

8/17/79 [1]

Folder Citation: Collection: Office of Staff Secretary; Series: Presidential Files; Folder: 8/17/79
[1]; Container 127

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 w/att	FROM Mondale to The President (2pp.) re: Eximbank Lending to China/enclosed in Hutcheson to Mondale 8/17/79 <i>opened per RAC NLC-126-18-2-1-9, 11/15/13</i>	8/17/79	A
memo w/att	From Civiletti to The President (4 pp.) re: Cuban Political Prisoner Program/enclosed in Hutcheson to Civiletti 8/17/79 <i>1 p. sanitized per RAC NLC-126-18-2-2-8, 11/15/13</i> <i>5 pp. brought forward</i>	8/16/79	A

FILE LOCATION

Carter Presidential Papers- Staff Offices, Office of the Staff Sec.- Pres. Handwriting File
 8/17/79 [1] BOX 143

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 PRESIDENT'S SCHEDULE

Friday - August 17, 1979

- 7:15 Dr. Zbigniew Brzezinski - The Oval Office.
- 7:30 Breakfast with Vice President Walter F.
(90 min.) Mondale, Deputy Secretary Warren Christopher,
Secretary Harold Brown, Dr. Zbigniew Brzezinski,
Mr. Hedley Donovan and Mr. Hamilton Jordan.
The Cabinet Room.
- 9:45 Mr. Hamilton Jordan and Mr. Frank Moore.
The Oval Office.
- 1:00 Heavy Crude Oil Executive Order Signing Statement.
(5 min.) (Mr. Stuart Eizenstat) - The Oval Office.
- 5:50 Depart South Grounds via Helicopter
en route Andrews AFB and Vacation
Aboard the Delta Queen.

THE WHITE HOUSE
WASHINGTON

8/17/79

Jody Powell
Arnie Miller
Bob Linder

The attached letter was sent
directly to Bob Strauss today.
The enclosed is for your
information.

Rick Hutcheson

THE WHITE HOUSE
WASHINGTON

August 16, 1979

MEMORANDUM FOR: THE PRESIDENT

FROM: HARLEY FRANKEL HF
DEPUTY DIRECTOR
PRESIDENTIAL PERSONNEL OFFICE

SUBJECT: Presidential Letter

Attached for your information is Ambassador Bob Strauss' letter of resignation as the Special Representative for Trade Negotiations which was effective close of business on August 8, 1979.

In order to designate Alonza McDonald as your Acting Special Representative for Trade Negotiations to be effective August 9, 1979, it is recommended that you send Ambassador Strauss a hand-written letter accepting his resignation.

THE SPECIAL REPRESENTATIVE FOR
TRADE NEGOTIATIONS

WASHINGTON

20508

August 15, 1979

The President
The White House
Washington, D.C.

Dear Mr. President:

Although we spoke by phone with respect to my resignation from the Special Trade Representative post, I wanted to take this opportunity, on my return to Washington, to more formally express my appreciation to you.

Because of your unfailing support and leadership, we were able to conclude a multilateral trade agreement that will provide a clear and fair framework for world trade in the decade ahead. For the first time we will have not just liberalized trade but codes of conduct in critical areas.

It has been both an exciting and fulfilling responsibility for me to work in this area and I will always be grateful to you for your confidence and direction.

I now look forward to the great challenge of helping carry out your commitment to the process of peace in the Middle East.

Sincerely,

Robert S. Strauss

THE WHITE HOUSE

WASHINGTON

8-17-79

To Ambassador Robert Strauss

With deep gratitude for your superlative performance of duty, I accept your resignation as Special Representative for Trade Negotiations. The achievements of our nation which have resulted from your leadership will have beneficial effects for many years, not just for Americans but for people throughout the world.

As a matter of fact, several of the leaders of other countries have stated that the success of the multilateral trade negotiations is attributable to your personal efforts - in

THE WHITE HOUSE

WASHINGTON

~~in spite of the many~~ complex
and formidable obstacles.

You have my full confidence and support as you lead our efforts to conclude successfully the negotiations to bring a comprehensive peace settlement to the Middle East - another important and difficult assignment.

Sincerely,

Jimmy Carter

THE WHITE HOUSE
WASHINGTON

17 Aug 79

Stu Eizenstat

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

Rick Hutcheson

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

ACTION
FYI

	ADMIN CONFID
	CONFIDENTIAL
	SECRET
	EYES ONLY

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

	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

WALLACE ASSOCIATES, INC. 4334 WEST CENTRAL AVENUE TOLEDO, OHIO 43615

August 13, 1979

Mr. Charles Kirbo
King & Spalding
2500 Trust Company Tower
Atlanta, Georgia 30303

*Stu-
assess
J*

Dear Charley,

The Chrysler situation is an ideal opportunity to solve a fundamental problem of American industry.

There is no question in anyone's mind that Mr. John Riccardo, the Chief Executive Officer of Chrysler made a fatal judgement several years ago when he failed to recognize the impact of small imports and the need for fuel economy. Despite this massive death blow to Chrysler - Mr. Riccardo continues to command and draw his generous salary and perquisites. Mr. Riccardo therefore has kindly paved the way for a public airing of the "captive board". Stockholders have no representatives on the corporate board. Its normally selected by - and tightly controlled by - the Corporate Chief Executive Officer. The net effect of this lack of stockholder representation is a personal fiefdom for many company politicians who do not also happen to be good chief executives.

It's an opportunity to clean up a problem that affects a goodly portion of the private sector. You might call it "pin the tail on the donkey". Politically - it should be very popular. Millions of stockholders and employees of all industry should be delighted.

Sincerely,

James Wallace

CC: Mr. Hamilton Jordan
Mr. Jack IZard

JW:dd

**Electrostatic Copy Made
for Preservation Purposes**

THE WHITE HOUSE

WASHINGTON

August 16, 1979

**Electrostatic Copy Made
for Preservation Purposes**MEETING WITH SENATOR HARRY BYRD (I-Virginia)

Friday, August 17, 1979

11:30 a.m.

The Oval Office

From: Frank Moore *f.m./pd*I. PURPOSE

To discuss Virginia judicial selections with Sen. Byrd.

II. BACKGROUND, PARTICIPANTS AND PRESS PLAN

A. Background: There were four judicial vacancies for the State of Virginia. Senator Byrd set up a commission which recommended all white males to fill these vacancies.

We have selected and nominated two individuals from the slates recommended by Senator Byrd.

We are prepared to nominate a 3rd from his slates, Harry Michael for the Western District.

We intend to depart, however, from the Senator's slates in filling the vacancy in the Eastern District. Your intention, following the recommendation of Judge Bell, is to nominate James Sheffield who is a State Court Judge and is black.

The ABA has not looked at either person and there have been no FBI clearances even though you tentatively approved each a few weeks ago. ABA and FBI clearances have been withheld pending the Attorney General's meeting with Senator Byrd (which took place a couple of weeks ago) and this meeting with you and Senator Byrd.

B. Participants: The President, Senator Byrd, Frank Moore

C. Press Plan: White House Photo Only

III. TALKING POINTS

1. You should thank the Senator for his support for your merit selection concept. He quickly set-up a merit selection commission in his state. You should point out that the recommendations of Byrd's commission were

good and capable and some you have already chosen.

2. You should point out, however, that you have made a commitment ~~to yourself~~ to appoint at least one black judge for each of the Southern states.

Because of this commitment, you intend to move from Senator Byrd's list and appoint James Sheffield.

3. After having fulfilled this personal commitment, you should tell Senator Byrd that you will return to his list to fill future vacancies as they occur.

