

2/14/80

Folder Citation: Collection: Office of Staff Secretary; Series: Presidential Files; Folder: 2/14/80;
Container 150

To See Complete Finding Aid:

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

Thursday - February 14, 1980

8:00 Dr. Zbigniew Brzezinski - The Oval Office.

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

11:00 Admiral Stansfield Turner - The Oval Office.
(30 min.)

~~11:45~~ Interview with Mr. Peter Lucas.
(15 min.) (Mr. Jody Powell) - The Oval Office.

✓ 1:10 Photograph/Ms. Carol Coe, President,
(3 min.) Washington Education Association, and
Mr. Gilbert Gregory, Executive Director.
(Mr. Bernie Aronson) - The Oval Office.

1:15 Secretary Harold Brown - The Oval Office.

✓ ~~2:00~~ Meeting with the Executive Committee of the
(20 min.) National Black Caucus of State Legislators.
(Mr. Jack Watson) - The Cabinet Room.

✓ 3:00 Connecticut State Constituency Briefing.
(15 min.) (Ms. Sarah Weddington) - The East Room.

11 FEB 1980
FLMJ12

ALPHABETIC RSVP LIST
FOR EVENT - VALENTINE DANCE

NAME	A/R	DOB	SSN	PHONE
ABINADER, JEAN	-	-	-	-
ABINADER, MRS. JEAN	-	-	-	-
ABRAHAMS, ALBERT E.	A -	-	-	-
ABRAHAMS, MARTHA	A -	-	-	-
ADDISON, FRANCIS G., III	R -	-	-	-
ADDISON, MRS. FRANCIS G., III	R -	-	-	-
ADKINSON, AUSTIN	A -	-	-	-
ADKINSON, NELL	A -	-	-	-
ADLER, MRS. WARREN	A -	-	-	-
ADLER, WARREN	A -	-	-	-
ALEXANDER, BEN	-	-	-	-
ALEXANDER, BILL (REP)	-	-	-	-
ALEXANDER, MRS. BEN	-	-	-	-
ALLARD, EDWARD T.	A -	-	-	-
ALTERMAN, MARSHA	A -	-	-	-
ALVARADO, BLANCA	-	-	-	-

11 FEB 1980
FLMJ12

ALPHABETIC RSVP LIST
FOR EVENT - VALENTINE DANCE

NAME	A/R	DOB	SSN	PHONE
ALVARADO, SUSAN E.	-	-	-	-
AMATO, JAMES (MAYOR)	-	-	-	-
AMATO, MRS. JAMES	-	-	-	-
ANDERSON, HUGH	-	-	-	-
ANDERSON, MRS. HUGH	-	-	-	-
AST, G. HAROLD (BUD)	A -	-	-	-
AST, MARY ANN	A -	-	-	-
AUGENTI, ADELE	A -	-	-	-
AUSLEY, C. DUBOSE	-	-	-	-
AUSLEY, MRS. C. DUBOSE	-	-	-	-
AVELLING, BERNARD	A -	-	-	-
AVELLING, ORAMAE	A -	-	-	-
AYRES, RICHARD	-	-	-	-
BAILEY, LARRIE	A -	-	-	-
BAILEY, MRS. LARRIE	A -	-	-	-

11 FEB 1980
FLMJ12

ALPHABETIC RSVP LIST
FOR EVENT - VALENTINE DANCE

NAME	A/R	DOB	SSN	PHONE
BAILEY, MRS. PETER	-	-	-	-
BAILEY, PETER	-	-	-	-
BAKER, J. D.	-	-	-	-
BAKER, JOHN	-	-	-	-
BAKER, MRS. J. D.	-	-	-	-
BAKER, MRS. JOHN	-	-	-	-
BAKER, TOM	-	-	-	-
BARNETT, ROBERT B.	A -	-	-	-
BARWICK, WILLIAM JR	-	-	-	-
BAUCUS, MAX (SEN)	R -	-	-	-
BAUCUS, MRS. MAX	A -	-	-	-
BEALL, C. E. CAMPBELL	A -	-	-	-
BEALL, MRS. C. E. CAMPBELL	A -	-	-	-
BEALS, ALAN D.	-	-	-	-
BEALS, MRS. ALAN D.	-	-	-	-
BEATTY, BARBARA	-	-	-	-

11 FEB 1980
FLMJ12

ALPHABETIC RSVP LIST
FOR EVENT - VALENTINE DANCE

NAME	A/R	DOB	SSN	PHONE
BEATTY, HUBERT	-	-	-	-
BECKERMAN, ROSS	A -	-	-	-
BEIGING, DAVID	-	-	-	-
BELL, P. JACKSON	A -	-	-	-
BENTSEN, LLOYD M. (SEN)	R -	-	-	-
BENTSEN, MRS. LLOYD M.	R -	-	-	-
BERLIN, DENNIS	A -	-	-	-
BERLIN, MRS. DENNIS	A -	-	-	-
BERMAN, MICHAEL S.	-	-	-	-
BERMAN, MRS. MICHAEL S.	-	-	-	-
BERNHARD, BERLE	-	-	-	-
BERNHARD, MRS. BERLE	-	-	-	-
BERRY, C. MIKE	-	-	-	-
BERRY, MRS. C. MIKE	-	-	-	-
BIDEN, JOSEPH R., JR. (SEN)	-	-	-	-
BIDEN, MRS. JOSEPH R.	-	-	-	-

11 FEB 1980
FLMJ12

ALPHABETIC RSVP LIST
FOR EVENT - VALENTINE DANCE

NAME	A/R	DOB	SSN	PHONE
BIGELOW, K. K.	A -	-	-	-
BIGELOW, MARILYN	A -	-	-	-
BITTING, JAMES P.	-	-	-	-
BITTING, MRS. JAMES P.	-	-	-	-
BLACKWELDER, BRENT	-	-	-	-
BLANCHARD, JAMES J. (REP)	-	-	-	-
BLANCHARD, MRS. JAMES J.	-	-	-	-
BLASSIE, MRS. THOMAS M.	-	-	-	-
BLASSIE, THOMAS M.	-	-	-	-
BOCK, STAN	-	-	-	-
BOGLEY, MRS. SAMUEL (RITA)	A -	-	-	-
BOGLEY, SAMUEL (HON)	A -	-	-	-
BOLLING, MRS. ROYAL	-	-	-	-
BOLLING, ROYAL JR., (HON)	-	-	-	-
BOLSTEINS, JOHN	-	-	-	-
BOLSTEINS, MRS. JOHN	-	-	-	-

11 FEB 1980
FLMJ12

ALPHABETIC RSVP LIST
FOR EVENT - VALENTINE DANCE

NAME	A/R	DOB	SSN	PHONE
BORDERS, WILLIAM A.	A -		-	-
BOREN, DAVID L. (SEN)	R -		-	-
BOREN, MRS. DAVID L.	R -		-	-
BOUCREE, MRS. STANLEY	A -		-	-
BOUCREE, STANLEY (DR.)	A -		-	-
BOWEN, JOHN W.	-		-	-
BOWEN, MRS. WILLIAM F.	-		-	-
BOWEN, WILLIAM F. (SEN)	-		-	-
BOWERS, BEN	-		-	-
BOWERS, MRS. BEN	-		-	-
BOYD, MRS. ROBERT	-		-	-
BOYD, ROBERT	-		-	-
BRADY, MARK	-		-	-
BRADY, MRS. MARK	-		-	-
BRANDEBURA, MRS. PAUL	A -		-	-
BRANDEBURA, PAUL	A -		-	-

11 FEB 1980
FLMJ12

ALPHABETIC RSVP LIST
FOR EVENT - VALENTINE DANCE

NAME	A/R	DOB	SSN	PHONE
BRANDON, MRS. ROBERT	-	-	-	-
BRANDON, ROBERT	-	-	-	-
BRASWELL, STEVE	A -	-	-	-
BRASWELL, TENA	A -	-	-	-
BRAVER, RITA	A -	-	-	-
BRAZIER, MRS. THOMAS (JEAN)	-	-	-	-
BRAZIER, THOMAS	-	-	-	-
BREATHITT, EDWARD T. (HON)	A -	-	-	-
BREATHITT, MS. EDWARD T.	A -	-	-	-
BREAUX, JOHN B. (REP)	A -	-	-	-
BREAUX, MRS. JOHN B.	A -	-	-	-
BREBBIA, JOHN H.	A -	-	-	-
BREBBIA, MRS. JOHN H.	A -	-	-	-
BREGMAN, MRS. STANLEY I.	A -	-	-	-
BREGMAN, STANLEY I.	A -	-	-	-
BREZEZINSKI, MRS. ZBIGNIEW	-	-	-	-

11 FEB 1980
FLMJ12

ALPHABETIC RSVP LIST
FOR EVENT - VALENTINE DANCE

NAME	A/R	DOB	SSN	PHONE
BRONSON, TOM	-		-	-
BROWN, HYATT	-		-	-
BROWN, JANET	-		-	-
BROWN, JILL	A -		-	-
BROWN, MRS. WILLIAM	R -		-	-
BROWN, WILLIAM (HON)	R -		-	-
BRST ILO, BARBARA	A -		-	-
BRZEZINSKI, ZBIGNIEW (HON)	-		-	-
BUCKLEY, JOHN	A -		-	-
BUCKLEY, MRS. JOHN	A -		-	-
BUNYAN, MAUREEN	-		-	-
BURNETT, E. P. "SONNY"	-		-	-
BURNETT, SARAH	R -		-	-
BURRIS, MRS. ROLAND W.	-		-	-
BURRIS, ROLAND W. (HON)	-		-	-
BUTLER, LANDON	-		-	-

11 FEB 1980
FLMJ12

ALPHABETIC RSVP LIST
FOR EVENT - VALENTINE DANCE

NAME	A/R	DOB	SSN	PHONE
BUTLER, MRS. LANDON	-	-	-	-
BUZZERD, HARRY W.	A -	-	-	-
BUZZERD, JUDY	A -	-	-	-
CABOT, NED	-	-	-	-
CAIRO, ANTHONY	A -	-	-	-
CAIRO, MRS. ANTHONY	A -	-	-	-
CALAWAY, JOHN	A -	-	-	-
CALHOUN, FRANK	A -	-	-	-
CALHOUN, MRS. FRANK	A -	-	-	-
CAMACHO, ANDREW	-	-	-	-
CAMACHO, MRS. ANDREW (MARY LOU	-	-	-	-
CAMPBELL, EDGAR	-	-	-	-
CANIZARO, JOE	-	-	-	-
CANIZARO, MRS. JOE	-	-	-	-
CARLYLE, JOHN	-	-	-	-

11 FEB 1980
FLMJ12

ALPHABETIC RSVP LIST
FOR EVENT - VALENTINE DANCE

NAME	A/R	DOB	SSN	PHONE
CARLYLE, MRS. JOHN (*CAROL)	-	-	-	-
CARNEY, JIM	R -	-	-	-
CARNEY, MRS. JIM (ELIZA)	R -	-	-	-
CARR, BOB (REP)	-	-	-	-
CARRENO, HECTOR (SR)	-	-	-	-
CARRENO, MRS. HECTOR	-	-	-	-
CARTER, CALVIN W.	-	-	-	-
CARTER, MRS. CALVIN W.	-	-	-	-
CASSEL, MARWIN	-	-	-	-
CASSEL, MRS. MARWIN	-	-	-	-
CHAIKIN, MRS. SOL C.	R -	-	-	-
CHAIKIN, SOL C.	R -	-	-	-
CHANG, MRS. STEVE	-	-	-	-
CHANG, STEVE	-	-	-	-
CHANIN, MICHAEL	A -	-	-	-
CHANIN, MRS. MICHAEL	A -	-	-	-

11 FEB 1980
FLMJ12

ALPHABETIC RSVP LIST
FOR EVENT - VALENTINE DANCE

NAME	A/R	DOB	SSN	PHONE
CHAPMAN, GEORGE A. (DR.)	-	-	-	-
CHAPMAN, GLADYS	-	-	-	-
CHAPMAN, MRS. GEORGE A.	-	-	-	-
CHARITY, MRS. RONALD K.	-	-	-	-
CHARITY, RONALD K.	-	-	-	-
CHARNE, IRV	-	-	-	-
CHARNE, MRS. IRV	-	-	-	-
CHECCI, MARY JANE	-	-	-	-
CHEHARDY, LAWRENCE	-	-	-	-
CHRISTENSEN, HAL	A -	-	-	-
CHRISTENSEN, MARY	A -	-	-	-
CLARK, BILL	-	-	-	-
CLARK, MRS. BILL	-	-	-	-
CLARKE, LEROY W.	A -	-	-	-
CLARKE, MRS. LEROY (AUGUSTA)	A -	-	-	-
CLEMENTS, ALVIN R.	A -	-	-	-

11 FEB 1980
FLMJ12

ALPHABETIC RSVP LIST
FOR EVENT - VALENTINE DANCE

NAME	A/R	DOB	SSN	PHONE
CLEMENTS, MRS. ALVIN R.	A -		-	-
CLOUGH, SUSAN	-		-	-
CLUSEN, CHARLES	-		-	-
COBB, CHARLES	-		-	-
COHEN, MRS. SHELDON S.	A -		-	-
COHEN, SHELDON S. (HON)	A -		-	-
COLE, BILL	-		-	-
COLLINS, JOHN	-		-	-
COLON, GILBERT	A -		-	-
COLON, MRS. GILBERT (CHERYL)	A -		-	-
CONNELY, JOE	-		-	-
CONNELY, MRS. JOE	-		-	-
COOK, JIMMY	-		-	-
COOK, MRS. JIMMY	-		-	-
COPE, JAMES	R -		-	-
COPE, MRS. JAMES	R -		-	-

11 FEB 1980
FLMJ12

ALPHABETIC RSVP LIST
FOR EVENT - VALENTINE DANCE

NAME	A/R	DOB	SSN	PHONE
CORRADA, BALTASAR (HON)	A -	-	-	-
CORRADA, MRS. BALTASAR	A -	-	-	-
COTTER, FRANK	R -	-	-	-
COURSHON, ARTHUR H.	-	-	-	-
COURSHON, MRS. ARTHUR H.	-	-	-	-
COX, JAMES L.	-	-	-	-
COX, JOHN	-	-	-	-
COX, MRS. JOHN	-	-	-	-
CRAWFORD, EDWIN S.	A -	-	-	-
CROMLEY, AL	-	-	-	-
CROMLEY, MRS. AL	-	-	-	-
CROTTY, BILL	-	-	-	-
CURRY, CHARLES E.	-	-	-	-
CURRY, MRS. CHARLES E.	-	-	-	-
CUTLER, LLOYD N. (HON)	R -	-	-	-
CUTLER, MRS. LLOYD N.	R -	-	-	-

