox"/>	COSTANZA
<input type="checkbox"/>	CRUIKSHANK
<input type="checkbox"/>	FALLOWS
<input type="checkbox"/>	FIRST LADY
<input type="checkbox"/>	GAMMILL
<input type="checkbox"/>	HARDEN
<input type="checkbox"/>	HUTCHESON
<input type="checkbox"/>	JAGODA
<input type="checkbox"/>	LINDER
<input type="checkbox"/>	MITCHELL
<input type="checkbox"/>	MOE
<input type="checkbox"/>	PETERSON
<input type="checkbox"/>	PETTIGREW
<input type="checkbox"/>	PRESS
<input type="checkbox"/>	RAFSHOON
<input type="checkbox"/>	SCHNEIDERS
<input type="checkbox"/>	VOORDE
<input type="checkbox"/>	WARREN
<input type="checkbox"/>	WISE

<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

THE WHITE HOUSE

WASHINGTON

July 28, 1979

Frank
J

ADMINISTRATIVELY CONFIDENTIAL

MEMORANDUM FOR THE PRESIDENT

FROM: FRANK MOORE

SUBJECT: Weekly Legislative Report

I. DOMESTIC POLICY ISSUES

1. Appropriations

Schedule

Monday, July 30: Conference on Labor-HEW bills
(TENTATIVE)

Transportation bill on House floor
(TENTATIVE)

Tuesday, July 31: Energy & Water conference report on
House floor (TENTATIVE)

Interior bill on House floor
(TENTATIVE)

Conference on State-Justice bills

Treasury-Postal Service bill in
Senate full committee

Transportation bill in Senate full
committee (TENTATIVE)

Wednesday, Aug 1: Foreign Assistance bill on House floor
(TENTATIVE)

**Electrostatic Copy Made
for Preservation Purposes**

Labor-HEW

As it goes to conference, the House version of this bill contains policy increases of about \$750 million (excluding the Michel amendment), and the Senate version has similar increases of about \$600 million. Unfortunately, some of the largest increases to our budget -- such as NIH and vocational education -- are in both bills.

On Thursday Jim McIntyre wrote to the conferees urging them to minimize the policy increases in the final version of the bill.

Energy & Water Development

The bill is now out of conference. The only significant problem is the Tellico Dam, which was added on the floor to the House version and which Chairman Bevill agreed to bring back to the House for a separate vote along with the conference report. WHCL, OMB and Interior are working on this.

HUD-Independent Agencies

Reported from Senate full committee last Tuesday. The biggest change from subcommittee action was a successful Proxmire amendment to cut State revenue sharing funds by \$684 million, or about 30 percent of the total amount available.

Get V.P. to help Cleveland
The bill mandates 3,800 extra positions for VA -- attempts to reduce this increase were unsuccessful in both subcommittee and full committee.

\$675 million was included for UDAGs -- the House bill contains only \$400 million.

Second Budget Resolution

Although the House has decided to defer mark-up until after recess, the Senate intends to move ahead next week. Since our energy numbers are still being formulated, quick Senate action is not in the best interests of the Administration.

so am I
Other than energy, the biggest issue affecting the second resolution is the revised economic forecast and possible congressional response. The Republicans are pushing a tax cut and so is Jim Mattox, who is circulating a "Dear Colleague" letter. Bob Giaimo is inclined to oppose changes in fiscal policy at this time.

*no fight
this*

Some House Members say they have picked up signals that the Administration will support a \$30 billion tax cut and are beginning to align their position in response to this.

The Senate Budget Committee urges us either to announce any fiscal policy changes by Labor Day, or else wait until the January budget release. An announcement in October or November would undercut the congressional budget process in their view.

2. Energy

Windfall Profits Tax

Senate

The Senate Finance Committee did nothing on the WPT this week other than receive committee staff briefings on the provisions of the House-passed bill. The prospects for any positive action on the bill next week are uncertain. As you know, the Committee prefers to treat all aspects of the energy tax proposal as one package (tax, revenue uses, and changes in the foreign tax credit). To do so would require waiting until after the recess for the House to act on the revenue and foreign tax credit components.

Rationing

The House adopted a Gilman Amendment to the Emergency Energy Conservation Act of 1979 Wednesday (232-187) which would permit a one-house veto within 30 days of submission of an Administration standby rationing plan.

Floor action is expected to continue Tuesday. The House leadership and WHCL believe we now have the votes to defeat the Gilman amendment and pass the bill. WHCL contacted all Democrats who voted for the amendment and found that most were misinformed on its contents and are prepared to change their votes.