THE WHITE HOUSE
WASHINGTON
8/17/79

The Vice President

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

Rick Hutcheson

cc: Jim McIntyre
Zbig Brzezinski

~~CONFIDENTIAL~~

DECLASSIFIED
Per, Rac Project
ESDN: NLC-126-18-2-1-9
BY KS NARA, DATE 10/24/13

THE VICE PRESIDENT
WASHINGTON

1/13
J

~~CONFIDENTIAL~~

August 17, 1979

MEMORANDUM FOR THE PRESIDENT

FROM: The Vice President *WJ*
SUBJECT: Eximbank Lending to China (U)

Following up on this morning's breakfast discussion, I directed OMB to prepare for your review a succinct statement of the position I propose to take with the Chinese on Eximbank lending. In response, John White has forwarded the paper at Tab A. (U)

As part of my review of bilateral issues with Vice Premier Deng and Premier Hua, I would plan to cover our economic relations and our plans to submit the US-PRC Trade Agreement to the Congress before the end of the year. Additionally, I would propose to inform the Chinese leaders that you have authorized me to propose to them the establishment of an Exim credit arrangement for China of \$2 billion to cover lending over a period of 2 to 5 years. (C)

State, Treasury and OMB concur in this proposal. No supplemental appropriations are required now. The purpose of proposing the credit arrangement, which I believe has political value in our relations with the Chinese, is to inform them that we are prepared to provide credit support, on a case-by-case basis, to promote our growing trade relationship. (C)

RECOMMENDATION

That you authorize me to proceed with the Exim proposal as outlined by John White in my talks with the Chinese. (U)

APPROVE ✓

DISAPPROVE _____

~~CONFIDENTIAL~~

Classified by Multiple Sources
Review 8/17/85

DECLASSIFIED
Per: Pac Project
ESDN: MILG-126-18-2-1-9
BY: JLS NADA DATE 10/24/13

A

EXECUTIVE OFFICE OF THE PRESIDENT

OFFICE OF MANAGEMENT AND BUDGET

WASHINGTON, D.C. 20503

~~CONFIDENTIAL~~ - GDS

August 1,

MEMORANDUM FOR: THE VICE PRESIDENT
FROM: John White
SUBJECT: Eximbank Lending to China

This is to record OMB's understanding of the terms and proposed Eximbank lending program for China. The China that up to \$2 billion of direct loan funds will be available next two to five years. If these funds are fully utilized in the next two to five years, additional credits would be considered.

In order to avoid possible misunderstandings, the China that the program will be implemented on a case-by-case annual lending targets and that terms will vary according to each transaction. (Specified amounts will not be set and there will not be special budgetary treatment.) It is not possible to make any judgement now on whether supplemental appropriations will be required because of this arrangement. Finally, the program is subject to a review of the terms and conditions of the program of \$35.7 million in U.S. claims as part of the Eximbank program. OMB anticipates that these terms will not present a problem.

THE WHITE HOUSE

WASHINGTON

8 '17/79

Stu Eizenstat

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

Memo must be ready by August 23.

Rick Hutcheson

THE WHITE HOUSE
WASHINGTON

Stu

August 16, 1979

MEMORANDUM FOR THE PRESIDENT

FROM: STU EIZENSTAT *Stu*
KITTY SCHIRMER

SUBJECT: NUCLEAR WASTE

You asked for a report on the status of the Nuclear Waste decision memorandum. It has been drafted by OMB and is awaiting final review and action on my staff. We will have the memo ready for you to review either in Plains if you want to deal with this issue during vacation, or on your desk first thing after Labor Day.

Final action on this memo was delayed during the summer due to the urgency of your July 16 energy message and the need to develop the supporting materials for submission to Congress.

*Have it ready
when I go to
David week
next
J*

MEMORANDUM

THE WHITE HOUSE

WASHINGTON

August 17, 1979

C

~~CONFIDENTIAL~~

~~CONFIDENTIAL~~

MEMORANDUM FOR: THE PRESIDENT

FROM: ZBIGNIEW BRZEZINSKI *ZB*

SUBJECT: Cuban Political Prisoner Program

Attached at Tab A is the Attorney General's response to your note (Tab B) on expediting the processing of Cuban prisoners. Ben sets out the problems associated with a crash movement of Cubans to the U. S. before immigration screening is complete (security, precedent for other refugee situations, and cost). To continue our efforts on this issue, we will be in touch to explore the feasibility of moving additional resources to Cuba to reduce the backlog.

25X1

DOJ Review Completed.

NLC Review Completed.

~~CONFIDENTIAL~~

Review on August 17, 1985

SANITIZED

Per: Rac Project

ESDN: NLC-126-18-2-2-8

BY *KS* NARA, DATE *10/27/13*

Electrostatic Copy Made
for Preservation Purposes

~~CONFIDENTIAL~~

THE WHITE HOUSE

WASHINGTON

8/17/79

Attorney General Civiletti

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

Rick Hutcheson

CUBAN POLITICAL PRISONER PROGRAM

	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 <i>in list</i>
	BERGLAND
	BLUMENTHAL
	BROWN
	CALIFANO
	HARRIS
	KREPS
	MARSHALL
	SCHLESINGER
	STRAUSS
	VANCE

Office of the Attorney General

Washington, D. C. 20530

August 16, 1979

*Gen
J*

MEMORANDUM FOR THE PRESIDENT

Subject: Cuban Political Prisoner Program

When Attorney General Bell authorized the Cuban political prisoner parole program of 3,500 prisoners plus family, he committed the United States to process 400 prisoners plus family per month, which was the rate of release from prison announced by Castro. At that rate the program would have been completed by September, 1979.

That goal has not been achieved for two reasons: (1) time necessary to complete United States Government security clearance and immigration screening requirements; and (2) Cuban Government failure to produce prisoner releases and names rapidly and regularly so that a continuing monthly flow of 400 prisoners plus family could be established.

ok (Castro is reportedly prepared to release all remaining prisoners by September 1. If he then provides the United States all these names, the second problem will have been overcome. On the first problem, I have directed that United States procedures be further streamlined and that expedited processing begin immediately. The agencies with responsibility for the program -- Justice, State and the CIA -- are committing additional personnel and resources in anticipation of the volume which will be produced by the final prisoner releases. Under these conditions, the program will be complete before the end of this calendar year and the non-aligned nations can be so informed. I recommend this course of action.

The alternative is to waive outstanding security clearances, and immigration screening of persons currently in process in Havana and prisoners still to be released. This would require a crash program to fly prisoners to Miami and to conduct all screening and processing in the United States.

I recommend against this course for several reasons.

(1) Screening and processing prior to arrival in the United States is desirable because, once here, those persons found ineligible could not be returned to Cuba. Our turndown rate has not been high, but a number of applicants have been screened out for reasons of security, nature of the crime, and

non-family relationship. (2) The Cuban situation does not present humanitarian or political circumstances more compelling than other refugee situations like Southeast Asia, where the screening process is as rigorous as the current Cuban program. (3) Attorney General Bell obtained agreement from Congress to a minimum cost program. A crash program would require United States sponsored transport, care and maintenance in Miami during processing, and related obligations not contemplated at the outset. (4) It would require a massive United States effort for dubious return.

Of course, if you believe a crash program is imperative for foreign policy reasons, it can be accomplished with the risks and costs as indicated above.

Benjamin R. Civiletti

THE WHITE HOUSE
WASHINGTON

8-10-79

To Griffin Bell

You & Ben should expedite processing of released Cuban prisoners. This will cause us a problem when non-aligned movement starts in Havana. Give me now an assessment.