11 FEB 1980
FLMJ12

ALPHABETIC RSVP LIST
FOR EVENT - VALENTINE DANCE

NAME	A/R	DOB	SSN	PHONE
D'AMOURS, MRS. NORMAN	A -	-	-	-
D'AMOURS, NORMAN (REP)	A -	-	-	-
DANIELSON, MIKE	-	-	-	-
DAWKINS, MAURICE (DR.)	A -	-	-	-
DAWKINS, MRS. MAURICE (DR.)	A -	-	-	-
DAY, DONALD	-	-	-	-
DAY, MRS. DONALD	-	-	-	-
DE LAPARTE, LOUIS	-	-	-	-
DECHANT, MRS. TONY T.	-	-	-	-
DECHANT, TONY T.	-	-	-	-
DELPIT, JOE (HON)	-	-	-	-
DERWINSKI, EDWARD J. (REP)	A -	-	-	-
DERWINSKI, MRS. EDWARD J.	A -	-	-	-
DIAMOND, JOHN	-	-	-	-
DIAMOND, MRS. JOHN (BETH)	-	-	-	-
DIAZ, NELSON	-	-	-	-

11 FEB 1980
FLMJ12

ALPHABETIC RSVP LIST
FOR EVENT - VALENTINE DANCE

NAME	A/R	DOB	SSN	PHONE
DINGMAN, MICHAEL D.	-	-	-	-
DINGMAN, MRS. MICHAEL D.	-	-	-	-
DINKLER, CARLING	A -	-	-	-
DINKLER, MRS. CARLING	A -	-	-	-
DIZEREGA, MRS. THOMAS W.	R -	-	-	-
DIZEREGA, THOMAS W.	R -	-	-	-
DOBELLE, EVAN	-	-	-	-
DOBELLE, KIT (HON)	-	-	-	-
DOMENICK, JULIE	A -	-	-	-
DONAHUE, MRS. THOMAS R.	R -	-	-	-
DONAHUE, THOMAS R.	R -	-	-	-
DONOVAN, HEDLEY (HON)	-	-	-	-
DOUGHERTY, MRS. WILLIAM	-	-	-	-
DOUGHERTY, WILLIAM	-	-	-	-
DOUGLAS, CATHLEEN	-	-	-	-
DOUGLAS, SCOTT	A -	-	-	-

11 FEB 1980
FLMJ12

ALPHABETIC RSVP LIST
FOR EVENT - VALENTINE DANCE

NAME	A/R	DOB	SSN	PHONE
DOURIS, GEORGE	-	-	-	-
DOURIS, MRS. GEORGE	-	-	-	-
DOVE, MRS. ROBERT B. (LINDA)	A -	-	-	-
DOVE, ROBERT B.	A -	-	-	-
DOWNNS, BILL	A -	-	-	-
DOWNNS, MRS. BILL (KATHY)	A -	-	-	-
DOYLE, MORTIMER B.	-	-	-	-
DOZIER, BEVERLY	-	-	-	-
DRAPER, EDIE	A -	-	-	-
DUBROW, EVELYN	R -	-	-	-
DUFFEY, JOSEPH (HON)	A -	-	-	-
DUGAN, JOSEPH (DR.)	A -	-	-	-
DUGAN, MARY MARGARET	A -	-	-	-
DUNAVANT, MRS. WILLIAM JR.	-	-	-	-
DUNAVANT, WILLIAM JR	-	-	-	-
DUPONT, MRS. STERLING	-	-	-	-

11 FEB 1980
FLMJ12

ALPHABETIC RSVP LIST
FOR EVENT - VALENTINE DANCE

NAME	A/R	DOB	SSN	PHONE
DUPONT, STERLING	-	-	-	-
DYER, JAMES (HON)	-	-	-	-
DYER, MRS. JAMES	-	-	-	-
EAGAN, JAMES	A -	-	-	-
EAGAN, MRS. LYNN	A -	-	-	-
EAGLETON, MRS. THOMAS F.	R -	-	-	-
EAGLETON, THOMAS F. (SEN)	R -	-	-	-
EARMAN, JOE	-	-	-	-
EDEY, MARION	-	-	-	-
EDGE, ANDY	-	-	-	-
EDWARDS, BINGHAM	-	-	-	-
EDWARDS, GUS	-	-	-	-
EDWARDS, ISAIAH	-	-	-	-
EDWARDS, JACK (REP)	-	-	-	-
EDWARDS, MRS. BINGHAM (BUNNY)	-	-	-	-

11 FEB 1980
FLMJ12

ALPHABETIC RSVP LIST
FOR EVENT - VALENTINE DANCE

NAME	A/R	DOB	SSN	PHONE
EDWARDS, MRS. ISAIAH	-	-	-	-
EDWARDS, MRS. JACK	-	-	-	-
EIZENSTAT, MRS. STUART E.	-	-	-	-
EIZENSTAT, STUART E. (HON)	-	-	-	-
ELTMAN, PATRICIA	-	-	-	-
ENGELBERG, MRS. STEVEN L.	R -	-	-	-
ENGELBERG, STEVEN L.	R -	-	-	-
ESTEVEZ, ANTHONY J.	-	-	-	-
ESTEVEZ, MRS. ANTHONY J.	-	-	-	-
ETHERLY, MRS. WOODY	-	-	-	-
ETHERLY, WOODY, JR.	-	-	-	-
EVANS, BROCK	-	-	-	-
EVE, ARTHUR	-	-	-	-
EVE, MRS. ARTHUR	-	-	-	-
FAILING, MRS. REED	A -	-	-	-

11 FEB 1980
FLMJ12

ALPHABETIC RSVP LIST
FOR EVENT - VALENTINE DANCE

NAME	A/R	DOB	SSN	PHONE
FAILING, REED (DR.)	A -	-	-	-
FARBER, LEONARD	-	-	-	-
FARMER, MRS. TRACY W.	-	-	-	-
FARMER, TRACY W.	-	-	-	-
FASKE, MRS. PAUL	-	-	-	-
FASKE, PAUL	-	-	-	-
FELD, ALAN D.	R -	-	-	-
FELD, MRS. ALAN D.	R -	-	-	-
FELDMAN, SIDNEY	-	-	-	-
FENNER, DARWIN	-	-	-	-
FENNER, MRS. DARWIN	-	-	-	-
FERGESON, EMMETT (DR)	-	-	-	-
FERGUSEN, CHESTER	-	-	-	-
FERGUSON, EMMET (DR.)	-	-	-	-
FERGUSON, MRS. EMMET	-	-	-	-
FERRO, MRS. SIMON	-	-	-	-

11 FEB 1980
FLMJ12

ALPHABETIC RSVP LIST
FOR EVENT - VALENTINE DANCE

NAME	A/R	DOB	SSN	PHONE
FERRO, SIMON	-	-	-	-
FIEGEL, JOHN (MAJOR)	A -	-	-	-
FINAN, MRS. THOMAS JR.	A -	-	-	-
FINAN, THOMAS JR.	A -	-	-	-
FINLEY, MRS. MURRAY H.	-	-	-	-
FINLEY, MURRAY H.	-	-	-	-
FISHER, MRS. WILLIAM	A -	-	-	-
FISHER, WILLIAM	A -	-	-	-
FLANAGAN, MIKE	-	-	-	-
FLEPS, CHRISTINA	A -	-	-	-
FORBES, GEORGE (HON)	-	-	-	-
FORBES, MRS. GEORGE	-	-	-	-
FORDING, MICHAEL	A -	-	-	-
FORDING, MRS. MICHAEL	A -	-	-	-
FOTI, CHARLES	-	-	-	-
FOWLER, DONALD	-	-	-	-

11 FEB 1980
FLMJ12

ALPHABETIC RSVP LIST
FOR EVENT - VALENTINE DANCE

NAME	A/R	DOB	SSN	PHONE
FOWLER, MRS. DONALD	-	-	-	-
FOX, CAPTAIN JOSEPH	A -	-	-	-
FRANKLIN, ROSA	-	-	-	-
FREEMAN, BOBBY (HON)	A -	-	-	-
FREEMAN, HAROLD (DR.)	A -	-	-	-
FREEMAN, MRS. HAROLD	-	-	-	-
FRIEBERT, MRS. ROBERT	R -	-	-	-
FRIEBERT, ROBERT	R -	-	-	-
FRUMIN, ALAN S.	A -	-	-	-
FUCHS, JOSEPH H.	-	-	-	-
FUCHS, MRS. JOSEPH H.	-	-	-	-
FUERBRINGER, JONATHAN	-	-	-	-
FUERBRINGER, MRS. JONATHAN	-	-	-	-
GALE, FOURNIER J., III	-	-	-	-
GALE, MRS. FOURNIER J.	-	-	-	-

11 FEB 1980
FLMJ12

ALPHABETIC RSVP LIST
FOR EVENT - VALENTINE DANCE

NAME	A/R	DOB	SSN	PHONE
GARCIA, LOUIS (JUDGE)	-	-	-	-
GARCIA, MRS. LOUIS	-	-	-	-
GARTLAND, EUGENE	-	-	-	-
GEE, JAMES	-	-	-	-
GERRARD, MRS. WILLIAM	R -	-	-	-
GERRARD, WILLIAM	R -	-	-	-
GODFREY, MARK	A -	-	-	-
GODFREY, MRS. MARK	A -	-	-	-
GODWIN, LARRY	-	-	-	-
GOLDBERG, NATHAN	A -	-	-	-
GOLDBERG, SELMA	A -	-	-	-
GOLDING, STUART	-	-	-	-
GOLDMAN, LARRY	-	-	-	-
GOLDSMITH, SAMUEL L., JR	R -	-	-	-
GOLDSTON, MRS. NATE	-	-	-	-
GOLDSTON, NATE	-	-	-	-

11 FEB 1980
FLMJ12

ALPHABETIC RSVP LIST
FOR EVENT - VALENTINE DANCE

NAME	A/R	DOB	SSN	PHONE
GOMEZ, JOE	A -		-	-
GOMEZ, MRS. JOE	A -		-	-
GOODMAN, MRS. WILLIAM	-		-	-
GOODMAN, WILLIAM	-		-	-
GORMAN, MRS. PETER (PATRICIA)	A -		-	-
GORMAN, PETER	A -		-	-
GRAGG, JOHN A.	-		-	-
GRAGG, MRS. JOHN A.	-		-	-
GRECO, DICK JR.	-		-	-
GRECO, MRS. DICK JR.	-		-	-
GREEN, LEE	R -		-	-
GREEN, MRS. LEE	R -		-	-
GREENE, RALEIGH W.	-		-	-
GREENE, THOMAS H.	-		-	-
GRIFFIN, BEA HILL	-		-	-
GRIFFIN, DEAN	A -		-	-

11 FEB 1980
FLMJ12

ALPHABETIC RSVP LIST
FOR EVENT - VALENTINE DANCE

NAME	A/R	DOB	SSN	PHONE
GRIFFIN, MRS. DEAN	A -		-	-
GROOM, ROBERT L.	-		-	-
GROOM, ROBIN	A -		-	-
GROSS, GEORGE	-		-	-
GROSS, LOIS	A -		-	-
GROSS, MRS. GEORGE	-		-	-
GROVE, MARK S.	-		-	-
GROVE, MRS. MARK S.	-		-	-
GUNTHER, JOHN	-		-	-
GUNTHER, MRS. JOHN	-		-	-
HACKERMAN, LILLIAN	A -		-	-
HACKERMAN, WILLARD	A -		-	-
HACKLER, LOYD	-		-	-
HACKLER, MRS. LOYD	-		-	-
HADDOCK, EDWARD	-		-	-

11 FEB 1980
FLMJ12

ALPHABETIC RSVP LIST
FOR EVENT - VALENTINE DANCE

NAME	A/R	DOB	SSN	PHONE
HAKASON, JUDY	A -	-	-	-
HALLISAY, MARGO	A -	-	-	-
HALLISAY, PAUL	A -	-	-	-
HAMILTON, MRS. PALMER	-	-	-	-
HAMILTON, PALMER	-	-	-	-
HAMMEL, CHRIS	-	-	-	-
HAMMONDS, JOE	-	-	-	-
HAMMONDS, MRS. JOE	A -	-	-	-
HARDING, FLOYD	-	-	-	-
HARDING, MRS. FLOYD (JEAN)	-	-	-	-
HASTY, WALT	-	-	-	-
HATCH, IRA	-	-	-	-
HAUGE, SHARON	A -	-	-	-
HAWKINS, MRS. W. L.	-	-	-	-
HAWKINS, W. L.	-	-	-	-
HAWN, J. VERNE	A -	-	-	-

11 FEB 1980
FLMJ12

ALPHABETIC RSVP LIST
FOR EVENT - VALENTINE DANCE

NAME	A/R	DOB	SSN	PHONE
HAWN, MRS. J. VERNE	A -	-	-	-
HAZARD, MRS. SPRAGUE W.	-	-	-	-
HAZARD, SPRAGUE W.	-	-	-	-
HEALY, MRS. ROBERT	A -	-	-	-
HEALY, ROBERT	A -	-	-	-
HERBERT, GRACE	-	-	-	-
HERNDON, MRS. TERRY	A -	-	-	-
HERNDON, TERRY	A -	-	-	-
HESLOP, DEE DEE	-	-	-	-
HICKMAN, WILEY (JUDGE)	-	-	-	-
HILL, BOB	-	-	-	-
HILL, MRS. BOB (PATSY)	-	-	-	-
HINNANT, OLLEN B.	-	-	-	-
HIPPLE, WILLIAM	-	-	-	-
HIRABARA, MINO	-	-	-	-
HIRABARA, MRS. MINO (HELEN)	-	-	-	-

11 FEB 1980
FLMJ12

ALPHABETIC RSVP LIST
FOR EVENT - VALENTINE DANCE

NAME	A/R	DOB	SSN	PHONE
HODES, HAROLD	-		-	-
HODES, MRS. HAROLD	-		-	-
HODGES, H. C.	-		-	-
HODGES, MRS. H. C.	-		-	-
HOFER, FLORIAN	-		-	-
HOFER, MRS. FLORIAN (JANET)	-		-	-
HOLBERT, KENNETH	-		-	-
HOLBERT, MRS. KENNETH	-		-	-
HOOKS, BENJAMIN L.	-		-	-
HOOKS, MRS. BENJAMIN L.	-		-	-
HORNBACK, LAMONT	R -		-	-
HORNBACK, MRS. LAMONT	R -		-	-
HORTON, FRANK (REP)	-		-	-
HORTON, MRS. FRANK	-		-	-
HOYT, MARY F.	-		-	-
HSIEH, MRS. THOMAS	-		-	-