**Electrostatic Copy Made
for Preservation Purposes**

Energy Mobilization Board/Energy Security Corporation

House

Dingell's Energy and Power subcommittee reported its version of the Energy Mobilization Board Friday. The full Interstate and Foreign Commerce Committee will take it up Tuesday. The bill provides for a five member board with a very strong substantive and procedural waiver provision as well as a one house veto. The waiver provision goes beyond the Administration's proposal and is causing Labor groups to be concerned about the board's ability to waive Davis-Bacon.

The Interior Committee earlier reported Congressman Udall's bill. This bill increases the size of the board, gives it no substantive and little procedural waiver authority.

Senate

The Energy Committee is moving slowly on the EMB. By Friday, the Committee had tentatively decided on a decision-making Administrator with a three-member advisory board. The Board would have authority to veto Administrator designations of priority energy projects.

The Committee tentatively decided that the Administrator would have the power to require that only one federal environmental impact statement be done on a priority energy project. The Administrator would have the power to designate a lead agency to compile the EIS.

The Committee bogged down on the key issue of preemption of State law. Johnston is pushing our position that State procedural law should be overridden by the Administrator if he chooses. Our best estimate is that this position will eventually prevail.

The Committee will not finish the EMB until Tuesday or Wednesday. It will then take up the ESC. On Monday, they will hear Charles Duncan.

The Banking Committee is negative on the ESC. The situation may be redeemable, but it is plain there will be differences between the Committees.

3. Hospital Cost Containment

Waxman intends to decide by Monday whether or not to take the bill through subcommittee. He feels the subcommittee or Committee must act before the recess to meet the Speaker's deadline (September 10). At this point we still don't have the votes in subcommittee, and we need 3 or 4 votes in full committee.

Republican House members, Rhodes, Michel, Carter, Stockman, Conable, and Gradison met privately to coordinate a Republican strategy between the Ways and Means and Commerce Committees to defeat HCC. The meeting broke down and has not been rescheduled. Their plans have not been dropped, however, and other meetings are likely to occur when floor action becomes more imminent.

The Senate will take up HCC after the August recess.

4. Davis-Bacon

The Senate Labor and Human Resources Committee voted 11-2 to issue an adverse report on that provision of S. 1319, the military construction authorization bill, which repeals the application of the Davis-Bacon Act to military construction contracts. The Committee also voted 10-3, to include in the report a recommendation against the pending Exon amendment which would raise the Davis-Bacon coverage threshold from \$2,000 to \$50,000.

It appears the Exon amendment will give us the most trouble. There is no central data bank which can provide information on the number of Federal construction contracts at various threshold levels or the number of employees working under those contracts. Since the Exon approach is politically attractive and since we cannot promise any administrative reforms as cover for Senators who want to help, the Exon Amendment could pass.

5. SBA & FmHA

The Senate this week again approved an amendment to make the Small Business Administration a farm lender of last resort only and make its emergency loan programs nearly identical to those of Farmers Home Administration. The Senate earlier passed a similar amendment, only to have the provision eliminated in conference.

Stick with it

6. Food Stamps

On Thursday House and Senate conferees agreed on legislation to raise the food stamp spending "cap" by \$620 million for Fiscal Year 1979. Senate conferees receded to their House colleagues' demands that the bill not affect the existing "cap" for Fiscal Year 1980 and 1981. The conference report is scheduled for floor action by both chambers prior to the August recess.

7. Alaska Lands

The Energy Committee will carry over until after the August recess any mark-up on the d-2 Lands bill, citing the necessity to move on energy in the days ahead. Secretary Andrus addressed our first meeting with non-Energy Committee staff who are friendly to our position. Our strategy is to begin now working the Senate as a whole, since the Committee is likely to report out an unacceptable bill.

8. Inflation Working Group

The impression received by many of the Senators who attended the Thursday breakfast was that the Administration is soft on a tax cut. Apparently, most are standing firm against early tax action. We have reassured members and staff that your position is to stand firm while retaining the flexibility to move later if it becomes necessary.

There is a necessity to refocus the group's attention on direct remedies for inflation. To the extent a tax cut may be necessary in the future, it should be designed to have an anti-inflationary impact. We hope to do this in the paper we will be jointly drafting with the Congressional members of the group.

9. Targeted Fiscal Assistance

By a unanimous voice vote, the Senate Finance Committee last week reported out legislation that would provide targeted fiscal assistance to distressed local governments and anti-recession protection for both State and local governments.

The committee-reported bill is very similar to the proposal you sent up. We are hopeful that the bill will go to the floor before the recess. The Vice President is assisting in this effort.

In the House prospects and timing in Government Operations are still uncertain.

II. FOREIGN POLICY ISSUES

1. SALT Hearings

Stennis says they did very well.

On Monday Secretary Vance will appear with George Seignious and Ralph Earle before the Senate Armed Services Committee. The Committee will hear testimony from General Rowny, Tuesday, and on Wednesday, testimony from former military officers. The key media events will be the Secretary's appearance and the long-awaited SFRC appearance of Kissinger on Tuesday.

