

7/18/80 [1]

Folder Citation: Collection: Office of Staff Secretary; Series: Presidential Files; Folder: 7/18/80 [1]; Container 168

To See Complete Finding Aid:

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

WITHDRAWAL SHEET (PRESIDENTIAL LIBRARIES)

FORM OF DOCUMENT	CORRESPONDENTS OR TITLE	DATE	RESTRICTION
memo w/att	From Aaron to The President. (4 pp.) re: PLO Observer Status at IMF/IBRD Annual Meetings 6 SANITIZED PAGES OPENED 4/26/94	7/11/80	A

FILE LOCATION

Carter Presidential Papers-Staff Offices, Office of the Staff Sec.- Pres. Handwriting File 7/18/80 [1] BOX 195

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 WHITE HOUSE
WASHINGTON
18 Jul 80

FOR THE RECORD

ZBIG BRZEZINSKI RECEIVED ORIGINAL
OF THE ATTACHED.

ID 3705

out 7/17/80
Sapido should

MEMORANDUM

THE WHITE HOUSE
WASHINGTON

TOP SECRET/KEYWORD
ATTACHMENT

July 14, 1980

*I fold up
to send
H
J*

MEMORANDUM FOR:

THE PRESIDENT

FROM:

DAVID AARON *DA*

The attached memo from Warren Christopher and Bill Miller sets out an important issue and one which could become public in the near future. I concur with their analysis and recommend that you approve the proposed message to President Nyerere.

Attachment

TOP SECRET/KEYWORD
ATTACHMENT

~~TOP SECRET~~ [REDACTED]

DEPARTMENT OF STATE
WASHINGTON

MEMORANDUM FOR: THE PRESIDENT

From: Warren Christopher *W.C.*
G. William Miller *Bill*

Subject: PLO Observer Status at IMF/IBRD
Annual Meetings

Over a year ago, the Palestine Liberation Organization requested observer status for the annual IMF/IBRD meeting held in Belgrade last fall. The membership was split on the issue, basically on developing/developed country lines. The Chairman of the meetings (a New Zealander in 1979), who decides such questions, chose a procedural out, referring the issue to a working group to develop a recommendation for the 1980 meeting. This group has now issued its report, split 4-4 along straight developing vs. developed country lines. The issue is now left to this year's Chairman of the annual meetings, Tanzania's Finance Minister Amir Jamal.

Treasury Secretary Miller met with Jamal two months ago and made it clear that the U.S. is opposed to observer status for the PLO. We are greatly concerned that this issue could politicize the meetings and disrupt the important work of these institutions. Legislation to increase the funding of both institutions, now pending in the Congress, is critically important to our efforts to buttress the international monetary system and meet our development objectives. This legislation already faces difficult problems. PLO participation in the annual meetings--even in the role of "observer"--could seriously jeopardize Congressional support for the funding of these institutions. There are other domestic political repercussions (and possibly violence) that could be expected from the visit to Washington of a PLO delegation.

SANITIZED

E.O. 12958, Sec. 3.4

PER *2/28/94* *file* *MR-ALC-92-184*

BY *[Signature]* NARS DATE *4/5/94*

SC 12166-80
Copy 1 of 4

RVW 7/11/00

~~TOP SECRET~~ [REDACTED]

~~TOP SECRET~~ [REDACTED]

- 2 -

We know [REDACTED]

[REDACTED] that there is a real danger that PLO observer status would be counter-productive to IMF and World Bank operations in the developing world. [REDACTED]

and

[REDACTED] has now been [REDACTED]

[REDACTED] that Nyerere has in fact decided that Jamal will rule in favor of the PLO request. There are various procedural methods of delaying or deflecting a confrontation on this issue, but Jamal's hands are tied unless Nyerere can be convinced that approval of the PLO request will undermine the cause of economic assistance to the developing world.