11 FEB 1980
FLMJ12

ALPHABETIC RSVP LIST
FOR EVENT - VALENTINE DANCE

NAME	A/R	DOB	SSN	PHONE
HSIEH, THOMAS	-	-	-	-
HUDDLESTON, MRS. WALTER D.	-	-	-	-
HUDDLESTON, WALTER D. (SEN)	-	-	-	-
HUDGINS, SAMUEL	-	-	-	-
HUNDLEY, MRS. WILLIAM G.	R -	-	-	-
HUNDLEY, WILLIAM G.	R -	-	-	-
HUSKEY, E. EVERETTE	-	-	-	-
HUSKEY, MRS. E. EVERETTE	-	-	-	-
HYNES, MRS. PATRICK B.	A -	-	-	-
HYNES, PATRICK B.	A -	-	-	-
IANNARELLI, TONY	R -	-	-	-
INGRAM, CONLEY (HON)	-	-	-	-
INGRAM, MRS. CONLEY	-	-	-	-
INDUYE, DANIEL K. (SEN)	R -	-	-	-
INDUYE, MRS. DANIEL K.	R -	-	-	-

11 FEB 1980
FLMJ12

ALPHABETIC RSVP LIST
FOR EVENT - VALENTINE DANCE

NAME	A/R	DOB	SSN	PHONE
INTRIAGO, CHARLES	-	-	-	-
JACKSON, ALPHONSE JR (HON)	-	-	-	-
JENNINGS, CAROLYN (MRS. OFFEN)	A -	-	-	-
JENSEN, MRS. PAUL	A -	-	-	-
JENSEN, PAUL	A -	-	-	-
JOHNSON, ALVIN	-	-	-	-
JOHNSON, I. S. LEEVY	-	-	-	-
JOHNSON, MRS. ALVIN	-	-	-	-
JOHNSON, MRS. WILLIAM	-	-	-	-
JOHNSON, WILLIAM	-	-	-	-
JOLLY, THOMAS R.	A -	-	-	-
JONES, AL	-	-	-	-
JONES, JAMES R. (SEN)	-	-	-	-
JONES, MRS. AL	-	-	-	-
JONES, MRS. JAMES R.	-	-	-	-

11 FEB 1980
FLMJ12

ALPHABETIC RSVP LIST
FOR EVENT - VALENTINE DANCE

NAME	A/R	DOB	SSN	PHONE
JORDAN, HAMILTON (HON)	-	-	-	-
JOSEPH, BURTON	R -	-	-	-
JOSEPH, MRS. BURTON	R -	-	-	-
JULIANO, ROBERT E.	-	-	-	-
KAHN, ALFRED E. (HON)	-	-	-	-
KAHN, MRS. ALFRED	-	-	-	-
KAKASON, JUDY	-	-	-	-
KANTER, JOSEPH H.	-	-	-	-
KARI, MAIDO	-	-	-	-
KARI, MRS. MAIDO	-	-	-	-
KAYNARD, GERALD	-	-	-	-
KEE, MRS. NORMAN LAU	-	-	-	-
KEE, NORMAN (HON)	-	-	-	-
KEEN, ALLAN	-	-	-	-
KELLOGG, MRS. VERNON S.	-	-	-	-

11 FEB 1980
FLMJ12

ALPHABETIC RSVP LIST
FOR EVENT - VALENTINE DANCE

NAME	A/R	DOB	SSN	PHONE
KELLOGG, VERNON S. (DR.)	-	-	-	-
KELLY, HERBERT V.	A -	-	-	-
KELLY, MRS. HERBERT V.	A -	-	-	-
KENNEDY, JOHN	R -	-	-	-
KENNEDY, MRS. JOHN	R -	-	-	-
KENNER, HAMILTON T.	-	-	-	-
KESHEN, LEONARD M.	-	-	-	-
KIMBALL, THOMAS	R -	-	-	-
KING, ALVIN (HON)	-	-	-	-
KING, KENNETH	-	-	-	-
KING, MICHAEL	-	-	-	-
KING, MRS. KENNETH	-	-	-	-
KING, MRS. MICHAEL	-	-	-	-
KIPEL, MRS. VITAUT	A -	-	-	-
KIPEL, VITAUT	A -	-	-	-
KIRKLAND, LANE	-	-	-	-

11 FEB 1980
FLMJ12

ALPHABETIC RSVP LIST
FOR EVENT - VALENTINE DANCE

NAME	A/R	DOB	SSN	PHONE
KIRKLAND, MRS. LANE	-	-	-	-
KLAPKA, MIKE	-	-	-	-
KLING, MRS. S. LEE	-	-	-	-
KLING, S. LEE	-	-	-	-
KNAPP, JUDY	-	-	-	-
KNEEDLER, H. LANE	-	-	-	-
KNEEDLER, MRS. H. LANE	-	-	-	-
KNOTT, FRANK	A -	-	-	-
KNOTT, MRS. FRANK (CAROLYN)	A -	-	-	-
KOGELSCHATZ, MRS. LOUIS W.	A -	-	-	-
KONYHA, MRS. WILLIAM	R -	-	-	-
KONYHA, WILLIAM	R -	-	-	-
KOSSANYI, MIKLOS	A -	-	-	-
KOSSANYI, MRS. MIKLOS	A -	-	-	-
KOSTEL, HARRY J.	A -	-	-	-
KOSTEL, MRS. HARRY J.	A -	-	-	-

11 FEB 1980
FLMJ12

ALPHABETIC RSVP LIST
FOR EVENT - VALENTINE DANCE

NAME	A/R	DOB	SSN	PHONE
KRESS, SANDY	-	-	-	-
KRUPP, GERALYN	A -	-	-	-
KULAS, JULIAN	R -	-	-	-
KULAS, MRS. JULIAN	R -	-	-	-
LAMB, TREVOR V.	A -	-	-	-
LANDOW, MRS. NATHAN	-	-	-	-
LANDOW, NATHAN	-	-	-	-
LANE, MRS. ROBERT	-	-	-	-
LANE, ROBERT	-	-	-	-
LANG, JOHN	A -	-	-	-
LANG, MRS. JOHN	A -	-	-	-
LAWRENCE, GEORGE H.	-	-	-	-
LAWRENCE, SHIRLEY	-	-	-	-
LEARD, JOHN E.	A -	-	-	-
LEARD, MRS. JOHN E.	A -	-	-	-

11 FEB 1980
FLMJ12

ALPHABETIC RSVP LIST
FOR EVENT - VALENTINE DANCE

NAME	A/R	DOB	SSN	PHONE
LEDWON, CLARENCE	-	-	-	-
LEDWON, MRS. CLARENCE	-	-	-	-
LEE, HAYDEN	-	-	-	-
LEE, MRS. HAYDEN	-	-	-	-
LEHMAN, MRS. RICHARD (PATTY)	-	-	-	-
LEHMAN, RICHARD (HON)	-	-	-	-
LEIPER, JANE	-	-	-	-
LENARD, CASIMIR	A -	-	-	-
LENARD, MRS. CASIMIR	A -	-	-	-
LEONARD, TOM	-	-	-	-
LEVINE, PETER	-	-	-	-
LEVINSON, BOB	-	-	-	-
LEWIS, JAMES L.	-	-	-	-
LINDER, MRS. SCOTT	-	-	-	-
LINDER, SCOTT	-	-	-	-
LINDSEY, KATHY	-	-	-	-

11 FEB 1980
FLMJ12

ALPHABETIC RSVP LIST
FOR EVENT - VALENTINE DANCE

NAME	A/R	DOB	SSN	PHONE
LITSCHGI, BYRNE	-	-	-	-
LITTLE, ED T.	A -	-	-	-
LITTLE, ED W.	A -	-	-	-
LITTLE, MRS. ED T.	A -	-	-	-
LITTLE, MRS. ED W.	A -	-	-	-
LITTLE, MRS. TRAVIS	-	-	-	-
LITTLE, TRAVIS	-	-	-	-
LOBEL, MARTY	A -	-	-	-
LODAL, ELIZABETH	A -	-	-	-
LODAL, JAN M.	A -	-	-	-
LOPRESTI, MICHAEL (SEN)	A -	-	-	-
LOPRESTI, MRS. MICHAEL	A -	-	-	-
LOW, JAMES P.	-	-	-	-
LOW, PATTI	-	-	-	-
LOWDER, MRS. ROBERT	-	-	-	-
LOWDER, ROBERT	-	-	-	-

11 FEB 1980
FLMJ12

ALPHABETIC RSVP LIST
FOR EVENT - VALENTINE DANCE

NAME	A/R	DOB	SSN	PHONE
LUKETICH, BERNARD	-	-	-	-
LUKETICH, MRS. BERNARD	-	-	-	-
LUSK, BEN	-	-	-	-
LUSK, YVONNE	-	-	-	-
LYNCH, EDWIN	A -	-	-	-
LYNCH, MRS. EDWIN	A -	-	-	-
LYONS, JOHN H.	R -	-	-	-
LYONS, MRS. JOHN H.	R -	-	-	-
MACBEAN, MADELINE F.	-	-	-	-
MACKAY Y SALAZAR, C.	-	-	-	-
MACKAY Y SALAZAR, MRS. C.	-	-	-	-
MADDOCK, MRS. RENE	-	-	-	-
MADDOCK, RENE	-	-	-	-
MADISON, BRITT	-	-	-	-
MALAVE, LOUIS	-	-	-	-

11 FEB 1980
FLMJ12

ALPHABETIC RSVP LIST
FOR EVENT - VALENTINE DANCE

NAME	A/R	DOB	SSN	PHONE
MANGERS, DENNIS (HON)	-	-	-	-
MANIATIS, TIMOTHY	A -	-	-	-
MANN, MARCIA (DR.)	-	-	-	-
MANN, VICKY	-	-	-	-
MARSHALL, GARRY	-	-	-	-
MARSHALL, MRS. GARRY	-	-	-	-
MARTIN, JAMES M.	-	-	-	-
MARTIN, LOUIS E.	-	-	-	-
MARTIN, MRS. JAMES M.	-	-	-	-
MARTIN, MRS. LOUIS E.	-	-	-	-
MASHEK, JOHN	A -	-	-	-
MASHEK, MRS. JOHN	A -	-	-	-
MASSEY, F. ABIT	-	-	-	-
MATHIAS, EDWARD	-	-	-	-
MATHIAS, MRS. EDWARD	-	-	-	-
MATHIS, PAUL	A -	-	-	-

11 FEB 1980
FLMJ12

ALPHABETIC RSVP LIST
FOR EVENT - VALENTINE DANCE

NAME	A/R	DOB	SSN	PHONE
MATHIS, SUE	A -	-	-	-
MATSUNAGA, MRS. SPARK M.	-	-	-	-
MATSUNAGA, SPARK M. (SEN)	-	-	-	-
MAZUR, MARVIN I.	A -	-	-	-
MAZUR, MRS. MARVIN I.	A -	-	-	-
MCARDLE, KENNETH	-	-	-	-
MCDONALD, (HON.) AL	A -	-	-	-
MCDONALD, MRS. SUSAN	A -	-	-	-
MCGRATH, JOSEPH B.	A -	-	-	-
MCGRATH, MRS. JOSEPH B.	A -	-	-	-
MCKEVIT, JAMES D.	A -	-	-	-
MCKEVIT, MRS. JAMES D.	A -	-	-	-
MCMILLAN, GEORGE (HON)	-	-	-	-
MCMILLAN, MRS. GEORGE	-	-	-	-
MCMURTRIE, MRS. WILLIAM G.	-	-	-	-
MCMURTRIE, WILLIAM G.	-	-	-	-

11 FEB 1980
FLMJ12

ALPHABETIC RSVP LIST
FOR EVENT - VALENTINE DANCE

NAME	A/R	DOB	SSN	PHONE
MCNALLY, MRS. PATTY	A -	-	-	-
MCPHERSON, HARRY C. (HON)	-	-	-	-
MCTIGUE, EMMETT	-	-	-	-
MENDENHALL, JANICE	A -	-	-	-
MEYER, MRS. ROBERT	-	-	-	-
MEYER, ROBERT	-	-	-	-
MEYERHOFF, MRS. ROBERT (JANE)	A -	-	-	-
MEYERHOFF, ROBERT	A -	-	-	-
MILLER, ED	A -	-	-	-
MILLER, GEORGE W.	-	-	-	-
MILLER, JACK	-	-	-	-
MILLER, JOHN D.	A -	-	-	-
MILLER, MRS. GEORGE W.	-	-	-	-
MILLER, MRS. JACK	-	-	-	-
MILLER, MRS. JOHN D. (JANE)	A -	-	-	-
MILLER, MRS. TED RAY	-	-	-	-

11 FEB 1980
FLMJ12

ALPHABETIC RSVP LIST
FOR EVENT - VALENTINE DANCE

NAME	A/R	DOB	SSN	PHONE
MILLER, TED RAY (HON)	-	-	-	-
MILLER, TOM	-	-	-	-
MILLS, GEORGE	A -	-	-	-
MILLS, LESLIE	A -	-	-	-
MILLS, MRS. GEORGE	A -	-	-	-
MITCHELL, CLARENCE, JR.	R -	-	-	-
MITCHELL, MRS. CLARENCE	R -	-	-	-
MMAHAT, JOHN A.	-	-	-	-
MMAHAT, MRS. JOHN A.	-	-	-	-
MOHAY, JOHN G.	-	-	-	-
MOLPUS, MANLY	-	-	-	-
MOORE, BOB	A -	-	-	-
MOORE, CARL (SEN)	-	-	-	-
MOORE, CHARLOTTE	A -	-	-	-
MOORE, FRANK (HON)	A -	-	-	-
MOORE, MRS. BOB	-	-	-	-

11 FEB 1980
FLMJ12

ALPHABETIC RSVP LIST
FOR EVENT - VALENTINE DANCE

NAME	A/R	DOB	SSN	PHONE
MOORE, MRS. CARL	-	-	-	-
MOORE, MRS. FRANK (NANCY)	A -	-	-	-
MURRAY, JULIUS (HON)	-	-	-	-
MURRAY, MRS. JULIUS	-	-	-	-
MURRAY, VERA	-	-	-	-
MUSKIE, EDMUND S. (SEN)	R -	-	-	-
MUSKIE, MRS. EDMUND S.	R -	-	-	-
NALTCHAYAN, HARRY	A -	-	-	-
NALTCHAYAN, MRS. HARRY	A -	-	-	-
NARDINO, GARY	A -	-	-	-
NARDINO, MRS. GARY	A -	-	-	-
NAULT, MARC	-	-	-	-
NAULT, MRS. MARC (JULIE)	-	-	-	-
NELSON, NICK VAN	-	-	-	-
NEVILLE, PAUL	-	-	-	-

