

2/5/80

Folder Citation: Collection: Office of Staff Secretary; Series: Presidential Files; Folder: 2/5/80;
Container 149

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	<p>Christine Dodson to the President Re: Anne Wexler trip to Greece for Olympic Torch Ceremony. (1 p.) opened per RAC NLC-126-20-23-1-3 12/11/13</p>	2/4/80	A

FILE LOCATION

Carter Presidential Papers- Staff Offices, Office of Staff Sec.-
 Pres. Handwriting File, "2/5/80." Box 169

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

Tuesday - Feb. 5, 1980

NOT ISSUED

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

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

- 8:00 Breakfast with Democratic Congressional Leaders.
(Mr. Frank Moore) - Family Dining Room

✓ 9:45 Honorable Carlos Romero Barcelo, Governor of Puerto
(10 mins) Rico. (Mr. Jack Watson) - Oval Office

10:00 Mr. Hamilton Jordan and Mr. Frank Moore - The Oval Office

✓ 11:30 Honorable Sam Brown, Director, ACTION
(15 mins) (Mr. Jack Watson) - The Oval Office.

11:55 Mr. and Mrs. Edward Sanders - The Oval Office.
(5 mins)

✓ # 12:00 Private Lunch - The Residence
(Ms. Sarah Weddington)

✓ 2:00 Meeting with the President's Commission for a National
(60 mins) Agenda for the Eighties. (Mr. Hedley Donovan)
The Cabinet Room

✓ 3:30 Dropby at Mrs. Carter's Briefings for Congressional
(5 mins) Spouses. (Mr. Frank Moore) - The East Room

WHITE HOUSE
WASHINGTON

05 Feb 80

Stu Eizenstat
Frank Moore

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

Rick Hutcheson

To: Mr. O'Neill
From: Ari

2/10/80

OK
Frank
Stu
J

1. FY '80 BUDGET: There currently remains only \$691 million under the spending ceiling approved in the third budget resolution. With the filing of budget reestimates in late February, no room will remain within the ceilings. This will necessitate a third resolution to accommodate even a portion of the \$14 billion in pending supplemental requests. We are trying to establish whether it will be possible to wait until May in order to combine the third resolution with the first for FY '81, as we did last year.
2. FIRST BUDGET RESOLUTION FOR FY '81: Republican members of the Budget Committee in apparent cooperation with Jim Jones, are advocating a \$20 billion tax cut combined with spending cuts to bring the deficit just under \$20 billion. There is at least a possibility that enough Democrats will join them to constitute a majority for a tax cut.
3. BALANCED BUDGET PROPOSALS: A Rules Committee Task Force headed by Tony Beilenson is conducting hearings on all of the budget restriction proposals pending in the House other than a Constitutional Amendment. The current schedule does not provide for final action until after floor consideration of the first budget resolution. It may be necessary to expedite the schedule in order to garner support for the budget resolution, and in response to possible Senate Judiciary Committee action on a constitutional amendment. The most likely measure to be reported restricts federal spending, tax expenditures, and credit guarantees as a percent of GNP.
4. WINDFALL PROFITS TAX: The conferees remain divided on phasing out the tax, and on how to earmark the purposes for which the revenue may be expended.
5. LOW INCOME FUEL ASSISTANCE: The windfall profits tax conferees will set aside a portion of the tax revenues to finance an ongoing program. The Senate will again pass its program by attaching it to a House passed revenue measure. The Ways and Means Committee will proceed to a markup on a program to its liking in the near future.
6. S. 932: The conferees have, slowly but surely, been narrowing their differences on Title I, the synthetics program. House and Senate staff have begun joint work on Title V, Conservation.
7. ENERGY MOBILIZATION BOARD (Fast Track): The conference has been meeting but remains hung up on the procedures and appealability of Board decisions, as well as on substantive waiver.
8. YOUTH EMPLOYMENT: Education and Labor Committee is awaiting the Administration recommendations. Hopefully this legislation can be moved quickly.
9. GENERAL REVENUE SHARING: Government Operations is awaiting the formal Administration request. Will face rough sledding in Committee.
10. UTILITY OIL USE REDUCTION: Commerce awaits Administration proposal. Some Committee Republicans have raised objections to the anticipated price tag of the proposed legislation.
11. NUCLEAR LICENSING & WASTE: Mo Udall has introduced a bill which he plans to use as a vehicle for action in this field. It faces a difficult time.
12. GAS RATIONING: Committee is awaiting the plan, and any formal recommendations with respect to lowering the trigger for implementation from a 20% shortfall.
13. DRAFT REGISTRATION: Armed Services expects to report within three weeks.
14. TRUCK DEREGULATION: Public Works expects to report a bill by early June.
15. WATER BILL: Scheduled for House completion today.
16. INTELLIGENCE CHARTERS: Intelligence Committee is awaiting Administration proposals.

THE WHITE HOUSE
WASHINGTON

05 Feb 80

Robert Strauss

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

Rick Hutcheson

Memorandum

To the President

Mr. President

ROBERT S. STRAUSS

This is the
kind of letter, we're
developing with
Republicans -
and its
main purpose is
as well as developing
some support

RS

Good
I

To: Mr. Robert S. Strauss
FBI -

James D. Robinson, III

Chairman

American Express Company

American Express Plaza, New York, N.Y. 10004

(212) 480-3504

National Steel Corporation

GEORGE A. STINSON
Chairman
Phone 412-263-4211

January 16, 1980

Mr. James D. Robinson, III
Chairman
American Express Company
American Express Plaza
New York, New York 10004

Dear Jim:

In viewing prospects for the coming Presidential primaries and nominations, most of us of the conservative persuasion tend to think, first, of the Republican candidates and their respective qualifications and chances.

I do not believe, however, that we can afford to be complacent about the Democratic side. I think that it behooves us, as good citizens, to do what we can to assure that the American electorate next fall has a choice between the best candidates in both parties.

In my judgment, President Carter is clearly the best qualified of those who have indicated their intention to seek the Democratic nomination and should be offered to the voting public next fall as the Democratic nominee.

For this reason, I am writing to you and a number of other friends to say that I have contributed \$1,000 to The Carter-Mondale Committee to support President Carter for renomination. I admire and respect Bob Strauss for the able and effective work which he has done in the government, and for his efforts to secure the President's renomination. I hope that you might feel impelled to make a similar contribution of \$1,000. (If you should feel more strongly on this matter, your wife and other members of your family can each contribute up to \$1,000 in her, or his, own right; and, if your company has a PAC, a limit of up to \$5,000 is allowed.)

Such a contribution has no necessary connection with how you may vote in the general Presidential election. Certainly, many of those I am writing to will choose to support the Republican candidate at that time. I believe, however, that the country needs a sounder choice than, in my opinion, would be the case if President Carter were not renominated.

George -
as per our conversation -
I gave \$1,000 in
early December
all raised
another
\$7000 before
the NY
dinner -
Jaques!
Jim

-2-

Your contribution should be made to The Carter-Mondale Committee, and should be sent to Robert S. Strauss, 1413 K Street, N.W., in Washington.

Best regards,

A handwritten signature in black ink, appearing to be 'R. S. Strauss', written in a cursive style.

05 Feb 80

Jack Watson

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

Rick Hutson

cc: Arnie Miller

THE WHITE HOUSE
WASHINGTON

February 5, 1980

*Jack - Don't
forget the other
49*

MEMORANDUM FOR THE PRESIDENT

FROM: JACK WATSON *Jack*
ARNIE MILLER *AM*

SUBJECT: Board of Directors of the National
Corporation for Housing Partnerships

Two years ago three members were appointed to the Board of Directors of the National Corporation for Housing Partnerships. Kennon Rothchild's term has expired, and he wishes to be reappointed. He has been recommended by George DeFranceaux, Chairman of the Corporation, and Dick Moe.

Kennon V. Rothchild (Minnesota): Chairman of the Board and Chief Executive Officer of H. and Val J. Rothchild, Inc. He is ~~past~~ President of the Mortgage Bankers Association of America and is active in educational, cultural and civic affairs in Minnesota.

RECOMMENDATION:

Nominate Kennon V. Rothchild for reappointment to the Board of Directors of the National Corporation for Housing Partnerships.

approve

disapprove

KENNON V. ROTHCHILD

Date of Birth: August 11, 1928
 Place of Birth: Lake Forest, Illinois

Family Status: Married, three children

Chairman of the Board of Directors and Chief Executive Officer, H. & Val J. Rothschild, Inc., (mortgage banking) and of Rothschild Financial Corporation, Inc., 410 Degree of Honor Building, St. Paul, Minnesota 55101

Director

Illinois Savings and Loan Association, Villa Park, Illinois
 Economy Savings and Loan Association, Chicago, Illinois
 Geotechnical Engineering, Inc., St. Paul, Minnesota
 State Bond Common Stock Fund, New Ulm, Minnesota

Educational Background

Lycn Township High School, LaGrange, Illinois, 1946
 Dartmouth College, Hanover, New Hampshire, A. B., 1950 (Business Administration)
 Tuck School of Business Administration, Hanover, New Hampshire, 1951
 U. S. Army CIC School, Fort Holabird, Maryland, 1952
 Columbia University, New York, 1954-55 (advanced studies in history)
 School of Mortgage Banking, Northwestern University. Certificate, 1959

Professional Organizations

President, Mortgage Bankers Association of America, 1976-77
 Chairman, Legislative Committee; member, Executive, Ethics, Finance and Reevaluation Committees, Mortgage Bankers Association of America
 Member, past president, past legislative chairman, Minnesota Mortgage Bankers Association
 Past president, St. Paul, (MIN), Mortgage Bankers Association

Civic Activities

President and member, Board of Directors, Minnesota State University System
 Chairman, Educational Policies Committee, Minnesota State University System
 Treasurer, director, member of Executive Committee, Minnesota Historical Society
 * Director, Minnesota Association of Commerce and Industry
 Director, Children's Hospital of St. Paul
 Past director and past president, St. Paul Urban League
 Past commissioner and past chairman, Minnesota State Commission Against Discrimination
 Past director, Community Development Corporation of the Metropolitan Improvement Commission
 Past director, Equal Employment Opportunity Council, Inc., St. Paul Chamber of Commerce

TITLE IX—NATIONAL HOUSING PARTNERSHIPS

STATEMENT OF PURPOSE

SEC. 901. The Congress finds that the volume of housing being produced for families and individuals of low or moderate income must be increased to meet the national goal of a decent home and a suitable living environment for every American family, and declares that it is the policy of the United States to encourage the widest possible participation by private enterprise in the provision of housing for low or moderate income families. The Congress has therefore determined that one or more private organizations should be created to encourage maximum participation by private investors in programs and projects to provide low and moderate income housing.