The theme of the past week's Armed Services hearings has been the linkage of a commitment to a strong defense program with support for the SALT II Treaty. The JCS, Senator Nunn and General Haig all presented variations on this theme. Haig implied that consideration of the Treaty should await formulation of a clear strategic policy and the commitment of funds. Ambassador Toon's SFRC testimony stating that his verification concerns have been satisfied was favorably received on the Hill.

The momentum continues to be with SALT proponents and we are hopeful that next week's Kissinger testimony will be positive, making it easier for uncommitted Republican Senators to support the treaty. The general feeling on the Hill is that the first three weeks of hearings have gone much better than expected. Opponents have not yet laid a glove on the Treaty, and talk of 'killer' amendments has died down.

2. Panama Legislation

Following the Senate's approval of the Panama implementing legislation by a 64-30 vote, the House was expected to move immediately to name conferees. Jack Murphy continues to hope that the legislation can be approved by both Houses and sent to you by the August recess. The Senate bill is an excellent one, containing no treaty violations. Murphy will be tough in conference, knowing that his opposition to a conference report would sink the legislation. The Senate side has already begun to develop compromise positions which will enable Murphy to tell the House that he has preserved its "tougher" positions, but will avoid violations of the treaty.

I called

Stennis, & he, Levin & Christopher may meet tomorrow morning.

3. Foreign Aid Authorization Bill

The Conference Committee completed work on the bill on July 23. The following actions were taken:

- Approved the Institute for Scientific and Technological Cooperation (ISTC) with an authorization level of \$23.750 million.
- Approved keeping the Peace Corps in ACTION, with report language stating that by January 1, 1980 a report be submitted to the Congress on the implementation of the recent Executive Order.
- Approved keeping the Economic Support Fund (ESF) in the Security Assistance bill for FY 1980. Beginning in FY 1981 a single bill will authorize bilateral economic and military assistance.
- Earmarked \$5 million of unobligated balances in the Middle East Special Requirements Fund for Lebanon.
- Authorized a \$1.7 million MAP program for the Sudan.

good

The funding levels approved by the conferees are the same as those recommended by the HAC. Both Houses are likely to vote on the Conference Report before the recess. We do not expect Senator DeConcini to move to instruct the conferees on the ISTC issue but rather to save his fire for the appropriations process.

4. Emergency Refugee Program

Thanks largely to the deft touch of Dick Clark, major progress was made on the Administration's FY 1980 request of \$207 million for Indochinese refugees. Dante Fascell pushed the necessary authorization through the House Foreign Affairs Committee on Friday. It will be attached to the State Department Authorization in the conference on Monday. Clarence Long's Subcommittee approved the request on Wednesday, and an effort will be made to insert it into the FY 1980 Foreign Aid bill. In the Senate, we have received pledges of support from Frank Church and Daniel Inouye.

Progress has also been made in moving the Administration's comprehensive refugee legislation forward. Senator Kennedy's Judiciary Committee unanimously approved the legislation, filed the bill and hopes to bring it to the floor immediately after the August recess. Once Secretary Vance appears before Elizabeth Holtzman's House Judiciary Subcommittee on July 31, we hope the Subcommittee will also approve the bill, refer it on to the House Foreign Affairs Committee, where we expect speedy action, and move it to the House floor in September or October.

5. Export Administration Act

Action on the Export Administration Act was completed by the Senate on Saturday July 21. An amendment by Ted Stevens to eliminate controls on export of Alaskan crude was tabled by a 52-30 vote. The Jackson amendments to tighten export controls on critical goods and technologies passed by voice vote with modifications which made them generally acceptable to the Administration. Also passed by voice vote was a Javits/Ribicoff amendment requiring Commerce to deny licenses for items which would make a contribution to the military potential of countries which show "a pattern of support for acts of international terrorism."

The bill could come to the House floor this week. We anticipate a series of amendments by Representatives Ichord and Wolff paralleling the Jackson amendments. Representative Dodd has introduced an amendment calling for Presidential review of exports to OPEC countries and requiring a report to Congress on the impact of limitations or restrictions on these exports on OPEC and on the domestic economy.

6. Selective Service Registration

The House is scheduled to consider the DoD Authorization Bill Wednesday and Thursday. Our headcount looks promising but we can anticipate difficulties if the Armed Services Committee decides to push the issue. Schroeder, Panetta, and Aspin have agreed on a compromise which we support. It strikes the registration section of the bill and adds a request for a study in the reports section.

III. MISCELLANEOUS

The House schedule for the week of the 30th is very ambitious and probably will be very difficult to complete. The Transportation, Interior and Foreign Aid appropriations bills will be top priority with the rationing/conservation bill following. They will vote on the censure of Congressman Diggs Tuesday. Conference reports and other items that can be scheduled quickly will fill in the rest of the week. The House will adjourn on Thursday.