11 FEB 1980
FLMJ12

ALPHABETIC RSVP LIST
FOR EVENT - VALENTINE DANCE

NAME	A/R	DOB	SSN	PHONE
NEWMAN, GEORGE	-	-	-	-
NICHOLAS, HENRY	-	-	-	-
NOTTI, FRED	-	-	-	-
NOTTI, MRS. FRED (GALE)	-	-	-	-
NOWICKI, BRUNO	-	-	-	-
NOWICKI, MRS. BRUNO	-	-	-	-
O'BRIEN, JOHN P.	-	-	-	-
O'KEEFE, MICHAEL	-	-	-	-
ODOM, HOWARD	-	-	-	-
ODOM, MRS. HOWARD	-	-	-	-
OFFEN, MRS. NEIL (C. JENNINGS)	A -	-	-	-
OFFEN, NEIL	A -	-	-	-
OLMEDO, LUIS (HON)	-	-	-	-
OLMEDO, MRS. LUIS	-	-	-	-
OSANN, ED	-	-	-	-

11 FEB 1980
FLMJ12

ALPHABETIC RSVP LIST
FOR EVENT - VALENTINE DANCE

NAME	A/R	DOB	SSN	PHONE
QUELETTE, MRS. PAUL (ANNETTE)	-	-	-	-
QUELETTE, PAUL	-	-	-	-
OWENS, CHRIS A.	A -	-	-	-
OWENS, RUTH JOHNSON	A -	-	-	-
OWENS, WILLIAM (SEN)	-	-	-	-
PACHECO, DON	-	-	-	-
PACHECO, MRS. DON	-	-	-	-
PALLOTT, RICHIE	-	-	-	-
PALMER, LUCY	-	-	-	-
PANETTA, LEON E. (REP)	-	-	-	-
PANETTA, MRS. LEON E.	-	-	-	-
PANZER, FRED	A -	-	-	-
PANZER, MRS. FRED (NORA)	A -	-	-	-
PARMS, ED	-	-	-	-
PARMS, MRS. ED	-	-	-	-

11 FEB 1980
FLMJ12

ALPHABETIC RSVP LIST
FOR EVENT - VALENTINE DANCE

NAME	A/R	DOB	SSN	PHONE
PASS, EDWARD	A -	-	-	-
PASS, MRS. EDWARD	A -	-	-	-
PENNER, JOSEPH	-	-	-	-
PERKINS, MRS. ROBERT	-	-	-	-
PERKINS, ROBERT	-	-	-	-
PETERSON, GEOFFREY	-	-	-	-
PETERSON, MRS. GEOFFREY	-	-	-	-
PETERSON, RUSSELL (HON)	-	-	-	-
PETROUTSA, STRACIE	A -	-	-	-
PFEFFER, MARTIN	-	-	-	-
PHELAN, BERNARD	-	-	-	-
PHELAN, MRS. BERNARD (BETSY)	-	-	-	-
PICKERING, CHIP	R -	-	-	-
PICKERING, MRS. CHIP	R -	-	-	-
PIGNONE, FRANK	-	-	-	-
PILLARD, CHARLES H.	R -	-	-	-

11 FEB 1980
FLMJ12

ALPHABETIC RSVP LIST
FOR EVENT - VALENTINE DANCE

NAME	A/R	DOB	SSN	PHONE
PILLARD, MRS. CHARLES H.	R -	-	-	-
PIRIUS, JAMES	A -	-	-	-
POHLAND, CARL	-	-	-	-
POHLAND, MRS. CARL	-	-	-	-
POMERANCE, RAFE	-	-	-	-
PORTERFIELD, MARVIN H., JR.	-	-	-	-
PORTERFIELD, MRS. MARVIN H	-	-	-	-
POWELL, JODY (HON)	A -	-	-	-
POWELL, MRS. JODY	A -	-	-	-
PRACHT, CHRISTOPHER IV (HON)	-	-	-	-
PRACHT, MRS. CHRISTOPHER IV	-	-	-	-
PRESS, HARRY (DR.)	A -	-	-	-
PRESS, MRS. HARRY	A -	-	-	-
PREYER, MRS. RICHARDSON	A -	-	-	-
PREYER, RICHARDSON (REP)	A -	-	-	-
PRICE, ED H., JR	-	-	-	-

11 FEB 1980
FLMJ12

ALPHABETIC RSVP LIST
FOR EVENT - VALENTINE DANCE

NAME	A/R	DOB	SSN	PHONE
PRINA, EDGAR	A -	-	-	-
PRINA, MRS. EDGAR	A -	-	-	-
PRINCE, BILL	-	-	-	-
PUCINSKI, MRS. ROMAN	-	-	-	-
PUCINSKI, ROMAN (HON)	-	-	-	-
PULKINNEN, GAYLA	-	-	-	-
PUTZEL, MIKE	A -	-	-	-
PUTZEL, MRS. MIKE	A -	-	-	-
QUACKENBUSH, BRUCE	-	-	-	-
QUACKENBUSH, MRS. BRUCE	-	-	-	-
RAGAN, MRS. WILLIAM F.	A -	-	-	-
RAGAN, WILLIAM F.	A -	-	-	-
RAPPAPORT, HON. SAMUEL	-	-	-	-
RAPPAPORT, MRS. SAMUEL	-	-	-	-

11 FEB 1980
FLMJ12

ALPHABETIC RSVP LIST
FOR EVENT - VALENTINE DANCE

NAME	A/R	DOB	SSN	PHONE
RATTLEY, JESSIE	A -		-	-
RATTLEY, ROBERT L.	A -		-	-
RAUSCH, MRS. PAT	A -		-	-
RAUSCH, PAT	A -		-	-
READY, GENE (HON)	-		-	-
READY, MRS. GENE	-		-	-
REAGAN, MARGE	A -		-	-
REAGAN, TOM	A -		-	-
REGENSTEIN, LEWIS	A -		-	-
REGISTER, GEORGE	-		-	-
REGULA, MRS. RALPH S.	A -		-	-
REGULA, RALPH S. (REP)	A -		-	-
REIMAN, MRS. RICHARD	A -		-	-
REIMAN, RICHARD	A -		-	-
RENFROW, MRS. TODD	-		-	-
RENFROW, TODD	-		-	-

11 FEB 1980
FLMJ12

ALPHABETIC RSVP LIST
FOR EVENT - VALENTINE DANCE

NAME	A/R	DOB	SSN	PHONE
RETTGERS, FORREST	A -	-	-	-
RETTGERS, MRS. FORREST	A -	-	-	-
RICHMOND, FREDERICK W. (REP)	R -	-	-	-
RIEGER, DON	-	-	-	-
RILEY, MICHAEL	-	-	-	-
RILEY, MRS. NOEL C., III	-	-	-	-
RILEY, NOEL C., III	-	-	-	-
RIDS, SYLVIA	-	-	-	-
RISCASSI, LEON	-	-	-	-
RITCHIE, JAMES	A -	-	-	-
RITCHIE, PATRICIA	A -	-	-	-
ROBBINS, PAUL (DR.)	A -	-	-	-
ROBLES, VICTOR (HON)	-	-	-	-
RODRIGUEZ, MRS. ROBERT	-	-	-	-
RODRIGUEZ, ROBERT (HON)	-	-	-	-
ROLLINS, ALAN	A -	-	-	-

11 FEB 1980
FLMJ12

ALPHABETIC RSVP LIST
FOR EVENT - VALENTINE DANCE

NAME	A/R	DOB	SSN	PHONE
ROLLINS, MRS. ALAN	A -	-	-	-
ROMBRO, ROBERT A.	A -	-	-	-
ROMER, MRS. ROY (BEA)	-	-	-	-
ROMER, ROY	-	-	-	-
ROMERO, ED L.	-	-	-	-
ROMERO, MRS. ED L.	-	-	-	-
ROSENBLATT, ARTHUR	R -	-	-	-
ROSENBLATT, MRS. ARTHUR	R -	-	-	-
ROSS, LINWOOD	-	-	-	-
ROSS, MRS. LINWOOD (OLIVE)	-	-	-	-
ROYBAL, EDWARD R. (REP)	R -	-	-	-
ROYBAL, LUCILLE	A -	-	-	-
ROYBAL, MRS. EDWARD R.	R -	-	-	-
RUNYON, MRS. WILL	A -	-	-	-
RUNYON, WILL	A -	-	-	-
RUSSELL, MRS. THEODORE (ETHEL)	-	-	-	-

11 FEB 1980
FLMJ12

ALPHABETIC RSVP LIST
FOR EVENT - VALENTINE DANCE

NAME	A/R	DOB	SSN	PHONE
RUSSELL, THEODORE	-	-	-	-
RUTH, JIMMIE	-	-	-	-
RUTH, MRS. JIMMIE	-	-	-	-
RUTHERFORD, JAMES W. (MAYOR)	-	-	-	-
SABIN, JOHN	-	-	-	-
SABIN, MRS. JOHN	-	-	-	-
SALDANA, LUPE	-	-	-	-
SANDERLIM, W. M.	-	-	-	-
SANDOVAL, EDUARDO	-	-	-	-
SANG, GEORGE	R -	-	-	-
SANG, MRS. GEORGE	R -	-	-	-
SANSONE, ANTHONY F.	R -	-	-	-
SANSONE, MRS. ANTHONY F.	R -	-	-	-
SANTAELLA, IRMA	-	-	-	-
SAVAGE, TIM	-	-	-	-

11 FEB 1980
FLMJ12

ALPHABETIC RSVP LIST
FOR EVENT - VALENTINE DANCE

NAME	A/R	DOB	SSN	PHONE
SCHRICHE, KOLBET	-		-	-
SCHRICHE, LYNN	-		-	-
SCHWARTZ, LELAND	-		-	-
SCHWARTZ, WILLIAM B., III	-		-	-
SEGAL, MRS. S. B.	-		-	-
SEGALL, LISA	-		-	-
SEGALL, MRS. ROBERT	-		-	-
SEGALL, ROBERT	-		-	-
SEGALL, S. B.	-		-	-
SELIG, S. STEPHEN III	-		-	-
SELIG, SIMON	-		-	-
SESSIONS, LEE M. JR.	-		-	-
SESSIONS, MRS. LEE M.	-		-	-
SEWELL, DONALD (DR.)	R -		-	-
SEWELL, J. RICHARD	A -		-	-
SEWELL, MRS. DONALD	R -		-	-

11 FEB 1980
FLMJ12

ALPHABETIC RSVP LIST
FOR EVENT - VALENTINE DANCE

NAME	A/R	DOB	SSN	PHONE
SEWELL, MRS. J. RICHARD	A -	-	-	-
SHANDOR, IVAN	-	-	-	-
SHINE, MRS. TOM	-	-	-	-
SHINE, TOM	-	-	-	-
SHOCKLEY, VIRGINIA	-	-	-	-
SHOCKLEY, W. RAY	-	-	-	-
SHORT, GINNY	A -	-	-	-
SIGHTS, DALE	-	-	-	-
SIGHTS, MRS. DALE	-	-	-	-
SILVERMAN, DANIEL III	-	-	-	-
SILVERMAN, MRS. DANIEL	-	-	-	-
SLEIMAN, JOSEPH E.	-	-	-	-
SLIDER, MRS. RICHARD C.	-	-	-	-
SLIDER, RICHARD C. (REV)	-	-	-	-
SLOANE, HARVEY (DR.)	-	-	-	-
SLOANE, MRS. HARVEY	-	-	-	-

11 FEB 1980
FLMJ12

ALPHABETIC RSVP LIST
FOR EVENT - VALENTINE DANCE

NAME	A/R	DOB	SSN	PHONE
SMITH, CHUCK	-	-	-	-
SMITH, FRED	A -	-	-	-
SMITH, GARY	-	-	-	-
SMITH, HULETT C. (HON)	-	-	-	-
SMITH, JOHN	-	-	-	-
SMITH, LYNNWOOD	-	-	-	-
SMITH, MRS. FRED (SUSAN)	A -	-	-	-
SMITH, MRS. HULETT C.	-	-	-	-
SMITH, MRS. JOHN	-	-	-	-
SMITH, MRS. LYNNWOOD (HELEN)	-	-	-	-
SOSTCHION, MRS. WILLIAM	-	-	-	-
SOSTCHION, WILLIAM	-	-	-	-
SPAIN, JOHN P.	-	-	-	-
SPAIN, MRS. JOHN P.	-	-	-	-
SPAULDING, ASA T., SR. (DR.)	A -	-	-	-
SPAULDING, MRS. ASA T.	A -	-	-	-

11 FEB 1980
FLMJ12

ALPHABETIC RSVP LIST
FOR EVENT - VALENTINE DANCE

NAME	A/R	DOB	SSN	PHONE
SPEAR, MRS. WILLIAM W.	A -	-	-	-
SPEAR, WILLIAM W.	A -	-	-	-
SPRY, LEHMAN W., JR. (HON)	A -	-	-	-
SQUIER, MRS. ROBERT D.	A -	-	-	-
SQUIER, ROBERT D.	A -	-	-	-
STAHL, ANGELIQUE	-	-	-	-
STAHL, DAVID	-	-	-	-
STAHL, MRS. DAVID (CAROL)	-	-	-	-
STAINION, MERRIL	-	-	-	-
STEPHAN, EDMUND	A -	-	-	-
STEPHAN, MRS. EDMUND	A -	-	-	-
STERNE, JOSEPH	A -	-	-	-
STERNE, MRS. JOSEPH	A -	-	-	-
STEVENS, TED (SEN)	-	-	-	-
STEWART, DONALD (SEN)	-	-	-	-
STEWART, MRS. DONALD	-	-	-	-