J. C.

THE WHITE HOUSE
WASHINGTON

8/17/79

Administrator Freeman

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

Rick Hutcheson

To: Adm
Freeman, GSA
JC

Business Week, August 20, 1979

"Is Chrysler The Prototype? The No. 3 U.S. Auto Maker's Problems May Be Catching"

The pressures of fuel shortages and more stringent government regulation are threatening the existence of the auto industry's weakest company, which employs 131,000 workers. Even more ominous, Chrysler may be writing a script for Ford to follow, as they both slip further behind GM in downsizing cars to meet demand. Business Week recounts Chrysler's history of management mistakes, which have so weakened the company that it cannot survive both the normal dips in auto sales and the steadily increasing cost of regulation. A likely scenario for the company has Chrysler giving up parts of itself, but not the entire company, to foreign buyers. Only Chrysler's highly profitable defense business could stand alone regardless of the rest of the company.

"Chrysler: No Bailout...But A Better Way"

Business Week's editors argue that Chrysler should not be granted a government bailout because the company's problems are chiefly the result of its own management mistakes. Instead, they say Congress should loosen federal emissions regulations, the UAW should relax restrictions that impede plant productivity; Chrysler executives should accept smaller salaries and bonuses; and banks holding Chrysler loans should convert those loans to non-voting preferred stock. In addition, Business Week's editors say, Chrysler stockholders should forego present and some future dividends.

"Reviving Mass Transit"

Many of the nation's public transit systems "are run by incompetent political hacks who lack the ability to put the money already available to them to good use," Business Week's editors say. As interest in public transportation revives around the country, several steps must be taken to solve the systems' problems. They include: raising salaries to attract qualified people; training programs to enable transit authorities to grow their own managers internally; removal of unqualified political appointees and an end to excessive demands by unions for money and benefits.

"The Earnings Squeeze Is On"

Some businesses see distinct signs that, a month into the third quarter, the earnings squeeze is under way, Business Week reports. Companies in some recession-vulnerable industries are scaling back third-quarter forecasts. And even industries that boast big order backlogs say they expect disappointing earnings later this year as the sales downturn hits their customers and prompts them to chop inventories. However, overall inventory levels are more restrained now than they were at this point in the 1974-75 recession, and this should cushion the downturn.

"Conflict Over A GSA Phone Deal"

Despite calls for more competition in the telephone business from Congress and other government agencies, the GSA has been quietly working with Chesapeake & Potomac Telephone Co. on a \$400 million plan to revamp the federal telephone system in the Washington, D.C., area. The sole-source procurement plan has been in the works but under wraps for more than three years, Business Week reports. The contract is being roundly criticized by other communications equipment suppliers who fear they will be frozen out of the government market in Washington.

THE WHITE HOUSE
WASHINGTON

8/17/79

Frank Moore

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

Rick Hutcheson

cc: Hamilton Jordan
Jack Watson

THE WHITE HOUSE
WASHINGTON

Mr. President:

For your information.

Frank Moore
8/16

cc: Hamilton Jordan

MEMORANDUM

THE WHITE HOUSE
WASHINGTON

August 13, 1979

**Electrostatic Copy Made
for Preservation Purposes**

*will help -
" " "
" " "*
*Call James Byrne
Tom Bradley
Danny
J*

MEMORANDUM FOR FRANK MOORE

FROM: DAN TATE *DT*
SUBJECT: Senator Inouye's Support for the President

You may recall that several weeks ago, I urged that the President call Senator Inouye to thank him for expressing support and for volunteering to help legislatively and politically in the coming months. The President could not do this because of the press of Camp David business.

Senator Inouye has called again. He gave a personal recommendation for his former press secretary who wants to work in the campaign. He said he could not overstate his high opinion of her and her abilities. She has been a newspaper reporter, local TV anchorperson, and a press secretary. She sincerely wants to help in the campaign effort, and the Senator feels she would be excellent. He wants to know how to get her plugged in with the right people in the organization. She is in Hawaii and would be happy to come to Washington for interviews, etc., but she understandably would not want to make the substantial expenditures necessary to get to D.C. if there is no place or possible place for her. Inouye wants to know (1) with whom should she speak and (2) do we think we could use her in some capacity. He wants to be personally involved and we should pass information through him. I will follow through.

At the end of the conversation, he expressed dismay with the bad press the President is getting -- he is disturbed that the President is given credit by the press for being a good and sincere person, but is being called incompetent. He said he is waiting for us to give him the green light to go to Senator Kennedy and tell him to "fish or cut bait" -- to become a candidate or to state that he will not run. Inouye used the word "us" (give "us" the green light, "we" want to help, etc.) He also said that he had checked and that a majority of the Senators up for re-election preferred to have the President on the ticket rather than Senator Kennedy. This, in my opinion, should not be attributed to him and the less said about the source the better.

Senator Inouye is on the team. His volunteering should be acknowledged and we should use him in Hawaii and in the Senate. You should let him know that you are aware of and appreciate his help. And the President should too.

8/17/79

TO IMPLEMENT A PROGRAM TO REDUCE OUR EXCESSIVE DEPENDENCE ON FOREIGN OIL IS NECESSARY TO PRESERVE OUR NATION'S SECURITY. WE MUST MINIMIZE DIVISIVE DEBATES AND DELAY.

OUR GOALS ARE: FIRST, MAXIMUM CONSERVATION -- THE ELIMINATION OF WASTE;...AND, SECOND, INCREASED PRODUCTION OF ENERGY IN OUR OWN COUNTRY. THE CONGRESS AND, INDEED, EVERY AMERICAN MUST ACT BOLDLY AND AS SOON AS POSSIBLE TO REACH THESE GOALS.

I AM TODAY TAKING PRESIDENTIAL ACTION THAT WILL SIGNIFICANTLY INCREASE PRODUCTION OF AMERICAN CRUDE OIL RESERVES, LIFTING PRICE CONTROLS ~~ON AND ON~~ DEREGULATING HEAVY CRUDE OIL.

THIS EXECUTIVE ORDER, COUPLED WITH OTHER RELATED ACTIONS, WILL ADD 500,000 BARRELS PER DAY TO OUR DOMESTIC PRODUCTION OF HEAVY CRUDE OIL BY 1990. MUCH OF THIS INCREASE WILL OCCUR MUCH EARLIER, DURING THE CRITICALLY IMPORTANT PERIOD BETWEEN NOW AND 1985 -- AND WILL MAKE AN IMMEDIATE CONTRIBUTION TO OUR NATIONAL SECURITY.

OUR NATION IS BLESSED WITH AN ESTIMATED 10 BILLION BARRELS OF HEAVY CRUDE OIL RESERVES. MUCH OF IT IS IN CALIFORNIA, WITH ADDITIONAL FIELDS IN MISSISSIPPI, LOUISIANA, OKLAHOMA, TEXAS, AND WYOMING.

HOWEVER, THIS VERY THICK, HEAVY OIL IS VERY EXPENSIVE TO PRODUCE. THE COMBINATION OF THESE HIGH COSTS OF PRODUCTION AND PRICE CONTROLS HAVE IMPEDED DEVELOPMENT OF THIS VITAL DOMESTIC ENERGY SOURCE.

TODAY'S ACTION WILL END THIS PROBLEM. FINALLY, WE WILL BE ABLE TO TAKE ADVANTAGE OF A DOMESTIC ENERGY SOURCE WHICH CAN BE THE EQUIVALENT OF ALASKA'S PRUDHOE BAY OIL FIELDS.

HEAVY CRUDE OIL IS ONE FUEL FOR WHICH WE CAN PROVIDE IMPORTANT PRODUCTION INCENTIVES WITHOUT INCREASING INFLATION. THE MORE DOMESTIC OIL WE PRODUCE, THE LESS OUR NATION MUST RELY ON UNCERTAIN AND EXPENSIVE SOURCE OF IMPORTED OIL.

(--WITH THIS ACTION TODAY,.....)

WITH THIS ACTION ~~TODAY~~, I HAVE TAKEN ALL OF THE MAJOR STEPS ON WHICH I CAN ACT ALONE TO ACCELERATE DOMESTIC PRODUCTION. IT IS NOW UP TO CONGRESS TO ACT ON THE OTHER PROPOSALS I HAVE MADE TO CUT OUR IMPORT DEPENDENCE.