Nominations

HEW

Pat Harris was confirmed late Friday.

Justice

Senate Judiciary will vote on Civiletti on Tuesday

FRB

Senate Banking will hear Volcher on Monday.

Treasury

We are as yet uncertain whether the SEC staff report on Textron's foreign payments will lead to delay for Miller.

Defense

Claytor was confirmed late Friday.

Following is the House schedule for the week of July 30:

Monday, July 30

H.R. 4811 For the Relief of Nenana, Alaska
H.R. 3361 To Establish the Boundary Location of Angeles
National Forest
H.R. 3509 Safe Drinking Water Authorizations
H.J. Res 381 Ethics in Government Act Amendments
H.R. 4440 Transportation Appropriations, FY 80
(COMPLETE CONSIDERATION)
H.R. 4388 Conference Report - Energy/Water Appropriations
FY 80

Tuesday, July 31

H.Res 378 In the Matter of Charles C. Diggs, Jr.
Suspensions Votes on Suspensions will be postponed until
end of all suspensions
S. 961 Speedy Trial Act Amendments
H. Con Res 80 Martin Luther King Statue
H.R. 4476 Higher Education Technical Amendments of 1979
S. 1030 Gas Rationing Authority and Conservation
(COMPLETE CONSIDERATION)
H.R. 4930 Interior Appropriations, FY 80

Wednesday and Thursday
August 1 and 2

H.R. 3434 Social Services and Child Welfare Amendments
(MODIFIED RULE, TWO HOURS)
H.R. 4473 Foreign Assistance Appropriations, FY 80
(COMPLETE CONSIDERATION)
H.R. 3000 DOE Authorizations, FY 80
(COMPLETE CONSIDERATION)
H.R. 3180 DOE Authorizations, FY 79
(OPEN RULE, ONE HOUR)
H.R. 4040 DOD FY 80 Authorizations
(OPEN RULE, FOUR HOURS--RULE ALREADY ADOPTED)
H.R. 4034 Export Administration Act Amendments of 1979
(COMPLETE CONSIDERATION)
H.R. 79 Postal Service Act of 1979
(OPEN RULE, ONE HOUR)
H.R. 3224 Conference Report - International Development
Cooperation Act of 1979

THE WHITE HOUSE
WASHINGTON
30 Jul 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 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
GAMILL AM
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

July 16, 1979

MEMORANDUM FOR THE PRESIDENT

FROM:

TIM KRAFT *TK*

ARNIE MILLER *AM*

SUBJECT:

Advisory Commission on Intergovernmental
Relations

There is a vacancy for a Democratic State Legislator on the Advisory Commission on Intergovernmental Relations. As required by law, the National Conference of State Legislatures has submitted a list of names. We and Gene Eidenberg recommend that you appoint Jason Boe, State Senator from Oregon. Dick Moe concurs.

RECOMMENDATION:

Appoint State Senator Jason Boe as a member of the Advisory Commission on Intergovernmental Relations.

approve

disapprove

**Electrostatic Copy Made
for Preservation Purposes**

National
Conference
of State
Legislatures

● Office of
State
Federal
Relations

444
North Capitol
Street, N.W.
2nd Floor
Washington, D.C.
20501
202 624-3400

President
Jason Boe
President of
The Oregon Senate

Executive Director
Earl S. Mackey

July 19, 1978

Ms. Peggy Rainwater
Associate Director
Office of Presidential Personnel
The White House
Washington, D.C. 20500

Dear Ms. Rainwater:

As you may know, Speaker Sabo and Speaker Briscoe will be leaving the Commission at the end of this year as a result of their retiring from their legislatures. In order to insure continuity of State legislative representation on the ACIR, I would like to recommend the following legislators for membership on the ACIR:

1. Senator Jason Boe, Oregon
2. Representative Richard Hodes, Florida
3. Assemblyman Leo McCarthy, California
4. Speaker Stanley Steingut, New York
5. Representative John Bragg, Tennessee
6. Senator Gordon Walgren, Washington

In light of their past and present service with NCSL, I would like to recommend that Senator Jason Boe, President of NCSL, and Representative Richard Hodes, Vice President of NCSL be nominated as the two new State legislative appointees to ACIR.

Sincerely,

Earl S. Mackey
Executive Director

ESM:bj

1133, formerly set out as a note under this section, prescribed the compensation of the Director of the Office, and authorized the Director to appoint such personnel as he deems necessary and to obtain the services of experts and consultants.

Legislative History. For legislative history and purpose of Pub.L. 85-350, see 1959 U.S.Code Cong. and Adm.News, p. 283.