11 FEB 1980
FLMJ12

ALPHABETIC RSVP LIST
FOR EVENT - VALENTINE DANCE

NAME	A/R	DOB	SSN	PHONE
STONE, HARRIS B.	A -	-	-	-
STONE, MRS. HARRIS B.	A -	-	-	-
STRAUSS, HON. ROBERT S.	-	-	-	-
STRAUSS, MRS. ROBERT S.	-	-	-	-
STROTT, MRS. ROBERT (MARY LOU)	A -	-	-	-
STROTT, ROBERT	A -	-	-	-
STUCKEY, TALMADGE	-	-	-	-
SUEHIRO, HITO (DR.)	A -	-	-	-
SUEHIRO, MASAKO	A -	-	-	-
SULLIVAN, AUSTIN P., JR	-	-	-	-
SULLIVAN, MRS. AUSTIN P.	-	-	-	-
SULLIVAN, MRS. PHILLIP L.	-	-	-	-
SULLIVAN, PHILLIP L.	-	-	-	-
SWANN, MRS. RICHARD R.	-	-	-	-
SWANN, RICHARD R.	-	-	-	-
SWENSEN, MARTIN	A -	-	-	-

11 FEB 1980
FLMJ12

ALPHABETIC RSVP LIST
FOR EVENT - VALENTINE DANCE

NAME	A/R	DOB	SSN	PHONE
SYNAR, MIKE (REP)	R -	-	-	-
TAFFET, MRS. ROBERT	-	-	-	-
TAFFET, ROBERT (MAJOR)	-	-	-	-
TALISMAN, MARK E.	A -	-	-	-
TALISMAN, MRS. MARK E. (JILL)	A -	-	-	-
TAPIA, RAUL	-	-	-	-
THOMAS, MRS. WILLIAM G.	R -	-	-	-
THOMAS, WILLIAM G.	R -	-	-	-
THOMPSON, MRS. PAUL (MARGARET)	A -	-	-	-
THOMPSON, PAUL L.	A -	-	-	-
TOWNSLEY, JOSEPH M.	A -	-	-	-
TOWNSLEY, MRS. JOSEPH M.	A -	-	-	-
TREVOR, ANN	-	-	-	-
TREWHITT, BLAIR	R -	-	-	-
TREWHITT, MRS. BLAIR	R -	-	-	-

11 FEB 1980
FLMJ12

ALPHABETIC RSVP LIST
FOR EVENT - VALENTINE DANCE

NAME	A/R	DOB	SSN	PHONE
TROOP, GLEN S.	-	-	-	-
TUCKER, MRS. WILLIAM L.	-	-	-	-
TUCKER, WILLIAM L.	-	-	-	-
TURNER, J. C.	-	-	-	-
TURNER, MRS. J. C.	-	-	-	-
TYREE, MRS. RANDY	R -	-	-	-
TYREE, RANDY (MAYOR)	R -	-	-	-
ULMAN, MRS. ROMAN	-	-	-	-
ULMAN, ROMAN	-	-	-	-
VALENCIA, MRS. TONY	-	-	-	-
VALENCIA, TONY	-	-	-	-
VAN NELSON, MRS. MARY	A -	-	-	-
VAN NELSON, NICK	A -	-	-	-
VENTO, BRUCE F. (REP)	A -	-	-	-

11 FEB 1980
FLMJ12

ALPHABETIC RSVP LIST
FOR EVENT - VALENTINE DANCE

NAME	A/R	DOB	SSN	PHONE
VENTO, MRS. BRUCE F.	A -	-	-	-
VENTURA, JOSEPH	A -	-	-	-
VENTURA, MRS. JOSEPH	A -	-	-	-
VICKERY, ROBERT	-	-	-	-
VIDAL, LEWIS	-	-	-	-
VIDAL, MRS. LEWIS	-	-	-	-
WAKEFIELD, CORNELIUS W.	A -	-	-	-
WAKEFIELD, MRS. CORNELIUS W.	A -	-	-	-
WALTERS, TERRI	A -	-	-	-
WARD, MARTIN J.	R -	-	-	-
WARD, MRS. MARTIN J.	R -	-	-	-
WARNER, JOHN W. (SEN)	A -	-	-	-
WARNER, MRS. JOHN W.	A -	-	-	-
WATSON, HANK	-	-	-	-
WATSON, JACK H., JR (HON)	-	-	-	-

11 FEB 1980
FLMJ12

ALPHABETIC RSVP LIST
FOR EVENT - VALENTINE DANCE

NAME	A/R	DOB	SSN	PHONE
WATSON, MRS. JACK H.	-		-	-
WATTS, GLENN E.	R -		-	-
WATTS, MRS. GLENN E.	R -		-	-
WEBB, DONALD	-		-	-
WEBB, MRS. DONALD	-		-	-
WEBBER, MRS. PAUL	A -		-	-
WEBBER, PAUL (HON)	A -		-	-
WEDDINGTON, SARAH C. (HON)	R -		-	-
WEINER, MARK	-		-	-
WEINSTEIN, MRS. RICHARD	-		-	-
WEINSTEIN, RICHARD	-		-	-
WEINSTEIN, STEVE	-		-	-
WEISS, ARI	-		-	-
WEISSBERG, MARVIN F.	-		-	-
WESTWATER, JOSEPH	A -		-	-
WESTWATER, MRS. JOSEPH	A -		-	-

11 FEB 1980
FLMJ12

ALPHABETIC RSVP LIST
FOR EVENT - VALENTINE DANCE

NAME	A/R	DOB	SSN	PHONE
WEXLER, ANNE (HON)	A -	-	-	-
WHIDDON, GENE A.	-	-	-	-
WHITE, ALTON	-	-	-	-
WIESLER, LAURA	A -	-	-	-
WILKINSON, MRS. WILLARD R.	-	-	-	-
WILKINSON, WILLARD R.	-	-	-	-
WILLIAMS, EDWARD (REV)	-	-	-	-
WILLIAMS, LEE	A -	-	-	-
WILLIAMS, MRS. LEE	A -	-	-	-
WILLIAMS, MRS. TED	-	-	-	-
WILLIAMS, MRS. WESLEY JR.	A -	-	-	-
WILLIAMS, TED	-	-	-	-
WILLIAMS, WESLEY JR.	A -	-	-	-
WILLIAMSON, MRS. STERLING	A -	-	-	-
WILLIAMSON, STERLING	A -	-	-	-
WINKLER, HENRY	A -	-	-	-

11 FEB 1980
FLMJ12

ALPHABETIC RSVP LIST
FOR EVENT - VALENTINE DANCE

NAME	A/R	DOB	SSN	PHONE
WINKLER, MRS. HENRY	A -	-	-	-
WISHIK, JULIAN (DR)	-	-	-	-
WISHIK, MRS. JULIAN	-	-	-	-
WOOD, MRS. THOMAS L.	-	-	-	-
WOOD, THOMAS L.	-	-	-	-
WRIGHT, MRS. WILLIAM	-	-	-	-
WRIGHT, PARK	-	-	-	-
WRIGHT, TOM	-	-	-	-
WRIGHT, WILLIAM	-	-	-	-
WURF, JERRY	A -	-	-	-
WURF, MRS. JERRY (MILDRED)	A -	-	-	-
WYNN, MRS. WILLIAM H.	R -	-	-	-
WYNN, WILLIAM H.	R -	-	-	-
YATES, GREG	-	-	-	-
YATES, MRS. GREG	-	-	-	-

11 FEB 1980
FLMJ12

ALPHABETIC RSVP LIST
FOR EVENT - VALENTINE DANCE

NAME	A/R	DOB	SSN	PHONE
YEARLEY, ALEXANDER, IV	-	-	-	-
YOUNG, KENNETH	-	-	-	-
YOUNG, MRS. KENNETH	-	-	-	-
ZARNICK, BETH	A -	-	-	-
ZARNICK, DAVID	A -	-	-	-
ZARNICK, GENE	A -	-	-	-
ZARNICK, MELISSA	A -	-	-	-
ZARNICK, MRS. GENE	A -	-	-	-
ZERANCE, MAJOR MICHAEL	-	-	-	-
ZIMMERMAN, HARRIET	-	-	-	-
ZIMMERMAN, JEROME	-	-	-	-

THE WHITE HOUSE
WASHINGTON

February 14, 1980

MR. PRESIDENT:

RE: Secretary Miller's
call of 2/13/80

The matter about which
Secretary Miller called has
been resolved. There is no
need to return his call.

PHIL

C
THE WHITE HOUSE
WASHINGTON

February 14, 1980

MR. PRESIDENT:

Lew Wasserman thinks
your press conference last
night was one of the best.

PHIL

Electrostatic Copy Made
for Preservation Purposes

NAME HUGH SIDNEY

10003

TITLE COLUMNIST

CITY/STATE WASH, D.C.

Requested by Jody Powell

Date of Request 2/14/80

Phone Number--Home () _____

Work () 293-4300

Other () _____

INFORMATION (Continued on back if necessary)

SEE ATTACHED

CALL SHOULD BE MADE BETWEEN 2:00 ¹/₄ 4:00 P.M.
Today. JSP

NOTES: (Date of Call 2-14)

good talk

KU

NAME Rafe Pomerance

797

TITLE Executive Director
Friends of the Earth

CITY/STATE Washington, D.C.

Requested by Gus Speth

Phone Number--Home () 232-6885

Date of Request 1/31/80

Work () 543-4312

Other () _____

INFORMATION (Continued on back if necessary) Rafe is coordinator of "Year of the Coast: 1980". He organized press conference a year ago which praised your record.

Points to Stress: Alaska lands; water resources reform; support for energy conservation and solar (20% goal); deferral of plutonium recycle and breeder commercialization (including CRBR); stripmining act; support for and reauthorization of Clean Air & Water Acts & Endangered Species Act

NOTES: (Date of Call _____)

(over)

Problem areas: EMB (substantive waiver and grandfather clause);
support for nuclear power and synthetic fuels; Tellico Dam;
offshore oil leasing at Georges Bank

3:00 PM

THE WHITE HOUSE

WASHINGTON

February 13, 1980

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

Thursday, February 14, 1980

3:00 P.M. (20 minutes)

The East Room

From: Sarah Weddington

I. PURPOSE

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

II. BACKGROUND, PARTICIPANTS, AND PRESS PLAN

A. Background: This is the twenty-second in a series of meetings for civic and political leaders from the states. Your first was in August of 1978.

B. Participants: A cross section of civic, community, and political leaders (guest list attached).

C. Press Plan: Press from the states will be in attendance. They have been told that the briefing is on the record.

III. TALKING POINTS

Your standard presentation to these state groups will be appropriate. We request that you do a receiving line with photos after your remarks.

Note: For your information, leaders from New Hampshire and Vermont have participated in a state constituents briefing last November.

Attachments:

Agenda

Guest List

**Electrostatic Copy Made
for Preservation Purposes**

AGENDA

THURSDAY, FEBRUARY 14, 1980

- 10:30 A.M. SARAH WEDDINGTON, Host
Assistant to the President
- 10:35 A.M. ANNE WEXLER
Assistant to the President
- 10:45 A.M. STU EIZENSTAT
Assistant to the President for Domestic
Affairs and Policy
- 11:30 A.M. DR. JOHN SAWHILL
Deputy Secretary of Energy
- 12:15 P.M. CHARLES SCHULTZE
Chairman of the Council of Economic Advisers
- 1:00 P.M. Walk to the State Floor of The White House
for buffet lunch
- 2:30 P.M. DR. ZBIGNIEW BRZEZINSKI
Assistant to the President for National
Security Affairs
- 3:00 P.M. PRESIDENT CARTER

Attendees at the New England Regional Constituents Briefing - February 14, 1980

Governor Ella Grasso

Charles Ochmanski - Executive Director, Vermont Education Association

Lawrence Brown - businessman (Vermont)

Donald Hubbard - Walpole (New Hampshire)

Peter Joseph - Essex County Chairman for the Carter/Mondale Campaign
(Vermont)

Karen O'Hagan - Office Manager for Senator Patrick Leahy (Vermont)

Helena O'Hagan - Winooski (Vermont)

Marie Myers - teacher (New Hampshire)

Vic Lessard - Selectman (New Hampshire)

Olive Lessard - Hampton (New Hampshire)

Raymond Provencher - President, Harris Corporation (New Hampshire)

Bernard Sinow - farmer (Vermont)

Ruth Sinow - farmer (Vermont)

Jared Edwards - Partner, Smith Edwards Architects (Connecticut)

Richard Schneller - State Senator (Connecticut)

Douglas Kelly - Manager, Kelly Enterprises, Inc. (Connecticut)

James Szerejko - attorney (Connecticut)

Joseph Dinielli - General Manager, Crown Industrial Park (Connecticut)

Amelia Mustone - State Senator (Connecticut)

David Neiditz - Banking Commissioner, State of Connecticut

Richard Dyer - attorney (Connecticut)

Herbert Phelon - attorney (Connecticut)

Thomas FitzGerald - attorney (Connecticut)

Dominic Squatrito - attorney; Chairperson of Operations for the Carter/Mondale
Campaign (Connecticut)

Raymond Devlin - Connecticut Carter/Mondale Campaign Finance Chairman

Anne Hamilton - attorney (Connecticut)

Pat Low - Democratic Town Chairman for Glastonbury; Member, Connecticut
State Board of Labor Relations

Michael Duffy - dairy farmer (Vermont)

John Basile - doctor (Connecticut)

William Holden - New York Telephone Company; Member, Communications
Workers of America (Connecticut)

Anthony Proto - Mayor of East Haven (Connecticut)

George Dagon - Mayor of East Hartford (Connecticut)

Henry Thibault - Alderman (New Hampshire)

Norris Hoyt - State Representative (Vermont)

Tim Moynihan - State Representative (Connecticut)

Steve Kimbell - attorney; lobbyist, Vermont State Legislature

Ed Marcus - attorney (Connecticut)

Allan Hutensky - real estate developer (Connecticut)

Joseph Crowley - President, New Haven Terminal, Inc. (Connecticut)

Rita Hunt - Manager of Equal Opportunity Minority Relations Programs,
General Electric Company (Vermont)