PENDING BEFORE CONGRESS ARE A NUMBER OF VITALLY IMPORTANT MEASURES THAT COULD CUT OUR DEPENDENCE ON FOREIGN OIL IN HALF BY 1990. THE MOST IMPORTANT OF THESE IS THE WINDFALL PROFITS TAX.

THE ISSUE IS SIMPLE: WHO WILL BENEFIT FROM DECONTROL OF DOMESTIC OIL -- THE AMERICAN PEOPLE, OR THE OIL COMPANIES?

AS I HAVE EMPHASIZED OVER AND OVER AGAIN, WE NEED THE REVENUES FROM THE WINDFALL PROFITS TAX TO DEVELOP SYNTHETIC FUELS, TO HARNESS SOLAR ENERGY, TO SPUR ENERGY CONSERVATION, TO DEVELOP MASS TRANSIT, AND TO HELP OUR POOREST CITIZENS COPE WITH RISING ENERGY PRICES.

THE SENATE FINANCE COMMITTEE, HOWEVER, IS CURRENTLY CONSIDERING SOME VERY BROAD EXEMPTIONS TO THIS TAX -- LOOPHOLES BIG ENOUGH TO SAIL AN OIL TANKER THROUGH.

IN MANY CASES, THESE EXEMPTIONS WOULD NOT EVEN INCREASE DOMESTIC OIL PRODUCTION. IN OTHER CASES, THE SMALL INCREASE IN PRODUCTION WOULD BE MORE THAN OFFSET BY A COST TO THE AMERICAN PEOPLE OF TENS OF BILLIONS OF DOLLARS IN THE NEXT DECADE.

I HAVE MADE MY POSITION CLEAR. ^{MY PROPOSALS HAVE BEEN MADE} AS I TRAVEL THROUGH THE HEARTLAND OF AMERICA DURING THE COMING WEEK, I INTEND TO EXPLAIN TO THE AMERICAN PEOPLE THE MAGNITUDE OF THE CHOICE NOW BEFORE THE CONGRESS.

I AM CONFIDENT THAT THEY WILL SHARE MY CONVICTION THAT WE NEED AN EFFECTIVE WINDFALL PROFITS TAX, WITHOUT MAJOR EXEMPTIONS AND LOOPHOLES.

ONLY THEN CAN OUR NATION BE ASSURED OF THE RESOURCES FOR TRUE ENERGY SECURITY.

STATEMENT ON DECONTROL OF HEAVY CRUDE OIL -- 8/17/79

- 7 Secret A

I am today taking Presidential action that will significantly increase production of American crude oil reserves, ~~By signing this Executive Order, which has the force of law, I am immediately~~ lifting price controls on and deregulating heavy crude oil.

~~[This action will provide a much-needed special incentive for the full development of this important domestic resource, which is difficult and particularly expensive to produce. In taking this action, I am fulfilling a pledge that I made to the American people during my July 15 speech to the nation.]~~

This Executive Order, coupled with other related actions, will add 500,000 barrels per day to our domestic production of heavy crude oil by 1990. Much of this increase will occur, *much earlier,* during the critically important period between now and 1985 -- and will make an immediate contribution to our national security.

Our nation is blessed with an estimated 10 billion barrels of heavy crude oil reserves. Much of it is in California, with

A ^{to implement} ~~to evolve~~ ~~without delay~~ a
proposal to reduce our ^{excessive} dependence
on foreign oil is necessary to
preserve our nation's security.

We must minimize divisive debates
and delay.

Our goals are: ^{first,} ~~both~~ maximum
conservation - the elimination of
waste; ^{second,} and increased production
of energy in our own country.

The Congress and, ^{indeed, every} ~~the~~ American
^{boldly and} must act ~~without~~ as soon as
possible to reach these goals.

additional fields in Mississippi, Louisiana, Oklahoma, Texas and Wyoming. However, this very thick, heavy oil is ^{very} extremely expensive to produce. The combination of these high costs of production and price controls have impeded development of this vital domestic energy source.

Today's action will end this problem. Finally, we will be able to take ~~full~~ advantage of a domestic energy source which can be the equivalent of Alaska's Prudhoe Bay oil fields.

Heavy crude ^{oil fuel for which} is one ~~area~~ where we can provide important incentives to production without increasing inflation. The more domestic oil we produce, the less our nation must rely on uncertain and expensive sources of imported oil.

With this action today, I have taken all of the major steps ^{on} which I ~~as President, acting~~ ^{can} alone, ~~can take~~ to accelerate domestic production. It is now up to Congress to act on the other proposals I have made to cut our import dependence.

Pending before Congress are a number of vitally important

measures that could cut our dependence on foreign oil in half by 1990. The most important of these is the windfall profits tax.

The issue is simple. Who will benefit from decontrol of domestic oil -- the American people or the oil companies? As I have emphasized over and over again, we need the revenues from the windfall profits tax to develop synthetic fuels, to harness solar energy, to spur energy conservation, to develop mass transit and to help our poorest citizens cope with rising energy prices.

The Senate Finance Committee, however, is currently considering some very broad exemptions to this tax -- loopholes big enough to sail an oil tanker through. In many cases, these exemptions would not even increase domestic oil production. In other cases, the small increase in production would be more than offset by a cost to the American people of tens of billions of dollars in the next decade.

I have made my position clear. As I travel through the heartland of America during the coming week, I intend to explain

to the American people the magnitude of the choice now before the Congress. I am confident that they will share my conviction that we need an effective windfall profits tax, without major exemptions and loopholes. Only then can our nation be assured of the resources for true energy security.

#

1:00 PM

THE WHITE HOUSE
WASHINGTON

August 16, 1979

MEMORANDUM FOR THE PRESIDENT

FROM: STU EIZENSTAT *Stu*
KITTY SCHIRMER *K.S.*

SUBJECT: Heavy Crude Oil Decontrol Announcement

Attached for your review are the draft statement on crude oil decontrol and the Executive Order. The statement has been cleared through the speechwriters, and the Executive Order fully cleared by Justice, DOE, OMB and the Counsel's office.

Our current plans are to brief the press just before your statement on the details of the Executive Order and related actions. The press will then cover your statement from the Oval Office. (Equipment will be set up in advance.) Additionally, we will brief the California press in a special session just after your announcement to ensure that it receives the proper attention there.

**Electrostatic Copy Made
for Preservation Purposes**

THE WHITE HOUSE
WASHINGTON

7/25/79

rick hutcheson --

please call me re
attached

thanks--susan clough

THE WHITE HOUSE
WASHINGTON

7/25/79

Mr. President --

You mentioned that you would
present/award the National
Security Medal to Secretary
Schlesinger.

Do you want someone to begin
processing/work now, or

Hold until later date?

--ssc

*Yes - you do it.
J*

**Electrostatic Copy Made
for Preservation Purposes**

Info

THE WHITE HOUSE
WASHINGTON

8/17/79

National Security Medal
is ready for Schlesinger.

You can go on and sign and
we'll put in a date later,
for whenever you give to
him (presuming he won't be
attending Duncan's swearing-in).

*If it's in
Washington, I want
Jim present - to
receive medal
J*

**Electrostatic Copy Made
for Preservation Purposes**

THE WHITE HOUSE
WASHINGTON
13 August 1979

Susan:

Concerning Secretary Schlesinger's presentation of the National Security Medal:

As soon as he decides the effective date of his resignation, we will have the CIA prepare the medal and certificate. This can be done in 24 hours. (The certificate can be ready in 4 to 5 hours, however). Phil assumes the President will want to present the medal in a private ceremony. Frank Pagnotta said he would call me as soon as he learns the effective date.