CREATION OF CORPORATIONS

SEC. 902. (a) There is hereby authorized to be created a private corporation for profit (hereinafter in this title referred to as the "corporation"). The corporation will not be an agency or establishment of the United States Government. The corporation shall be subject to the provisions of this title and, to the extent consistent with this title, to the District of Columbia Business Corporation Act (D.C. Code, sec. 29-901 et seq.).

68 Stat. 179.

(b) Whenever the President finds it in the national interest to do so, he may cause the creation of an additional corporation or additional corporations to carry out the purposes of this title. All the provisions of this title shall thereupon become applicable to each such corporation, and to the limited partnership formed by it pursuant to section 907.

(c) Nothing in this title shall be construed to preclude private persons from creating other corporations and organizing other partnerships, joint ventures, or associations for the purposes set forth in this title as the purposes of the corporation and the partnership described in section 907.

PROCESS OF ORGANIZATION

SEC. 903. (a) The President of the United States shall appoint, by and with the advice and consent of the Senate, incorporators of the corporation, one of whom shall be designated by the President to serve as chairman. The incorporators shall serve as the initial board of directors until the first annual meeting of stockholders or until their successors are elected and have qualified.

(b) The incorporators shall take whatever actions are necessary or appropriate to establish the corporation, including the filing of articles of incorporation as approved by the President.

(c) The incorporators shall also arrange for an initial offering of shares of stock in the corporation and of interests in the partnership described in section 907 of this title. If the incorporators deem it advisable in order to carry out the purposes of this title, the initial offering may be made upon terms which require the purchase of other securities of the corporation or of interests in such partnership.

DIRECTORS

SEC. 904. The corporation shall have a board of directors (hereinafter in this section referred to as the "board"), consisting of fifteen members. Three members of the board shall be appointed by the President of the United States, by and with the advice and consent of the Senate, effective on the date on which the other members are

ected, and for terms of three years or until their successors have been appointed and have qualified, except that the first three members of the board so appointed shall continue in office for terms of one, two, and three years, respectively, and any member so appointed to fill a vacancy shall be appointed only for the unexpired term of the director whom he succeeds. Twelve members of the board shall be elected by the stockholders.

FINANCING THE CORPORATION

SEC. 905. The corporation shall have the power to create and issue the number of shares stated in its articles of incorporation. Such shares may be divided into one or more classes, any or all of which classes may consist of shares with par value or shares without par value, with such designations, preferences, voting powers, and special or relative rights and such limitations, restrictions, or qualifications thereof as shall be stated in the articles of incorporation. The articles of incorporation may limit or deny the voting power of the shares of any class.

PURPOSES AND POWERS OF THE CORPORATION

SEC. 906. (a) In order to achieve the objectives and carry out the purposes of this title, the corporation is authorized to—

(1) plan, initiate, and carry out, pursuant to Federal programs or otherwise, the building or rehabilitation of housing and related facilities primarily for the benefit of families and individuals of low or moderate income;

(2) buy, own, manage, lease, or otherwise acquire or dispose of property in connection with the developments, projects, or undertakings referred to in paragraph (1); and

(3) provide such funds as may be necessary to accomplish the developments, projects, or undertakings referred to in paragraph (1).

(b) Included in the activities authorized to the corporation for the accomplishment of the purposes indicated in subsection (a) of this section are, among others not specifically named—

(1) to enter into partnerships, limited partnerships, joint ventures, and other associations with individuals, corporations, and private and governmental agencies, organizations, and institutions;

(2) to act as manager or general partner of any such partnership, venture, or association;

(3) to conduct or contract for research and studies related to the development, demonstration, and evaluation of improved techniques and methods of constructing, rehabilitating, and maintaining housing;

(4) to provide technical assistance to nonprofit corporations, limited dividend corporations, and others with respect to the planning, financing, construction, rehabilitation, maintenance, and management of housing for low and moderate income families and individuals;

(5) to make loans or grants including grants of interests in housing and related facilities, to nonprofit corporations, limited dividend corporations, and others, in carrying out its activities under subsection (a) of this section; and

(6) to hire or accept the voluntary services of consultants, experts, advisory boards, and panels to aid the corporation in carrying out the purposes of this title.

(c) To carry out the foregoing purposes and engage in the foregoing activities, the corporation shall have the usual powers conferred

Research contracts.

Loans or grants.

32 STAT. 549

upon a stock corporation by the District of Columbia Business Corporation Act.

(d) Nothing in this title shall have the effect of waiving or otherwise affecting the applicability of the provisions of the Davis-Bacon Act (40 U.S.C. 267a--276a-5), or any other law requiring compliance with labor standards, in the case of any construction to which such provisions would otherwise apply.

49 Stat. 1011;
75 Stat. 238.

NATIONAL HOUSING PARTNERSHIP

SEC. 907. (a) The corporation is authorized to arrange for the formation, as a separate organization, of a limited partnership (hereinafter in this title referred to as the "partnership") under the District of Columbia Uniform Limited Partnership Act (D.C. Code, sec. 41-401 et seq.) for the purpose of engaging in any of the activities authorized for the corporation under section 906 of this title, and to enter into a partnership agreement governing the affairs of such limited partnership.

76 Stat. 655.

(b) The partnership shall be subject to the provisions, to the extent consistent with this title, of (1) the District of Columbia Uniform Limited Partnership Act and (2) those provisions of the District of Columbia Uniform Partnership Act (D.C. Code, sec. 41-301 et seq.) made applicable by section 6(2) of that Act (D.C. Code, sec. 41-305(2)). Notwithstanding any inconsistency between the provisions of such Acts, or of any other law, and the provisions of this section, the partnership organized pursuant to this section shall be deemed to have the legal status of a limited partnership.

76 Stat. 636.

(c) The partnership is authorized to enter into partnerships, limited partnerships, or joint ventures organized under applicable State or local law for the purpose of engaging in low and moderate income housing developments, projects, or undertakings in particular localities.

(d) The corporation shall be the general partner in the partnership. The capital of the partnership and the contributions of the partners shall be in such amounts and at such times as are set forth in or pursuant to the partnership agreement.

(e) The partnership agreement shall include provisions designed to assure that (1) the partnership shall participate in low and moderate income housing developments, projects, or undertakings in a manner designed to encourage the participation herein of local interests, and (2) in any such development, project, or undertaking the partnership shall not subscribe to more than 25 per centum (including equity investments made in services or property) of the aggregate initial equity investment unless, in the judgment of the corporation as general partner, the balance of the required equity investment is not readily obtainable from other responsible investors residing or doing business in the local community.

(f) The partnership agreement may without limitation (1) permit each of the stockholders of the corporation to become a member of the partnership as a limited partner, (2) authorize the inclusion of other limited partners in addition to the stockholders of the corporation, (3) provide that the assignee of the partnership interest of a limited partner of the partnership who is also a stockholder of the corporation may not become a substituted limited partner unless he also acquires the assignor's stock of the corporation, and (4) include provisions regarding that the corporation as a general partner approve the substitution or addition of a member of the partnership.

(g) A corporation which is a limited partner in the partnership shall not become liable as a general partner by reason of the fact that

(1) such corporation is a holder of shares of voting stock of the corporation constituting not more than 5 per centum of the total number of outstanding shares of such stock and exercises any of the rights (including voting rights) of a holder of such shares, and/or (2) a person who is an officer or director of such corporation (or of another corporation which controls or is subject to the control of, or is under common control with, such corporation) is a director of the corporation and performs the duties of that office. The interest of a limited partner in the partnership shall not be treated as a stock interest in the corporation, notwithstanding that such interest of a limited partner may be proportionate to his stock interest in the corporation.

(h) The certificate of the partnership and any amendment thereof required by the District of Columbia Uniform Limited Partnership Act shall be executed and acknowledged by the corporation as member and by each other member of the partnership or his attorney-in-fact duly authorized by power of attorney in writing. The corporation may execute and acknowledge the certificate and any amendment thereof as attorney-in-fact for any member, member to be substituted or added, or assigning member, by whom the certificate or amendment is required to be executed and acknowledged and who has appointed the corporation as such attorney.

76 Stat. 655.
D.C. Code 41-401.

REPORT TO CONGRESS AND RECORDS

SEC. 908. (a) The corporation shall submit an annual report to the President for transmittal to the Congress within six months after the end of its fiscal year. The report shall include a comprehensive and detailed report of the operations, activities, and financial condition of the corporation and the partnership under this title.

(b) The accounts of the corporation and of the partnership shall be audited annually in accordance with generally accepted auditing standards by independent certified public accountants or independent licensed public accountants certified or licensed by a regulatory authority of a State or other political subdivision of the United States.

ANTITRUST LAWS

SEC. 909. Nothing contained herein shall affect the applicability of the Federal antitrust laws to the activities of the corporation and the partnership created under this title and of the persons participating therein or in partnerships, limited partnerships, or joint ventures with either of them.

38 Stat. 730.
15 USC 12.

RIGHT TO REPEAL, ALTER, OR AMEND

SEC. 910. The right to repeal, alter, or amend this title at any time is expressly reserved.

AMENDMENT TO BANKING LAW

SEC. 911. Paragraph "Seventh" of section 5136 of the Revised Statutes (12 U.S.C. 24) is amended by adding at the end thereof the following: "Notwithstanding any other provision in this paragraph, the association may purchase for its own account shares of stock issued by a corporation authorized to be created pursuant to title IX of the Housing and Urban Development Act of 1968, and may make investments in a partnership, limited partnership, or joint venture formed pursuant to section 907 (a) or 907 (c) of that Act."

Ante, p. 547.

GUEST LIST FOR LUNCHEON WITH PRESIDENT AND MRS. CARTER
12:00 Noon; Tuesday, February 5, 1980
Second Floor Family Dining Room

-- this luncheon is sponsored by the Carter/Mondale campaign

-- the guests will be briefed by David Rubenstein and David
Aaron at 11:15 a.m. in the Map Room

VICTOR AND ANNIE JOOS (pronounced Geos)
Milton, New Hampshire

Victor owns and operates a greenhouse. He is a school board member, a former teacher, and a former Peace Corps member who served in Southeast Asia in the late 60s. Annie is Asian.

Victor is a volunteer for C/M. He was one of the drivers in the motorcade for the First Lady's visit last week to Dover and Portsmouth.

JAMES AND DOROTHY NOSEWORTHY
Newington, New Hampshire

They have never been to Washington, D. C.

She has worked very hard for C/M and is a housewife. He is a Republican.

JOSEPH R. AND MARY JEAN HIGGINS (he is called "Dick")
Manchester, New Hampshire

They have four children.

He is a phone company executive. He is Irish Catholic, is very active in Little League, and is Fire Commissioner in Manchester. She is a housewife.

