

11/27/79

Folder Citation: Collection: Office of Staff Secretary; Series: Presidential Files; Folder:
11/27/79; Container 140

To See Complete Finding Aid:

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

THE PRESIDENT'S SCHEDULE

NOT ISSUED

Tuesday - November 27, 1979

7:15 Dr. Zbigniew Brzezinski - The Oval Office.

7:45 Mr. Frank Moore - The Oval Office.

✓ 8:00 Breakfast with Democratic Congressional Leaders.
(60 min.) (Mr. Frank Moore) - The State Dining Room.

Still need to talk w/ G. N. to exp late on 9:30 to be put on

Bill Signing Ceremony for the Interior Appropriations Legislation. (Mr. Frank Moore) - The Cabinet Room.

✓ 9:45 Governor Ella T. Grasso. (Mr. Jack Watson).
(5 min.) The Oval Office.

10:15 Mr. Hamilton Jordan and Mr. Frank Moore.

11:30 Vice President Walter F. Mondale, Admiral Stansfield
(30 min.) Turner, Dr. Zbigniew Brzezinski, and Mr. Hamilton
Jordan - The Oval Office.

✓ # 12:15 GREETINGS/PHOTOGRAPHS - The Oval Office.
(SEE ATTACHED)

12:30 Lunch with Mrs. Rosalynn Carter - The Oval Office.
(60 min.)

2:00 Holding Time for Senator on SALT.

✓ 3:30 Drop-By Vermont, Maine, and New Hampshire
(15 min.) States Constituency Briefing. (Ms. Sarah
Weddington) - The East Room.

✓ # 4:00 Mr. Victor Palmieri - The Oval Office.

Constituency Briefing-Maine, Vermont, NH

11/27/79

ME, NH, VT 11/27/79

DEFENSE - PEACE

M. EAST AFRICA -

INDIA, CHINA, L. AMER

EFFIC - REG, PAPERWORK

TAX \$40 B/86

DEFICIT 66 → < 30

AGRIC

ED, HOUSING, EXPORT

FEDERALISM

ENERGY - ASST to
Poor, old

??

PHOTOS

Electrostatic Copy Made
for Preservation Purposes

Breakfast with Democratic Congressional
Leadership 11/27/79

*Byrd
David Walker*

THE WHITE HOUSE
WASHINGTON

L'ship mtg - Demo 11-27-79

Iran Summer → now

~~WPT~~ EMB

5932 ESC - Synfuels - Gasohol - Conserve.

WPT = reduce exemptions

← Rhodesia

Gasoline shortages?

~ 20 working days left

OPEC prices - 2x - Iran new - TMI

**Electrostatic Copy Made
for Preservation Purposes**

IEA ext - quick

EMB 12/15

All energy before
end of year

WPT - wk or 10 days

**Electrostatic Copy Made
for Preservation Purposes**

Sen BYRD House Whitten Gov Grasso
NATHER

Interior Appropriations Legislation/signing
~~Breakfast with Democratic~~
~~Congressional Leaders~~ 11/27/79
THE WHITE HOUSE
WASHINGTON

Interior App Bill 11-27-79

Int Dept needs
EXPRESSION OF SUPPORT - SYN FUELS ^{BUDGET COMMITMENT}

LOW INC ENERGY ASSISTANCE
\$250 MIL → STATES \$1350 MIL MORE

CONGRAT TO CONGRESS
1ST TIME REAL HELP → POOR, ELDERLY

LAST JULY - 6TH MSG → PEOPLE, ENERGY
S: GAS RATION = LOW INC ENERGY ABST.
H#S H S
EN MOB BD = WPT = CONS, SOLAR, SYN FUELS

LAST 3 WKS = EXCES DEP FOR OIL
CLEAR² PRESENT DANGER TO NAT. SECURITY

1980 - 3 BIL BOBS OIL
\$70 BIL. INFL, UNEMP

INCR CONSERV, PROD in U.S.

TIME IS OF THE ESSENCE

N 20 WORKING DAYS

TERRIBLE DISAP for U.S. if we
FAIL TO ACT

THE WHITE HOUSE
WASHINGTON

28 Nov 79

Frank Moore/Dan Tate
Jody Powell

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

Rick Hutcheson

Re 227¹²

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

ADMIN CONFID
CONFIDENTIAL
SECRET
EYES ONLY

ACTION
FYI

	VICE PRESIDENT
	JORDAN
	CUTLER
	DONOVAN
	EIZENSTAT
	MCDONALD
✓	MOORE + <i>Tate</i>
✓	POWELL
	WATSON
	WEDDINGTON
	WEXLER
	BRZEZINSKI
	MCINTYRE
	SCHULTZE
	ANDRUS
	ASKEW
	BERGLAND
	BROWN
	CIVILETTI
	DUNCAN
	GOLDSCHMIDT
	HARRIS
	KREPS
	LANDRIEU
	MARSHALL

	MILLER
	VANCE
	BUTLER
	CAMPBELL
	H. CARTER
	CLOUGH
	CRUIKSHANK
	FIRST LADY
	FRANCIS
	HARDEN
	HERTZBERG
	HUTCHESON
	KAHN
	LINDER
	MARTIN
	MILLER
	MOE
	PETERSON
	PRESS
	SANDERS
	SPETH
	STRAUSS
	TORRES
	VOORDE
	WISE

THE WHITE HOUSE
WASHINGTON

cc Dan
Jody
J

November 27, 1979

Electrostatic Copy Made
for Preservation Purposes

MEMORANDUM FOR THE PRESIDENT

FROM: DAN TATE *Dan*
SUBJECT: Senate Action Today on the Windfall Profits Tax

Today the Senate passed the Bentsen "small independent" exemption (1000 barrels per day per independent producer, not limited to strippers) by a vote of 53 to 41. We had been beaten on a tabling motion yesterday by 20 votes so we did close the margin substantially. The discouraging development was the loss of some people we had counted on (McGovern, Bumpers, Pryor, Randolph, DeConcini, Bayh, etc.)

The Senate also passed an amendment sponsored by McGovern, Culver and others to devote \$1 billion of the tax revenues to the nation's railroads by voice vote after defeating a motion to table by 28 to 67. Earlier in the afternoon, a similar amendment providing for \$10 billion for the railroads was tabled by 52 to 43. The sponsors merely pared down their proposal and gained the necessary votes.

Finally, the Senate adopted the Magnuson amendment knocking out the trust funds in the Committee bill and making other changes which we supported by a vote of 81 to 14.

The Senate will return to consideration of the bill tomorrow afternoon. We are trying to get our friends to bring up their amendments as soon as possible. Our view is that since the Senate voted to weaken the measure through passage of the Bentsen amendment today, they should be in the mood to toughen the bill now. Unfortunately, our guys are afraid of losing and also of alienating the Chairman. We do not believe that either is a realistic prospect. We should win on a couple of our proposals and the Chairman will probably not work hard against us. He knows that the passage of Bentsen makes a new ball game and the parts of the bill that the majors are interested in -- Tiers I and II are vulnerable to our strengthening amendments.

There are signs that Senator Byrd is becoming interested in working the bill for us. As you know from my memo of last night, we need him to provide some floor leadership for our guys, most of whom are lazy or scared or both. If your conversation with him after the Leadership Breakfast resulted in any indication by him that he would help, I would appreciate knowing (on a confidential basis, of course.) If he would help in marshalling our forces and putting some starch in their spines, we could do very well. Long is not fighting us but he cannot completely roll over and play dead because of the politics of his State. He is interested in only one issue -- state lands-- and once he is satisfied on that, he can feel protected.

*No - we talked about SALT not WPT
Today should strongly deplore weakening amendments*

THE WHITE HOUSE

WASHINGTON

27 NOV 79

Alfred Kahn

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

Rick Hutcheson

Arnie Miller

THE WHITE HOUSE
WASHINGTON

11/27/79

Mr. President:

Arnie Miller concurs.

Rick

THE WHITE HOUSE
WASHINGTON
November 21, 1979

①

MEMORANDUM FOR THE PRESIDENT

**Electrostatic Copy Made
for Preservation Purposes**

FROM: Alfred E. Kahn *Fred*

SUBJECT: Price Advisory Committee of the
Council on Wage and Price Stability

I recommend you select the people listed below as the six members of the Price Advisory Committee. All of them are from the general public. The Economic Policy Group and the Office of Consumer Affairs concur in these recommendations. I have consulted also with Anne Wexler, Sarah Weddington and your Personnel Office.

I attach the Charter for the Committee. We have suggested it be expanded from five to six members, so as to conform with the expansion of the Pay Committee from fifteen to eighteen, and to give us added diversity.

The first meeting of the Price Advisory Committee will be within the next few weeks. Thereafter, it will meet once a month. We may ask you to stop by at the first meeting just as you did with the Pay group. If you approve the recommendations we will issue a press release as soon as possible.

We have consulted widely with representatives of business, labor, and consumers in drawing up the list and clearing the final selections. They are:

Albert T. Sommers

Senior Vice President and Chief Economist of The Conference Board, a business research organization. He is strongly endorsed by Charlie Schultze and me. A good candidate for Chairman.

Robert Atwood

A partner in the international accounting firm of Deloitte Haskins & Sells, serving as Director of its National Affairs Office in Washington, D.C. He is Chairman of the Task Force on Wage and Price Stability of the American Institute of Certified Public Accountants. In this capacity he works on a regular basis with the Council on Wage and Price Stability and is highly recommended by Richard Harden.

Price Advisory Committee of the
Council on Wage and Price Stability

Carol Schwartz Greenwald

Visiting Associate Professor of Business Administration, Harvard Business School; former Commissioner of Banks, Commonwealth of Massachusetts (1975-79). Strongly recommended by Esther Peterson.

Stanley Ruttenberg

Former head of research at the AFL-CIO and former Assistant Secretary of Manpower at the Department of Labor. He is President of a consulting firm, Ruttenberg, Friedman, Kilgallon, Gutches & Associates. Recommended by Charlie Schultze and me.

Barbara Bergmann

A Professor of Economics at the University of Maryland. She is very involved in the advancement of women in the economics profession and was recommended by Sarah Weddington's office.

John Sheahan

A Professor of Economics, Williams College. He is author of Wage-Price Guideposts. Strongly recommended by Charlie Schultze and me.