§ 4272. Declaration of purpose

Because the complexity of modern life intensifies the need in a federal form of government for the fullest cooperation and coordination of activities between the levels of government, and because population growth and scientific developments portend an increasingly complex society in future years, it is essential that an appropriate agency be established to give continuing attention to intergovernmental problems.

It is intended that the Commission, in the performance of its duties, will—

- (1) bring together representatives of the Federal, State, and local governments for the consideration of common problems;
- (2) provide a forum for discussing the administration and coordination of Federal grant and other programs requiring intergovernmental cooperation;
- (3) give critical attention to the conditions and controls involved in the administration of Federal grant programs;
- (4) make available technical assistance to the executive and legislative branches of the Federal Government in the review of proposed legislation to determine its overall effect on the Federal system;
- (5) encourage discussion and study at an early stage of emerging public problems that are likely to require intergovernmental cooperation;
- (6) recommend, within the framework of the Constitution, the most desirable allocation of governmental functions, responsibilities, and revenues among the several levels of government; and
- (7) recommend methods of coordinating and simplifying tax laws and administrative practices to achieve a more orderly and less competitive fiscal relationship between the levels of government and to reduce the burden of compliance for taxpayers.

Pub.L. 85-350, § 2, Sept. 24, 1959, 73 Stat. 703.

Historical Note

Legislative History. For legislative history and purpose of Pub.L. 85-350, see 1959 U.S.Code Cong. and Adm.News, p. 283.

CHAPTER 53.—ADVISORY COMMISSION ON INTER-
GOVERNMENTAL RELATIONS

- Sec.
4271. Establishment.
4272. Declaration of purpose.
4273. Membership of the Commission; appointment of members; term.
4274. Organization of the Commission.
- (a) Initial meeting.
- (b) Chairman and Vice Chairman.
- (c) Vacancies in membership.
- (d) Termination of service in official position from which originally appointed.
- (e) Quorum.
4275. Duties of the Commission.
4276. Powers and administrative provisions.
- (a) Hearings; oaths and affirmations.
- (b) Cooperation by Federal agencies.
- (c) Executive director.
- (d) Appointment and compensation of other personnel; temporary and intermittent services.
- (e) Applicability of other laws to employees.
- (f) Maximum compensation of employees.
4277. Compensation of members.
4278. Authorization of appropriations.
4279. Receipt of funds; consideration by Congress.

§ 4271. Establishment

There is established a permanent bipartisan commission to be known as the Advisory Commission on Intergovernmental Relations, hereinafter referred to as the "Commission".

Pub.L. 86-350, § 1, Sept. 24, 1959, 73 Stat. 703.

Historical Note

Termination of Office of Intergovernmental Relations. Ex.Ord.No.11455, Feb. 14, 1959, 24 F.R. 2209, formerly set out as a note under this section, which established the Office of Intergovernmental Relations and prescribed its functions, was revoked by section 4 of Ex.Ord.No.11860, Dec. 14, 1972, 37 F.R. 28315, set out as a note under section 301 of Title 3, The President. Section 5 of Ex.Ord.No.11860 transferred the records, property, personnel and funds of the Office of Inter-

governmental Relations to the Domestic Council.

Office of Intergovernmental Relations; Authorization of Appropriations; Compensation of Director; Appointment of Personnel; Experts and Consultants. Pub.L. 91-156, Dec. 30, 1969, 83 Stat. 549, authorized the appropriation of such sums as may be necessary for the expenses of the Office of Intergovernmental Relations, established by Ex.Ord.No.

§ 4273. Membership of the Commission; appointment of members; term

(a) The Commission shall be composed of twenty-six members, as follows:

(1) Six appointed by the President of the United States, three of whom shall be officers of the executive branch of the Government, and three private citizens, all of whom shall have had experience or familiarity with relations between the levels of government;

(2) Three appointed by the President of the Senate, who shall be Members of the Senate;

(3) Three appointed by the Speaker of the House of Representatives, who shall be Members of the House;

(4) Four appointed by the President from a panel of at least eight Governors submitted by the Governors' Conference;

(5) Three appointed by the President from a panel of at least six members of State legislative bodies submitted by the board of managers of the Council of State Governments;

(6) Four appointed by the President from a panel of at least eight mayors submitted jointly by the National League of Cities and the United States Conference of Mayors; and

(7) Three appointed by the President from a panel of at least six elected county officers submitted by the National Association of Counties.

(b) The members appointed from private life under paragraph (1) of subsection (a) of this section shall be appointed without regard to political affiliation; of each class of members enumerated in paragraphs (2) and (3) of subsection (a) of this section, two shall be from the majority party of the respective houses; of each class of members enumerated in paragraphs (4), (5), (6), and (7) of subsection (a) of this section, not more than two shall be from any one political party; of each class of members enumerated in paragraphs (5), (6) and (7) of subsection (a) of this section, not more than one shall be from any one State; at least two of the appointees under paragraph (5) of subsection (a) of this section shall be from cities under five hundred thousand population.