He first met the President at a breakfast meeting at the Chateau Restaurant in Manchester in 1975. He's a good friend of former Senator McIntyre.

ROBERT CROWLEY AND TERESA GRASSO
Plymouth, New Hampshire

He owns a moving and storage company.

He is a very good friend of Governor Gallen.

THOMAS AND BARBARA DWANE
Keene, New Hampshire

He works for Monadnock Health and Welfare Council.

Both are good friends of former Senator McIntyre. They are lifelong Democrats and are active in the community.

WHITE HOUSE
WASHINGTON

05 Feb 80

Anne Wexler ✓

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

Rick Hutcheson

cc: Zbig Brzezinski

MEMORANDUM

THE WHITE HOUSE
WASHINGTON

February 4, 1980

*cc Anne
Thank you!
J*

MEMORANDUM FOR: THE PRESIDENT
FROM: CHRISTINE DODSON (NSC) *CD*

Anne Wexler has reported to you on her trip to Greece as head of the Presidential delegation to the Olympic Torch Ceremony. I was a member of that delegation also. I am certain, however, that she did not tell you what an extraordinarily effective job she did for you and this government. She had a double problem: First, the delegation was made up of disparate elements not necessarily friendly to our endeavors. On the Presidential delegation were influential Greek Americans still quite suspicious of our policy toward Greece and Cyprus; the Lake Placid delegation was composed of people reluctantly if at all supporting our stand on the summer Olympics. Second, our Greek hosts were edgy that this delegation's mission was to tie closely our support for the permanent site in Greece to the Greek government's support for a boycott of the games in Moscow. (U)

By the time we arrived in Greece, Anne had molded together a unified, "patriotic" delegation; by the time we left Greece, the Greek government was reassured of our genuine interest in supporting an international effort to establish the permanent site, while not unaware of how seriously we looked at the need to change the site of this summer's Olympics. The second was achieved primarily, and appropriately, in private conversations between members of the delegation, particularly the Greek Americans, and members of the Greek Olympic Committee and other sports officials. (U)

Anne's meeting with the Prime Minister was unusually cordial; Ambassador McCloskey later commented that not only had he not witnessed such expression of warmth on the part of the Prime Minister, but that this would make his work generally easier later on as well. (U)

By the time we got off the plane at Andrews, Anne was offered but demurely declined a standing ovation from all of us. (U)

In sum, a most effective performance, a good balance of dignity and warmth. She won us some good support. (U)

~~CONFIDENTIAL~~
Review 2/4/86

Static Copy Made
Preservation Purposes

DECLASSIFIED
Per: Rac Project
ESDN: NLC-146-26-23-1-3
BY: K5 NARA DATE 12/9/13

05 Feb 80

Al McDonald

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

Rick Hutcheson

THE WHITE HOUSE
WASHINGTON

*Good
J*

February 5, 1980

MEMORANDUM FOR THE PRESIDENT

FROM: AL MCDONALD *AM*

The Justice Department is arranging the following briefings on the Hill covering the ABSCAM operation.

1. Philip B. Heymann, Assistant Attorney General, Criminal Division, will brief the Senate Ethics Committee this afternoon (Tuesday) and the House Ethics Committee Wednesday morning.
2. Attorney General Civiletti will telephone Speaker O'Neill and Majority Leader Byrd, offering to come up to brief a small group of their choosing on Wednesday if they so desire.

THE WHITE HOUSE

WASHINGTON

Meeting with the President
Tuesday, February 5, 1980
2:00 p.m.
(60 minutes)
The Cabinet Room

(by: Hedley Donovan
Bill McGill
Al McDonald)

I. PURPOSE: First meeting of the full Commission

II. BACKGROUND, PARTICIPANTS, PRESS:

A. Background: On October 24 you signed an Executive Order creating a Presidential Commission on an Agenda for the Eighties as a direct outgrowth of your summer Camp David consultations.

The first 21 members were announced on October 24. The remaining 29 members were announced last Friday.

This meeting will serve to acquaint the members with your personal views regarding the tasks of the Commission, and to underline the importance that you attach to its work.

We suggest the following format:

- (1) The President's remarks (5 minutes)
- (2) McGill reports on how the Commission has organized itself and its work schedule (5 - 10 minutes)
- (3) In order to open a general dialogue, McGill addresses one or two questions to you about issues of national concern. You know a number of the Commissioners personally, and you may wish to recognize them for questions and comments.

B. Participants: The President
Dr. McGill
Mr. Donovan
Mr. McDonald
Members of the Commission (list of acceptances attached)
Members of White House Steering Committee and Staff (list attached)

C. Press: White House Photographer
Press Pool

Commissioners attending Tuesday, February 5 meeting with President

Robert Benson, Author of Counterbudget, National priorities expert

Charles Bishop, President, University of Arkansas

Pastora San Juan Cafferty, Professor, School of Social Service
Administration, University of Chicago

Joan Ganz Cooney, Children's Television Workshop

Marian W. Edelman, Director, Children's Defense Fund

Frances Fitzgerald, Author

Herman Gallegos, Chairman, Human Resources Corporation

Donald Gevirtz, Financier, Los Angeles, California

C. Jackson Grayson, Director, American Productivity Center

Philip Handler, President, National Academy of Sciences

Dorothy Height, President, National Council of Negro Women

William Hewitt, Chairman, John Deere Co.

Ruth Hinerfeld, President, League of Woman Voters

Carl Holman, President, National Urban Coalition

Benjamin Hooks, Chairman, NAACP

Matina Horner, President, Radcliffe College

Thomas Jorling, Professor of Environmental Science, Williams College

Rhoda Karpatkin, President, Consumers Union

Theodore Marmor, Yale Institute for Social Policy Studies

Martin Marty, University of Chicago Divinity School

Michael McCloskey, Executive Director, Sierra Club

William McGill, President, Columbia University

William Miller, Partner, Steptoe & Johnson

Alan Morrison, Director, Public Citizen Litigation Group

Roger Noll, Professor Economics, California Inst. of Technology

Frank Pace, Jr., Chief Executive Officer, International Executive
Service Corps

Edmund Pellegrino, President, Catholic University

Donald C. Platten, Chairman, Chemical Bank

Tomas Rivera, Chancellor, University of California at Riverside

Paul Rogers, Former U. S. Representative (D-Fla)

Elsbeth Rostow, Dean, LBJ School of Public Affairs

Howard Samuels, Howard Samuels Enterprises

Henry Schacht, President, Cummins Engine Company

Beverly Sills, Director, New York City Opera

Foy Valentine, Ex. Dir., Christian Life Committee, Southern
Baptist Convention

Glen Watts, President, Communications Workers of America

Addie Wyatt, International Vice President, Packinghouse Workers

J. Fred Bucy, Jr., President, Texas Instruments .

WH Steering Committee and staff attending President's meeting
with the Commission on a National Agenda for the Eighties at
2:00 p.m., February 5, 1980:

Claude Barfield
Bill Cramer
Lloyd Cutler
Stuart Eizenstat
James McIntyre/John P. White
Alonzo McDonald
Sarah Weddington
Richard Wegman
Harrison Wellford
Anne Wexler

THE WHITE HOUSE
WASHINGTON

February 1, 1980

MEMORANDUM FOR THE PRESIDENT

From: Al McDonald
Rick Hertzberg *Rick*
Bob Rackleff

Subject: Presidential Talking
Points:
Commission for the 80s

Scheduled delivery:
Tue, Feb 5, 1980
2 P.M.

The Presidential Talking Points for this event are attached.

Clearances

Hedley Donovan
David Rubenstein
Ray Jenkins

[Chairman McGill is
the only salutation.]

Bob Rackleff
Draft A-1; 2/1/80
Scheduled Delivery:
Tue, Feb. 5, 2 P.M.

President's Talking Points for the Commission for the '80s

1. I WANT TO WELCOME YOU TO THE WHITE HOUSE AND THANK YOU FOR TAKING PART IN THIS VITAL EFFORT. I ESPECIALLY WANT TO THANK BILL MCGILL FOR AGREEING TO CHAIR THE COMMISSION. ANOTHER EDUCATOR, WOODROW WILSON, ONCE SAID, "EVERY MAN SENT OUT FROM A UNIVERSITY SHOULD BE A MAN OF HIS NATION AS WELL AS OF HIS OWN TIME." THIS IS CERTAINLY TRUE OF YOU. YOUR CAREER AT COLUMBIA IS ENDING, BUT YOUR FINE RECORD OF PUBLIC SERVICE CONTINUES.

2. THIS COMMISSION BEGINS AT A VERY OPPORTUNE TIME. NOT ONLY ARE WE BEGINNING A NEW DECADE, BUT WE ARE ENTERING A UNIQUE PERIOD IN OUR NATION'S HISTORY. THE 1980'S BEGIN IN A TIME OF TRIAL FOR AMERICA. OUR INTERESTS AND OUR VALUES ARE UNDER CHALLENGE. OUR NATION IS BEING TESTED FOR ITS COURAGE, FOR ITS STRENGTH, AND FOR ITS WISDOM AND UNITY.

¶ WE FACE THE IMMEDIATE TESTS OF SOVIET MILITARY AGGRESSION IN AFGHANISTAN AND MOB TERRORISM IN IRAN -- AND THE LONGER-RANGE CHALLENGES OF A RAPIDLY CHANGING WORLD.

¶ WE FACE A TRANSITION FROM CHEAP AND ABUNDANT ENERGY RESOURCES TO DEPENDENCE ON INCREASINGLY EXPENSIVE AND SCARCE ENERGY.

¶ WE FACE NEW FORCES OF FRAGMENTATION IN OUR SOCIETY -- FORCES OF REGIONALISM, ECONOMIC INTERESTS, OF SINGLE-ISSUE POLITICS -- WHICH TEST THE RESILIENCY OF AMERICAN PLURALISM AND THE AUTHORITY OF AMERICAN INSTITUTIONS.

¶ WE FACE A PERSISTENT INFLATION THAT JEOPARDIZES OUR LONG-HELD FAITH IN A SECURE OLD AGE, A BETTER LIFE FOR OUR CHILDREN, AND EXPANDING ECONOMIC OPPORTUNITIES FOR ALL.

3. THIS COMMISSION HAS THE OPPORTUNITY TO PUT TODAY'S PROBLEMS AND THE UNDERLYING TRENDS IN OUR SOCIETY INTO PERSPECTIVE WITH THE ROLE PLAYED BY GOVERNMENT AND PRIVATE INSTITUTIONS IN MEETING PUBLIC NEEDS. IT IS AN AMBITIOUS, BUT A NECESSARY STOCK-TAKING FOR THIS NATION.