**Electrostatic Copy Made
for Preservation Purposes**

✓

APPROVE

J

DISAPPROVE

Attachment

COUNCIL ON WAGE AND PRICE STABILITY
REVISED CHARTER
for the
PRICE ADVISORY COMMITTEE

(1) The Official Designation

This Committee will be designated as the Price Advisory Committee.

(2) The Objectives and Scope of Activities

The function of the Committee is to provide public participation and advice to the Council on Wage and Price Stability (Council) on encouraging anti-inflationary price behavior by private industry, decelerating the rate of inflation, and providing for a fair and equitable distribution of the burden of restraint.

(3) Description of Duties of the Committee

The duties and responsibilities of the Committee are:

- (a) To recommend from time to time modifications, if any, to the price standard;
- (b) To recommend new or revised interpretations of the price standard; and
- (c) To make such other recommendations with respect to the voluntary compliance program that assure fairness and equity, consistent with the overall objective of the anti-inflation program.

(4) Membership

The Committee shall consist of five members of the general public to be selected by the President. The President will also designate one of the members as Chairman.

(5) Estimated Number and Frequency of Meetings

The Committee will meet regularly once a month and at such other times as the Chairman may determine.

(6) Procedures of the Committee

(a) Quorum.

The quorum for conducting business shall be three members of the Committee. Recommendations of the Committee shall require the affirmative vote of three or more members.

(b) Conflict of Interest.

No member shall participate in the consideration of any matter if such participation would create a conflict of interest under applicable statutes and regulations.

(7) Designated Agency Official

The designated agency official, who will attend each meeting of the Committee and perform such other functions as are required by law, is the Chairman of the Council (or his designee).

(8) Agency Responsibility for Providing Support

The Council shall provide support for the Committee and, consistent with applicable statutes and regulations, shall furnish all information as may be required by the Committee to carry out its duties and responsibilities. The Office of Price Monitoring of the Council will furnish staff support for the Committee.

(9) Duration of the Committee

The Committee will continue until September 30, 1980, unless the Council terminates the Committee earlier, or extends it, in accordance with need and the public interest.

(10) Estimated Annual Operating Costs

The Committee may require an expenditure of approximately \$2,500 (one-tenth of a man-year) in Fiscal Year 1980.

(11) Approval of Revised Charter

Sally Katzen

Sally Katzen
Advisory Committee Management
Officer

Date Filed: September 28, 1979

Please note --

Request is for you to call
Mayor Griffin at 2:45 p.m.

11/27 WATSON RECEIVED COPY OF OUT.

THE WHITE HOUSE
WASHINGTON

November 26, 1979

File -
11/27/79
ll

Electrostatic Copy Made
for Preservation Purposes

MEMORANDUM FOR FRAN VOORDE

FROM: JACK WATSON *Jack*
BRUCE KIRSCHENBAUM *BK*

SUBJECT: Presidential Phone Call to Mayor James
Griffin of Buffalo, New York

We urge that the President call Mayor Griffin at 2:45 p.m. Tuesday afternoon, November 27th. At that time, the Mayor will be meeting with the press to announce his endorsement of the President. It is felt that a call while the press is in the room would create a better pro-Carter story (the County Democratic Chairman and most members of the City Council have already gone for Kennedy and we need as much pro-Carter press as possible).

Background

- Chip Carter visited Buffalo during the snow blizzard in February of 1977. The City received \$7 million in disaster relief.
- With federal help, the City is building a \$380 million subway system.
- Because of Carter initiated formula changes in the Community Development Block Grant program, Buffalo will receive an extra \$33 million over 3 years.
- The City received a \$3.6 million EPA grant to clean up Delaware Park.
- Under the Urban Development Action Grant program, Buffalo has received \$6.4 million. The most important of their 4 UDAGs is \$4 million for a new hotel which is the centerpiece of their downtown revitalization program.

*I called him
earlier today*

Talking Points

1. You appreciate the Mayor's endorsement particularly in light of the strong political pressures from other candidates. You really need the Mayor's help.
2. You are aware of the Mayor's leadership on economic development in Buffalo and your Administration has been helping and will continue to do so.

4:00 PM

THE WHITE HOUSE
WASHINGTON

C

November 26, 1979

MEMORANDUM FOR THE PRESIDENT

FROM: JACK WATSON *JW*
SUBJECT: Status on Coordinator of United States
Refugee Policy and Program Position

We talked to Frank Pace over the weekend. He is not available for this position. We believe that Victor Palmieri is the right person for this job and, based on my Saturday conversation with you, I have invited him in to talk to you about the position. That meeting is scheduled for 4:00 P.M. on Tuesday, November 27, 1979.

Palmieri arrives late today and we are scheduling him to see Warren Christopher this evening. We are also planning meetings with Secretary Vance, either Secretary Brown or Deputy Secretary Claytor at Defense, and key operatives at State such as Richard Holbrook, Assistant Secretary of State for East Asian and Pacific Affairs, and Matthew Nimetz, Counselor of the Department, who is Acting Refugee Coordinator. State is preparing briefing material for him to review this evening.

Electrostatic Copy Made
for Preservation Purposes

3:30 PM

THE WHITE HOUSE
WASHINGTON

November 26, 1979

MEETING WITH OPINION LEADERS FROM THE STATES
OF MAINE, NEW HAMPSHIRE, AND VERMONT

Tuesday, November 27, 1979
3:30 P.M. (20 minutes)
The East Room

From: Sarah Weddington

**Electrostatic Copy Made
for Preservation Purposes**

I. PURPOSE

To promote among these Maine, New Hampshire, and Vermont leaders a sense of identity with you and your Administration, a sense of a team working together, and a sense of urgency about actively supporting the Administration across the board.

II. BACKGROUND, PARTICIPANTS, AND PRESS PLAN

- A. Background: This is the seventeenth in a series of meetings for civic and political leaders from the states. Your first was in August of 1978.
- B. Participants: A cross section of civic, community, and political leaders (guest list attached).
- C. Press Plan: Press from the states will be in attendance. They have been told that the briefing is on the record.

III. TALKING POINTS

Your standard presentation to these state groups will be appropriate.

Attachments:
Agenda
Guest List

(Note: Gov. Joseph Brennan cancelled 11/27/79 a.m.)

AGENDA

TUESDAY, NOVEMBER 27, 1979

9:30 A. M. Arrival

9:50 A. M. SARAH WEDDINGTON, Host
Assistant to the President

10:00 A. M. DR. JOHN SAWHILL
Deputy Secretary of Energy

10:45 A. M. VICE PRESIDENT MONDALE

11:15 A. M. STU EIZENSTAT
Assistant to the President for Domestic Affairs
and Policy

12:00 Noon Coffee Break

12:30 P. M. CHARLES SCHULTZE
Chairman, Council of Economic Advisers

1:00 P. M. Walk to State Floor, The White House

1:30 P. M. BUFFET LUNCH in State Dining Room

2:45 P. M. DR. ZBIGNIEW BRZEZINSKI
Assistant to the President for National
Security Affairs

3:30 P. M. PRESIDENT CARTER

MAINE, NEW HAMPSHIRE, VERMONT ATTENDEES TO STATE BRIEFING

NOVEMBER 27, 1979

Albert Ganley - Exeter, N.H.
Barbara Ganley - Exeter, N.H.
Charles Vaughn - Portsmouth, N.H.
Mark Rafferty - Portsmouth, N.H.
Thomas Edward Delahanty II - Lewiston, Me.
Lewis Maxwell - Wilton, Me.
George Condodemetraky - Belmont, N.H.
Linda Maxwell - Temple, Me.
Suellen McDonough - Durham, N.H.
Charles N. Craig - Portland, Me.
John Warren "Jack" Rock - Burlington, Vt.
Michael Carpenter - Holton, Me.
Dr. Elwyn Kernstock - Burlington, Vt.
Joseph Moser - Belfast, Me.
Arthur Lebel - Richmond, Me.
Lt. Governor Madeleine May Kunin - Montpelier, Vt.
Mayor Albert Weymouth - Bangor, Me.
Edward J. "Ed" Kearney - Portland, Me.
Anna Pluhar - Hanover, N. H.
Carla Thomas - West Danville, Vt.
Edgar Francisco - Burlington, Vt.
Francis "Frank" Ronan - Durham, N.H.
Anne Ronan - Durham, N.H.
Esther Sorrell - Burlington, Vt.
Jane Wheel - Burlington, Vt.
Barbara Reuschel - Burlington, Vt.
Lorraine Graham - Burlington, Vt.
Caroll T. Berry - Burlington, Vt.
Dr. Douglas McSweeney - Burlington, Vt.
Anthony A. Buraczynski - Brattleboro, Vt.
Mary Evelt - Burlington, Vt.
Madelyn Davidson - Montpelier, Vt.
Gertrude Glass - Montpelier, Vt.
Leonard Wilson - Waitsfield, Vt.
Jim Handy - Lewiston, Me.
Dr. Jo Beth Wolf - Keene, Me.
Terri Dudley - West Lebanon, N. H.
Eli Isaacson - Berlin, N. H.
Richard Infantine "Dick" - Amherst, N.H.
Sue Infantine - Amherst, N.H.
Jim Burchell - Rochester, N.H.
Ann Marie Derosier - Nashua, N.H.
Patricia Shubelka - Nashua, N.H.
Jack Buckley - Dover, N.H.
John Simon - Lewiston, Me.
Rudolph LaBranche - Franklin, N.H.