(c) The term of office of each member of the Commission shall be two years; members shall be eligible for reappointment; and, except as provided in section 4273(d) of this title, members shall serve until their successors are appointed.

Pub.L. 86-389, § 3, Sept. 24, 1959, 73 Stat. 704; Pub.L. 89-733, §§ 1, 2, Nov. 2, 1966, 80 Stat. 1162.

Handwritten notes:
Walt
S
600
1961

Historical Note

1955 Amendment. Subsec. (a)(5), Pub.L. 84-722, § 1, substituted "National League of Cities" for "American Municipal Association."

Subsec. (a)(7). Pub.L. 84-722, § 1, substituted "National Association of Counties" for "National Association of County Officials."

Subsec. (c). Pub.L. 84-722, § 2 inserted provision that members shall serve

until their successors are appointed, except as provided in section 4273(d) of this title.

Legislative History. For legislative history and purpose of Pub.L. 84-722, see 1959 U.S. Code Cong. and Adm. News, p. 283. See also Pub.L. 84-722, 1956 U.S. Code Cong. and Adm. News, p. 282.

§ 4274. Organization of the Commission—Initial meeting

(a) The President shall convene the Commission within ninety days following September 24, 1959 at such time and place as he may designate for the Commission's initial meeting.

Chairman and Vice Chairman

(b) The President shall designate a Chairman and a Vice Chairman from among members of the Commission.

Vacancies in membership

(c) Any vacancy in the membership of the Commission shall be filled in the same manner in which the original appointment was made; except that where the number of vacancies is fewer than the number of members specified in paragraphs (4), (5), (6), and (7) of section 4273(a) of this title, each panel of names submitted in accordance with the aforementioned paragraphs shall contain at least two names for each vacancy.

Termination of service in official position from which originally appointed

(d) Where any member ceases to serve in the official position from which originally appointed under section 4273(a) of this title, his place on the Commission shall be deemed to be vacant.

Quorum

(e) Thirteen members of the Commission shall constitute a quorum, but two or more members shall constitute a quorum for the purpose of conducting hearings.

Pub.L. 86-330, § 4, Sept. 24, 1959, 73 Stat. 705.

Historical Note

Legislative History. For legislative history and purpose of Pub.L. 86-330, see 1959 U.S. Code Cong. and Adm. News, p. 283.

4275. Duties of the Commission

It shall be the duty of the Commission—

- (1) to engage in such activities and to make such studies and investigations as are necessary or desirable in the accomplishment of the purposes set forth in section 4272 of this title;
- (2) to consider, on its own initiative, ways and means for fostering better relations between the levels of government;
- (3) to submit an annual report to the President and the Congress on or before January 31 of each year. The Commission may also submit such additional reports to the President or the Congress or any committee of the Congress, and to any unit of government or organization as the Commission may deem appropriate.

Pub. L. 86-330, § 5, Sept. 24, 1959, 73 Stat. 705.

Historical Note

Legislative History. For legislative history—1959 U.S. Code Cong. and Adm. News, p. 2887 and purpose of Pub. L. 86-330, see 2888.

4276. Powers and administrative provisions—Hearings; oaths and affirmations

(a) The Commission or, on the authorization of the Commission, any subcommittee or members thereof, may, for the purpose of carrying out the provisions of this chapter, hold such hearings, take such testimony, and sit and act at such times and places as the Commission deems advisable. Any member authorized by the Commission may administer oaths or affirmations to witnesses appearing before the Commission or any subcommittee or members thereof.

Cooperation by Federal agencies

(b) Each department, agency, and instrumentality of the executive branch of the Government, including independent agencies, is authorized and directed to furnish to the Commission, upon request made by the Chairman or Vice Chairman, such information as the Commission deems necessary to carry out its functions under this chapter.

Executive director

(c) The Commission shall have power to appoint, fix the compensation of, and remove an executive director without regard to the civil service laws and chapter 51 and subchapter III of chapter 53 of Title 5. Such appointment shall be made solely on the basis of fitness to perform the duties of the position and without regard to political affiliation.

Appointment and compensation of other personnel, temporary and intermittent services

(d) Subject to such rules and regulations as may be adopted by the Commission, the Chairman, without regard to the civil service laws and chapter 51 and subchapter III of chapter 53 of Title 5, and without reference to political affiliation, shall have the power—

- (1) to appoint, fix the compensation of, and remove such other personnel as he deems necessary,
- (2) to procure temporary and intermittent services to the same extent as is authorized by section 15 of the Administrative Expenses Act of 1946 but at rates not to exceed \$50 a day for individuals.