Bill Matson - State Representative (New Hampshire)
Leo McDonough - Manager of Consulting Services, Xerox Corporation;
Chairman, Monroe Democratic Committee (Connecticut)
Steve Powell - Director of Programming, ESPN-TV; WMOU Radio (New
Hampshire)
Bernard Neville - Democratic Town Chairman of Cromwell (Connecticut)
Jane Glover - President, Connecticut Education Association
Robert Chase - Vice President and President-elect, Connecticut Education
Association
Alfred Camhi - President, Vectron Laboratories (Connecticut)
James McCann - Mayor of Winooski (Vermont)
George McCann - State Representative (Vermont)
Peg Hartigan - travel agency manager; former Democratic National
Committeewoman (Vermont)
Vincent Naramore - Professor, St. Michael's College (Vermont)
Phillip Shannon - Norwich Democratic Town Chairman (Connecticut)
Clement Raiteri - Commissioner, Connecticut Development Authority
Emedio D'Elia - Stamford Democratic Party (Connecticut)
Robert Eisengrein - State Representative (New Hampshire)
Margaret Wilson - Vice President for Administrative Affairs, Eastern
Connecticut State College
Lewis Mooney - Manchester (New Hampshire)
Jim Mannion - Chairman, Bethel Democratic Town Committee (Connecticut)
Bernard Dzielinski - Program Administrator, IBM Corporation (Connecticut)
J. Edward Caldwell - Comptroller, State of Connecticut
John Guman - Executive Assistant to the Connecticut State Comptroller;
Bridgeport Democratic Town Chairman
Lou Fossi - First Selectman, Town of Ridgefield (Connecticut)
Gail Stockham - Purchasing Agent, Machlett Laboratories, Raytheon Company
(Connecticut)
Ann Sullivan - Director, Connecticut Washington Office
Peter Smits - farmer (Vermont)
Morrison Beach - Chairman of the Board and Chief Executive Officer, The
Travelers Insurance Company (Connecticut)
Herbert Schoen - Former Chairman and Consultant, The Hartford Insurance
Group (Connecticut)
Orlando Gomez-Gil - Professor, Central Connecticut State College; attorney
Francis Clarke - First Selectman, Town of Bethel (Connecticut)
Sandra Gavutis - ballet teacher (New Hampshire)
Jerry Lowengard - Secretary and Director, Lowengard and Brotherhood
(Connecticut)
John Chick - Somersworth (New Hampshire)
Anna Chick - Somersworth (New Hampshire)

Raymond Lyddy - City Clerk, Bridgeport (Connecticut)
Lucien Rouleau - Councilman, Somersworth (New Hampshire)
Pauline Rouleau - General Electric Company (New Hampshire)
Jim Morgan - Redding (Connecticut)
John Mahaney - Waterbury (Connecticut)
George Conklin - former Woodbridge Democratic Town Chairman (Connecticut)
John Marro - Owner, Marro Tree Experts (New Hampshire)
Vincent Cangiano - Executive Vice President, C. E. Maguire, Inc.
(Connecticut)
Elizabeth Kearns - Montpelier (Vermont)
Herbert Edelstein - doctor (Connecticut)
Robert Lee - Fairfield Democratic Town Chairman; Vice President, Tucker,
Anthony and R. L. Day, Inc. (Connecticut)
Arthur Sachs - attorney (Connecticut)
Lucille Ritvo - Chair, Caucus of Connecticut Democrats
Harold Donegan - attorney (Connecticut)
Shelagh O'Neill - attorney (Connecticut)
Mark Steiner - President, General Health Management (Connecticut)
Constantine Constantine - attorney; Chairman, Glastonbury Town Council
(Connecticut)
Richard Harris - Mayor of Hamden (Connecticut)
John Thompson - Management consultant; former Mayor of Manchester
(Connecticut)
Robert Ludgin - Deputy Mayor of Hartford (Connecticut)
David Cohen - First Selectman of Colchester (Connecticut)
Maurice Chaloux - State Representative (Vermont)
Hal Allen - Democratic State Central Committee Member (Connecticut)
John Wilhelm - Secretary-Treasurer, Local 217, Hotel and Restaurant
Employees Union (Connecticut)

ATTENDEES TO THE NEW ENGLAND CONSTITUENTS BRIEFING

FEBRUARY 14, 1980

Pamela Greene - Burlington, Vt.
Francis Murray - Burlington, Vt.
Mary Anne Murray - Burlington, Vt.
Omega Armstrong - East Arlington, Vt.
Charlotte Hammond - Bristol, Vt.
Charles R. Stanton - Mayor, Manchester, N.H.
John Gimás - Manchester, N.H.
James Wade - Hartford, Ct.
Dr. Jack Opinsky - W. Hartford, Ct., dentist
Phyllis Opinsky - W. Hartford, Ct.
Tom Moore - New Britain, Ct.
Sheila Millman - Brookfield, Ct.
Shaw Mudge - Stamford, Ct., President of Shaw Mudge & Co.
Vito Mazza - W. Haven, Ct., State Legislator
Stratton Lines - Burlington, Vt., restaurant owner
Frank Cirillo - Meriden, Ct.
Frank Schroll - Glastenburg, Ct., President of Schroll Transportation
Antonio Reale - East Hartford, Ct.
James Spellman Jr. - Pawcatuck, Ct.
Ronald F. Smith - Danbury, Ct.
Marion Smith - Danbury, Ct.
Mrs. Arthur Kreizel - Stowe, Vt.
Thomas P. Mondani - Haddam, Ct., Executive Director, Connecticut
Education Association
Henry Altobello - Meriden, Ct.
Roger Bourassa - Randolph, Vt.
Joe Laurion - Rochester, N.H.
Michael Krauss - Milford, Ct.
Daniel Niziankiewicz - S. Windsor, Ct.
Claire Niziankiewicz - S. Windsor, Ct.
William Dibella - Hartford, Ct.
Gilbert Godnick - Mayor, Rutland, Vt.
Marcia Bell - New London, Ct.
David Barry - Manchester, Ct.
Francis M. Jackson - Wethersfield, Ct.
Leonard Schine - Westport, Ct., attorney
Paul T. Daukas - Rocky Hill, Ct.
Dominic Pallumbo - North Haven, Ct.
Robert Johnson - W. Haven, Ct.
John Wrabel - Bridgeport, Ct.
Jim Elmo - Bridgeport, Ct.
Alfred J. Rioux - Newington, Ct.
John Cotter - Hartford, Ct.
Mary McNamee - Greenwich, Ct.
Barbara Weinberg - Manchester, Ct.
Tina Calabro - N. Bennington, Vt.
Howard Klebanoff - Hartford, Ct., attorney
Lester Baum - Vernon, Ct.
Henry Haley - Gronton, Ct.
Patrick O'Sullivan - Orange/W. Haven, Ct., State Representative
Mike Cubeta - Middletown, Ct., Mayor
Maurice Fortier - Barre, Vt.

ATTENDEES TO THE NEW ENGLAND CONSTITUENTS BRIEFING

FEBRUARY 14, 1980

Allan Schaefer - Bloomfield, Ct.
Marie Herbst - Vernon, Ct., Mayor
Peter Griffin - Windham, N.H.
Roland Gervais - Ennisburg, Vt.
William Goodman - Danbury, Ct.
June K. Goodman - Danbury, Ct.
Leo E. Jackson - New London, Ct., Mayor
Dominic Collossale - New Britain, Ct.
Dan Reese - Hartford, Ct.
Edward Havens - S. Windsor, Ct., Mayor
Thurman Milner - Hartford, State Representative
Dan DeBonis - Poultney, Vt., State Representative
Sue Gimas - Manchester, N.H.
David T. Chase - Hartford, Ct.
George A. Athanson - Hartford, Ct., Mayor
Bruce Cohen - Greenwich, Ct., attorney
Harold W. Murtha - Naugatuck, Ct.
Joseph Fazzano - Hartford, Ct., attorney
David Bongiolatti - Barre, Vt., President, Vermont Education
Association
Richard Pringal - Meridan, Ct.
David Lawlor - Keene, N.H.
Anne Lawlor - Keene, N.H.
Paul T. Cavanaugh - Keene, N.H.
Peter Kelly - Hartford, Ct.
Alice T. Cavanaugh - Keene, N.H.
Primo W. "Chick" Ciotti - Littleton, N.H.
Lillian Ciotti - Littleton, N.H.
Edward Newcombe - Londonberry, N.H.
Ruth Nemzoff Berman - Nashua, N.H., State Representative
James E. Dyer - Danbury, Ct., Mayor
Benjamin A. Muzio - Staffordville, Ct.

THE WHITE HOUSE
WASHINGTON

14 Feb 80

Stu Eizenstat

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

Rick Hutcheson

THE WHITE HOUSE
WASHINGTON

February 13, 1980

MEMORANDUM FOR THE PRESIDENT

FROM: STU EIZENSTAT *Stu*

SUBJECT: Hospital Cost Containment: Administrative Strategy

I. BACKGROUND AND SUMMARY

On December 21 Patricia Harris, Jim McIntyre, Fred Kahn, Frank Press and I sent you a memo regarding possible legislative and administrative strategies for hospital cost containment (HCC). You agreed with our recommendation that we continue to press for Senate action on HCC legislation, while simultaneously developing options for possible administrative actions to reduce Federal health expenditures and to achieve a restructuring of the health system. You also asked for a legal assessment of the feasibility of imposing a cap on the rate of increase of Federal hospital expenditures using current legislative authority.

This memo responds to your request for a legal opinion, expands on our political and substantive reasons for strongly recommending against imposing a cap on Federal expenditures only, presents those administrative actions which can be undertaken immediately, and lists the more controversial administrative actions which are currently being staffed out by an interagency work group. These options, as well as possible health system reform initiatives, will be presented to you in a follow-up memo. Secretary Harris asked me to let you know that she has reviewed this memo and strongly endorses the recommendations contained in it.

II. CAP ON FEDERAL HOSPITAL EXPENDITURES

This proposal would implement hospital cost containment through regulation for Medicare and Medicaid reimbursement only. Attached at Tab A is our previous memo, which provides a general discussion of this approach. Although we are developing other regulatory mechanisms which we hope will

have significant potential for savings at the present time, imposition of the Section 223 cap would be the only way to achieve Medicare and Medicaid savings comparable to those carried in the FY 1981 budget if hospital cost containment legislation is not enacted.

Legal Opinion

The Justice Department has informally advised us on the legality of imposing a cap on Medicare and Medicaid hospital reimbursement under the authority of Section 223 of the Social Security Amendments of 1972.* In summary, it appears that an inflation-based limit on Federal reimbursements to providers is permissible under current statutes if it meets two conditions:

- o The record would have to demonstrate clearly that costs exceeding the cap are unnecessary in the efficient delivery of health services.
- oo The regulation could not result in cross-subsidization between Medicare and private payers, which is prohibited by law. In other words, we would have to prove that our Medicare cap did not result in costs being passed on to private payers.

The Justice Department believes that it would be extremely difficult to meet these conditions, and your advisors agree with this conclusion. Justice pointed out two major areas of difficulty:

- o Devising such a regulation would be extremely complex. Only costs found to be unnecessary may be excluded, and this finding must be based on sound empirical cost data.**
- o Demonstrating the absence of cross-subsidization would prove particularly difficult. In 1977, Secretary Califano testified that "holding down Medicare and

*Section 223 provides statutory authority for limiting hospital reimbursement under Medicare and Medicaid to a reasonable cost level excluding any "unnecessary" or excessive costs related to "luxury" items or inefficiency.

**HEW staff note that these data are not currently available and would be technically difficult to develop. In addition, they note that HEW may not be successful at challenging determinations by physicians of medical necessity.

Medicaid payments alone would simply encourage hospitals to refuse these patients, to provide such patients with second-class care, or to transfer their costs to other payers." We were advised by Justice that this and many other similar public statements by Administration officials will diminish the customary judicial deference to agency interpretation of the statutes.

In summary, the task of drafting such a regulation would be extremely difficult. While we can attempt to draft it if you choose this option, none of your advisors can say with certainty that such a draft could meet the legal requirements.

Political and Substantive Concerns

Even if we assume that the above two conditions can be met and a regulation can be drafted, your advisors share the following political and substantive concerns with regard to the proposed cap:

o Political

-- It will be perceived by many Members of Congress as an action which directly contradicts their intentions as expressed in the House-passed version of HCC. It is likely that many Members will resent such a circumvention of Congress on the sensitive cost containment issue. Both key Hill staffers and HEW legislative aides believe that the Congress would probably move to strip away the Secretary's power to impose the cap through regulation. In fact, Congress may react by moving to rescind Section 223 altogether, greatly hampering our current ability to control Medicare and Medicaid costs at all.

-- Such an action would likely arouse unified opposition from all parties -- including many who have supported the Hospital Cost Containment proposal. The private health insurance industry, which supported the Administration's version of HCC, will violently oppose the cap because they fear that hospitals will seek to recoup lost Medicare and Medicaid revenues by increasing charges to private insurance companies. Liberals and consumer groups, particularly senior citizens groups, are also likely to express strong political opposition because of the potential discriminatory impact on the elderly and the poor.

o Substantive

-- If hospitals are successful in recouping these lost revenues through private insurance, not only will the legal requirement not be met, but there will be no favorable impact on inflation.

-- Reduced payments for only Medicare and Medicaid could lead to a system of "two class care" -- a lower standard for the poor and elderly than for the rest of the population. This action could be viewed as contradictory to your commitment to a system of one-class care in the National Health Plan.

-- We are currently moving ahead with less drastic measures under the authority of Section 223 which will increase our ability to control unnecessary and excessive Medicare and Medicaid payments to hospitals. These measures are discussed below.

-- Despite the Administration's legal position, we can expect major legal challenges to any regulatory cap, which will result at least in lengthy legal proceedings, delayed implementation (assuming the legal challenges are unsuccessful) and reduced savings as a result of the delay.

Recommendation

For the reasons cited above, Patricia Harris, Jim McIntyre, Charlie Schultze, Frank Press and I strongly recommend against an attempt to impose such a cap on Federal hospital expenditures through Section 223. This recommendation is obviously based on current circumstances, and if the problem grows more severe or if all of our other legislative and administrative recourses fail, we may wish to reconsider.

III. ADMINISTRATIVE STRATEGY

A. Administrative Actions Currently In Effect

A description of actions already in effect is attached at Tab B.

B. Administrative Actions Which Can Be Undertaken Immediately

The list of administrative actions which can be undertaken immediately and on which your advisors agree is short, with savings which do not approach the \$780 million included in the FY 1981 budget for hospital cost containment. Other, more substantial actions under development are discussed in the next section. There are three categories of immediate or near-term actions:

- o Tightening limits on Medicare and Medicaid payments for routine costs;
- o Increased monitoring and jawboning to hold down hospital costs; and
- o Increased efforts to control hospital capital expenditures.

Tightening Limits on Medicare and Medicaid Payments for Routine Costs

This proposal is included in the FY 1981 budget, with estimated savings of as much as \$62 million. Under the authority of Section 223, HEW currently places limits on reimbursement to hospitals whose routine (room and board) costs are above the 80th percentile of all hospitals of similar bed size and location. HEW will further restrict this limit in FY 1981, to a maximum of 115 percent of the group mean. This change in methodology will result in a more appropriate measure of relative efficiency in hospitals, since limits will be based on performance relative to the mean rather than a strict percentage cut-off. The limit is planned to go into effect within the next year.