Patti Maloomian

*Prepare it.
Leave date open -
Will be between
8/21 & 8/24*

**Electrostatic Copy Made
for Preservation Purposes**

Kay in Donald Craig's office will work logistics.(x4682)
Should be quiet gathering - close to date of Schlesinger's
departure from office.
No big press event.

Work with Phil when learn effective date of resignation.

Certificate can be ready in 4 to 5 hours
Medal takes one day

THE WHITE HOUSE
WASHINGTON
13 August 1979

Susan:

Concerning Secretary Schlesinger's presentation of
the National Security Medal:

As soon as he decides the effective date of his
resignation, we will have the CIA prepare the
medal and certificate. This can be done in 24 hours.
(The certificate can be ready in 4 to 5 hours, however).
Phil assumes the President will want to present the
medal in a private ceremony. Frank Pagnotta said
he would call me as soon as he learns the effective
date.

Patti Maloomian

JANUARY 25, 1979

Office of the White House Press Secretary

NOTICE TO THE PRESS

President Carter today awarded the National Security Medal to Leslie C. Dirks, deputy director for science and technology of the Central Intelligence Agency.

The National Security Medal was established by President Truman in 1953 and is awarded for "distinguished achievement or outstanding contribution" in the field of intelligence relating to national security. The citation for the award to Dirks notes "his outstanding contribution in creating and directing a major intelligence program of great national importance." It further recognizes that the "leadership and creativity" displayed by Mr. Dirks resulted in "an extraordinary scientific accomplishment of extreme value to the Intelligence Community and to the nation."

Dirks, 42, attended the Massachusetts Institute of Technology where he earned a Bachelor of Science degree in physics in 1958. He attended Oxford University as a Rhodes Scholar and received a BSc in physics in 1960. He entered on duty with the CIA in 1961. He has served in a variety of assignments, and was named the deputy director for science and technology in June 1976.

#

**Electrostatic Copy Made
for Preservation Purposes**

**THE WHITE HOUSE
WASHINGTON**

January 11, 1977

MR PRESIDENT:

In order to implement your previous decision, your signature is needed on the attached certificates awarding the National Security Medal to George Bush and Robert Ellsworth.

Jim Connor

The United States of America

To all who shall see these presents, greeting:

*This is to certify that the President
of the United States of America, has awarded*

THE NATIONAL SECURITY MEDAL

TO

George Bush

for outstanding contribution to the National Intelligence Effort.

Given under my hand, in the City of Washington, this 6th day of January 1977.

The President of the United States of America

THE NATIONAL SECURITY MEDAL

The National Security Medal may be awarded to any person, without regard to nationality, including members of the armed forces of the United States, for distinguished achievement or outstanding contributions on or after July 26, 1947, in the field of intelligence relating to the national security.

date for security

EXECUTIVE ORDER 10429

AMENDMENT OF EXECUTIVE ORDER NO. 10179¹ OF NOVEMBER 8, 1950, ESTABLISHING THE KOREAN SERVICE MEDAL

By virtue of the authority vested in me as President of the United States and as Commander in Chief of the armed forces of the United States, it is ordered that paragraphs numbered 1 and 2 of Executive Order No. 10179 of November 8, 1950, entitled "Establishing the Korean Service Medal", be, and they are hereby, amended to read as follows:

"1. There is hereby established the Korean Service Medal, with suitable appurtenances, for award, under such regulations as the Secretaries of the Army, Navy, and Air Force and the Secretary of the Treasury may severally prescribe, and subject to the provisions of this order, to members of the armed forces of the United States who during any period between June 27, 1950, inclusive, and a terminal date to be fixed by the Secretary of Defense shall have served within the area or areas of military operations in the Korean theater.

"2. The regulations prescribed by the Secretaries of the Army, Navy, and Air Force, pursuant to paragraph 1 hereof shall be uniform so far as practicable and shall be approved by the Secretary of Defense. The regulations prescribed by the Secretary of the Treasury pursuant to paragraph 1 hereof shall, so far as practicable, be uniform with the regulations prescribed by the Secretaries of the Army, Navy, and Air Force and approved by the Secretary of Defense pursuant to the said paragraph."

HARRY S. TRUMAN

THE WHITE HOUSE,
January 17, 1953.

EXECUTIVE ORDER 10430

AUTHORIZING THE APPOINTMENT OF MRS. BETH CAMPBELL SHORT TO A COMPETITIVE POSITION WITHOUT REGARD TO THE CIVIL SERVICE RULES AND REGULATIONS

By virtue of the authority vested in me by section 2 of the Civil Service Act of January 16, 1883 (22 Stat. 403, 404), it is hereby ordered that Mrs. Beth Campbell Short may be appointed to a permanent competitive position in the

¹ 15 F. R. 7665; 3 CFR, 1950 Supp., p. 148.

classified civil service of the United States without regard to the competitive provisions of the Civil Service Rules and regulations.

HARRY S. TRUMAN

THE WHITE HOUSE,
January 17, 1953.

EXECUTIVE ORDER 10431

NATIONAL SECURITY MEDAL

By virtue of the authority vested in me as President of the United States and as Commander in Chief of the armed forces of the United States, it is hereby ordered as follows:

1. There is hereby established a medal to be known as the National Security Medal with accompanying ribbons and appurtenances. The medal and its appurtenances shall be of appropriate design, approved by the Executive Secretary of the National Security Council.

2. The National Security Medal may be awarded to any person, without regard to nationality, including members of the armed forces of the United States, for distinguished achievement or outstanding contribution on or after July 26, 1947, ~~in the field of intelligence relating to the national security.~~

~~3. The decoration established by this order shall be awarded by the President of the United States or, under regulations approved by him, by such person or persons as he may designate.~~

4. No more than one National Security Medal shall be awarded to any one person, but for subsequent services justifying an award, a suitable device may be awarded to be worn with the Medal.

5. Members of the armed forces of the United States who are awarded the decoration established by this order are authorized to wear the medal and the ribbon symbolic of the award, as may be authorized by uniform regulations approved by the Secretary of Defense.

6. The decoration established by this order may be awarded posthumously.

HARRY S. TRUMAN

THE WHITE HOUSE,
January 19, 1953.

REGULATIONS GOVERNING THE AWARD OF THE NATIONAL SECURITY MEDAL

Pursuant to Paragraph 2 of Executive Order 10431, the following regulations

are hereby issued to govern the award of the National Security Medal:

1. The National Security Medal may be awarded to any person without regard to the nationality, including a member of the Armed Forces of the United States, who, on or after 26 July 1947, has made an outstanding contribution to the National intelligence effort. This contribution may consist of either exceptionally meritorious service performed in a position of high responsibility or of an act of valor requiring personal courage of a high degree and complete disregard of personal safety.

2. The National Security Medal with accompanying ribbon and appurtenances, shall be of appropriate design to be approved by the Executive Secretary of the National Security Council.

3. The National Security Medal shall be awarded only by the President or his designee for that purpose.

4. Recommendations may be submitted to the Executive Secretary of the National Security Council by any individual having personal knowledge of the facts of the exceptionally meritorious conduct or act of valor of the candidate in the performance of outstanding services, either as an eyewitness or from the testimony of others who have personal knowledge or were eyewitnesses. Any recommendations shall be accompanied by complete documentation, including where necessary, certificates, affidavits or sworn transcripts of testimony. Each recommendation for an award shall show the exact status, at the time of the rendition of the service on which the recommendation is based, with respect to citizenship, employment, and all other material factors, of the person who is being recommended for the National Security Medal.

5. Each recommendation shall contain a draft of an appropriate citation to accompany the award of the National Security Medal.

Approved:

HARRY S. TRUMAN
January 19, 1953.