4. CERTAINLY, THERE ARE NO EASY ANSWERS TO PROBLEMS THAT HAVE BEEN BUILDING FOR YEARS, EVEN DECADES. BUT AS THE HISTORIAN ARNOLD TOYNBEE HAS TAUGHT, WHEN CIVILIZATIONS NEAR THEIR HIGHEST GOALS, IT IS THE DIFFICULT DECISIONS RATHER THAN EASY CONDITIONS WHICH PRODUCE GREAT ACHIEVEMENTS. I AM CONVINCED THAT THIS IS THE TIME TO MAKE THOSE DECISIONS AND TO MEET THOSE CHALLENGES, PERSISTENTLY AND COURAGEOUSLY.

5. AS I LOOK AROUND THE ROOM, I SEE MANY FAMILIAR FACES. SOME OF YOU JOINED ME THIS SUMMER AT CAMP DAVID. THAT WAS A TIME OF REASSESSMENT, A TIME OF REFLECTION ABOUT OUR NATION -- WHO WE ARE, AND WHAT WE CAN BE. THE DISCUSSIONS WERE VERY

FRANK AND TOOK A MORE EXHAUSTIVE VIEW OF EVENTS THAN IS COMMON IN POLITICAL LIFE. THE RESULTS WERE BENEFICIAL FOR THIS NATION. THEY CONVINCED ME THAT AT THIS CRITICAL MOMENT IN OUR HISTORY WE MUST REASSESS CAREFULLY OUR DIRECTION AND REAFFIRM OUR SHARED NATIONAL PURPOSE.

6. I AM OPTIMISTIC ABOUT THE OUTCOME. YOUR FINAL REPORT WILL NOT BE DUE UNTIL AFTER THE FALL ELECTION, RELIEVING YOU FROM THE PRESSURES OF ELECTION POLITICS. I SOUGHT ACCOMPLISHED, CONCERNED, THOUGHTFUL MEN AND WOMEN FROM A WIDE ARRAY OF BACKGROUNDS, AND I AM VERY PLEASED THAT YOU ARE SERVING AS COMMISSIONERS.

7. THIS COMMISSION CAN PROVIDE AMERICA WITH THE OPPORTUNITY TO STEP BACK AND TAKE THE LONG VIEW. GREAT RESPONSIBILITY RESTS ON EACH ONE OF YOU IN THIS EFFORT. IT IS MY HOPE THAT YOU WILL FACE OUR NATION'S PROBLEMS WITH FRANKNESS AND CANDOR, AND THAT YOU WILL NOT BE DISTRACTED BY THE CLAMOR OF DAILY HEADLINES. YOUR RESPONSIBILITY IS NOT TO ME, NOT TO THIS ADMINISTRATION, BUT TO THE NATION.

8. AGAIN, THANK YOU FOR TAKING PART IN THIS VERY USEFUL AND NECESSARY UNDERTAKING.

#

THE WHITE HOUSE
WASHINGTON

February 4, 1980

MEMORANDUM FOR THE PRESIDENT

FROM: JACK WATSON *JW*

SUBJECT: Meeting with Sam Brown (ACTION)
February 5, 1980
11:30 a.m. (15 minutes)
Oval Office

Sam requested this meeting with you a few weeks ago. This will be his third meeting with you. He mentioned several specific subjects he wished to discuss with you, in addition to some personal issues he said he would like to raise.

They are:

- ACTION's volunteer self-help energy conservation program and some ideas he has to expand it;
- The campaign. Sam sent Hamilton a memorandum in December expressing his concern about the general impression that the campaign was "writing off" the liberal vote;
- The resumption of draft registration. This is, of course, a subject of special interest to Sam.

8:00 AM

①

THE WHITE HOUSE

WASHINGTON

ADMINISTRATIVELY CONFIDENTIAL

CONGRESSIONAL LEADERSHIP BREAKFAST

Tuesday, February 5, 1980

8:00 a.m.

Family Dining Room

From: Frank Moore

I. PRESS PLAN

White House Photographer

II. PARTICIPANTS

See attached list.

III. INTRODUCTION

I believe you should cover a range of legislative issues in this meeting, spending as much time as possible on domestic matters.

Unfortunately the weekend's news accounts are likely to cast a pall over the meeting.

On Monday a sense of shock pervaded the House. Many Members are saying that those who have been named as suspects have already been tried and found guilty by the media. Others are criticizing the "entrapment" aspects of the investigation and suggesting that the FBI was out to throw the net over Congress. Feelings are running very high and spirits are low. Democrats feel stung by these charges in the light of recent attempts to regain the confidence of the public after the South Korean bribery scandals. The leaders no doubt are concerned about the ramifications of this inquiry, especially the potential play by Republican Members. Attached is a memo from Michael Cardozo suggesting responses to questions you may receive.

IV. AGENDA

A. FTC AUTHORIZATION BILL Talking Points

I am very concerned with several aspects of the FTC Authorization and possible amendments to it. These are:

- o The Schmitt Legislative Veto amendment which would

subject all rulemaking activity at the FTC to a one-house legislative veto in Congress.

- o The McClure-Melcher amendment which would prevent the FTC from pursuing efforts to lower prices and promote competition primarily in the health care area.
- o Other provisions which appear to reflect narrow special interest concerns and which could impair the ability of the FTC to do its job (e.g., one provision would award fees from the Treasury to attorneys who prevail against the Commissioner).

Most disturbing of all is the legislative veto provision both because of its implications for this bill and because such action by the Senate on this bill could set a precedent for other legislation (e.g., the Regulatory Reform bill). I would not expect to sign a bill that contains such a provision. (Prepared with the assumption that you would accept no compromise on the legislative veto question.)

There are

There are various compromise proposals that have been discussed. I haven't studied these. But one risk appears clear--if the Senate adopts a compromise it will be further compromised in conference and the result would be very unfortunate.

You should at this point ask Senator Byrd for his thoughts on the issue. Senator Byrd will probably bring up a compromise that he and Senator Ford (floor manager of the bill) are supporting. This provision, sponsored by Senators Levin and Boren, would do the following:

- o allow Congress up to 90 days to deal with any FTC rule or regulation;
- o if both Houses vote resolutions of disapproval, you have the option to veto subject to Congressional override.

The Senate is likely to pass this compromise amendment.

B. ENERGY

WPT, EMB, and ESC Conferences

Background

The EMB Conference Committee met Monday and proceeded to go back over old territory by undoing their tentative agreement on a judicial review process. They adjourned to the call of the chair; prospects for a likely conference agreement grow dimmer every day.

The same is true for the ESC conference. The conferees remain at a stalemate over the Defense Production Act.

The conferees on WPT have hardly met since Congress formally reconvened. The delays and the hard bargaining by the Republicans are jeopardizing the bill. This is a measure that should be settled in one or two days of serious sessions by the conferees' own admission.

Talking Points

Time is running out. I remained silent last December when the conferees were making a serious effort to complete work on these energy bills. It is now February and becoming more difficult to remain silent. I know that serious disagreements must still be resolved. However, this continued inaction will soon become a severe embarrassment to the Congress and to this Administration. Whether we indeed have the will to come to grips with this most serious problem will once again become a valid question. The majority of the American people believe that we have a national energy crisis. They know that our national security cannot be separated from our energy independence. We must act promptly.

C. BUDGET

You should make a general appeal for the help of the Leadership in protecting your budget. You should say that while it provides for important new initiatives including Youth Employment and Utility Oil Use Reduction, it is a responsible, restrained budget. Its enactment will help control federal spending, significantly reduce the federal deficit and aid in our fight against inflation.

I suggest you focus most of your comments on defense spending. The talking points you referred to last week with the Republican Leadership might be helpful:

o The legacy of real decline began in 1969 (the first Nixon budget) and sustained itself through 1976 in outlay terms (through 1974 in Total Obligation Authority). (The two Ford Administration budgets in FY 76 and FY 77 had real TOA growth, which in turn caused the outlay trend to reverse itself in FY 77.)

o We have reversed this decline. My Administration committed itself in the Spring of 1977 to a policy of at least 3% real growth, and secured an equivalent commitment from our NATO allies. This commitment was first reflected in the FY 79 budget. (In the interim our 1978 budget also reflected real growth in outlays, although inflation increases cut that real growth to less than 1%, and TOA actually declined slightly in real terms). Our lead in reversing this decline has encouraged increases by our allies.

- o As our 1981 budget shows, we are committed to sustaining steady real growth (4.6% in TOS, 4.1% in Outlays average over the five-year period 1981-85).
- o Cumulatively, the DOD budget (in TOA) will have increased 25.4% in real terms from 1980 to 1985.

D. SELECTIVE SERVICE REGISTRATION

I suggest comments similar to the following:

- o I have not yet made a decision on the difficult question of whether to require registration of women.
- o Frank's staff has discussed the issue with many Members of both Houses. I have read their reports and believe I understand the situation in both bodies fairly well.
- o I will make my decision in a few days and will ask Frank to give you advance word before the decision is released.

E. ALASKA LANDS

There has been no action at all on the Alaska Lands bill. You should ask Majority Leader Byrd to schedule the bill for the first week in March. You should say that it doesn't serve Alaskans or anyone else for the land to remain under the Antiquities Act longer than necessary. If inaction continues beyond this time the bill is likely to get caught up in election year politics.

F. WRIGHT FUNDRAISER

Majority Leader Wright may ask you to attend his fundraiser tonight (Tuesday). If he does, it would be best to tell him that you don't think you should attend because:

- o It is a partisan event and you have had to restrict your partisan activities because of international events;
- o You did not even attend your own fundraiser for these reasons;
- o As much as you appreciate his support, you don't think that your attending would be appropriate.

CONGRESSIONAL LEADERSHIP BREAKFAST

Tuesday, February 5, 1980

PARTICIPANTS

The President

Senator Robert C. Byrd
Senator Alan Cranston
Senator Warren Magnuson
Senator Daniel Inouye

Speaker Thomas P. O'Neill, Jr.
Congressman Jim Wright
Congressman Thomas Foley
Congress John Brademas

Stu Eizenstat
Jim McIntyre
Alonzo McDonald
Frank Moore
David Aaron
Dan Tate
Bob Schule
Bill Cable
Bob Maher

THE WHITE HOUSE

WASHINGTON

February 4, 1980

MEMORANDUM FOR THE PRESIDENT

FROM: MICHAEL CARDOZO *MC*

SUBJECT: Democratic Congressional Leadership Breakfast --
Sting Operation

With respect to the revelations concerning the FBI "sting" operation which may result in criminal investigations of various members of Congress, we suggest that you limit your comments to the following:

(1) You had no knowledge that the sting operation or any investigation resulting from information developed by that operation was underway. Neither the Attorney General, the Director of the FBI, nor any other law enforcement official sought your approval of the operation, advised you of the existence of the operation, or told you of the status of the operation or any investigation related to it. As far as you know, DOJ treated this as a "normal undercover operation." The Attorney General has advised that "no one in the White House knew anything about the operation." Accordingly, there can be no accusation that leaks of the investigation came from the White House.