Increased Monitoring and Jawboning to Hold Down Hospital Costs

The debate over hospital cost containment has greatly increased public awareness of the issues of health care inflation. Our efforts in this area have concentrated on documenting

the continued increase in hospital costs despite the "Voluntary Effort" to control costs mounted by the hospital industry, and the consequent need for a program of stand-by mandatory controls. Even representatives from the hospital industry acknowledge that the threat of mandatory controls has been a major incentive for the Voluntary Effort. The public should be kept aware of your continuing efforts to hold the industry accountable for controlling health care costs.

Hospital anti-inflation guidelines are established by the Department of Health, Education, and Welfare. The guideline is essentially the same as the limit established by the hospital cost containment bill. HEW plans to release analyses of data on hospital compliance with the guideline on a quarterly basis, as part of ongoing reports on health financing trends.

We plan now to accelerate our monitoring and publicity efforts aimed at encouraging hospitals, insurance companies, employers and the general public to attempt to hold down costs. Components of this effort include:

- o Issuing a new hospital anti-inflation guideline for 1980. Given current trends in the cost of goods and services hospitals must purchase, that guideline would be about 12.4%. In 1979, when the estimated guideline was 11.7%, hospital costs increased around 13.4%. The 12.4% guideline would allow for an expected one percent increase in the hospital market basket in 1980, and would still represent a reduction in hospital cost increases below the 1979 level.
- o Issuing periodic public statements which document the increase in hospital costs and the reasons for such increases, and which would document the successes and failures of the Voluntary Effort, State programs and individual hospitals in special cases.
- o Concerted efforts to encourage private insurance companies to control their rates of reimbursement, utilize more effective claims review procedures and generally encourage greater cost containment efforts.
- o Efforts to encourage employers to press for better cost control procedures on the part of insurance companies from whom they purchase health insurance for their workers.

Increased Efforts to Control Hospital Capital Expenditures

o National Limits

The Administration's National Health Plan includes provisions to place a nation-wide limit of \$3 billion for 1983 on hospital capital expenditures of more than \$150,000. We also plan to reissue an anti-inflation guideline for capital spending in the near future. In December 1978, a one-year voluntary guideline establishing a national limit of \$3.0 billion was announced. Each State was asked to hold its spending to 67 percent of its approval level during 1976 and 1977. Data for the first six months of 1979 indicate that, at current rates of approval, the voluntary guideline will be exceeded by \$1.8 billion for calendar year 1979.

Reissuance of a voluntary capital guideline will be coupled with monitoring and enforcement efforts, which are expected to improve the effectiveness of the guideline. For example, HEW now has a system capable of monitoring capital approvals by the States and is developing a methodology for a needs-based allocation formula for the States.

o Reduction of Federal Support for Capital Construction and Renovation in Overbedded Areas

The Federal government provides financial support for capital construction through direct construction of Federal facilities and through grants, loans, loan guarantees and interest subsidies for construction and renovation of non-Federal hospitals. Your advisors will be sending you a memo which recommends the development of a more stringent policy to curtail Federal financing of new construction or renovation of hospitals in overbedded areas, and the development of legislation to limit tax-exempt bond financing for hospitals in overbedded areas.

C. Other Administrative Actions Being Explored

Other more major administrative actions with greater potential savings are currently being explored by an interagency work group. For each of these actions, further development is

required and substantial disagreements among your advisors remain. These issues will be worked out over the next month, and we will submit a follow-up memo with our recommendations. These possible actions include:

- o Federal incentives for State cost control commissions
- o Application of Section 223 Medicare and Medicaid reimbursement limits to total costs as opposed to routine (room and board) costs
- o Increased Medicare and Medicaid auditing, and reduced interim payments based on estimates obtained through audits of reduced total payments.

IV. DECISION

Cap on Federal Hospital Expenditures

Proceed with the development of a regulation which would impose a cap on Federal hospital expenditures administratively through Section 223.


_____ APPROVE

_____ DISAPPROVE (all recommend)

Proceed with the other administrative actions described above.

_____ APPROVE (all recommend)

_____ DISAPPROVE


THE WHITE HOUSE

WASHINGTON

DEC 21 1979

MEMORANDUM TO THE PRESIDENT

FROM: PATRICIA ROBERTS HARRIS
JIM MC INTYRE
STU EIZENSTAT
FRED KAHN
FRANK PRESS

Patricia Roberts Harris

SUBJECT: Hospital Cost Containment -- Legislative Strategy and Administrative Options

You asked Stu Eizenstat on November 16 to review possible administrative actions that would reduce Medicare and Medicaid outlays, and to reassess our legislative and policy strategy in the aftermath of the House defeat of Hospital Cost Containment. He has worked with us to follow up on your request. This memo recommends proposed legislative strategy and describes certain administrative options, which are being developed for your subsequent review.

Legislative Strategy

Although our Hospital Cost Containment (HCC) legislation was defeated by a wide margin in the House, it remains prospectively alive in the Senate and, if enacted, could perhaps be the basis for a reasonably acceptable compromise with the Gephardt-amended House bill. While the Senate would probably defeat cost containment today, prospects for favorable Senate action during the next year's session may improve. A favorable action by Senate Finance on health insurance legislation may also improve the chances of cost containment next year. Even without Congressional action on NHP, Hospital Cost Containment prospects could be improved next year in the context of the FY 81 Budget Resolution and continued inflation in the economy and in the hospital sector. In reassessing our strategy, however, we should be sensitive to the growing anti-bureaucracy, anti-regulatory sentiment in Congress, as well as the fact that the margin of defeat of HCC in the House was large.

There is another potential legislative proposal available to us: Senator Talmadge's Medicare/Medicaid only approach. However, as currently drafted, the Talmadge proposal is not a cost saver. It is more restrictive than HEW's current

regulatory authority to limit excessively high hospital costs. And it is actively opposed by hospitals, insurers, organized labor, consumers, and the elderly, who for varying reasons all oppose limits on Medicare and Medicaid reimbursements only.

There is some sentiment in both houses of Congress and elsewhere to place greater emphasis on competition to create more efficient health insurance choices for the public and to restructure the health industry. Congressman Ullman in Ways and Means and Senator Durenberger in Senate Finance have each introduced similar legislation aimed at emphasizing competition in the health care industry. Some elements of these bills are contained in our National Health Plan. We will want to consider how both advocacy of strengthened regulation and more vigorous promotion of market forces can be pursued simultaneously as we review our options.

For now, we recommend that your posture should continue to be one of strongly urging the Congress to enact HCC. We recommend that the FY 81 budget continue to call for the \$1.1 billion of budgetary savings attributable to HCC legislation if it were enacted next year.

In addition to pursuing HCC, there is an opportunity both to take cost-saving administrative actions and to intensify our efforts to effect a fundamental structural reform of our entire system of providing and paying for health care. In several important ways the two approaches could complement one another. HCC and other regulatory actions would provide the necessary means of restraining costs, while the process of developing effective competition proceeds. Moreover, the continued possibility of HCC and strengthened regulation could help elicit the cooperation of the interested parties in trying to explore and effect the fundamental reforms. The industry must be made to understand that it cannot simply preserve the status quo, regardless of the effects of their lobbying efforts.

Administrative Actions

The Administrative option which has the greatest potential for reducing outlays substantially is based on section 1861(v) of the Social Security Act (Section 223 of the Social Security Amendments of 1972) which limits hospital reimbursement under Medicare and Medicaid to reasonable cost -- "the cost actually incurred, excluding therefrom any

part of incurred cost found to be unnecessary in the efficient delivery of needed health services." The intent of this section was to eliminate reimbursement for "luxury" items and to reduce reimbursement by that portion of hospital costs which is substantially in excess of costs for comparable institutions. Currently, HEW establishes limits under Section 223 for routine hospital costs only (i.e., room and board and routine nursing care). Hospitals are grouped according to bed size and location. Costs in excess of the 80th percentile within each group are denied.

In place of this limit on reasonable costs based on the costs in comparable facilities, a flat cap on the rate of increase for each hospital in Medicare and Medicaid expenditures (but not private) might be established through Section 223 in the same manner as provided for under HCC, based on the hospital anti-inflation guidelines. This cap would save approximately \$900 million in Federal expenditures in 1981. If imposed, this action could be considered an interim measure to restrain hospital costs pending Congressional approval of HCC.

The legal authority to use Section 223 in this fashion is unclear. We have asked the Department of Justice and the Office of General Counsel at HEW to determine whether HEW has the authority to proceed with a regulatory cap.

Although a Section 223 cap promises substantial budget savings, it might not really induce restraint in rising costs of hospital care, as HCC is intended to do. Therefore, we do not recommend proceeding with it at this time for a number of reasons:

- o We would expect a major legal challenge to any regulatory cap, regardless of the Administration's own legal position. The hospitals might be able to stay the effect of the regulation, resulting in lengthy legal proceedings.
- o The Hill would likely resent any efforts to bypass Congress on the sensitive cost containment issue and could move to eliminate all Secretarial discretion to impose caps or other controls through regulation.
- o Regulatory imposition of a cap would likely arouse unified opposition from hospitals, the insurance industry (because costs would be passed on to them

and purchasers of hospital insurance), and liberal supporters of Hospital Cost Containment, including organized labor, elderly, and consumer groups (because a cap on only Federal payments could foster discrimination against Medicare and Medicaid patients). Announcement of a regulatory cap now could adversely affect the possibility of passing Hospital Cost Containment.

We believe that there are other administrative actions you may be able to announce that would underscore your determination to press for immediate solutions to the high inflation problem in health care, and could neutralize somewhat the adverse public impression of our legislative loss in the House. These administrative initiatives would not achieve the amount of savings of HCC or a Section 223 cap, but would not engender as significant legal and political challenges. There is not now agreement on the merits of each of these possible actions. We are in the process of completing staff work on the following possible actions for your subsequent review:

- o Elimination of Federal support for hospital construction in overbedded areas. This is a policy that you could control through the budget process. While we can follow this policy administratively for most agencies, Treasury's policy of granting tax-exempt status for hospital construction bonds, regardless of the need for beds in the area, can be changed only with new legislation.
- o Expansion and improvement of HEW's current Section 223 efforts (already part of HEW's budget proposals).
 - Current limits on routine costs could be tightened by altering the methodology for determining the level at which costs are considered unreasonable. This could save as much as \$85 million in FY 81.
 - Limits could be extended to cover total hospital costs (i.e., routine plus ancillary). This modification could require that hospitals be grouped according to case mix in addition to size and locality, an administratively difficult undertaking. The target date for extension of limits to cover total hospital costs is October 1, 1980, but this will

depend upon data collection and methodology development on hospital case mix. Assuming an October 1 effective date, application of this methodology could save as much as \$125 million in FY 81.

- o Active monitoring and reporting of hospital costs based on anti-inflation guidelines. Active monitoring would involve joint COWPS-HEW publishing of industry cost increases and added jawboning of industry leaders both nationally and in selected areas.
- o More active auditing of cost reports for final payments and correspondingly reduced Medicare/Medicaid interim payments. HEW notes that implementation of this proposal would require additional staffing and contract funding.
- o A comprehensive strategy, including possibly expanding Federal financial incentives, for strengthening state hospital rate review programs. This strategy should be consistent with HCC legislation and does not depend upon passage of HCC for implementation.
- o Increased emphasis on the Administration's legislative initiative to set a national limit on allowable hospital capital expansion, administered through State Certificate-of-Need agencies.
- o Renewed cost containment efforts through existing authorities in HEW -- i.e., Health Planning PSRO's, stimulation of HMO development, etc.

All of these administrative actions would complement a legislative strategy of pursuing HCC. Aggressive movements in these areas would demonstrate your determination to the public and to the Congress, and could induce greater support for our HCC bill.

Potential actions which could demonstrate a commitment to restructuring the current health care system by attempting to create a more competitive marketplace will also be prepared for your review. Some of these system reforms are contained within the Administration's National Health Plan. An increased emphasis on these reforms at this time could demonstrate to the Congress that you are aware of their concern about too much health regulation and that you are committed to altering the basic health system, and thereby gradually reduce the need for direct regulation.


At the same time, you would recognize that savings from system restructuring cannot alone be relied upon to produce necessary immediate savings and that it is your obligation to propose legislative and administrative cost containment initiatives that are more regulatory in nature although not incompatible with moving to greater marketplace competition and expanded individual choice.

Decisions

Approve Disapprove

Option 1 -- Press for Senate action on HCC early next year and include these savings in the 1981 budget. Prepare a memorandum, by January 25, describing options for interim administrative actions to reduce Federal health expenditures and possible approaches for achieving health system restructuring (Recommended).

Option 2 -- Attempt to impose a cap on Federal hospital expenditures administratively through Section 223 if a legal basis can be established.


TAB B

Administrative Actions Currently In Effect

The previous sections focused on new efforts to control hospital costs. A variety of other activities directed at health care costs generally are now underway. These include:

o Payments for routine pre-admission tests under Medicare and Medicaid: Ordering of routine batteries of pre-admission tests is one example of unnecessary utilization of services. HEW recently took action to make clear that chest X-rays and other diagnostic procedures performed on admission will be covered by Medicare only if they are: (1) specifically ordered by a physician, and (2) found medically necessary for the diagnosis and treatment of the patient being admitted. Although we do not have the statutory authority to require the same actions for Medicaid, HEW has been encouraging Medicaid State agencies to implement similar efforts.

o Medicare supplementary insurance: HEW prepared a "shopper's guide" on Medicare supplementary insurance jointly with the National Association of Insurance Commissioners (NAIC) and has launched a public information campaign for beneficiaries. The Administration also supports current legislation to require that private carriers disclose specified information and to establish a voluntary certification program for Medicare supplementary policies. (This proposal is also included in the FY 81 budget). Fraudulent sales of insurance to supposedly supplement Medicare coverage may total as much as \$1 billion.

o Consumer information efforts: Consumer information campaigns can help consumers to become more prudent purchasers of medical care services. HEW is now engaged in significant efforts to increase awareness among Medicare and Medicaid beneficiaries. The Department has also undertaken a demonstration project to determine whether physician directories, which include basic information on physicians in a community, are feasible and would assist Medicare and Medicaid beneficiaries in obtaining health care.

o Reduction of excess capacity: Current national hospital bed capacity is 4.5 beds per 1000 population. The National Health Planning Guidelines recommend a maximum of 4 beds per 1000. There are now 130,000 excess beds in the United States, costing the nation about \$4 billion annually. The Health Planning Act Amendments of 1979 include a 3 year demonstration grant program to assist hospitals in closing or converting excess capacity.

o Review of regulations: Opponents of Hospital Cost Containment have consistently argued that the program would increase paperwork, become a bureaucratic nightmare and increase hospital costs. This view is maintained despite the fact that one of the principal studies in support of the argument has significant flaws and has been virtually discredited. Our efforts to respond to concerns about the impact of regulation do not appear to receive much public attention.