EXECUTIVE ORDER 10432

ESTABLISHING THE PRESIDENT'S ADVISORY COMMITTEE ON GOVERNMENT ORGANIZATION

By virtue of the authority vested in me as President of the United States, it is ordered as follows:

Page 523

1. There is hereby established the President's Advisory Committee on Government Organization.

2. The Committee shall advise the President, the Assistant to the President, and the Director of the Bureau of the Budget with respect to changes in the organization and activities of the executive branch of the Government which, in its opinion, would promote economy and efficiency in the operations of that branch.

3. The members of the Committee shall be appointed by the President and shall serve as such members without compensation.

4. The expenditures of the Committee shall be paid out of an allotment to be made by the President from the appropriation entitled "Emergency Fund for the President—National Defense" in Title I of the Independent Offices Appropriation Act, 1953 (Public Law 455, 82nd Congress), approved July 5, 1952. Such payments shall be made without regard to the provisions of (a) section 3681 of the Revised Statutes (31 U. S. C. 672), (b) section 9 of the act of March 4, 1909, 35 Stat. 1027 (31 U. S. C. 673), and (c) such other laws as the President may hereafter specify.

DWIGHT D. EISENHOWER

THE WHITE HOUSE,
January 24, 1953.

EXECUTIVE ORDER 10433

FURTHER PROVIDING FOR THE ADMINISTRATION OF THE DEFENSE PRODUCTION ACT OF 1950, AS AMENDED

By virtue of the authority vested in me by the Constitution and statutes, including the Defense Production Act of 1950, as amended, and as President of the United States and Commander in Chief of the armed forces of the United States, it is ordered as follows:

SECTION 1. (a) Except in instances wherein the provisions concerned have heretofore been or are hereby revoked or otherwise made inapplicable, and except for any references which have heretofore been eliminated by amendment, each reference to the Defense Production Administrator in any prior Executive order, including the reference to him in section 2 (e) of Executive Order No. 10200¹ of January 3, 1951 (16 F. R. 63), and each reference to the Defense Production Ad-

¹ 3 CFR, 1951 Supp., p. 61.

THE WHITE HOUSE
WASHINGTON

8/17/79

Zbig Brzezinski

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

Please forward copies to Secretary Vance and Secretary Brown.

Rick Hutcheson

cc: The Vice President

	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

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

AUG 16 1979

cc Cy
Harold
3615
J

MEMORANDUM FOR: THE PRESIDENT
FROM: James T. McIntyre, Jr.
SUBJECT: 1980 Foreign Affairs Budget Pressures

I want to alert you to the major 1980 budget problem building up in the foreign affairs area. Your budget decisions last November called for \$13.7 billion in budget authority for foreign affairs programs. Decisions made subsequently have added more than \$400 million to that amount (see details attached). In addition, OMB has in hand or is likely to receive additional supplemental requests as follows:

- About \$350 million for PL 480 food aid.
- As much as \$200 million for Nicaragua and other Central America countries.
- About \$900 million for Eximbank program expansions.

On the outlay side, the increases are even more dramatic. Decisions to date plus reestimates have already added \$1.2 billion and the pending supplementals, if accepted, could add another \$500 million in outlays. In total the increased outlays would be more than 20 percent above the January budget for foreign affairs. If you were to accept an increase this large for the relatively unpopular foreign affairs programs, it could significantly increase the difficulty of holding the budgetary line on a range of popular domestic programs.

There are also pressures to limit your flexibility to reprogram within whatever 1980 funds Congress ultimately appropriates. For example, I understand that you were asked by Cy recently to assure Sudan that it would receive the proposed 1980 aid levels regardless of congressional cuts, and similar efforts appear to be underway to lock up AID funds for Central America. This kind of decision will limit our ability to reprogram scarce 1980 funds to meet new needs and add further to pressures for supplementals.

While a number of off-cycle decisions are inevitable in the international area, I am concerned over the ad hoc approach which the agencies appear to be taking. In my view, the magnitude of the problem requires that,

except for truly extraordinary cases, 1980 budget add-ons be considered as part of the fall budget review when the plans of all foreign affairs agencies are clear and after regular congressional appropriations actions are completed.

The process for Presidential review of future budget commitments which you established has helped in controlling the problem. Nevertheless, given the magnitude of the problem, OMB will be re-issuing the instructions describing the future budget commitments process to appropriate agencies. With the possible exception of the PL 480 proposal, (where logistical problems may preempt proposed food shipments if we delay action) I recommend that you not approve any further commitments and supplemental requests until completion of the fall budget review. It might also help mitigate this budget problem if you were to remind agency heads who approach you for exceptions of the necessity to coordinate all budget related proposals with OMB before forwarding them to you.

Attachment

1980 International Affairs Budget
(\$ in millions)

	<u>Budget Authority</u>	<u>Outlays</u>
<u>Original 1980 Budget</u>	<u>13,655</u>	<u>8,213</u>
1. 1980 Amendments transmitted	+409	+282
- Migration & refugee activities	+319	+261
- Military assistance - Turkey	+50	+12
- Economic assistance - Sudan	+40	+10
2. Outlay Impact of 1979 Supplementals	-	+400
- Economic assistance - Egypt	-	+140
- Israel relocation program	-	+300
3. Decision to pay interest on Saudi FMS deposits	-	+500
<u>Total as of August 15</u>	<u>14,064</u>	<u>9,435</u>
- PL 480 Supplemental	+350	+350
- Central America Economic Aid	+200	+40
- Export-Import Bank	+900	+115
Authorize 100% of ceiling	(+180)	(+25)
Supplemental other than China (assume \$1.5 billion program)	(+600)	(+75)
Supplemental - China (assume \$300 million program)	(+120)	(+15)
<u>Total Request if changes approved</u>	<u>15,514</u>	<u>9,940</u>

THE WHITE HOUSE
WASHINGTON

8/17/79

Bob Lipshutz

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

The letters have been given to Bob Linder for appropriate handling.

Rick Hutcheson

cc: Bob Linder

THE WHITE HOUSE

WASHINGTON

August 16, 1979

MEMORANDUM FOR THE PRESIDENT

FROM: BOB LIPSHUTZ *BL*

RE: Court of Military Appeals
Nominating Commission

You have already established a nominating commission to recommend candidates for vacancies on the Court of Military Appeals. A vacancy will occur when Judge Matthew Perry of that Court is confirmed for the new position of United States District Judge for the District of South Carolina.

The members of the nominating commission have not yet been formally named. We have agreed with Defense that the six members should be:

Deanne C. Siemer, Chairperson, General Counsel,
Department of Defense
Antonia Handler Chayes, Under Secretary of the Air
Force
Neal Arthur (black), Manager of Government Relations
and Human Resources, Rohr Industries, Inc., Chula
Vista, California
Stuart Pollak, attorney, San Francisco, California
Clinton Bamberger, attorney, Boston, Massachusetts,
formerly Executive Vice President of the Legal
Services Corporation
A. Kenneth Pye, Chancellor, Duke University

We recommend that these individuals be appointed and that you send them ~~the attached~~ letters appointing them and activating the Commission. (The Commission needs to begin its work because it appears that Judge Perry will be confirmed shortly after the Senate returns.) There is also a letter notifying Secretary Brown of these appointments, since the Commission will report to him as well as you.

Approve

Disapprove

J

**Electrostatic Copy Made
for Preservation Purposes**

THE WHITE HOUSE

WASHINGTON

To Secretary Harold Brown

I am pleased to inform you that the following persons have been selected to serve as members of the United States Court of Military Appeals Nominating Commission:

Deanne C. Siemer, Chairperson per Executive Order 12063, General Counsel, Department of Defense

Antonia Handler Chayes, Under Secretary of the Air Force

Neal Arthur, Manager of Government Relations and Human Resources, Rohr Industries, Inc., Chula Vista, California

Stuart Pollak, attorney, San Francisco, California

Clinton Bamberger, attorney, Boston, Massachusetts, formerly Executive Vice President of the Legal Services Corporation

A. Kenneth Pye, Chancellor, Duke University

I have today activated the Nominating Commission by sending the attached letter to Deanne Siemer.