MAINE, NEW HAMPSHIRE, VERMONT ATTENDEES TO STATE BRIEFING

NOVEMBER 27, 1979

Page 2

~~Governor Joseph Brennan - Augusta, Me.~~ *last minute cancellations.*
Robert Gibbons - Augusta, Me.
Harland Eaton - Manchester, N.H.
Richard McLaughlin - Berlin, N.H.
Raymond Hennessey - Dover, N.H.
Fred Timm - Barrington, N.H.
Tim Quinn - Nashua, N.H.
Theodore Russell - Augusta, Me.
Ethelyn Russell - Augusta, Me.
Robert LaBerge "Bob" - Charlotte, Vt.
Helmar Nielsen - Manchester, N.H.
Joe Hakanson - Fairfield, Me.
Charles Glenday - New Hampshire
Sylvia Robison - Middlebury, Vt.
Randall Chapman - Claremont, N.H.
Irving Faunce - Gardiner, Me.
Allen Gartner - Rutland, Vt.
Sandra Gartner - Rutland, Vt.
Selma Pastor - Nashua, N.H.
Peter Flood - Merrimack, N.H.
Jacqueline "Jackie" Flood - Merrimack, N.H.
Paul Dionne - Lewiston, Me.
Nicholas Coniaris - Hollis, N.H.
Thomas McGregor - Colchester, Vt.
Mayor Joseph C. Montcalm - St. Albans, Vt.
Robert Lanctot - St. Johnsbury, Vt.
Judith Stephany - Burlington, Vt.
James Horan - Orono, Me.
Lois I. Gross - Bucksport, Me.
William Blodgett - Waldoboro, Me.
Mayor William Ogara - Westbrook, Me.
Dr. Henry Farmer - Burlington, Vt.
Mrs. Margaret Farmer - Burlington, Vt.
Bob Mongue - Kennebunk, Me.
May B. Mongue - Kennebunk, Me.
Norman Cohen
Theresa Drozd Stanion - Essex Junction, Vt.
Marie Andrews - Gorham, N.H.
Jane Farina - Keene, N.H.
Edrick Farina - Keene, N.H.
Peter Danton - Saco, Me.
Dorothy Quinn - South Lyndeboro, N.H.
William F. Farrell - Newport, Vt.
Gladys Powell - Jackson, N.H.
Betty Rose - Nashua, N.H.
Tom Rose - Nashua, N.H.
Louis J. Bergeron - Franklin, N.H.

**Electrostatic Copy Made
for Preservation Purposes**

MAINE, NEW HAMPSHIRE, VERMONT ATTENDEES TO STATE BRIEFING

NOVEMBER 27, 1979

Page 3

Roland Lemire - Manchester, N.H.
Armand Lemire - Manchester, N.H.
Janice Lemire - Manchester, N.H.
Greg Nadeau - Lewiston, Me.
Karen Flanagan - Winooski, Vt.
Bob Barry - Fort Kent, Me.
Merle Nelson - Portland, Me.
Denise Trombly - Brunswick, Me.
Senator Clesson Blaisdell - Keene, N.H.
Beverly Blaisdell - Keene, N.H.
Pauline L. Collins - St. Johnsbury, Vt.
Louise C. "Lou Ann" Lamson - Williston, Vt.
Roger Wallace - Nashua, N.H.
George Soucy - Manchester, N.H.
Richard Niebling - Eseter, N.H.
Josephine DiCenso - Lincoln, Me.
Barbara Warner - Bristol, Me.
Carmel Ann Babcock - Burlington, Vt.
Donald Carter - Winslow, Me.
Raymond Nolan - Highgate Center, Vt.
Jeanette Nolan - Highgate Center, Vt.
Pauline Anderson - Nashua, N.H.
Peter Cloutier - South Portland, Me.
David Ezhaya - Gray, Me.
Jerome Edward Miller - Durham, N.H.
Stephen R. Andrews - Lewiston, Me.
Donald E. Tibbets - Manchester, N.H.
Robert E. McDonough - Durham, N.H.

MAINE, NEW HAMPSHIRE, VERMONT ATTENDEES TO STATE BRIEFING

NOVEMBER 27, 1979

Page 4

T. Wes Grady-"Wes" - Underhill, Vt.
Jacques Nadeau-"Jake" - Highgate, Vt.
Roland LaMontagne - Berlin, N.H.
Mary Penny - Keene, N.H.
Bentley Key - Keene, N.H.
Elizabeth Key - Keene, N.H.
Greg Collins - S. Burlington, Vt.
Dr. Beverly Bryant - Dover, N.H.
Barbara Trafton - Auburn, Me.
Carol Siegel - Burlington, Vt.
Francis Howrigan - Endsbury, Vt.
Rene Fournier - Swanton, Vt.
Noella Fournier - Swanton, Vt.
Helen Chap - Stockbridge, Vt.
Janice Raabe - Durham, N.H.
William Raabe - Durham, N.H.
Mark Russell - Keene, N.H.
Joseph John Ottolini - Berlin, N.H.

Attendees at the State Constituents Briefing for New Hampshire, Vermont,
and Maine

Robert Powell - President and General Manager, WMOU/WXLQ Radio
(New Hampshire)
John Yacavone - Owner, Healthcare Billing Service (New Hampshire)
Lotte Jacobi - photographer (New Hampshire)
Chris Gallagher - attorney (New Hampshire)
Dik Butler - President, New Hampshire Federation of Teachers
Sharon Brody - former State Representative; Vice Chair, Nashua City
Democratic Committee (New Hampshire)
Gertrude Strauss - Treasurer, Sullivan County Democratic Committee;
Secretary, Claremont City Democratic Committee (New Hampshire)
Ival Cianchette - Chairman, Cianbro Corporation (Maine)
Louis Jalbert - State Representative; Maine Central Railroad
Lillian Caron - Mayor of Lewiston (Maine)
Tom Boyd - Operations Manager, Watts Fluid Power (Maine) (residence in
New Hampshire)
Ann Boyd - New Hampshire
Don Marquis - Social Studies Coordinator, Nashua Public Schools (New
Hampshire)
Harry Dow - estimator, Dartmouth Printing Company (New Hampshire)
Isabel Farrell - President, Orleans-Essex Democratic Women (Vermont)
Bill Scott - City Councilman, Portsmouth (New Hampshire)
Lorraine Bouchard - teacher (New Hampshire)
Martha Solow - Hanover, New Hampshire
Bob Daigle - builder (New Hampshire)
Marie Baldwin - former Vice Chairman, Vermont Democratic State
Committee
Abraham Leibowitz - Maine Surplus Sales Corporation
Pamela Erksen - State Representative (Vermont)
Virginia Dresser - Carter/Mondale Steering Committee (New Hampshire)
Paul Keenan - State Representative (New Hampshire)
Llewellyn Smith - Mayor of Portland (Maine)
Maureen McNamara - Democratic National Committeewoman (Vermont)
Daphne Gratiot - Chair, Vermont Women's Political Caucus
Chauncey Collins - machinist (Vermont)
Betty Nuovo - attorney; Addison County Democratic Chairman (Vermont)
Brian Burns - State Director, Farmers Home Administration (Vermont)
Phillip Merrill - Foreign Affairs Officer
Barry Bagnato - WKXL Radio (Concord, New Hampshire)
Robert Stevenson - Fosters Daily Democrat (Dover, New Hampshire)
John Stobierski - WKBR Radio (Manchester, New Hampshire)
Thomas Bonnar - WMUR-TV (Manchester, New Hampshire)
Clark Dumont - WGIR Radio (Manchester, New Hampshire)
John Day - Bangor Daily News (Maine)

New Hampshire, Vermont, and Maine Attendees (continued)

Douglas Green - Secretary, Cheshire County Democratic Committee
(New Hampshire)

Bob Moran - Manager, Industrial Relations, Kingston Warren Corporation
(New Hampshire)

Tim Honey - Assistant City Manager, Portland (Maine)

Harley Eaton - Vice President, AFL-CIO (New Hampshire)

Roland Lamontagne - complaints analyst (New Hampshire)

James Elias - State Representative (Maine)

THE WHITE HOUSE
WASHINGTON

RSC...

This is interesting. Sender is unknown.

CB

11/20

*Ham
info
J*

**Electrostatic Copy Made
for Preservation Purposes**

NOV 26 1979

Dear Mrs. Carter:

Thought you might like
to see the intensity being
circulated.

May God's love bless
you at yours always,

GERALD R. FORD

October 30, 1979

Albuquerque, New Mexico 87108

Dear Mr. [REDACTED]

Since I left office January 20th, 1977, I have limited my criticism of the new Administration as a courtesy to my successor.

In view of recent events, however, I'm very deeply concerned about the direction the Democratic Administration is taking our country.

Like you, I want to be able to give my full support to our President: I have at times in the past, and I intend to do so where I can in the future.

But I cannot give my support to President Carter when major and sudden policy changes occur that, in my opinion, might seriously weaken our national defense, our economy and our foreign policy.

As a former President and now as a private citizen, I am writing you to bring these important issues to your personal attention.

Frankly, what worries me most is that the Administration has moved so fast on so many critical policy questions that the American people literally have not had a chance to consider the real consequences these decisions may have on our country.

For one, I am very concerned over Mr. Carter's abrupt and sweeping changes to our national defense program which were made without obtaining necessary military concessions from the Soviet Union.

When taken all together, his actions have set a pattern which, I believe seriously undercuts our future military strength and capabilities.

As an example, take President Carter's surprise decision to abandon continued production of one of our best new weapons systems: the B-1 bomber.

In my judgement, the B-1 bomber was to play a major role in our long-range nuclear defense strategy allowing us to keep air superiority over advancing Soviet air defense systems.

Then, without warning, the Carter Administration suddenly slowed down production of our new, advanced Trident missile submarine needed to counter Soviet strategic might.

Next, Mr. Carter delayed production of our new land-based MX mobile missile for a critical 2 1/2 year period. The MX missile is designed to protect our land-based ICBM nuclear force from a surprise Soviet attack and this delay seriously jeopardizes our future ability to maintain strategic balance with the Soviets.

What particularly concerned me was his decision to cut back Navy shipbuilding by 50% at a time when we know the Soviets are building a naval force capable of controlling the world's sea lanes. I feel this decision is another national security mistake.

I was also as alarmed as our NATO allies when Mr. Carter announced he would delay adding the neutron bomb to our European defense arsenal. This weapon was to help counter the massive Warsaw Pact troop and tank build-up in Europe that is still going on.

This delay, combined with his failure to keep his promise to increase NATO military spending by 3% each year, erodes NATO'S strength even further.

To help determine the leadership and policies that the American voters want in 1980, I have asked Republican National Committee Chairman, Bill Brock, to prepare a national survey questionnaire on some of the most critical issues facing the United States.

It is important to you, to me, and to our country that you take part in this survey project and answer the questions as carefully as you can.

Before you do, let me tell you more of what I think about some of the other policy changes being made right now that affect you.

The long gas lines you have experienced offer dramatic proof that we must reduce U.S. dependence on foreign oil. I know that any energy program that fails to sufficiently increase our oil, gas, and coal production seriously jeopardizes American economic growth and our future national security.