(2) The sting operation was not initiated with the intent of catching members of Congress or other public officials. The operation was initiated almost two years ago as an undercover investigation directed towards regular criminal activities; it was not directed at any member of Congress. However, during the course of the operation, information developed which led to some public officials and members of Congress.

(3) In all likelihood, the House and Senate Ethic Committees will want access to information and evidence developed during the operation from the Department of Justice and the FBI. The Attorney General anticipates strong pressure from these committees, some of which he may have to resist. If Congressional leaders ask for your cooperation in connection with any such investigations, we recommend that you say that you must defer to the judgment of the Attorney General in a criminal matter of this nature.

(4) If the Congressional members allege entrapment or inducement in connection with the investigation, we recommend that you decline to comment or say that those matters are properly argued in court.

cc.: FRANK MOORE

THE WHITE HOUSE
WASHINGTON

05 Feb 80

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

C
/

February 1, 1980

MEMORANDUM FOR THE PRESIDENT

FROM:

JACK WATSON *Jack*

ARNIE MILLER *AAA*

SUBJECT:

Board of Directors of the
Inter-American Foundation

The Inter-American Foundation is a quasi-governmental institution affiliated with the State Department which supports private organizations in self-help projects in Latin America.

The Board of Directors has seven members who are nominated to the Senate, four from the private sector and three from the public sector. Two vacancies exist for public sector members. The Chairman, Peter T. Jones, has recommended the appointment of William G. Bowdler, the Assistant Secretary of State for Inter-American Affairs, and David Bronheim, Associate Director for Policy and Budget of the International Development Cooperation Agency.

Secretary Vance and Tom Ehrlich concur.

RECOMMENDATION:

Nominate William G. Bowdler and David Bronheim as Members of the Board of Directors of the Inter-American Foundation.

✓ approve

_____ disapprove

WILLIAM GARTON BOWDLER

Position for which considered: Assistant Secretary of State for
Inter-American Affairs

Present Position: Director, Bureau of Intelligence and Research

Office Address: Department of State, Washington, D. C.

Born: March 27, 1924, Buenos Aires, Argentina
(Naturalized 1945)

Legal Residence: Miami Springs, Florida

Marital Status: Married

Family: Wife: former Margaret C. Clark
Children: James
Ann
Charles

Home Address: 4500 Connecticut Avenue N. W.
Washington, D. C. 20003

Education: B.A. (History) 1948, University of Richmond
M.A. (Latin American Affairs) 1949,
Fletcher School of Law and Diplomacy

Language Ability: Bilingual Spanish

Experience:

Military 1944-46	United States Army, overseas
Government 1950-51	Research Assistant (Division of International Administration), Department
1951-52	International Administration Officer
1952-56	International Relations Officer (Bureau of Inter-American Affairs, Office of Regional Political Affairs)
1955	Appointed FSO-5
July 1956	Officer in Charge, Antarctica and Inter- national Geophysical Year Affairs, Bureau of Inter-American Affairs
October 1956	Secretary, Inter-American Committee of Presidential Representatives to the Organization of American States
December 1956-61 1959	Political and Consular Officer, Habana FSO-4

1961-63	International Relations Officer (Officer in Charge, Office of Regional Political Affairs), Bureau of Inter-American Affairs
1962	FSO-3
1963-64	Deputy Coordinator of Cuban Affairs
1964-68	Executive Liaison Officer for Latin American Affairs, The White House
1965	FSO-2
1968-71	Ambassador to El Salvador
1969	FSO-1
1971-73	Ambassador to Guatemala
1973	FSO-Career Minister
1973-75	Deputy Assistant Secretary of State for Inter-American Affairs
1975-78	Ambassador to the Republic of South Africa
1978 to present	Director, Bureau of Intelligence and Research, Department
1978	United States Representative on the International Mediation Group (Nicaragua Conciliation Effort)

Awards:

Meritorious Service Award, 1959 and 1963
Meritorious Honor Award, 1965

November 1979

DAVID BRONHEIM

LAST POSITION:

3/76 - 1/78

The Futures Group
(a subsidiary of the
Dreyfus Corporation)
Glastonbury, Conn.

TYPE OF WORK

Consulting
(Vice President, Director)

OTHER EXPERIENCE

1/70 - 3/76

Dreyfus Corporation
767 Fifth Avenue
New York, N.Y.

Finance
(Vice President)

6/68 - 11/70

Center for Inter-
American Relations
680 Park Avenue
New York

Public Affairs and Education
(Executive Director)

12/60 - 6/67

Agency for International
Development
Department of State

Legal duties prior to being named
Deputy Coordinator/Latin America

9/58 - 12/60

World Bank
Washington, D.C.

Legal

10/56 - 9/58

Tax Court
Hon. A. Raum
12th and Constitution
Washington, D.C.

Judicial

EDUCATION

De Witt Clinton High
School - New York, N.Y.

1946

1948

City College of New York
New York, N.Y.

1948

1949

University of Michigan
Ann Arbor, Mich.

1949

1953

A.B.

Harvard Law School

1953

1955

LLB

Harvard University

1967

1968

PERSONAL DATA:

Born: April 28, 1932

Marital Status: Single

Current Address: 2123 California Street
Washington, D.C.

March, 1978

FOUNDATION
INTER-AMERICAN SOCIAL DEVELOPMENT INSTITUTE,
BOARD OF DIRECTORS OF THE

Department of State

AUTHORITY: Public Law 91-175, Part IV, Sec. 431(g),
December 30, 1969. (83 Stat. 823)
P. L. 92-226, February 7, 1972 (86 Stat. 34) 22 U.S.C. 2

METHOD: Nominated to the Senate

MEMBERS: SEVEN members; as follows:

 Four shall be from private life
 Three shall be from among officers or employees
 of agencies of the United States concerned with
 inter-American affairs.

CHAIRMAN: Designated by the President from among the members

VICE CHAIRMAN: Designated by the President from among the members

TERM: SIX YEARS - of the members first appointed two shall
be appointed for terms of two years and two shall
be appointed for terms of four years. Vacancies
shall be filled for the remainder of the term.
(HOLDOVERS and may be reappointed)

SALARY: WOC - shall be reimbursed for actual and necessary
expenses not in excess of \$50 per day, and for
transportation expenses, while engaged in their
duties on behalf of the corporation.

PURPOSE: To cooperate with private, regional, and international
organizations in order to strengthen the bonds of friend-
ship and understanding among the peoples of this hemisp
support self-help efforts; stimulate and assist wider part
pation of the people in the development process; encourage
the establishment and growth of democratic institutions,
private and governmental.

THE WHITE HOUSE
WASHINGTON

05 Feb 80

Jack Watson

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

Rick Hutcheson

THE WHITE HOUSE
WASHINGTON

Call Fitz -
Tell him to
Thank Fennelly
to day

J

NAME BOB FENNELLY

856

TITLE State Senator

CITY/STATE Dover, New Hampshire

Phone Number--Home (603) 742-6346 (both home and office)
Work ()
Other ()

Requested by Kraft

Date of Request 2/4/80

INFORMATION (Continued on back if necessary)

Senator Fennelly supported C/M in 1976. However, he feels he has been ignored by the Administration and had been determined to remain neutral in the 1980 Presidential race. At present, though, he is very anti-Kennedy and is believed to be ready to endorse C/M.

Senator Fennelly is a close friend of Dudley Dudley's, the head (over)

NOTES: (Date of Call 2-4-80)

Jack Watson
Call Fennelly re
David Girard - (Mary
disability)

Peggy - anemia =
Bob will be working full time next 3 weeks for
C/M = Will be at reception in Hampton
Reagan will have close win - David Girard

of the Kennedy campaign in New Hampshire. His wife, Peggy, is currently very ill and in the hospital.

Ask the Senator to endorse C/M.

If Fennelly agrees to endorse, ask him to attend a reception Tuesday night in Hampton where his close friend, Senator Bob Preston, will host Vice President Mondale.

05 Feb 80

Charlie Schultze

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

Rick Hutcheson

cc: Al McDonald

THE WHITE HOUSE
WASHINGTON

February 4, 1980

Schultz
info
J

MEMORANDUM FOR THE PRESIDENT

FROM : AL MCDONALD *De,*

SUBJECT: Discussions with New York Business Leaders

On Thursday evening and Friday, I met with three different groups of business leaders in New York to seek support for your economic and energy policies and to maintain active communications links with this frequently hostile community.

From these discussions, there were several disturbing notes that may be of interest:

1. Long Term Inflation Psychology: There is now the widespread assumption that we are in for a long period of inflation rates at or near the double digit level. There was even some talk of "patriotism now demands inflation," following your Afghanistan statements. This was disturbing since the group assumes higher defense expenditures (greater than in your new budget), a failure to make compensating downward adjustments in other spending programs, and therefore large federal deficits. As an example of this line of thinking in practice, it was upsetting to learn that General Motors has just floated a 10-year bond issue for \$100 million at 11.75 percent interest and a 25-year series for \$150 million at a rate of 12 percent (11.93). This is money intended for use by GMAC; that means these proceeds are intended as wholesale funds to be used for retail financing during the upcoming years at appropriate higher margins.

2. A High Interest Rate Policy Without Tight Money: We have been viewing the program of tight money and consequent high interest rates as a squeeze against inflationary pressures. The danger several pointed out is that we may be settling for simply a high interest rate policy without having much impact upon money availability. At the present time apparently creditors can find funds at banks in almost any quantities as long as they are willing to pay the high interest rates. This means that interest rates may be structurally supported at a higher level while not squeezing credit levels down as was intended. This could be dangerous economically and politically since interest rates of today's magnitude imply both a continuing high level of inflation and difficulties for our less advantaged citizens.

Seems
logical

3. The Indexing Phenomenon: There were wide criticisms of the shortcomings in the CPI (particularly as it relates to mortgage interest handling) and the fact that these directly affect federal spending levels. Several questioners asked (1) if you will advocate a change in the CPI to reduce it to a more logical reflection of inflation, (2) if you will bar the addition of indexing to other spending items or recommend an indexing pattern below the CPI as a way to bring down inflation. If not, there was speculation that indexing may be almost irresistible to other sectors, therefore spreading and becoming a way of life that builds into our structure a continuing high level of inflation.

All of these points underline the importance of your fight against inflation. Our job of communicating restraint rates a high priority even among those who are the conservative economic thinkers in our society.