Sincerely,

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

The Honorable Harold Brown
Secretary of Defense
Washington, D.C. 20301

THE WHITE HOUSE
WASHINGTON
17 Aug 79

Secretary Bergland
Alfred Kahn

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

Rick Hutcheson

The Vice President
Stu Eizenstat
Jody Powell
Anne Wexler
Jerry Rafshoon

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

<input checked="" type="checkbox"/>	VICE PRESIDENT
<input checked="" type="checkbox"/>	EIZENSTAT
<input type="checkbox"/>	JORDAN
<input type="checkbox"/>	KRAFT
<input type="checkbox"/>	LIPSHUTZ
<input type="checkbox"/>	MOORE
<input checked="" type="checkbox"/>	POWELL
<input type="checkbox"/>	WATSON
<input checked="" 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 checked="" type="checkbox"/>	RAFSHOON
<input type="checkbox"/>	SCHNEIDERS
<input type="checkbox"/>	VOORDE
<input type="checkbox"/>	WARREN
<input checked="" type="checkbox"/>	WISE
<input checked="" type="checkbox"/>	KAHN

<input type="checkbox"/>	ADAMS
<input type="checkbox"/>	ANDRUS
<input type="checkbox"/>	BELL
<input checked="" 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

8-17-79

To Bob Bergland
Fred Kahn

Do not drop the
food price/profit issue.

Both of you continue
to hit it hard &
publicly. Retail prices
are excessively high.

Assume our data are
accurate until proven
otherwise. Fritz will
help.

J. C.

cc V.P.
Jody

THE WHITE HOUSE

WASHINGTON

August 15, 1979

To Ella Grasso

Thank you for your note of July 23rd.

Your uncle was right, and we will be proved right! Your leadership in my behalf is a continuing source of strength for me. I am grateful to you.

Sincerely,

The Honorable Ella Grasso
State Capitol
Hartford, Connecticut 06115

ELLA GRASSO
GOVERNOR
CONNECTICUT

5/1
JW
052754

July 23, 1979

Dear Mr. President,

There is light at the end of the Tunnel!

I am reminded of my uncle's garrison on the Austrian Front in World War I. After a series of bad rebuffs they planted a sign-
Qui e non piu da qui - This far and no further.
It worked.

It is still working.

Cordially,

ELLA GRASSO

I have been getting great mail from
my commitments on the Louisville
Declaration!

Σ

THE WHITE HOUSE

WASHINGTON

August 17, 1979

To James Longley

I enjoyed reading your letter and appreciate your taking the time and trouble to write. Your pledge of support is gratifying, as is the candor of your comments helpful.

You are right in placing emphasis on our energy war. It is an effort around which America can rally and an opportunity by which America can recapture its energy security.

Rosalynn joins me in sending warm regards.

Sincerely,

The Honorable James B. Longley
Longley Associates
671 Main Street
Lewiston, Maine 04240

Jim, I believe the actions we are taking re energy, cabinet & staff show that your telegram & letter and others like them have been very helpful. J

5/
Longley

Associates

671 MAIN STREET • LEWISTON, MAINE 04240 • TEL. 784-13

July 16, 1979

JW
052405
The Honorable Jimmy Carter
President of the United States
White House
Washington, D. C.

rec'd JGR
7/24/79

Dear President Jimmy Carter:

First of all, I want to commend you for your very positive and forceful presentation last evening. In addition, I could not agree with you more that we need to do everything possible to unite Americans and challenge America to seek out and encourage a current positive America as well as work toward every possible positive for the future.

Once again, while I have disagreed with you in a few instances in the past, I have done so privately and have scrupulously avoided any public criticism of you as a person or as my President. As a matter of fact, even though I felt some of your advisors were unfair to you as well as to the people of Maine with the immoral and unconstitutional confiscation of land approach on the Indian Claim here in Maine, I kept trying to defend you by saying that I felt advisors had misled you as I did not feel you as our President or the Jimmy Carter mutual friends knew, would knowingly participate and/or support penalizing a million citizens of Maine denying them due process of law or equal rights under the law through a judicial determination. In addition, I feel the White House did not extend me during the time I was Governor or the people of Maine, then or now, the same courtesy and fairness you expected and received as Governor of Georgia from the President Nixon Administration as it relates to the proposed billion dollar Dickey-Lincoln boondoggle which mutual friends as well as environmentalists in Georgia and Maine tell me was almost identical with the Flint River Project. Here again, I felt you were a victim of individuals around you who were not being fair to you and perhaps practicing, albeit unintentionally, the same "palace guard" approach of the very White House Staff that interestingly enough was more fair to you as Governor than I feel this Governor of the people of Maine received at the time our recommendation was submitted.

Despite these two instances, I have never spoken out in public criticism of you and did publicly praise and commend your initial efforts as President in the areas of energy, reduction of the bureaucracy, balancing of the federal budget. Despite my positive public expressions of support of you in these instances, I have never publicly criticized you even though you have failed to date to do as you promised. While it would be easy to blame the Congress and much of it is justified, the fact remains that you have added to unnecessary bureaucracy and your own White House Staff as well as the federal regional programs...which you told the nation's Governors in 1975 as well as the people of this country when you were seeking the Presidency, that you would reduce.

However, despite all of this, you are my President and I still pledge to do everything possible in every way possible to serve you and this country I love so deeply. However, please reflect on these points because in addition to energy, I encounter expression

from all over this country in my business travel and communications to the effect that you have not kept your word. There is also the repeated question as it relates to your staff and other advisors to the extent many people express a concern with what they construe to be your lack of confidence or respect or your own insecurity with people from a greater cross-section of America. On this note, I have also been concerned. Unfortunately, though many elected officials have privately expressed this same concern and that they are not comfortable with more than a few if any, they apparently have not been as candid or as direct with you as I have tried to be. By the same token, I have never been more impressed with the decency or integrity or apparent ability of people such as Attorney General Griffin Bell most of all, and also Bob Lipshutz and Gene Eidenberg. but candidly, Mr. President, I believe your ability to regain confidence in Americans is more dependent than you might realize on your willingness and your courage to clear the decks as much as possible and surround yourself with a less political and more experienced representative group of individuals.

One final note of concern which should be as much a concern for you as it is for me and many others. While you have indicated you are now listening and want to listen to Americans, I am not certain you will ever see this letter or that the enclosed telegram will ever be brought to your attention. I say this even though I spent many hours thinking through how I might best help you help this country prior to sending this telegram. In addition, I followed this up with telephone calls to your White House Staff and while I am sure the telegram was received early enough to have been brought to your attention, it is sad commentary, but based on my experiences as a Governor of one of the 50 states, now as a private citizen of this great country, I have question as to whether you actually receive or hear the type of input that many people who have wanted to help you have tried to have reach your eyes or ears. I also realize the magnitude of your responsibilities and your tight time schedule and I do believe you and Rosalynn are two of the most conscientious and apparently decent human beings that have ever occupied the White House.

Finally, you and Rosalynn and your family have made a great sacrifice to serve America, and I could only wish you the very best. In addition, I will always try to help and support you, or whomsoever is serving as President, in every way possible. You have my continued prayers and best wishes.