Yet, instead of designing an energy program that will stimulate energy production, Mr. Carter's energy policies have increased government control and regulation over our business and personal lives and failed, in a major way, to meet this national crisis.

Just as important, I'm concerned over the Administration's wasteful spending policies which have raised our taxes and increased inflation from 4.8% when I left office in 1977 to over 13% today.

Instead of the reduction in spending and taxes I'd hoped Mr. Carter would make to encourage investment and create more jobs, he wants to create more government programs that will add an even

heavier burden on you and other taxpayers.

In foreign policy the changes are just as dramatic. The Carter Administration worked hard to expand relations with Cuba while Cuban troops were fighting in Africa as mercenaries for Soviet expansionist aims throughout that continent.

Mr. Carter's decision to oppose the ending of economic sanctions against Rhodesia in the light of their recent free and fair election in that country also surprises me.

We should encourage peaceful evolutionary change in Rhodesia. Instead, Mr. Carter's policy has apparently put the U.S. on the side of Marxist guerillas who seek power through armed struggle.

President Carter has taken these actions quickly and with a minimum of debate. I think it's important for you to consider the effects these decisions can have on you and our country.

For example, now that we've scrapped the B-1 bomber, what happens if the Russians can knock out the B-52's that are to carry the proposed cruise missile? The B-52's were developed with the technology of the 1950's. Under the Carter decision they'll still be flying combat in the 1980's.

What happens if our Navy strength is cut to the point we can't keep our oil routes open or protect our allies in Europe and Asia?

What happens to world peace and our own security if we allow the Soviet Union to achieve military superiority over the U.S. in strategic weapons?

Which way is the Administration leading us: toward more control and regulation? Toward an outdated national defense system? Toward a 10-14% inflation rate that will destroy the value of our dollar? Toward a foreign policy that creates doubts in the minds of our allies and encouragement in the minds of our adversaries?

These fundamental questions prove why it is extremely important to start this national debate now--not next month or next year.

Bill Brock advises me that the Republican National Committee has already started this project by launching a special fundraising drive to distribute the survey to thousands of American citizens in your state and across the country.

When the survey is completed, the results will be made known to the White House, the Congress--specifically the Republican leadership--and the Republican Party candidates and state Party Chairmen throughout this country.

The changes advocated by Mr. Carter are serious and far-reaching. His decisions will have a significant impact on our national security, our economy and our foreign policy. So, you and every

American must have a chance to express your views on the subjects.

To do that, the National Committee must raise a minimum of \$375,000 over the next 25 days to expand this national debate.

That's why I hope you will support this fundraising drive with your maximum financial contribution. Without these funds, the Republican National Committee will not be able to distribute this survey nationally or guarantee the early money our candidates need to lay the groundwork for major election victories in 1980.

Frankly, that disturbs me greatly because I know just how important it is to assure our Republican candidates the money they need to defeat well-financed, labor-backed Democrat candidates.

In fact, that's one of the most serious problems we face as a Party. 97% of Big Labor's campaign contributions go to Democrats, and Big Business gives over 60% of its political funds to incumbent Democrats. As a result, many excellent, dedicated Republicans hesitate to run for office because they may not have the early money they desperately need to put together an effective campaign.

It is essential to raise these funds so we can attract outstanding qualified men and women to run on the Republican ticket and win election to the U.S. Congress and the U.S. Senate in 1980.

I'm sure you want to see more Republicans elected as much as I do. And I'm sure you see the need to expand this national debate.

That's why I feel I can ask you to do these two favors for me: take a minute now to fill out your enclosed questionnaire and then please send in a special contribution today for this critical project.

We must expand our Party and build its strength if we expect to counter the tremendous power and influence of the Democratic Party.

That's why it is so important to have your financial support so the Committee can circulate the survey and provide Republican candidates with the resources they need to bring these vital issues to the full attention of the American people.

In view of this, your willingness to send a contribution in the next few days to support this program would mean a great deal to me.

I will be meeting shortly with Chairman Brock to review these projects. I will be anxious to know if enough funds have been raised to expand this nationwide debate and help our candidates win elective office in 1980.

Sincerely,

A handwritten signature in black ink, appearing to read "Gerald R. Ford", with a date "9/10/78" written next to it.

Gerald R. Ford

GRF:dbm

CRITICAL ISSUES SURVEY

Sponsored by the Republican National Committee • 310 First Street, Southeast • Washington, DC 20003

INSTRUCTIONS: Mark your answers in the appropriate box for each question. Then sign your name and send the survey to the Committee in the enclosed envelope. All answers will remain confidential. Only total results will be released to President Carter and to Republican leaders and candidates.

Survey # _____

Registered for exclusive use by: _____

Return Survey by this deadline: 11/30/79

Mr. _____
Albuquerque, New Mexico 87108

To validate Survey, please sign here.

\$R

DEFENSE AND FOREIGN POLICY

1. Despite numerous East-West trade and arms limitation agreements, do you believe the Soviet Union is still working to achieve its long-stated goal of world domination?
 Yes No Undecided
2. Fidel Castro has trained, armed and exported Cuban revolutionaries to Angola and Ethiopia. Should the United States demand withdrawal of all Cuban troops from Africa before removing the U.S. trade embargo against Cuba?
 Yes No Undecided
3. In recognizing Mainland China, President Carter cancelled a 24 year old defense treaty with Taiwan. Should a President have the right to cancel a defense treaty with an ally without formal approval by the U.S. Senate?
 Yes No Undecided
4. Do you agree with President Carter's decision to stop production of the Air Force's major new weapons system, the B-1 Bomber?
 Yes No Undecided
5. Last year, President Carter requested a 30% reduction in Navy shipbuilding which represents the biggest shipbuilding reduction since WW II. Do you support these cuts in U.S. Naval strength?
 Yes No Undecided
6. Would you favor a substantial increase in the U.S. defense budget if you knew the Russians had achieved strategic military superiority over the U.S.?
 Yes No Undecided

Survey questions continued on back of form.

TO: Gerald R. Ford

I strongly oppose the direction the Carter administration is taking America in such vital areas as defense, foreign policy, inflation, energy, and government spending. Here's my maximum contribution to 1) help launch a national debate on these vital issues, and 2) help Republican candidates get the facts about the dangerous and irresponsible programs of the Democrats to the voters in the next election.

- \$ _____ \$500 \$250
Other
- \$100 \$50 \$25 \$15

Signature _____

Federal law requires that we request the following information:

Occupation _____

Place of Business _____

Please check if self-employed

Please make your check payable to: **Republican National Committee**

7. The Carter-negotiated arms limitation treaty with the Soviets (SALT II) is the subject of a nationwide debate. Are you in favor of this treaty if it was demonstrated that it fails to provide iron-clad inspection and verification guarantees to make sure the Russians don't cheat?

Yes No Undecided

INFLATION AND UNEMPLOYMENT

8. Do you believe that continued U.S. Federal Budget deficits are a principle cause of inflation?

Yes No Undecided

9. Mr. Carter has proposed a new welfare reform bill that would cost tax payers an additional \$6 billion each year. Are you in favor of any new welfare reform bills that would increase the annual cost of welfare?

Yes No Undecided

10. Do you support President Carter's efforts to establish a Consumer Protection Agency with vast powers to regulate businesses and consumers?

Yes No Undecided

11. Senator Ted Kennedy and other Democratic leaders want a new government controlled national health care system which will cost tax payers at least \$24 billion dollars each year. Do you support such a program?

Yes No Undecided

12. Should Congress pass a law giving all public employees such as policemen, firemen, hospital workers and city and county workers the right to unionize and strike?

Yes No Undecided

13. Do you support a large, permanent federal income tax cut for people and for corporations as a way to stimulate investment and create jobs?

Yes No Undecided

14. Do you favor a Constitutional Amendment that would prohibit, except in times of national emergency or war, the federal government from spending more money than it receives in taxes?

Yes No Undecided

15. What do you believe is the most critical issue facing the United States today?

- Unemployment Inflation High Taxes Energy Shortages
 Foreign Affairs National Defense Lack of Leadership
 Other _____

ADDITIONAL SURVEY INFORMATION (Optional)

1. Do you consider yourself

liberal somewhat liberal moderate somewhat conservative conservative

2. Have you ever written a U.S. Senator, Congressman, the President of the United States, or any other elected official on a matter of concern to you?

Yes No

3. Have you ever volunteered to work on behalf of a Republican candidate for Federal, state or local office?

Yes No

4. If you had time, would you be willing to volunteer to help a Republican candidate?

Yes No

SPECIAL SURVEY QUESTION FOR CONTRIBUTORS ONLY

Do you believe the RNC should launch a nationwide advertising campaign program to bring these critical issues to the attention of the American people?

Yes No Undecided

Do not write in
this space. For
office use only.

Date received:

Tabulated by:

THE WHITE HOUSE

WASHINGTON

November 26, 1979

BILL SIGNING - INTERIOR APPROPRIATIONS (Low Income Assistance)

Tuesday, November 27, 1979

9:30 a.m.

Cabinet Room

From: Frank Moore *F.m./pd*

Special mention should be given to the following:

Governor Ella Grasso -- as Chairman of the Coalition of North-Eastern Governors and as the representative of the National Governors' Association. She will be prepared to say a few words.