Other notes:

1. The bond market is "near chaos," they claim. Major investment houses have been shifting heavily out of bonds over the last few weeks. They had been deeply into bonds anticipating a recession, but now the general feeling is that the economy may well continue to skim along near the present level, thus making shifts into common stocks more attractive.

2. The volume of common stock trading is taxing the physical capabilities of everyone. There appears to be no danger of a repeat of the 1973 failure of the backroom systems, but with the New York Stock Exchange hitting its highest monthly volume in history last month, all elements are operating at maximum capacity.

3. The struggle to preserve capital is their focal point. This means prepayments on future delivery of goods and services, extensive use of credit at almost any price, and higher Return-on-Investment guidelines for new investments (assuming a high inflation factor in addition to the regular cost of money and compensation for risks).

On the positive side, the attitude of the business groups was more supportive of your positions than when I was there some 90 days ago. Their conversations were more positive and their suggestions more realistic with much less skepticism expressed about your motivations and intentions.

124

NAME CONGRESSMAN JOHN SEIBERLING

788

(Democrat-Ohio)

TITLE _____

CITY/STATE _____

Requested by F.M.

Phone Number--Home () 225-5231

Date of Request 1/29/80

Work () _____

Other () _____

INFORMATION (Continued on back if necessary)

Congressman Seiberling has called wanting to speak to you about the shallow underwater missile system ---alternative basing system for the MX missile. He has had three or four days of hearings on this subject and does not feel that you are getting the complete picture from the "Pentagon." You may want to ask him for his views on this subject. Also, you might ask him how

NOTES: (Date of Call 2-1)

*Public lands impact of MX = Herb Scoville testified
Deadlines unrealistic = Shallow H₂O submarine =
Frank Moore - Let John's people see Frank Press or this*

things are going in Ohio and encourage him to participate.

Bill Cable recommends you return the Congressman's call.

*BUT NOT Agree to A meeting. Let him meet
WITH Zibig.*

THE WHITE HOUSE
WASHINGTON

February 1, 1980

RSC:

Walter Haas called me yesterday to say he felt very badly that he had not expressed his support for the President's decision to boycott the Olympics.

Levi Strauss has been deeply involved in the Olympics, is making the uniforms for the U.S. teams, and stands to lose a fair amount of money if we pull out of the Moscow games.

He said, however, that the President was doing absolutely the right thing and he supported him fully.

I thought you might want to acknowledge the call. A letter is attached.

Kathy

*Walter Haas is on the
Cambodia Crisis Committee*

**Electrostatic Copy Made
for Preservation Purposes**

9:45 AM

THE WHITE HOUSE

WASHINGTON

February 4, 1980

MEMORANDUM FOR THE PRESIDENT

FROM: JACK WATSON *Jack*

RE: Meeting with Governor Carlos Romero-Barcelo of
Puerto Rico, February 5, 1980, 9:45 a.m.,
Oval Office

Event

You are scheduled to meet with Governor Carlos Romero-Barcelo of Puerto Rico on Tuesday, February 5, at 9:45 a.m. for fifteen minutes. You will have a ten minute private meeting with him in the Oval Office followed by a five minute ceremony in the Roosevelt Room during which you will transmit The Economic Study of Puerto Rico which was prepared by the Department of Commerce.

Oval Office Meeting

I will join you for the private meeting with the Governor in the Oval Office. The Governor will discuss the March 16 Democratic primary in Puerto Rico and his endorsement of your renomination. There will be no press coverage of this meeting; however, the White House photographer will take pictures at the start of the session.

You should know that Senator Kennedy will be in Puerto Rico campaigning Tuesday through Thursday of this week. At stake are 41 delegate votes to the New York Convention even though Island residents cannot vote for President.

Bob Strauss, Tim Kraft and I spent a lot of time working on the political situation, and now the Governor and his entire New Progressive Party (NPP) are supporting you.

**Electrostatic Copy Made
for Preservation Purposes**

Roosevelt Room

Transmittal Ceremony. Approximately 20 persons will be present in the Roosevelt Room for this ceremony. The press will cover the event. When you enter the room with the Governor, Secretary Klutznick will hand you a hardbound, monogrammed copy of the Study which you will turn over to the Governor. You will then make brief remarks. You should not invite the Governor to make remarks. Talking points for your remarks are attached.

The following individuals are expected to be present:

-Puerto Rico

Angel Viera Martinez, Speaker of House and Chair of
Carter-Mondale Campaign in Puerto Rico (he
replaced Franklin Delano Lopez)
Virgilio Ramos, Aide to the Governor
Joaquin Marquez, Director, Puerto Rico Federal
Relations Office in Washington

- Congressional

Senator Bennett Johnston (D-LA)
Senator Henry Jackson (D-Wash)
Congressman Philip Burton (D-CA)
Congressman Robert Garcia (D-NY)
Congressman Baltasar Corrado (PR)

- Government

Secretary Philip M. Klutznick, DOC
Assistant Secretary C. William Mayne, State
Assistant Secretary (designate) Cesar Perales, HEW
Assistant Secretary Robert Hall, EDA/DOC
Deputy Assistant Secretary Frederick Knickerbocker,
DOC
Other Federal Study Group Representatives

Issues

In addition to discussing the political situation in Puerto Rico, the Governor's staff has indicated that he may raise the following issues during your private meeting.

The Economic Study of Puerto Rico

In March 1977 Governor Romero requested that you appoint a Presidential Commission to examine the status and economic condition of Puerto Rico. You did not agree to a commission, but asked Commerce Secretary Juanita Kreps to oversee a comprehensive interagency economic study of Puerto Rico. The Governor has some serious concerns about the contents of the Study and would prefer that it be further revised before it is transmitted. We have told him further revisions are not possible. Most of his concerns stem from the fact that the Study assumes no changes in status of Puerto Rico. Therefore, all economic projections are based on the political status quo and make no assumptions about long term political status of the Island. Since the Governor and his party, the NPP, are pro-statehood, this is objectionable as he feels it gives unfair impetus to the pro-Commonwealth position. Also, he feels that it treats Puerto Rico as a "separate republic" rather than as an integral part of the United States.

The fact that the report assumes the status quo was not unknown to the Governor. He and his staff were given several opportunities to comment on drafts and many of their comments were incorporated into the final version.

To ameliorate the Governor's concerns, we have drafted a letter from you which outlines the parameters of the Study and makes clear that the Study does not establish economic priorities, make recommendations or in any way attempt to address the status issue. The letter for your signature is attached.

Medicaid Ceiling

Under existing laws, Puerto Rico is limited to a medicaid reimbursement ceiling of \$30 million. The Governor has sought to have the ceiling either raised or lifted totally. In your FY '81 budget you propose to raise that ceiling to \$46.4 million and to \$60 million in FY '82. Puerto Rico also would be required to maintain its current level of services.

Puerto Rico's resident Commissioner, Baltasar Corrado, recently introduced an amendment to the Social Security

Act which passed the Interstate and Foreign Affairs and Ways and Means Committees of the House which would raise the medicaid ceiling to \$80 million. A similar amendment has also passed the Senate Finance Committee. It has not been voted on by the full House or Senate.

The Commonwealth's share of medical costs for indigents for FY '80 will be \$124 million. They claim that if they were a state, their federal reimbursement would be \$120 million, rather than \$30 million. In view of the very large state share, support of the Corrado legislation or a proposal to reach the \$60 million ceiling in FY '81 rather than FY '82 may be helpful.

Other Issues

In an hour and forty minute meeting with me today, Romero raised a number of other issues including CETA discretionary funds, naval shelling of the Island of Vieques, Puerto Rico's claim to title to submerged lands out to 10.35 miles, rebate of gasoline excise taxes, economic development projects and political appointments. I believe that we have reached understandings on most of these issues and Romero will not raise them with you. If he does, I am prepared to address them.

Romero has suggested that you do an interview with a political columnist who has a radio talk show in Puerto Rico. Questions would be submitted in advance for our approval. The interview would be broadcast on all radio stations in Puerto Rico, would be carried on Channel 4 there and would be run in the largest daily newspaper. The Governor has discussed this with Bob Keefe and Bob has discussed it with Jody. Jody and I believe it is probably a good idea, but would like to explore it a bit further before you commit to do it. If Romero raises the interview, you should say we are looking into it and will get back to him shortly with an answer.

TALKING POINTS

- o Today I am formally transmitting the Economic Study of Puerto Rico to Governor Romero-Barcelo and, through the Governor, to the people of Puerto Rico.
- o In March 1977, when I met with the Governor, Puerto Rico's economy was still suffering considerably from the recession of the mid 1970s. We agreed there was a need for a thorough analysis of the Puerto Rican economy to lay the groundwork for measures that would assure sustained economic progress for the Island.
- o The study that followed is the most comprehensive interagency review and analysis of the Puerto Rican economy ever conducted. It will serve as a basic source of information to aid policy development for Puerto Rico for a number of years to come.
- o The Study examines in great detail practically all features of the Puerto Rican economy and how Federal programs bear upon the economic and social life of the Island.
- o In initiating the Study, the Federal Study Team consisting of representatives of HEW, DOA, DOL, HUD, SBA and Treasury and led by the Department of Commerce, took the position that the setting of priorities or policies for the continued economic progress of the Island were prerogatives of the people of Puerto Rico. Therefore, the Study does not contain recommendations or establish priorities that would constitute an economic plan for the future of Puerto Rico.
- o Instead, the Study is a tool to help the people of Puerto Rico plan for their own economic future.
- o An essential element in Puerto Rico's economic progress over the past 30 years has been the open and close relationship between the Island and the mainland. Continuing this relationship will be essential to the future economic progress of the Island.
- o I want to emphasize that the Study was designed to be absolutely neutral with respect to the political status of the Island. As I have said before, that issue should be determined by the people of Puerto Rico.
- o The Study could not have been completed without the close cooperation and support of the officials of your Administration. We very much appreciate the assistance they provided so freely.
- o In conclusion, I believe the Study represents a major step forward toward a fuller understanding of the economic challenges and opportunities facing Puerto Rico.

THE WHITE HOUSE

WASHINGTON

February 5, 1980

Government
To/Carlos Romero

It is a pleasure for me to present
~~I~~ herewith transmit to you the Economic Study of Puerto Rico prepared by a federal interagency task force coordinated by the Department of Commerce.