Applicability of other laws to employees

(e) Except as otherwise provided in this chapter, persons in the employ of the Commission under subsections (c) and (d)(1) of this section shall be considered to be Federal employees for all purposes, including—

- (1) the Civil Service Retirement Act, as amended,
- (2) the Federal Employees' Group Life Insurance Act of 1954, as amended,
- (3) annual and sick leave, and
- (4) the Travel Expense Act of 1949, as amended.

Maximum compensation of employees

(f) No individual employed in the service of the Commission shall be paid compensation for such employment at a rate in excess of the rate provided for grade 18 under the General Schedule, except that the executive director of the Commission may be paid compensation at any rate not exceeding the rate prescribed for level V in the Federal Executive Salary Schedule of the Federal Executive Salary Act of 1964.

Pub.L. 85-530, § 6, Sept. 24, 1959, 73 Stat. 705; Pub.L. 83-426, Title III, § 305(e), Aug. 14, 1964, 78 Stat. 429; Pub.L. 89-733, §§ 3, 4, Nov. 2, 1966, 80 Stat. 1162.

Historical Note

References in Text. The civil service laws, referred to in subsec. (c) and (d), are classified generally to Title 5, Government Organization and Employees.

Section 15 of the Administrative Expenses Act of 1946, referred to in subsec. (d), was repealed in the general revision of Title 5, and the provisions are now covered by section 3103 of Title 5.

The Civil Service Retirement Act, as amended, referred to in subsec. (e), was repealed in the general revision of Title 5, and the provisions are now covered by sections 5305, 5306 and 5307 of Title 5.

The Federal Employees' Group Life Insurance Act of 1954, as amended, referred to in subsec. (e), was repealed in

THE WHITE HOUSE

WASHINGTON

July 26, 1979

MEMORANDUM FOR THE PRESIDENT

FROM:

TIM KRAFT ^{TK}
ARNIE MILLER ~~AM~~

SUBJECT:

Board of Directors of
Federal Prison Industries, Inc.

Federal Prison Industries, Inc. is a wholly-owned self-supporting government corporation. It maintains 60 industrial operations in 25 institutions providing goods and services for sale to federal agencies.

The Board of Directors is composed of six members appointed by you and serve at your pleasure. Members represent retailers and consumers, industry, labor, agriculture, the Secretary of Defense, and the Attorney General.

There is presently a vacancy on the Board of Directors for an industry representative. We recommend your appointment of Daryl F. Grisham.

Daryl F. Grisham (Chicago, Illinois): President of Parker House Sausage Company in Chicago. He joined the company as a sales promotion manager in 1954 and was elected President and Chief Executive Officer in 1969. Parker House Sausage was founded, owned and managed by Black businessmen and has been in operation for over 57 years. Mr. Grisham is also Chairman of the Board of the Illinois Service Federal Savings and Loan Association and a member of the Board of the Independence Bank of Chicago. He presently serves as Chairman of the PUSH Foundation.

Louis Martin joins us in recommending Mr. Grisham for appointment.

RECOMMENDATION:

Appoint Daryl F. Grisham as a member of the Board of Directors of Federal Prison Industries, Inc.

approve

disapprove

Electrostatic Copy Made
for Preservation Purposes

BOARD OF DIRECTORS OF THE FEDERAL PRISON INDUSTRIES, INC.

Department of Justice

AUTHORITY: 18 U. S. C. 4121

METHOD: Appointed by the President

MEMBERS: SIX, who shall be representative of
(1) industry
(2) labor
(3) agriculture
(4) retailers and consumers
(5) Secretary of Defense,
(6) Attorney General,
respectively.

CHAIRMAN: No provision, apparently chosen by Board.

TERM: Pleasure of the President

SALARY: Serve without compensation

In 1975, Mr. Grisham served as co-chairman, with Stanton Cook, publisher of the Chicago Tribune, of the Annual Corporate Black Achievers Banquet, sponsored by the YMCA of Metropolitan Chicago. In 1976, Mr. Grisham was the featured speaker of the Black Achievers event.

In April, 1978, Mr. Grisham was selected by the United States Small Business Association as the outstanding "Small Businessman of the Year" in the State of Illinois.

He resides in Chicago in the Chatham community of Chicago with his wife, Gloria.

July, 1979

In June, 1978, Mr. Grisham was elected to the Board of Directors of Northwestern University.

In November, 1978, Mr. Grisham was elected to the Board of Directors of G. D. Searle & Company, a major pharmaceutical firm.

A recipient of numerous awards and honors, he has also been guest lecturer at the Graduate Business Schools of both Harvard University and the University of Illinois at Champaign.

Mr. Grisham has served as the principal resource and advisor to the 30 factory workers who established and operate Bachelors Quarters, a successful South side men's store.