From the Senate:

Senator Byrd
Senator Stevens
Senator Magnuson
Senator Javits

From the House:

The Speaker
Jamie Whitten, Chairman, Appropriations Committee
William Natcher, Chairman, Labor/HEW Subcommittee
Sid Yates, Chairman, Interior Subcommittee
Silvio Conte, Ranking, Appropriations

PARTICIPANTS

Secretary Harris
Secretary Duncan
Director Olivarez
Under Secretary James Joseph, Interior
Jim McIntyre
Eliot Cutler
Stan Ross, Commissioner of Social Security

Senate

Senator Robert Byrd
Senator Warren Magnuson
Senator Harrison Williams
Senator Gaylord Nelson
Senator Ted Stevens
Senator Jacob Javits
Senator Pete Domenici

House

The Speaker
William Natcher
Jamie Whitten
Sid Yates
Edward Boland
Bennett Stewart
Lou Stokes
Silvio Conte
Martin Sabo
Bruce Vento
James Oberstar
David Obey
Mario Biaggi
Charles Rangel
Cardiss Collins
Carl Perkins
Ike Andrews
Mo Udall
Gunn McKay
Joe McDade

State Officials

Governor Ella Grasso
Lucian DuTrimble, Mayor of Biddeford, Maine
Madeline Kunin, Lt. Gov., Vermont
Llewellyn Smith, Mayor of Portland, Maine
James Tierney, Majority Leader, Maine
Albert Waymoth, Mayor of Bangor, Maine

Outside Groups

Welcome Bryant, Northern Natural Gas
Phil Gillespie, Chairman, NCAAEDA Energy Committee
William Ray, Congressional Liaison, NCAAEDA
Alan Davis, Managing Attorney, National Consumer Law
Center
Anthony Maggiore, Chairman, Fuel Oil Marketing Advisory
Committee to DOE
David Brody, Anti-Defamation League
Ms. Edna J. Wolf, Executive Director, B'Nai B'rith Women
Mark Talisman, Director, Council of Jewish Federations
Paula Roberts, Food Research Action Center
Adele Blong, Center for Welfare Policy and Law
Clarence Mitchell, Sr., Leadership Conference
Althea Simmons, NAACP
Theodore Hagans, National Business League
Dr. Thomas Hart, American Association of Blacks in Energy
Lynette Taylor, Delta Sigma Theta Sorority
Maudine Cooper, National Urban League

Dr. James Cheek, President, Howard University
Sarah Austin, National Urban Coalition
Dorothy Height, National Council of Negro Women
Cyril Brickfield, National Association of Retired Persons
Jacob Clayman, representing Senior Citizens
David Crowley, representing Senior Citizens
Peter Hughes, representing Senior Citizens
Evelyn Dubrow, labor
Morton Moss, labor

11/26/79

Draft signing statement for Interior Appropriation Bill,

Low Income Assistance portion

I want to express my gratitude for the speed with which Congress enacted this important legislation. Many members of both Houses played crucial roles. But I want to thank Speaker O'Neill and Majority Leader Byrd, both Appropriations Committees and Congressman Whitten for their work on this bill. And I especially want to thank Congressman Natcher for his personal attention to this matter.

Higher energy costs are a reality -- a reality that cannot be avoided. The burden falls on all of us. But it is far heavier for the poor and the elderly. They are least able to cut down somewhere else, because most of what little they have is already going for the basic necessities

of life. Many of them have already done what they can to cut costs, such as turning down the heat or cutting gasoline use. And some are already being forced to choose between paying the fuel bill and paying the rent.

This legislation will help where help is most needed.

It will provide \$1.3 billion for this winter, in addition to the \$250 million that is already on its way to the states.

For future years, I have asked Congress to provide \$2.4 billion annually -- to be financed from the Windfall

Profits Tax. What this legislation means is that for the first time, the poor and the elderly can count on real help with their fuel bills.

Now we must do more. And we cannot afford to wait.

Last July, as our people waited in gas lines brought on by this year's first Iranian crisis, and as we heard OPEC announce price rises of 60 per cent, I spoke to the

Nation about energy for the sixth time since my inauguration
as President.

I asked the Congress to act quickly on five critical
proposals: emergency gas rationing authority; low-income
energy assistance; the Energy Mobilization Board; a package
of incentives for conservation, solar energy and synthetic
fuels; and the Windfall Profits Tax.

Now, four months later, I have signed into law the
authority for emergency rationing and for setting state-by-
state conservation targets. Today I am signing the bill
that provides low-income energy assistance and also sets
aside funds for conservation, solar energy and synfuels.

In addition, the House has passed the Windfall Profits
Tax, and the Senate is working on it now. Both Houses have
passed bills creating an Energy Mobilization Board and a

synthetic fuels production effort. The Senate has approved a new conservation program, a Solar Bank, and new gasahol incentives. The House is working on similar legislation.

In normal times, that would be good progress. But these are not normal times.

The events of the past three weeks have proved -- beyond any doubt and in a particularly ugly way -- what I have been saying for nearly three years: that our dependence on foreign oil is a clear and present danger to our national security.

I want to remind you and the American people once more of some unpleasant facts.

In 1980, the United States will import almost 3 billion barrels of foreign oil. That is close to half our total supply, and it is nearly 8 million barrels a day. And

with that oil, we import inflation and unemployment.

But that is not all. Much of that foreign oil comes from parts of the world that are extremely unstable. Because of the events in Iran, that instability is no longer an abstraction.

We will never sell out our basic principles -- for foreign oil or anything else. But if we are serious about protecting our national security -- and we had better be -- the only way is to cut our vulnerability by cutting our oil imports. And the only way to do that is through increased conservation and production of energy here at home.

Time is of the essence. We cannot afford to enter the 1990s in as vulnerable a position as we are entering the 1980s. It takes time to develop energy security. We must begin making investments now -- not next year, not the year after, but now.

The three measures still before the Congress -- the Windfall Profits Tax, the Energy Mobilization Board, and the synthetic fuels-conservation proposal -- are not the whole answer. But they are a crucial start -- a necessary start -- an indispensable start. We cannot let this session of Congress end without making that start.

I know there are only some 20 working days left in this session. I know the Windfall Profits Tax has yet to pass the Senate. I know there are real differences between the House and the Senate on the other bills.

But I also know that in the last year OPEC oil prices have almost doubled. I know that next year we will pay out more than \$70 billion for foreign oil. I know that we will be more and more uncertain about where that oil is going to come from.

And I know that the American people do not want excuses.

The American people want action.

The security of this Nation is at stake. Let me repeat:
the security of this Nation is at stake.

I will not tell Congress how to get the job done. But I am telling you and I am telling the American people that the time for action is here. In the most urgent terms, I call upon the Congress to take final action on the three remaining energy bills before the end of this session.

#

9:45 AM

THE WHITE HOUSE

WASHINGTON

November 26, 1979

MEMORANDUM FOR THE PRESIDENT

FROM: JACK WATSON *Jack*
SUBJECT: Brief Meeting with Governor Ella Grasso
Immediately following Bill-Signing Ceremony,
Tuesday, November 27, 1979 Oval Office

Purpose. The purpose of this brief meeting is for Ella to have a chance to report to you on some of her priorities in Connecticut. The first is the formation of the Carter/Mondale Steering Committee, which she has been working on. The second is the state's efforts in energy conservation and other energy issues.

Participants. No one will accompany the Governor in the Oval Office except Gene Eidenberg, who will represent me. (I will be attending the National League of Cities meeting.)

Press. No press coverage is requested. We will arrange for the White House photographer.

**Electrostatic Copy Made
for Preservation Purposes**

THE WHITE HOUSE
WASHINGTON

11/26/79

RSC:

FYI.

Jane

Handwritten signature
J

**Electrostatic Copy Made
for Preservation Purposes**

NOV 26 1979

from, the desk of

JIM WALL

November 21, 1979

Dear Rosalynn,

An Illinois update:

This column summarizes our situation quite well. We are moving into a situation where the Daley family will be with us as Richie runs for state's attorney against someone of the Mayor's choosing.

Things have a way of working out for the best. We are much better off without her support.

We have good staff work going on here now and the delegate slates should be in place by the time of the December 6 fund-raiser.

Did you ever get a chance to see the tape of the news interview show I did here after the Mayor's switch?

The President's steady hand in this Iranian crisis is much in evidence. Our prayers are with both of you.

Jim Wall

from the desk of

JIM WALL

11/21/79

Jane,

Lee Ryan said

the best way to
get a letter to

her was through
you - would you

please send this,
along to her for me.

Thank you
Jim Wall

Bob Wiedrich

Byrne's foes sharpen knives

FOR THE first time in recent Chicago political history, being on the outs with City Hall might be the in thing.

That is what State Sen. Richard M. Daley's candidacy for the Democratic nomination for state's attorney could signal as the city's disgruntled Democrats plunge toward their primary election next March.

Granted, the late Mayor Daley's eldest son has some flaws. A lot of organization Democrats don't like his arrogant ways.

But they dislike Jane Byrne even more. So if push ever should come to shove, Daley might serve as a rallying point for other discontented politicians who see nothing but destruction of their once well-ordered lives if Mayor Byrne prevails.

SUCH A SCENARIO would see such a prominent Democrat as Ald. Roman Pucinski (41st) perhaps fielding his own candidacy against Morgan Finley, the Byrne-endorsed circuit court clerk.

Or retiring 49th Ward committeeman Neil Hartigan might decide to seek the Democratic nomination for United States senator after all.

Still others might flock to the dissident Daley banner in the hope of neutralizing Byrne's power grab as a matter of political survival, if not of honor.

Interestingly, none of this ever had to happen to the Byrne regime.

However, after only 219 days in office, Mayor Byrne's efforts to refashion Chicago Democrats in her own image are unraveling.

And you almost can mark the start of that process to the day. That was when Mayor Byrne stuck a knife in the back of President Carter and began bludgeoning ward committeemen into endorsing her personal choice for the White House, Sen. Edward M. Kennedy of Massachusetts.

Sixty days ago, few Democrats dared speak out publicly against Mayor Byrne. And those few who did immediately felt the crushing blows of her retaliation.

Now, being on the outs with Jane Byrne rapidly is becoming the in thing. And those with an in at City Hall might soon find themselves on the outs with a powerful constituency of disenchanting Democrats.

If all this confuses you, don't worry about it. A lot of other folks in town also are confused by how Byrne so determinedly blew it with her sharp tongue and blundering, blunderbuss ways.

Suddenly, and dramatically, all of her callous conduct started catching up with her.

And her Carter double cross gave previously intimidated and silenced Democrats the courage to stand up against her instead of hiding in their precincts from the political revenge they knew was certain to follow if they opposed her dictatorial techniques.

First, it was a handful of committeemen defending Jimmy Carter at the Cook County Democratic Central Committee meeting at which Byrne's muscle

won the day for Kennedy's presidential candidacy.

Then it was Hartigan publicly endorsing Carter while standing in a hail of demeaning Byrne abuse for speaking his own mind.

Hartigan was followed by State Controller Roland Burris, who was followed by County Assessor Thomas Hynes, who was followed by State Sen. Jeremiah Joyce, who was followed by State Rep. James Keane, who was followed by 19th Ward Ald. Michael Sheahan.