Very truly yours,

Jim Longley
James B. Longley

Former Gov. of Maine

JBL:bh

4-003608196-001 07/15/79 ICS SOTOIPD MLTN PORB
SUSPECTED DUPLICATE: 4-019033E196002 ICS IPMMTZZ CSP
1 2077841311 MGM TDMT LEWISTON ME 07-15 1111A EST

J LONGLEY
671 MAIN ST
LEWISTON ME 04240

THIS MAILGRAM IS A CONFIRMATION COPY OF THE FOLLOWING MESSAGE:

2077841311 TDMT LEWISTON ME 210 07-15 1111A EST
PMS PRESIDENT JIMMY CARTER
WHITE HOUSE DC

DURING YOUR TALK TONIGHT I URGE YOU TO CONSIDER TELLING AMERICA THAT YOU ARE PLACING THE BEST INTEREST OF THE NATION AND THE FREE WORLD FIRST AND THE POLITICAL FUTURE OF JIMMY CARTER AND OTHER POLITICAL CONSIDERATIONS SECOND. ON THAT NOTE I WANT TO OFFER THE CANDID OBSERVATION AND SUGGESTION THAT TO THE EXTENT YOU TRULY WANT TO SOLVE AMERICAS CANCEROUS PROBLEM OF INFLATION AND TAXATION AS WELL AS ENERGY PROBLEMS THAT YOU WILL BEST BE ABLE TO RESOLVE OR AT LEAST RELIEVE AMERICAS PROBLEMS BY ANNOUNCING YOU WILL NOT SEEK A SECOND TERM. THIS WOULD ALLOW YOU TO DEVOTE YOUR TALENTS AND YOUR TIME TOTALLY TO SERVING AND SOLVING AMERICAS PROBLEMS. THIS WOULD ALSO ALLOW YOU TO CLEAR YOUR OWN HOUSE AND REPLACE THOSE APPOINTMENTS MADE PRIMARILY BECAUSE OF POLITICAL OR PERSONAL REASONS WITH PEOPLE WITH GREATER TALENT OBJECTIVITY AND VISION TO BETTER HELP YOU SERVE AMERICA. WHILE UNDOUBTEDLY SOME SHOULD BE RETAINED INCLUDING HOPEFULLY GRIFFIN BELL MY FEEDBACK AND OBSERVATION IS THAT UNLESS YOU IMMEDIATELY DEMONSTRATE THROUGH THIS TYPE ACTION THAT YOU PLACE AMERICA AND THE FUTURE OF THE FREE WORLD FIRST THEN YOU WILL END UP WITH AN EVEN GREATER REJECTION AND LOSS OF CONFIDENCE THAN YOU SUFFER TODAY. BY CONTRAST I FEEL THIS COURAGEOUS AND COMMENDABLE APPROACH WOULD RANK YOU CURRENTLY AS WELL AS IN FUTURE HISTORY AS ONE OF AMERICAS VERY GREATEST PRESIDENTS. PLEASE THINK ABOUT IT AND MEANWHILE YOU ARE IN MY THOUGHTS AND PRAYERS AND HAVE MY CONTINUED OFFER AND PLEDGE TO TRY TO HELP YOU AS MY PRESIDENT IN EVERY WAY POSSIBLE

JIM LONGLEY FORMER GOVERNOR OF MAINE 671 MAIN ST LEWISTON
ME 04240

1316 EST

THE WHITE HOUSE
WASHINGTON

8-17-79

To Ben Civiletti
cc: Bob Lipschutz

Take action to insure
maximum compliance.

Mich. Governor Says State Won't Follow Temperature Guides

LANSING, Mich., Aug. 16 (AP)—Agreeing with a state official who calls the plan "ill-conceived," Gov. William Milliken says the state will not adhere to federal standards for building temperatures.

Commerce Director William McLaughlin had recommended the move to Milliken, saying the federal government's proposed rules leave many questions unanswered and don't address many areas.

The rules, covering nonresidential buildings, call for temperatures of 78 degrees in summer and 65 in winter. They also call for 105-degree hot water.

Milliken said Wednesday the administrative cost of the program to the state would be more than \$250,000 above what the federal government would make available to help pay for it.

J.C.

5:49 p.m.

THE WHITE HOUSE

WASHINGTON

Meeting with Paula Watson Irwin and
her husband, Rick Irwin
Friday, August 17
5:49 p.m.
(Just before boarding helicopter)

(by: Fran *from* Verducci)

- I. PURPOSE: To shake hands and have picture taken with Mr. and Mrs. Rick Irwin (nee Paula Watson)
- II. BACKGROUND, PARTICIPANTS, PRESS:
 - A. Background: Paula has been working on the First Lady's staff since February, 1978. She began working in the Carter Campaign in December, 1975. She is from Atlanta and her husband, Rick, whom she met while bicycling on the Mall, is from Philadelphia.
 - B. Participants: Paula and Rick Irwin.
 - C. Press: White House Photographer only.

**Electrostatic Copy Made
for Preservation Purposes**

HAPPY RUNNING

C

Electrostatic Copy Made
for Preservation Purposes

THE WHITE HOUSE
WASHINGTON

8/17/79

Jack Watson

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

Rick Hutcheson

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

ACTION
FYI

		ADMIN CONFID
		CONFIDENTIAL
		SECRET
		EYES ONLY

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

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

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

THE WHITE HOUSE

WASHINGTON

August 16, 1979

CONFIDENTIAL

cc Jack
J

MEMORANDUM FOR THE PRESIDENT

FROM: JACK WATSON *Jack*

SUBJECT: Jesse Jackson

**Electrostatic Copy M
for Preservation Purp.**

Following is the status of each proposal that Jesse Jackson made to you in a recent memorandum.

Jobs and Economic Development: Establish a set-aside program for black colleges to improve their research capacity.

- I have asked Bo Cutter of OMB and Frank Press of the Office of Science and Technology to assess the possibility of establishing such a program.

I am also requesting an update from Louis Martin on the progress the agencies have made in responding to your rather strong directive of January 1979 to strengthen black colleges. In that directive you specifically asked agencies to consider awarding research contracts and grants on a non-competitive basis.

Revitalization of Urban Areas: Appoint a single person to implement and coordinate government programs which aid inner cities.

- Last year you appointed me Chairman of the Interagency Coordinating Council to make more effective use of existing urban programs. I consider implementing your Urban Policy as a major priority and continue to be pleased with our record. I will take steps to try to focus more media and public attention on our urban actions and initiatives.

*Consult personally
Jesse*

DETERMINED TO BE AN ADMINISTRATIVE MARKING
CANCELLED PER E.O. 12958, SEC. 1.3 AND
ARCHIVIST'S MEMO OF MARCH 16, 1983

Jay 8/3/80

Alienation of Youth: Direct Dr. Mary Berry, Assistant Secretary of Education, to assist Operation PUSH in its efforts to register annually three million young people to vote.

- Jesse is a great advocate of voter registration, and he and I have had several discussions on how we can work together.

For your information, during FY 1979 we will have awarded \$1 million of Office of Education (OE) funds and \$400,000 of Department of Labor funds to Jesse's PUSH Excel program. We're proposing another million of OE funds for FY 1980.

oh
Bob Lipshutz's office has informed me that it is unlikely we could use federal funds to support voter registration efforts. I've suggested to Jesse that he and I sit down with representatives of Operation Big Vote, a coalition of minority groups who launched a major voter registration campaign for the 1976 election and are gearing up to do the same for 1980. The Coalition is composed of major Black leaders, including Vernon Jordan and Benjamin Hooks, in addition to representatives from the DNC, RNC, AFL-CIO, Congress and the A. Phillip Randolph Institute. Because the Coalition is well organized and has access to private funds, I want Jesse to benefit from both.

Appointment of Black Federal Judges: Ensure the routine presence of Black judges in federal courtrooms.

- I have asked Bob Lipshutz to give me our most recent statistics on appointments of black and minority federal judges and the outlook for further such appointments.

**Electrostatic Copy Made
for Preservation Purposes**