The ~~Report~~ *Report* represents an extensive and conscientious effort to compile pertinent historic data and should serve as a reference for future studies both in Puerto Rico and nationally. ~~Because of significant changes and improvements that have occurred in Puerto Rico since the beginning of 1977, this Report should be supplemented with data that reflect the period 1977-1979.~~ *which*
Therefore the report

~~Specifically, data for the period 1977-1979 should reflect increases in various forms of federal financial participation in Puerto Rico, as well as the benefits associated with changes in the application of federal minimum wage laws to Puerto Rico and changes in inter-state trade, capital flows, and industrial development that have improved the economy of Puerto Rico. I have asked the Secretary of Commerce, Philip Klutznick, to cooperate with your office in updating of this study to make it of maximum use to the people of Puerto Rico.~~ *work*
by

Secretary Klutznick will ~~be pleased to~~ work
with you as you develop specific recommenda-
tions to make ~~to me or~~ to the Congress *or to me*.

Sincerely,

The Honorable Carlos Romero-Barcelo
Governor of the Commonwealth of Puerto Rico
San Juan, Puerto Rico 00901

THE WHITE HOUSE

WASHINGTON

February 5, 1980

To Governor Carlos Romero

It is a pleasure for me to present to you the Economic Study of Puerto Rico prepared by a federal interagency task force coordinated by the Department of Commerce.

The Report represents an extensive and conscientious effort to compile pertinent historic data and should serve as a reference for future studies both in Puerto Rico and nationally.

Significant changes and improvements have occurred in Puerto Rico since the beginning of 1977. Therefore, the Report should be supplemented with data for the period of 1977-1979 reflecting increases in various forms of federal financial participation in Puerto Rico, as well as the benefits associated with changes in the application of federal minimum wage laws to Puerto Rico and changes in interstate trade, capital flows, and industrial development that have improved the economy of Puerto Rico.

I have asked the Secretary of Commerce, Philip Klutznick, to work with your office in updating this study to ensure its maximum use by the people of Puerto Rico.

Secretary Klutznick will work with you as you develop specific recommendations to make to the Congress or to me.

Sincerely,

A handwritten signature in cursive script that reads "Jimmy Carter". The signature is written in black ink and is positioned below the word "Sincerely,".

The Honorable Carlos Romero-Barcelo
Governor of the Commonwealth of Puerto Rico
San Juan, Puerto Rico 00901

WASHINGTON
05 Feb 80

Jody Powell

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

Rick Hutcheson

COMMENTS

From the General President

Edward J. Carbone

*To day
good
J*

MONTREAL, YES! MOSCOW, NO!

The General Executive Council of your International Association has unanimously adopted a resolution urging President Carter to use whatever means are necessary to boycott United States participation in the Moscow Olympics scheduled for this summer, and that the games be rescheduled in a country that has respect for human freedom. The Council took this action at its San Diego meeting held the week of January 8 prior to the time the President officially announced his own intention to seek a boycott.

In our judgment the boycott is the single most important step that the free world can take—short of military action—to respond to the barbaric invasion of defenseless Afghanistan by an estimated 100,000 Soviet troops. To respond to the most dangerous threat to the peace of the world since the 1962 United States-Soviet showdown over Cuban missile bases, to understand why we feel the way we do about the importance of the boycott, you must understand our view of the nature of the Soviet state. If one word were used to best describe the Soviet Union and its society that word would be “secrecy.” The Soviet society has an almost paranoiac obsession with secrecy. To illustrate I will relate an incident described by New York Correspondent Hedrick Smith in his best selling novel of a few years ago “The Russians”. A commercial Ilyushin wide body jet with 300 passengers aboard en route from central Russia was overdue at the Moscow Airport. Families and friends at the Airport awaiting the passengers were given no information as to the cause of the delay. Hours went by. Then came an announcement which merely said that the plane would not be landing that day and that further information would be provided the next day or when it became available. During the next 48 hours families were contacted at home or at work and notified that the plane had crashed and that there were no survivors. The story of what was probably the worst commercial aviation disaster in Soviet history never appeared in the Soviet press or on their televisions. It was as if it never happened. Why? Why did the Soviets handle this personal tragedy in that manner? Winston Churchill once referred to the Soviet

mentality as an “enigma wrapped in a riddle”, which was this great man’s way of saying that free men might never even begin to understand how and why the Soviet mind functions. But we owe it to ourselves to at least try to fathom the murky depths of this alien—to us—mentality. The single worst commercial aviation disaster in Soviet history was handled as it was—closeted in almost total secrecy from the people—because, in my humble judgment, the Soviet mentality cannot admit that its society is capable of error in any way. And it must hide—secret—any error from the Russian people.

And so it is with Afghanistan. If you or I today lived in Moscow, all we would know about the brutal events of the past five weeks is what our secret society has told us. And this is what the Russian people have been told: Quote: “We have dispatched troops to Afghanistan at the request of the lawful government to help them resist an attempt by the United States and its allies to overthrow that government.” End of quote. The best way we can penetrate the secrecy—the lies—is through the boycott. The Russian people eagerly await the Summer Olympics. For over a year their newspapers and televisions have spotlighted the great event to take place in Moscow this summer. If we—and a good part of the free world—do not show up questions will be asked by the common people for which the state will have no real answers. Freedom is truth. And to even get to the threshold of freedom—one must first be able to inquire—to search for—the truth. “Seek the truth and the truth shall make ye free,” a man once said. We do not go to Moscow so that the Russian people will be forced to seek the truth. It’s a process that is 50 years overdue.

All of us feel a terrible frustration at what has happened in Iran and Afghanistan. I certainly do. You just want to punch something—do anything to get it out of your system. If you can’t physically hit—at least make a statement. The boycott is our statement. It also happens to be the most traditional *union way* of expressing contempt. Contempt toward our adversaries. This time, contempt toward murderers of an innocent people. One other point. I have read in the newspaper

comments that "sports and politics should not be mixed." I am an ignorant man. Please help me to understand that phrase. I know what sports are—I played a little when I was younger. In a Summer Olympics it's running the 100 meters, broad jumping, high jumping, pole vaulting, throwing the discus, boxing, basketball, and yes, and yes and yes. So what is politics? Is Afghanistan really "politics"? Is the murder of a people "politics"? In my ignorance, I thought "politics" was electing leaders, not killing people. If, Afghanistan is "politics," then a shrimp has learned how to whistle.

If not Moscow, where? In my country Los Angeles has been suggested. Up to now Los Angeles has been the leading candidate for the 1984 Summer Olympics. It should stay that way. I not only want us to boycott Moscow, I believe it's important to have a free Olympics—this year—at an appropriate site. Montreal is the place. It was the site of the 1976 Summer Olympics and much of the construction for that event is still in place. Montreal is the one place in the free world where we have an honest chance of holding a free Olympics *this* summer—at this late date. Our members there—and our allied construction brothers—have been going through horrible unemploy-

ment for the past two years—and we have the available skilled manpower in Montreal and throughout the Province of Quebec to engage in a crash building program the next 4-5 months to host a magnificent Olympics for athletes and people who believe in freedom. I this week asked President Carter to suggest to the heads of governments of other free world nations that Montreal be substituted for Moscow for the 1980 Summer Olympics. I told the President "Montreal yes; Moscow no!"

I will add my own personal belief that Jimmy Carter has represented us well during these days of difficult times, and difficult names—Iran and Afghanistan. This Union—your Union—will continue to give him whatever support and encouragement is necessary, on these issues for as long as it takes.

"Real Politics" are things like 2¢ PAL check-off. How many of you are participating in "real politics"? Last month we started listing members participating in real politics through the 2¢ PAL check-off. This month we continue the partial history.

PAL HONOR ROLL OF UNION BELIEVERS

Members of Other Local's Working Through Local 43 on Permit, Who Have Signed P.A.L. Authorization Cards. (Home Local in Parenthesis)

Edwin J. Buskirk (28)	Charles E. Dyer (19)	William F. Hatten (13)	Thomas Lynch (28)
John F. Butler (59)	James A. Earley (59)	Dennis E. Healey (20)	John G. MacDonald (28)
John J. Byrne, Jr. (22)	Thomas Egan (28)	William B. Heckman (13)	Alton J. McGee (20)
Clarence M. Cann (28)	Julius E. Eckstein (22)	Roy H. Hinson (28)	Stephen A. Mahady (28)
Patrick J. Carsley (28)	Bernard J. Fagan (59)	Howard E. Hoffman (59)	John M. Marinuzzi (40)
Albert Efl Carson (20)	Michael E. Fahey (59)	Ronald D. Hoffman (82)	Eugene W. Mayer (19)
Julius Castellani (40)	Dennis R. Fallon (28)	Joel R. Howard (28)	Charles L. Merrill (59)
Patrick Catena (13)	William R. Faulhaber (13)	George P. Hutchings (28)	Richard K. Meslin (28)
Raymond Catena, Jr. (13)	Edward J. Felix (72)	Frank Hutter (28)	John T. Meyers (55)
Paul C. Champlin (28)	James L. Fender (13)	John J. Hyland (22)	Peter L. Millar (13)
Sidney A. Christianson (22)	Stephen R. Fender (13)	Thomas J. Iburg (28)	Harry E. Monroe, Jr. (22)
Dominic Cicchillo (28)	Joseph Fermo (28)	Irwin Jackman (28)	Millard T. Moore (59)
Vincent T. Cimino (20)	Salvatore Ferrara (111)	Charles Jury (13)	Walter T. Moore (59)
John F. Costello (28)	Eugene Ferrick (20)	Russell L. Karol (28)	Thomas J. Mora (28)
Robert F. Crawford (82)	Carl L. Fitzgerald (58)	Joseph P. Keenan (13)	John J. Morris (19)
Robert J. Creamer (20)	Samuel T. Floyd (20)	John H. Kelly (13)	Robert F. Muller (20)
Donald J. Daly (28)	Thomas F. Foley (59)	Joseph J. Kelly (59)	Robert A. Mullikin (297)
John Davidow (28)	Edward T. Fox (28)	William Kelly (10)	Terrence T. Mullins (58)
Paul Davie (19)	Hugh C. Fox (28)	Robert Kenny (28)	Robert A. Murphy (19)
Eliseo DeFeo (10)	Thomas P. Furey (19)	Harvey Kessler (28)	Robert J. Murray (13)
David Deluca (20)	Charles H. Garvin (19)	William King (28)	Thomas J. Murray (28)
Robert J. Dempsey (19)	Joseph F. Geiger (10)	Harry L. Kinsey (85)	Theodore J. Murtha (55)
Martin Deneka (13)	Leonard R. Gersten (20)	Stanley C. Kisiel, Sr. (19)	Robert J. Mylon (10)
John S. Depa (19)	Thomas M. Giblin (19)	John A. Kissane (28)	Donald K. McArthur (20)
Joel W. Devinsky (10)	Frank M. Glacken (19)	Harry L. Knowles, Jr. (111)	William E. McGinnity (122)
Louis DiBattista (19)	Daniel S. Goldberg (28)	David A. Kopp (58)	Richard T. McGlynn (13)
Angelo DiFlauro (13)	Melvin Goldberg (28)	Rubin Kramer (28)	Ronald E. McGrath (28)
Kevin J. Dolan (13)	Frank T. Good (19)	Kenneth Kuczewski (55)	Joseph W. McNally (20)
James A. Doms (19)	Edward J. Gordon (19)	Joseph J. Kulbacky (20)	Joseph C. McPherson (20)
John J. Doran (13)	James Gordon (19)	Alex Kuncewitch (20)	Walter V. Nasdeo (20)
Hugh P. Dougherty (59)	Eugene A. Grasso (20)	Martin J. Langan (20)	Alvin K. Nickerson (19)
William Dougherty (19)	Thomas J. Green (28)	Glen Langstaff (28)	William J. Northerner (20)
	Ezekiel Gregg (28)	Hyman Levine (28)	Gerald J. Novotny (28)
	Peter M. Gresek (22)	Lawrence A. Lewis (297)	John O'Brien (20)
	Michael F. Grossman (10)	Robert E. Lipton (28)	Anthony Oliver (19)
	Robert Gyllenhammer (28)	Merrill L. Long, Jr. (19)	Francis J. O'Neill (59)
	Richard A. Hansen (40)	Jose S. Lorenzo (223)	Richard Orr (65)
	Joseph J. Harbora (111)	Harold Lortz (28)	(To be continued)