In just a matter of weeks, a break developed in the dam protecting Byrne's political fortunes. And the resulting flood could cause even some of Byrne's more mercenary supporters to start wondering if proximity to her throne might not jeopardize their personal political safety.

Already, the love affair with Byrne's fledgling mayoralty is faltering. Some people are discovering their heroine has clay feet.

The media, which consistently idolized her surprise defeat of the Regular Democratic Organization, are now taking a harder, second look at her City Hall style.

ONE NEWSPAPER, for example, last week editorially suggested she is being nationally viewed as a "Jerry Brown-type flake." A columnist warned her conduct might soon be considered "crazy."

And People magazine this week headlined Byrne as Teddy Kennedy's "Kooky Chicago Connection" to entice its audience to peruse a less than complimentary piece about the Byrne administration.

Much closer to home, letters from readers of this column have taken a 180-degree turn from support of Mrs. Byrne. Some readers assert Mayor Byrne turned them off by double-crossing Carter and loading her daughter and family friends onto the city payroll.

In just a few months, Byrne has managed to dilute the incredible position of strength her victory had won through intemperate and often vengeful ways.

She could have made a lot of friends to further cement that strength. She could have restructured the Cook County Democratic Party with diplomacy and still had her own way.

Instead, she now has a donnybrook on her hands that can do little but endanger her own position while ripping apart what once was the strongest Democratic organization in the country.

Further, if Sen. Daley gets the state's attorney's nomination and wins the election next year, Mayor Byrne's most bitter political rival will have the most powerful office in Cook County with which to oppose her.

And the first place he might start is with an investigation of the controversial Byrne administration settlement of its \$270,000 parking meter lawsuit against the Duncan Traffic Equipment Co. for a lousy \$5,000.

THE WHITE HOUSE
WASHINGTON

27 NOV 79

TO STRIPPING FOR
MAILING

(FOR THE RECORD)

THE WHITE HOUSE
WASHINGTON

Mr. President:

Steve Ross, who is chairing your announcement dinner in New York, married his longtime friend Amanda Burden Saturday night.

The campaign feels it would be nice for you to call and congratulate Steve. The board has the #.

Phil

(How about both note and call?

--ssc)

Electrostatic Copy Made
for Preservation Purposes

done
J

THE WHITE HOUSE

WASHINGTON

November 26, 1979

To Amanda and Steve Ross

With CONGRATULATIONS, and best wishes
for a long and happy life together.
Rosalynn sends her love!

A handwritten signature in cursive script that reads "Jimmy Carter". The signature is written in black ink and is positioned to the right of the congratulatory message.

Mr. and Mrs. Steve Ross
10 Gracie Square
Apartment 1 C
New York, N.Y. 10028

THE WHITE HOUSE
WASHINGTON

C

November 26, 1979

MEMORANDUM FOR THE PRESIDENT

**Electrostatic Copy Made
for Preservation Purposes**

FROM:

DAN TATE

DM

SUBJECT:

Update on Windfall Profits Tax

Today the Senate voted to table the Bumpers-Metzenbaum-Kennedy Amendment which would have substituted the House-passed bill but would have created a trust fund for the "excess" revenues which could be used to roll back Social Security taxes. The vote was 50 for tabling and 32 against.

Also, this afternoon the Senate failed to table the Boren-Bentsen Amendments. The Boren Amendment would exempt all stripper well oil from the tax and the Bentsen Amendment would exempt the first 1,000 barrels of daily production by independents. The vote was 32 in favor of tabling and 52 against. Further consideration of these amendments will continue tomorrow.

At this point there are over 100 printed amendments and many more unprinted amendments to the bill. They appear to be fairly evenly split among proposals to weaken the tax, those to strengthen it, and those dealing with issues other than the tax.

As is the case with all major Finance Committee bills, confusion reigns. Senator Long and the oil state Senators control the floor. Our supporters tend to be lazy and do not stay on the floor in any numbers. Inevitably, they have no control of the parliamentary situation and our major problem continues to be keeping their backs stiff.

The liberal Finance Committee members (Ribicoff, Bradley, Nelson, and Moynihan) have numerous different amendments to offer to strengthen the bill, but they must take the floor as soon as possible.

You should take the opportunity presented by the Leadership Breakfast to emphasize to the Senators that adding more exemptions to the bill will not increase production significantly and will cost billions in badly needed revenue. As evidenced by the vote on the tabling motion on the Boren-Bentsen Amendments, we are vulnerable to arguments that the "little guys" need the additional capital to continue exploration and current production. Stu could speak to these points. We especially need the help of Senator Byrd on these amendments.

8:00 AM

THE WHITE HOUSE

WASHINGTON

ADMINISTRATIVELY CONFIDENTIAL

C

CONGRESSIONAL LEADERSHIP BREAKFAST

Tuesday, November 27, 1979

8:00 a.m.

State Dining Room

From: Frank Moore

I. PRESS PLAN

White House Photographer.

II. PARTICIPANTS

See attached list.

**Electrostatic Copy Made
for Preservation Purposes**

III. BACKGROUND

The major purpose of this Leadership Breakfast should be to gain a commitment from the Congressional Leadership for conclusive action this year on the major components of your energy package - S. 932, the synfuels, gasohol, conservation bill; EMB legislation; and the Windfall Profits Tax. In order to accomplish this difficult task, you will have to make a very strong appeal to the sense of national urgency inspired by the situation in Iran and other Islamic countries.

Congress has manifested its concern about Iran by sending a stream of foreign policy advice, by passing an appropriations rider on the Continuing Resolution prohibiting aid to Iran, and by offering numerous castigations of the Ayatollah. However, action on legislation providing genuine solutions to energy problems that restrict a President's foreign policy options has ground to a virtual standstill.

S. 932, the synfuels bill passed by the Senate, is in the most trouble. The Senate insists on going to conference with its entire bill, including its synfuels, solar, gasohol and conservation components. Senators Byrd and Jackson fear, with much justification, that a conference report with synfuels alone cannot survive in the Senate. Many in the House would prefer to deal with each of the bill's components in separate conferences, since gasohol and conservation have not been considered by the respective House Committees.

The controversy threatens to push any serious conference decisions on synfuels over into the next session. If that occurs, House authorizing Committees may insist on time to report out their bills on conservation and gasohol, which could delay final conference action until next spring.

The Energy Mobilization Board conference could begin next week and conclude swiftly, if the Senate recedes on the House-passed substantive override provision. We of course oppose the House provision. A conference report with substantive override in it could force tough sledding and a possible filibuster on the Senate floor.

Senate Leadership would like to finish the Windfall Profits Tax this week. Treasury predicts the bill will not get off the floor until the second week of December. We suspect a reliable target date is somewhere in between.

Currently, there are over 100 printed amendments to the tax. The Bumpers amendment to substitute the House-passed bill was tabled yesterday 50-32. A further compromise may be offered today. The other key amendment by Magnuson and Muskie to eliminate all Finance Committee trust funds has been compromised.

Many predict that Chairman Long will try to use the end of the session deadline to squeeze concessions out of the House. If House conferees resist, WPT may go over until next year, as well.

At Secretary Duncan's suggestion, we have embarked on a strategy to get action this year on the energy bills. The first and most important step is your presentation to the Leadership Breakfast this morning. You should know that Senator Jackson and possibly Senator Byrd have virtually concluded that the synfuels conference will not be finished this year, and their commitment to successful completion of the other components is not very strong. It will take a strong and persuasive effort by you to move them to immediate action.

Secretary Duncan met with the Speaker yesterday and found him willing to move immediately on synfuels, despite the lack of House action on gasohol and conservation.

The speechwriters have prepared a public appeal for action that you can make at the low income assistance bill signing after the Leadership Breakfast.

Finally, Secretaries Duncan and Sawhill and Miller (upon his return) will meet with Congressional Leaders through the remainder of the week. They will be trying to work out the details of a plan for action this year.

You should not involve yourself in discussion of such details this morning. In the days to come, the Secretaries will be practicing some shuttle diplomacy with the Members individually in order to work out a plan. Instead, your role should be to set the stage for these meetings by striking a strong note of urgency and by demanding action.

IV. TALKING POINTS

1. You should begin by summarizing overnight developments in Iran. You should explore only one or two of the most salient points in order to discourage a broad-ranging discussion of the entire crisis. The Leadership will most certainly be interested in the latest developments in the United Nations.
2. You should follow with a comfortable transition into the major discussion topic - energy. I suggest the following:

"Throughout the current crisis, I have received the strong support of each of you, and I want you to know I appreciate it. I am most concerned that we act now to place our country in a stronger position, in dealing with this crisis and any that may arise in the future. Without belittling the support you have provided thus far, the most help you could give me now would be to pass the energy conference reports before Christmas."
3. A little over four months ago, after OPEC had announced its 60% price increases and as we were suffering through the gas lines brought on by this year's first Iranian crisis, I spoke to the nation about energy.
4. Building on some initiatives already underway on the Hill and adding a number of new proposals, I asked the Congress to enact the Windfall Profits Tax and to spend the money in ways that would provide energy security for our country. I feel now even more strongly than I did then that we can and we must cut our imports of oil in half over the next decade.
5. The response has been good. I have signed into law the authority for emergency gasoline rationing and for setting state-by-state conservation targets. Later this morning I will sign the appropriations bill which provides money for low income energy assistance, and sets aside funds for conservation, solar and synfuels. The House has passed a windfall tax, and the Senate is working on it now. Both houses have passed bills to create an Energy Mobilization Board, and both houses

have passed legislation establishing a synthetic fuels production effort. The Senate has approved a new conservation program, a Solar Bank, and new gasohol incentives, while the House is working on similar legislation. I know you've worked hard, and I know it hasn't been easy; there have been disagreements along the way, but one way or another you have resolved them.