The Department of HEW is engaged in an intensive evaluation of the impact of federal regulations on hospitals, nursing homes and health maintenance organizations. On numerous occasions, we have taken actions to simplify regulations and reduce the reporting burden on providers (e.g., Operation Common Sense). Regulatory analyses are done on all regulations which appear likely to have a significant impact on the private sector. Regulatory analyses have frequently resulted in changes in a proposed regulation in favor of a less costly approach.

In addition to these efforts, other ways of addressing the problems of rising costs are being discussed. These include ways of changing reimbursement policies for depreciation, and regulatory changes under Medicare that would provide incentives for hospitals to reduce excess capacity. These ideas are in early stages of development and are likely to be more refined by Spring Budget Review.

1:10 PM

THE WHITE HOUSE

WASHINGTON

February 13, 1980

MEETING WITH WASHINGTON EDUCATION ASSOCIATION EXECUTIVES

Thursday, February 14, 1980
1:10 P.M. (3 minutes)

From: Bernie Aronson
Deputy Assistant for Labor Liaison

I. PURPOSE

Photo Opportunity

II. BACKGROUND, PARTICIPANTS, AND PRESS PLAN

- A. Background: Ken Melley of the National Education Association Executive Office asked for a picture to be taken of you and two Washington Education Association executives.
- B. Participants: Carol Coe, President Washington State Education Association; Gilbert Gregory, Executive Director, Washington Education Association; Ken Melley, National Education Association, and Bernie Aronson.
- C. Press Plan: No press.

III. TALKING POINTS

Carol Coe is on the Carter/Mondale Steering Committee in Washington State. The Washington Education Association is an affiliate of the National Education Association.

2:00 PM

THE WHITE HOUSE

WASHINGTON

February 13, 1980

*Rich -
Too often I
get fouled up
stacks of memo
materials. Be
careful*

MEMORANDUM FOR THE PRESIDENT

FROM:

JACK WATSON *Jack*

SUBJECT:

Meeting with the Executive Committee of the
National Black Caucus of State Legislators
Thursday, February 14, 1980
2:00 p.m. (20 minutes)
Cabinet Room

Event

You are scheduled to meet with the Executive Committee of the National Black Caucus of State Legislators for twenty minutes on Thursday at 2:00 p.m. in the Cabinet Room. There will be 27 persons in the group, 22 of whom are elected state Democratic officials (list attached). The President of the group is Senator Clarence M. Mitchell, III, of Baltimore. (He is the son of Clarence Mitchell, Jr., former head of the Washington Office of the NAACP, who, as you know, is an ardent supporter of yours.) He requested this meeting shortly after he was elected President in December.

NBCSL is in its third year of existence. It is the successor organization to the National Clearinghouse for Black State Legislators run by Senator Richard Newhouse of Chicago for about six years. Currently, there are 307 black state legislators, including 70 Senators and 237 Representatives. Since the organization includes both Democrats and Republicans and operates as a non-profit organization, it cannot make endorsements. However, most of the officials who will attend are supporters of yours, and some have personally endorsed you.

Set-Up

I will meet with the group beginning at 1:00 and will be present during their meeting with you. When you enter the room, after greeting a few individuals, I suggest that you simply welcome them, acknowledge that you know they have been discussing several issues with me, and say that you would like to listen to what they have to say to you. The White House photographer will be present. After your remarks, Mitchell will make a brief statement. Then, four issues will be raised -- employment, energy, housing, and the draft and selective service -- by four legislators. After some brief discussion of the issues, Mitchell is prepared to make a concluding statement.

**Electrostatic Copy Made
for Preservation Purposes**

I recommend that you shake hands with each person after the meeting so that we can have the White House Photographer get individual photographs.

ISSUES

Employment

(To be raised by Senator John Ford, Nashville, Tennessee)

The group is concerned that we have decided to delay full implementation of the Humphrey-Hawkins Bill. They feel it reflects a lack of commitment to reducing minority unemployment. They will push for an increase in the Youth Summer Jobs Program for 1980, and they will want to know what commitments you are prepared to make to curb the disproportionately high black unemployment rate.

Response

Given the current state of the economy, particularly the high rate of inflation, it was unrealistic to assume that we could fully implement Humphrey-Hawkins on schedule. Therefore, you proposed a new target date for implementation.

Although we have proposed no increase in the number of summer jobs for FY 1981 -- they will remain at 1 million jobs -- the budget authority has been increased from \$609 million to \$839 million to reflect inflationary costs. You have recently announced a major, new Youth Education and Employment Initiative which calls for \$2 billion in additional funding over a two year period. This program will focus on both basic education and employment opportunities for disadvantaged youth. When fully implemented, the program will provide an additional 450,000 jobs for older and out-of-school youth, bringing ~~that total to~~ 2.5 million jobs for 14 - 21 olds.

+230 mil

You could use the help of each and every one of them in ensuring that the legislation gets through Congress. It is your top domestic priority for FY 1980.

Housing

(To be raised by Senator Sanford "Sandy" Cloud, Hartford, Connecticut. Sandy is a very strong supporter of yours.)

The group will encourage increasing the number of subsidized housing units the Administration is willing to finance. They also will express a desire to see a greater effort made to target rehabilitation projects to areas of high unemployment so that unemployed persons can be used to do rehabilitation work. They will say that HUD's "undue concentration" rule which limits funding of HUD subsidized projects in areas of

high minority/low income concentration works to the disadvantage of those unemployed minorities in those areas who could be doing the construction and rehabilitation work.

Response

We have proposed an increase in subsidized Section 8 housing units in the FY 1981 budget from approximately 250,000 level of FY 1980 to 300,000 units. Total expenditures are expected to be approximately \$35.8 billion, broken down as follows (in millions of dollars):

250,000 → 300,000
\$36 bil

Low Income Housing Assistance (Section 8)	\$24,418.9
Public Housing	8,810.2
Rent Supplement	525.0
Home Ownership and Rental Housing	419.3
Public Housing Operating Subsidies	862.0
Troubled Projects Operating Subsidy	41.0
Housing for the Elderly and Handicapped	780.0

With regard to the "undue concentration" rule, you should indicate that you, too, have some concerns about it. However, historically, civil rights groups have preferred to reduce concentration of minorities in the inner cities. Encourage them to express their reservations about this rule directly to Moon Landrieu (who is aware of the problem and sympathetic to the concerns that are involved).

Energy

(To be discussed by Delegate Larry Young, Baltimore, Maryland)

There are three principal energy concerns which will be raised with you. First, they feel that small, minority oil dealers in New England and the Mid-Atlantic states are being forced out of business by large dealers. They contend that large suppliers are reducing services to small dealers because (1) the small dealers are facing cash flow problems caused by the rising cost of fuel, and (2) small dealers are unable to store fuel thus making it inconvenient for the majors to service them.

Second, they feel that while things have improved under Secretary Duncan, there is a need to increase the number of minorities in senior level positions at DOE.

Finally, they feel we have not made passage of the Energy Management Partnership Act a high enough priority. That legislation, which consolidated several existing pieces of legislation, would encourage decentralization of energy conservation programs within a state by providing financial and technical assistance to states to develop energy planning and management capabilities and energy conservation programs.

Electrostatic Copy Made
for Preservation Purposes

Response

We are examining, through SBA, the problems of minority oil dealers who are facing difficult problems because of escalating costs and assisting those that we can. Of course, we cannot help those which do not come to our attention. If you have specific examples, let Jack Watson know about them.

You are committed to increasing the number of minorities at senior levels in all federal agencies, not just DOE, and you will make sure that Secretary Duncan is aware of their concern.

We are very supportive of the EMPA^{near grant} and have proposed an amendment to this legislation which would add approximately \$50 million in FY 1981 for local governments to increase their energy conservation activities. There are some problems with the legislation on the Hill, and Congress has offered a couple of substitute bills. You could use their help in pushing this legislation through. We also are creating more incentives in existing programs to encourage energy conservation. Program proposals which save energy are being given priority consideration for funding in accordance with your Executive Order 12185.

(Note: Young is President of the Center for Urban Environmental Studies, Inc., in Washington. This is a non-profit organization which has received three DOE grants to provide information and training to minority elected officials on energy issues.)

Selective Service and the Draft

(To be discussed by Representative Alan D. Wheat, Jefferson City, Missouri.)

The group is concerned that in previous years the selective service and draft systems have had a disproportionate and unfair impact on blacks and the poor. They point out that the exemptions and deferments from service were largely geared to middle income, mostly white, persons because they were in college or employed in jobs which allowed them to be exempt. They will urge that a fairer system be developed this time, and that if any advisory commission or board is established, one of their members should be placed on it.

Response

You will make every attempt to make the system as fair as possible. You agree that there was in the past a disproportionate impact on minorities and the poor, and you will work to see that it does not happen this time. As part of our effort to revitalize the Selective Service Machinery, we are developing procedures to ensure that people who serve on draft boards of the future will be representative of the community as a whole and will have the training to apply the law in a fair and consistent manner.

THE WHITE HOUSE
WASHINGTON

February 14, 1980

MEMORANDUM FOR THE PRESIDENT

FROM:

JODY POWELL *JHP*

SUBJECT:

Interview with Peter Lucas
11:45 am Today

Peter Lucas is a friendly political writer for the Boston Herald American. This interview has been pushed for weeks by our Massachusetts coordinator Dave Flynn, who is a friend of Peter's. It was also sought -- through Jack Watson -- by Governor Ed King, so you will want to mention King's role.

I see this as a good opportunity for you to hit several subjects:

1. Why you cannot be out campaigning -- use the same points you made last night.
2. The seriousness of the situation in Southwest Asia -- a major portion of the oil consumed in New England comes from the Persian Gulf, for example. Stress that the best way to protect our vital interests in the area and avoid conflict is to demonstrate that we are prepared and determined.
3. I would come down hard on registration. It is not an unreasonable burden to ask American young people to perform the simple act of registration -- not only do 55 other nations, etc.
4. Make very strongly the point that the best way to avoid having to go to a draft or to other steps is to make sure the Soviet Union is deterred from actions that will lead to conflict.
5. You ought to be strong on the fact that we must have a national energy policy and that New England suffered loss of jobs because of the delay and failure to act in the past.

*Come down hard on need for visit.
for.*

6. You can point out, if appropriate, that reimposition of controls on home heating oil would not help -- the price of gasoline which is controlled has risen faster than home heating oil which is not controlled.

A White House photographer and an official stenographer will be present to record this interview.

Above all, do not forget our
theme of being honest with
the American people about the
problems we face and the
steps we must take to get
deal with them. JF

Natl Black Caucus of State Legislators Thursday, February 14, 1980

Natl Black Caucus of State Legislators
(1980)

THE WHITE HOUSE
WASHINGTON

2-14-80

Chaunce Mitchell

Advt resource - "use us"

Energy - Sen Ford - Sum - 1mil + 230T = Energy
TVA Youth Act

Housing - Sen Cloud - Pat Johnson
interim contribution / empl.

Draft - Rep Clark =

Energy Council, Del Young = Oil dealers =

SBA - DOE = En Mgt Part Act + 550mil

Ed Rep Delco - Pub Sch - Cal

DoEd - + 75% = Categorized

SBA Rep Harrison - Govt - Radio -

LAW - Purabi -

Appt briefing

11.45 AM

THE WHITE HOUSE

WASHINGTON

February 14, 1980

MEETING WITH JAMES L. BOMAR, JR., PRESIDENT OF ROTARY INTERNATIONAL

Friday, February 15, 1980

11:45 a.m. (5 minutes)

The Oval Office

FROM: ANNE WEXLER *Ann*

I. PURPOSE

To meet with James L. Bomar, Jr. of Shelbyville, Tennessee, the 1979-80 president of Rotary International.

II. BACKGROUND, PARTICIPANTS AND PRESS PLAN

Background: Traditionally, the presidents of Rotary International have met with the President. Last year you met with Clem Renouf (re' nuf) from Australia, the 1978-79 president. Rotary International, founded in 1905 in Chicago, is a service club with 830,000 members in 154 countries and geographical regions. 1980 is the 75th anniversary of Rotary International.

James Bomar is an elder of the First Presbyterian Church of Shelbyville, and a Sunday school teacher. He has farming interests and his law firm specializes in Public Utility Regulatory Law. He was elected to the Tennessee House of Representatives at age 28, left to serve as a Navy pilot during World War II, then returned to the Tennessee House and later the Tennessee Senate.

He has served as Speaker of both the Tennessee House of Representatives and the Tennessee State Senate. He simultaneously held positions as Speaker of the Senate and Lieutenant Governor.

Mr. Bomar, a member of the Rotary International since 1942, is President of his chapter and District Governor. He is serving as President of Rotary International from July 1, 1979 to June 31, 1980. He is a member of the National Cambodian Crisis Committee. (He was unable to attend the January 29 White House meeting, but did send a representative.)

Participants: Mr. James Bomar, Jr., President, Rotary International **D**
Mrs. Edith Bomar, Wife
Mr. Thomas Lawson, District 762 Governor, Rotary International
Mr. James Squires, President, Rotary Club of Washington, DC
Miss Eurica Hall, Member, Interact Club (Youth Club for High School Students sponsored by Rotary)

Ms. Anne Wexler, Assistant to the President

Mr. Richard Reiman, Staff

Press Plan: White House photographer.

III. TALKING POINTS

1. Congratulate Mr. Bomar on his election to President, and the Rotary's 75th anniversary.
2. You might mention the good job Jim Free is doing at the White House (he is a personal friend of Mr. Bomar).
3. You can thank him for serving on the National Cambodian Crisis Committee. It is further demonstration of the Rotary's concern about human problems as exemplified by the Rotary 3H Program: Health, Hunger, Humanity.
4. Mr. Bomar will probably mention that in 1979 he instituted "President's Conferences of Good Will". These are meetings where Rotarians and their families from countries experiencing human difficulties are brought together to better understand their problems. Two meetings have been held, the first in Mauritius, an island off the southeast coast of Africa - 21 countries from Africa were represented. The second occurred in Montevideo, Uruguay, in which Argentina and Chile were represented.

February 14, 1980

MEMORANDUM FOR THE PRESIDENT

FROM:

ANNE WEXLER

Anne

Mr. Bomar was one of the first 20 people in Tennessee who financially supported you in 1975. He is a strong supporter of your reelection.