2080

3:30 PM

THE WHITE HOUSE

WASHINGTON

February 4, 1980

BRIEFING FOR CONGRESSIONAL SPOUSES (BIPARTISAN)

Tuesday, February 5, 1980

3:30 p.m. (5 Minutes)

The East Room

From: Frank Moore *F.M. / J.L.*

I. PURPOSE

Brief drop-by at the conclusion of Mrs. Carter's briefing for Congressional spouses (House of Representatives). Prior to the First Lady, Frank Moore, Sarah Weddington, David Aaron and Stu Eizenstat will have addressed this group.

II. PRESS PLAN

White House photo only

III. PARTICIPANTS

Congressional Spouses (two husbands of Congresswomen have accepted: Rep. Schroeder's husband, Jim, and Rep. Smith's husband, Haven)

IV. TALKING POINTS

1. Congressional spouses as a group are uniquely well informed and politically astute. Just as you call upon the Members of Congress for their support, you would like to feel that you can call upon the resources of this group.
2. Just as you and Mrs. Carter share a special working partnership, you understand that they have much the same relationship with their husbands and wives.
3. You might want to indicate that you would like to have more frequent meetings with this group (they have felt very "un-called-upon" in the past).

**Electrostatic Copy Made
for Preservation Purposes**

Bill - -
D'ne typed -
All same as
above - R

Susan -
Retype &
return to
them

J

2/5/80

Mr. President:

Hamilton, Jody and
Jerry recommend
draft #3 for your
approval.

Rick/Bill

**Electrostatic Copy Made
for Preservation Purposes**

APPROVED TEXT, February 5, 1980
Presidential Direct Mail Piece

("Block" Style pls)

(date)

To

Even though you are a generous supporter of my 1980 campaign, I am not sure you realize the absolutely critical importance of contributions like yours. In thanking you, let me say that your recent contributions has helped to make the difference between a powerful campaign and a weak one. We mounted a powerful campaign in Iowa. And now we must persist. The road ahead is long, and it will require our best.

Although I am not able to take an active role in the campaign now, I want to make sure that the Carter/Mondale Committee has enough funds to be truly effective in the primaries that are coming up -- particularly the important New Hampshire contest. Can I ask you, even as a recent contributor, if it would be possible for you to make another contribution now? It would be very timely and equally valuable.

We are making good progress. We are facing the nation's problems in an effective and forceful way, and Americans understand this and are giving these efforts strong support.

With you as a member of our team, I am looking forward to a difficult but successful campaign.

Again my thanks for what you have done for me and for the additional help you can give. I deeply value your confidence and support.

Sincerely,

/s/Jimmy Carter (do not type name)

#3 - ~~recovered by~~
H.J., J.P. + J. R. [unclear]

ok
J

Dear _____

Even though you are a generous supporter of my 1980 campaign, I'm not sure ~~if~~ you realize the absolutely critical importance of contributions like yours. In thanking you, let me say that your recent contribution has helped to make the difference between a powerful campaign and a weak one. We mounted a powerful campaign in Iowa. And now we must persist. The road ahead is long, and it will require our best.

~~APR~~ Although I'm not able to take an active role in the campaign now, I want to make sure that the Carter/Mondale Committee has enough funds to be truly effective in the primaries that are coming up -- particularly, the important New Hampshire contest. Can I ask you, even as a recent contributor, if it would be possible for you to make another contribution now? It would be ^{very} timely and equally valuable.

We are making good progress
I think ~~that~~ we're on the right track, ~~that~~ we are facing the nation's problems in an effective, and forceful way, and ~~that~~ Americans understand this, and are giving these efforts strong support.

Again my thanks for what you have done for me and for anything more you can do. I deeply value your confidence and support.

With you as a member of our team,

The additional help you can give.

Sincerely,

Jimmy Carter

DRAFT #1

Dear Mr. _____

Even though belatedly, I want to thank you for your important and generous contribution to my campaign for renomination.

Without your early financial support, my campaign organization might not have had the resources to mobilize the large voter turn-out which added so much to our decisive victory in the recent Iowa caucuses. The momentum is clearly now on our side.

But as important as Iowa was, it was just the first step in the long primary process. The fight is by no means over, and we cannot afford to take anything for granted.

Until I can take a more active role in the campaign, I want to be sure that our campaign committee has enough funds to assure an adequate budget allocation in the upcoming primaries -- particularly in New Hampshire.

That is why Bob Strauss and I are asking you and other special friends -- friends we know we can count on -- to send an additional contribution in any amount at this time.

Thank you again for all you have done and for anything more you can do. It means a great deal to me to have your confidence and your support.

Sincerely,

Jimmy Carter

DRAFT #2

Mr. John Q. Contributor
100 Maple Avenue
Anywhere, USA 00000

Dear Mr. Contributor:

I want to personally thank you again for your generous contribution to my campaign.

Because of your early financial support, the campaign was able to mobilize a large voter turn-out which was vital to our recent decisive victory in Iowa.

As we learned in 1976, the road to the Democratic Convention is a long and costly one. This contest is by no means over, and we must act quickly to capitalize on our new momentum.

Until the international situation permits, I will remain unable to take a more active personal role in the campaign. I want to be certain that our campaign committee has sufficient funds to insure an effort in the coming primaries -- particularly New Hampshire -- tantamount to our efforts in Iowa.

It is for these reasons that I must ask for you to forward an additional contribution.

It means a great deal to me to have your continuing confidence and support as we work together in the future for an even greater America.

Sincerely,

Jimmy Carter

January 30, 1980

MEMORANDUM FOR HAMILTON JORDAN

FROM:

TIM FINCHEM *Ji*

SUBJECT:

PRESIDENTIAL DIRECT MAIL PIECE

As we have discussed, we would like to move forward with another Presidential appeal. For your information, we are still receiving funds from the President's December letter, and the gross on that appeal, which cost us \$50,000, has now exceeded \$275,000.

In approximately two weeks, we will be prepared to forward you a copy of a Presidential letter which we will use with certain lists which appear to be good prospects based on the Strauss test we are currently doing with over 40 lists.

In the meantime, we would like to strike while the iron is hot. As there are currently 25,000 contributors to this campaign, we would, therefore, like to send a follow-up to these contributors re-thanking them and asking them for another contribution.

I have attached two drafts for your consideration. Draft #1 was proposed by Bobby Gechas and draft #2 was proposed by our staff. In order to move this mail prior to Maine and New Hampshire, we need a decision on copy by sometime tomorrow.

COMMENT

JODY o.k. w/changes

JERRY - o.k.

JS - we all recommended the attached, draft #3 which was editorial revision of #1 and #2. ~~JS~~

THE WHITE HOUSE
WASHINGTON

February 5, 1980

To Governor Carlos Romero

It is a pleasure for me to present to you the Economic Study of Puerto Rico prepared by a federal interagency task force coordinated by the Department of Commerce.

The Report represents an extensive and conscientious effort to compile pertinent historic data and should serve as a reference for future studies both in Puerto Rico and nationally.

Significant changes and improvements have occurred in Puerto Rico since the beginning of 1977. Therefore, the Report should be supplemented with data for the period of 1977-1979 reflecting increases in various forms of federal financial participation in Puerto Rico, as well as the benefits associated with changes in the application of federal minimum wage laws to Puerto Rico and changes in interstate trade, capital flows, and industrial development that have improved the economy of Puerto Rico.

I have asked the Secretary of Commerce, Philip Klutznick, to work with your office in updating this study to ensure its maximum use by the people of Puerto Rico.

Secretary Klutznick will work with you as you develop specific recommendations to make to the Congress or to me.

Sincerely,

The Honorable Carlos Romero-Barcelo
Governor of the Commonwealth of Puerto Rico
San Juan, Puerto Rico 00901

COMM FOR THE 80's

2-5-80

Commission for Natl. Agenda for the 1980s
February 5, 1980

BILL Mc GILL

TIME - DECADE - TRIAL -

INTERESTS / VALUES

COURAGE / STRENGTH / WISDOM / UNITY

IN / INFL / AFGH / IRAN /

Δ / FRAGMENTATION

PROBS / TRENDS LR PERSPECTIVE

GOVT / PRIVATE

REPORT > ELECTION

TOY NBLE = CHALLENGE /
ACHIEVEMENTS

NO EASY ANSWERS

OPTIMISTIC

→ me, → NATION

Private Luncheon February 5, 1980

LUNCHEON 2-5-80

VICTOR/ANNIE JOOS - MILTON
GREENHOUSE - P CORPS - C/M

JAMES/DOROTHY NOSEWORTHY
REAR ↓ C/M

DICK/MARY JEAN HIGGINS
PHONE CO.

ROBT/TERESA GRASSO
~~BOB~~ MOVING/STORAGE + GARLEN

THOMAS/BARBARA DWANE
H/W'fare.

Breakfast with Democratic
Congressional Leaders Tuesday, 2/5/80

THE WHITE HOUSE
WASHINGTON

Demo L'ship 2-5-80

WPT - hardly met

EMB - (-) (embarrassment)

ESC - stalemate - Def Prod Act

FTC auth - Leg veto (Byrd) room?

Budget

Defense

Selective Service

Alaska lands

Nuclear waste (in a week)

Hammer poll - 5 mbrs 54/14

Intelligence Charter

Track dir.

71/-8

72/-7

73/-8

74/-3 1/2

75/-0 7

76/-1 1/2

77/ 1 6

78/ 0 7

79/ 3

80/3

81/3