6. Were these normal times, we would have every reason to be satisfied with our progress and to say so to our constituents. But these are not normal times, and we can't expect anyone to be satisfied with what we have done so far or to understand how we could fail to finish the job this session.
7. I know there are only 20 or so working days left in this session. And I know that there are real differences between the House and Senate EMB bills, that the windfall tax might not clear the Senate floor until next week, and that the House has not yet considered the conservation and gasohol titles of S. 932.
8. But I also know that in the last year OPEC prices for oil have nearly doubled, there has been a revolution in Iran and unrest throughout the Middle East, and our dependence on nuclear power has been called into question. I know that during the next year we will pay more than \$70 billion for oil to foreign producers, we will be more and more uncertain as to where it's going to come from, and we will wish increasingly that we didn't use as much and that we had some domestic alternatives.
9. The three measures before the Congress right now won't by themselves solve the crisis, but they are a start. You cannot go home to your people without having made that start.
10. I won't tell you how to get the work done, but I will tell you and I will tell the American people that in my judgment time is of the essence, our national security is at stake, and we must have final action on those three bills before Christmas. My people will give you all the help you need to that end.
11. Secretary Duncan, Deputy Secretary Sawhill and Secretary Miller, when he returns from the Middle East, will be meeting with many of you throughout the remainder of the week. Some of those meetings have already taken place. I have asked them to help you any way they can to achieve passage of the energy bills this year. I will do all I can to help as well.

NOTE:

At the conclusion of the breakfast you should extend an invitation to the Members to join you at the low income assistance bill signing ceremony, which begins immediately after the breakfast.

CONGRESSIONAL LEADERSHIP BREAKFAST

Tuesday, November 27, 1979

PARTICIPANTS

The President
The Vice President

Senator Robert C. Byrd
Senator Warren G. Magnuson
Senator Russell Long
Senator Henry Jackson
Senator Bennett Johnston

Speaker Thomas P. O'Neill, Jr.
Congressman James Wright
Congressman John Brademas
Congressman Tom Foley
Congressman Dan Rostenkowski
Congresswoman Shirley Chisholm
Congressman Morris Udall
Congressman Harley Staggers
Congressman John Dingell

Secretary Charles Duncan
Deputy Secretary John Sawhill
Stu Eizenstat
Jody Powell
Frank Moore
Jim McIntyre
Zbig Bzrezinski
Alonzo McDonald
John White
Dan Tate
Bill Cable
Bob Thomson
Bob Beckel
Jim Free
Bob Maher

THE WHITE HOUSE
WASHINGTON

11/27/79

Sarah Weddington

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

Rick Hutcheson

11-27-79

To: President Carter

From: Sarah Weddington *SW*

Re: Letters sent in error after Virginia elections.

~~Tom~~
Sarah =

We had a delay in getting letters to those who came to the 10/24 dinner, & ^{some} names & addresses were incorrect. We must all double check for accuracy.

J. C.

As you may know, my office was in charge of sending congratulatory letters to Democratic winners following the recent elections. Over 800 letters were sent.

Letters were incorrectly sent to approximately 8 persons in Virginia who lost.

We have traced the error. Mr. David Crane, of the Carter-Mondale Campaign, submitted a list for Virginia for letters. His notation on the list was that all the checked names "were winners". In fact, we have since learned that he checked all the Democrats, whether winners or losers.

My office incorrectly relied on his information. Mr. Crane is the Southeastern Regional Desk Officer for the campaign field operation.

I sincerely apologize for the error. It is necessary for us to rely at times upon information submitted by others, but obviously our reliance was misplaced in this instance. It is ironic that this is the only information from the campaign that we used; all the other names came from the White House caller system.

cc: Rosalynn Carter
Hamilton Jordon
Ann Wexler
Stu Eisenstadt
Jody Powell
Frank Moore
Herky Harris
Rick Hutcherson

**Electrostatic Copy Made
for Preservation Purposes**

THE CHAIRMAN OF THE
COUNCIL OF ECONOMIC ADVISERS

WASHINGTON

November 26, 1979

①

EYES ONLY

MEMORANDUM FOR THE PRESIDENT

**Electrostatic Copy Made
for Preservation Purposes**

From: Charlie Schultze *CLS*
Subject: Consumer Prices in October

The October CPI figures will be released tomorrow (Tuesday, November 27) at 9:00 a.m. The total index went up 1.0 percent in October; this is the ninth consecutive month in which the index has risen by 1 percent or more. The October rise -- unlike earlier months -- was not dominated by energy price increases. But the already sharp inflation in home purchase and mortgage finance accelerated further in October, and kept the CPI rising at a double-digit level.

The rise in energy prices moderated to 1.1 percent in October, from an average rate of 3.4 percent a month in the prior three months. Gasoline prices rose about half as fast in October as in September; the rise in prices of fuel oil, coal, and bottled gas moderated even more. The costs of home purchase and mortgage finance, however, went up substantially faster last month -- 2.1 percent, compared with 1.5 percent in September. (This does not reflect the effects of the Federal Reserve's actions on October 6; those effects may show up partially in the November data, and more fully in the next several months.) Food prices increased 0.8 percent in October, about the same as in September.

Consumer prices excluding food, energy and home purchase and finance in October rose at an annual rate of 6.7 percent, roughly in line with the 7.2 percent annual rate of increase over the first nine months of the year.

Energy prices may continue for several months to show small increases. And inflation in most other areas may, on the average, remain moderate. But these developments could easily be swamped by large increases in the home purchase and mortgage finance component of the index, given what has happened to mortgage interest rates. As a consequence, the prospect is quite dim for a reduction of CPI inflation below the double-digit range over the next few months.

THE WHITE HOUSE
WASHINGTON

27 Nov 79

FOR THE RECORD:

EIZENSTAT RECEIVED A COPY
OF THE ATTACHED. ORIGINALS
TO STRIPPING FOR MAILING.

letters dated 11/27.

THE WHITE HOUSE
WASHINGTON

rick--

Please ask them to
have letters dated in the
future.....it's only official
memos which need to wait

(we have had several
instances where the people
who submitted letters
undated sent them out upon
receipt, forgetting to date
them!)

thanks--susan

Handwritten signature "tathy" with an arrow pointing to the top left.

THE WHITE HOUSE

WASHINGTON

November 26, 1979

MEMORANDUM TO: THE PRESIDENT

FROM: STU EIZENSTAT *Stu*

I recommend that you sign and send the attached letters to Ruben Mettler and Lloyd Hand. Both were extremely helpful in securing passage of our private sector initiatives and in seeing the programs off to a good start.

THE WHITE HOUSE
WASHINGTON

To Ruben Mettler

I want to personally extend my thanks for the important contribution you made over the last year and a half to employment policy in this country.

As Chairman of the National Alliance of Business you helped pave the way in the business community and with the Congress for passage of our private sector initiatives. Your efforts have resulted in new and better job and training opportunities for thousands of our citizens who are disadvantaged and unemployed. This achievement would not have been possible without your leadership.

I have valued your advice and counsel and hope I can continue to call on you in the months ahead.

Sincerely,

A handwritten signature in cursive script that reads "Jimmy Carter". The signature is written in dark ink and is positioned to the right of the word "Sincerely,".

Dr. Ruben Mettler
23555 Euclid Avenue
Cleveland, Ohio 44117

Thanks!

THE WHITE HOUSE

WASHINGTON

To Lloyd Hand

I want to take this opportunity to personally thank you for the contribution you have made over the last year and a half to this country's employment and training policy.

I am proud of the new partnerships we have begun to forge between CETA and the private sector and I know of your tireless efforts as President of the National Alliance of Business to launch those initiatives. Such programs would not have been possible without your dedicated leadership.

I want to wish you every success in your new post and I hope we can continue to count on you for wise counsel.

Sincerely,

A handwritten signature in cursive script that reads "Jimmy Carter". The signature is written in dark ink and is positioned to the right of the word "Sincerely,".

Mr. Lloyd Hand
Suite 400
2030 M Street, Northwest
Washington, D.C. 20036

Thanks!

THE WHITE HOUSE

WASHINGTON

27 Nov 79

Frank Moore

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

Rick Hutcheson

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

ADMIN CONFID
CONFIDENTIAL
SECRET
EYES ONLY

ACTION
FYI

	VICE PRESIDENT
	JORDAN
	CUTLER
	DONOVAN
	EIZENSTAT
	MCDONALD
✓	MOORE
	POWELL
	WATSON
	WEDDINGTON
	WEXLER
	BRZEZINSKI
	MCINTYRE
	SCHULTZE
	ANDRUS
	ASKEW
	BERGLAND
	BROWN
	CIVILETTI
	DUNCAN
	GOLDSCHMIDT
	HARRIS
	KREPS
	LANDRIEU
	MARSHALL

	MILLER
	VANCE
	BUTLER
	CAMPBELL
	H. CARTER
	CLOUGH
	CRUIKSHANK
	FIRST LADY
	FRANCIS
	HARDEN
	HERTZBERG
	HUTCHESON
	KAHN
	LINDER
	MARTIN
	MILLER
	MOE
	PETERSON
	PRESS
	SANDERS
	SPETH
	STRAUSS
	TORRES
	VOORDE
	WISE

To: Mr. O'Neill
From: Ari

11/27

cc Frank
J

1. Second Budget Resolution: House and Senate have agreed on spending, revenue, and deficit levels. The Senate has backed down on reconciliation, settling for language that expresses the sense of Congress that there be no third resolution in order to accommodate the Congress' failure to approve legislative savings. The House will likely concur tomorrow.
2. Energy Mobilization Board: We plan to appoint conferees today. This bill should be enacted before we adjourn.
3. Energy Security Corporation: The Senate attached conservation, gasohol, and other provisions to the House passed Wright-Moorhead synthetics initiative. Senator Jackson's staff has told my staff that it will be necessary to conduct a single conference on all of the Senate amendments. I have already had requests from the Banking, Commerce, Interior, Science, Agriculture, and Ways and Means Committees to be represented on the conference. I am prepared to do what I can to promote prompt conference action.
4. Conservation: Banking has completed action. The Commerce Committee, to which the bill was jointly referred, is marking up in the Dingell subcommittee. The Banking Committee included the solar bank, over which it has exclusive jurisdiction, in this bill.
5. Gasohol: Agriculture Committee has completed action. Pending in Rules. Will not delay action on Energy Security Corporation. The Committee may prefer not to have the bill come to the House floor.
6. Windfall Profits Tax: We are prepared to appoint conferees as soon as the Senate acts. This is a must before adjournment.
7. Chrysler: Banking has completed action. We will appoint a task force headed by Jim Blanchard. The Committee will be ready for floor action week after next, but is nervous about the Senate situation.
8. Countercyclical: I understand that the Administration has been working with Jack Brooks to move a bill. We will schedule the bill as soon as its ready.
9. E.D.A. (Economic Development Administration): We plan to appoint conferees in the next couple of days. Mr. Moorhead is not pressing the Banking Committee claim to representation.
10. Housing Bonds: The Ways and Means Committee reported its recommendations for tightening up on mortgage bonds as a Committee amendment in place of the Moore exclusion for interest income. Rules will probably act next week.