He is the co-founder of the Annual Black Business Awards Dinner, a major event in Chicago for the past seven years.

Mr. Grisham is one of the founders of Inner-City Development Company, now merged into Inner City Industries, a local minority business and investment corporation.

He is a member of ADCO Associates, a minority partnership which owns the S7th and Dan Ryan Shopping Center.

Mr. Grisham is a Member of the Commercial Club of Chicago, and the Advisory Council of the Graduate School of Management of Northwestern University.

In April, 1977, Mr. Grisham was the recipient of the "Gold Oilcan" Award presented by the Chicago Economic Development Corporation to "the Chicagoan who has done the most to promote minority economic development."

On May 17, 1977 at the Ambassador West Hotel, Mr. Grisham received the "Benefactor's Award", presented by the Illinois Committee of the United Negro College Fund. He has been a previous recipient of the James E. Stamps Service Award, presented by the Chicago Inter-Alumni Council of the United Negro College Fund.

On June 10, 1977, Mr. Grisham presented the major address at the "State of the Black Economy" Symposium, sponsored by the Chicago Economic Development Corporation, in Atlanta, Georgia.

July, 1979

Mr. Grisham is a Principal and past Co-Chairman of Chicago United, a low profile grouping of executive officers of prominent black and white corporations and selected community organizations seeking to broaden opportunities for minority citizens, including minority economic development.

He serves as Chairman of The PUSH Foundation, which is sponsoring the motivational "PUSH for Excellence" program challenging high school students to strive for academic excellence. He also has played an important role in the current administrative restructuring of Operation PUSH.

Mr. Grisham is past Chairman of the Board of Directors of Chicago Community Ventures, Inc., a \$2 million minority enterprise venture capital company (MESBIC).

Mr. Grisham recently became the first black chief executive officer elected to the Board of Directors of Grocery Manufacturers of America, a high-tier, select group of America's most prestigious food producers.

Mr. Grisham is a Board Member of the Chicago Association of Commerce & Industry. He is a member of the National Board of Directors of the United Negro College Fund which supports over 40 black colleges and universities in the South, with an emphasis on the economic aspects of their continued operation and development.

He is a member of the Board of Trustees of Provident Hospital (one of Chicago's largest black businesses with 400 employees), and in 1976 Mr. Grisham spearheaded the successful community fund-raising campaign to avert its closure, due to highly increased malpractice insurance premiums. *A NEW 300-BED HOSPITAL NOW UNDER CONSTRUCTION*

In March, 1978, Mr. Grisham succeeded John Nevin, Chairman of the Zenith Corporation, as Chairman of the Chicago Metro Division of the National Alliance of Businessmen, heading the business community's annual effort to mobilize new job slots and on-the-job training opportunities for over 40,000 disadvantaged persons.

He is a Director and Past President of the Cosmopolitan Chamber of Commerce, whose reactivation he spearheaded in 1968, including the successful Free School of Business Management, for the first time under the Chamber's sponsorship.

DARYL F. GRISHAM

Daryl F. Grisham, President of Parker House Sausage Company, was born in Chicago, Illinois. After graduation from John Marshall High School on the city's West side, he attended Northwestern University, Chicago Campus.

During World War II, he served in the United States Air Force Aviation Cadet Corps in pilot training at Tuskegee Army Air Field, Tuskegee, Alabama.

He joined Parker House Sausage Company as Sales Promotion Manager in 1954, being promoted to General Sales Manager in 1956. In 1961, he was elected to the firm's Board of Directors and was elevated to Vice-President in 1964. He was elected President and Chief Executive Officer in 1969.

One of the pioneer manufacturing companies founded, owned, and managed by Black Americans, and distributing its line of quality sausage products in the Midwest, Parker House Sausage Company is now celebrating its 57th anniversary year, and is the largest black-owned sausage producer in the country.

Mr. Grisham is also Chairman of the Board of Directors of Illinois/Service Federal Savings & Loan Association, the nation's third largest black savings and loan, with assets of over \$74 million. In 1976, he played a major role in the successful merger of Illinois Federal Savings and Loan Association and Service Federal Savings and Loan Association, the first merger of two black-owned savings and loan associations in history.

He is also Chairman of the Executive Committee of Metropolitan Service Corporation, a wholly-owned subsidiary of Illinois/Service Federal Savings and Loan Association, which has successfully completed its first project, the renovation and conversion of a significant multi-unit apartment building into a successful residential condominium.

He is a Member of the Board of Directors of Independence Bank of Chicago, the nation's largest black-owned bank with assets of more than \$60 million. He is a Member of the Board of Commissioners of the Chicago Housing Authority, second largest public housing complex in the country, and the first black executive to be elected to the Board of Directors of the American Meat Institute, the leading professional organization in the meat industry.