**Electrostatic Copy Made
for Preservation Purposes**

~~1:45 p.m.~~
1:45 p.m.

THE WHITE HOUSE

WASHINGTON

November 27, 1979

Electrostatic Copy Made
for Description Purposes

MEETING WITH REP. RAY LEDERER (D.-PA)

Tuesday, November 27, 1979
The Oval Office

From: Frank Moore

I. PURPOSE:

To discuss Philadelphia politics with Lederer.

II. BACKGROUND, PARTICIPANTS, AND PRESS PLAN:

Background: With Bill Green's election as Mayor, Lederer is the heir apparent to the city Democratic Chairman's position. Lederer will be a strong Chairman and will try to weld the Philadelphia delegation into a solid block for the 1980 convention. He will do this by working with ward chairmen, as well as with other Members of Congress from Philadelphia, including Bill Gray and Ozzie Myers. At this time Lederer is uncommitted, and although several Administration people, including the Vice President, have talked to him, his status is unchanged. I don't think he's trying to be coy as much as he is trying to make sure he does not step out too far in front of his mayor or the other Members of his delegation, thus violating his concept of moving the Philadelphia Democrats as a group.

Lederer is aware of your meeting later this week with Bill Green, and will probably wait to see the results of that meeting before making any decisions on his own.

The most pressing issue in Philadelphia at the moment is the proposed closing of the Philadelphia Defense Contract Administration Services regional headquarters. At stake are some 400 jobs in the area, as the headquarters proposes to move its operations to Atlanta. The Philadelphia Members plus the Midwest/Northeast Coalition, headed by Congressman Bob Edgar (D-Pennsylvania) strongly oppose the move, and have corresponded with us regarding the merits of the case. Obviously Lederer, Myers and others feel there is political benefit to considering this move. Anne Wexler and I are reviewing the papers on this issue and will proceed in an appropriate manner following the review of the merits of the case.

Participants: The President, Congressman Lederer,
Terry Straub

Press Plan: White House Photographer only.

12:20 PM

THE WHITE HOUSE
WASHINGTON

Electrostatic Copy Made
for Preservation Purposes

November 26, 1979

PHOTO OPPORTUNITY ON REGULATORY REFORM

Tuesday, November 27, 1979
The Oval Office
12:20 p.m. (5 minutes)

From: Frank Moore

I. PURPOSE

To acknowledge Senators John Culver (D-Iowa) and Gaylord Nelson (D-Wisconsin) work on the regulatory reform legislation; and to encourage the support of Congressmen Marty Russo (D-Illinois) and Neal Smith (D-Iowa) of this legislation.

II. BACKGROUND, PARTICIPANTS AND PRESS PLAN

Background: Last Friday you were scheduled to have a photo session with Senators Culver and Nelson and Congressmen Russo and Smith when you signed a memorandum to heads of executive departments and agencies concerning regulatory burdens on small businesses. The session was cancelled at the last minute because Senator Culver became ill. (Senator Culver came down with pneumonia and spent several days at Bethesda Naval Hospital).

Although you have already signed the memorandum, this will be a good opportunity to congratulate the Senators for their fine efforts on S. 299, the regulatory reform legislation supported by OMB.

Congressmen Russo and Smith prefer more sweeping legislation which is now moving through the House. You should try to persuade the Congressmen of the merits of the Administration-backed proposal.

If you have a moment, it would be helpful if you could say to Senator Culver that you are pleased with the cooperation his subcommittee staff has shown on the general regulatory reform legislation.

Participants: The President, Senator Culver, Senator Nelson, Congressman Russo, Congressman Smith, Frank Moore, Bill Cable, Peter Petkas.

Press Plan: White House photographer only.

November 26, 1979

MEETING WITH REP. BILL BONER AND SEVERAL NASHVILLE BUSINESSMEN

Tuesday, November 27, 1979

12:00 p.m. (3 minutes)

The Oval Office

From: Frank Moore *F.M./BR*

I. PURPOSE

To be photographed with Rep. Boner and some of his supporters in the business community.

II. BACKGROUND, PARTICIPANTS & PRESS PLAN

Background: Rep. Boner has endorsed your reelection. The six businessmen and two wives are extremely wealthy and support you as well as Rep. Boner. All are 34 years old or younger.

Participants: The President, Rep. Boner, Carol and Michael Rose -- Mr. Rose is President of Mike Rose Foods; Joanne and Toby Wilt -- Mr. Wilt is President of Hillsboro Enterprises, an investment firm; William H. Freeman, President, Freeman and Webb Associates, a realty company; William C. Freeman, Chairman, William C. Freeman Company, a real estate firm; James A. Webb, Vice President, Freeman Webb Associates; Harold Rosson, Sales Manager for Freeman Webb Associates, and Jim Free.

Press Plan: White House photographer only.

III. TALKING POINTS

1. Thank Boner for his support.
2. Mention the good support you have had from Nashville and your hopes that it will continue.

**Electrostatic Copy Made
for Preservation Purposes**

THE WHITE HOUSE
WASHINGTON
27 Nov 79

Jack Watson
Arnie Miller

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

Rick Hutcheson

THE WHITE HOUSE

WASHINGTON

November 27, 1979

C

MEMORANDUM FOR THE PRESIDENT

FROM:

JACK WATSON *Jack*

ARNIE MILLER *AM*

SUBJECT: Assistant Secretary of the Navy for Manpower,
Reserve Affairs and Logistics

We join Secretary Brown in recommending the appointment of Joseph A. Doyle to be Assistant Secretary of the Navy for Manpower, Reserve Affairs and Logistics, to fill the vacancy created by the promotion of Edward Hidalgo to be Secretary of the Navy.

Mr. Doyle is a partner in the Wall Street law firm of Shearman and Sterling where he has practiced for over 30 years. He is a former shipmate of Secretary Hidalgo and is the recipient of the Navy Cross, the Distinguished Flying Cross and the Air Medal.

Mr. Doyle is a member of the Chairman's Council of the New York State Democratic Committee and a supporter of the Administration. Graham Claytor and Secretary Hidalgo know him well and strongly recommend him for this position.

RECOMMENDATION

That you nominate Joseph A. Doyle, of New York City, to be Assistant Secretary of the Navy for Manpower, Reserve Affairs and Logistics.

approve

disapprove

**Electrostatic Copy Made
for Preservation Purposes**

JOSEPH A. DOYLE
of New York City

EXPERIENCE

1947 - Present

Shearman & Sterling
New York City

Partner, 1956 to present

Associate, 1947 - 1956

EDUCATION

1947

LL.B., Columbia University
School of Law

1941

B.S., Georgetown University

PERSONAL

White Male
Age 49
Democrat

12:25 PM

THE WHITE HOUSE
WASHINGTON
November 26, 1979

PRESENTATION OF AWARD FROM OUTDOOR LIFE MAGAZINE FOR CONSERVATION

Tuesday, November 27, 1979
12:25 p.m. (3 minutes)
The Oval Office

From: Anne Wexler *Anne*

I. PURPOSE

To receive an award from Outdoor Life magazine for your contributions to the conservation of wildlife and natural resources.

II. BACKGROUND, PARTICIPANTS, AND PRESS PLAN

- A. Background: Outdoor Life is awarding its conservation award for 1979 to John Cole, author of Striper, a book about the restoration of the striped bass to its previous eminence as a major ocean gamefish. In conjunction with making this award, the magazine has decided to honor you for your conservation efforts. The award will be a Leonard fly-rod in a case with a plaque expressing the magazine's appreciation.
- B. Participants: John Culler, Editor, Outdoor Life; John Scott, President, Times Mirror Magazines (publishers of Outdoor Life); John Cole, author of Striper; Mrs. Jean Cole; Louis Bishop, Doremus & Co. (public relations).
- C. Press Plan: Entire event open to the press. —

III. AGENDA

After the group enters, Editor John Culler will present you with the fly-rod and make brief remarks praising you for your "long leadership in the cause of conservation." John Cole will then present you with a copy of his book, Striper. You should make your remarks to conclude the meeting.

**Electrostatic Copy Made
for Preservation Purposes**

IV. TALKING POINTS

- I appreciate having this Leonard fly-rod and look forward to an opportunity to use it soon.
- I'm even more appreciative of the inscription on the case and the reason why you're here today, to thank me for my efforts on behalf of conservation.
- I am proud of this Administration's record on such matters as protecting wildlife and preserving our natural heritage. We have set aside wilderness areas, have ensured that Alaska will remain a national treasure, and have taken steps to encourage prudent wildlife management.
- It is an honor to be here with John Cole, author of Striper. His book documents the restoration of that magnificent gamefish, the striped bass.
- Thank you for joining me today.

12:15 PM

THE WHITE HOUSE

WASHINGTON

November 26, 1979

Electrostatic Copy Made
for Preservation Purposes

PHOTO OPPORTUNITY ON CONGRESSIONAL AWARD PROGRAM

Tuesday, November 27, 1979
The Oval Office
12:15 p.m. (5 minutes)

From: Frank Moore

I. PURPOSE

To acknowledge the efforts of Senator Malcolm Wallop (R-Wyoming) and Congressman James J. Howard (D-New Jersey) for their sponsorship of H.R. 2196, the Congressional Award Program.

II. BACKGROUND, PARTICIPANTS AND PRESS PLAN

Background: The Congressional Award is a non-governmental program designed to give national recognition to young Americans between the ages of 14 and 23, who demonstrate creativity, individual achievement, and leadership through voluntary efforts in their community. In addition to recognizing and encouraging such voluntary contributions, this program seeks to increase and improve communication between youth and government. Modeled after the Duke of Edinburgh program in Great Britain, the Congressional Award is the only program of its kind in the United States

Participants: The President, Senator Wallop, Congressman Howard, Frank Moore.

Press Plan: White House photographer only.