We are pursuing several approaches to try to reverse Nyerere's decision. [REDACTED]

We

[REDACTED] are also exploring whether intermediaries might be able to convince the PLO not to press the issue further. However, we feel that our best prospect for turning Nyerere around would be a letter from you to Nyerere. [REDACTED]

[REDACTED] Ideally, we would favor having Andy Young deliver the letter directly to Nyerere in Dar es Salaam or at the funeral for President Khama of Botswana, whose death is imminent. Alternatively, Assistant Secretary of State Dick Moose could deliver the letter at the Khama funeral or make a side trip to Tanzania from the Vice President's visit to West Africa.

Nyerere's position could become public at any time, and we will thus need to move quickly to have any chance of persuading Nyerere to reverse his decision. Given the urgency and disruptive potential of the issue, we believe it is important to move quickly.

Recommendation:

That you sign the attached letter to President Nyerere.

Approve: _____

Disapprove: _____

~~TOP SECRET~~ [REDACTED]

Draft letter from President Carter to President Nyerere

Dear Mr. President:

I want to raise a subject of deep concern to me and to our mutual hopes for the well-being of the developing world.

As you know, the Palestine Liberation Organization has requested observer status at the annual meetings of the IMF and the World Bank. I am deeply concerned that the observer status for the PLO could have an adverse effect on the support my government would be able to provide to the institutions and, through them, to the developing nations.

Finance Minister Jamal, who is chairman of the meeting this year and will play a key role in the decision on this issue, has no doubt kept you current on this problem and on my government's views. But I wanted to be certain you were aware of my personal concern that this issue could politicize the meetings and seriously disrupt the important work of these institutions. In this country, I can assure you that a decision to grant observer status to the PLO would become an important political issue and would harm my own effort to gain Congressional support for funding these institutions.

His Excellency

Julius Nyerere,

President of the United Republic of Tanzania,
Dar es Salaam.

DECLASSIFIED
E.O. 12356, Sec. 3.4
PER 3/30/93 NS/HRE MR-NLC-92-183
BY NARS, DATE 4/5/94

It is important that we not allow the PLO observer issue to distract us from our efforts to alleviate the terrible economic difficulties faced by so much of mankind. In fact, I believe the whole question of observers at the Bank/Fund meetings could benefit from further study and rationalization before the specific case of the PLO needs to be decided. I urge you to use your influence to prevent a damaging confrontation in the Bank and Fund context over the PLO issue.

Sincerely,

Jimmy Carter

THE PRESIDENT'S SCHEDULE

Friday - July 18, 1980

- 7:15 Dr. Zbigniew Brzezinski - The Oval Office.
- 7:30 Breakfast with Secretaries Edmund S. Muskie and
(90 min.) Harold Brown, Dr. Zbigniew Brzezinski, Mr. Hedley
 Donovan, and Mr. Jack Watson - The Cabinet Room.
- 9:50 Greet Girls Nation Group. (Ms. Anne Wexler).
(10 min.) The Rose Garden.
- 10:00 Mr. Jack Watson and Mr. Frank Moore.
 The Oval Office.
- 11:30 Coal Gasification Ceremony. (Mr. Gene Eidenberg).
(10 min.) The Cabinet Room.

DATE: 7-18

TO: Les Demand

If you have no objection,
JC to Bernson will go
out as signal. Otherwise,
a second letter is ready.

Thanks

7/21
letter as
signature is
OK
W

FROM: Joyce Mitchell Cook
Assistant to the Director--Issues
Presidential Correspondence
Room 94, Ext. 6545

THE WHITE HOUSE
WASHINGTON

7/11/80

belinda --

if you get a 'julius berman'
presidential back signed
from susan/bill/whoever,
send to jane simpson for
disposition.

sb

Electrostatic Copy Made
for Preservation Purposes

DATE: 7-9

TO: Susan Clough

*page -
I wish you're
rept. Ms. Reed
to Demand
just to
see if*

Les Denend (NSC) furnished rewrite to Berman with two sentences in the second paragraph.

I prepared another version, omitting second sentence of said paragraph. Denend's second sentence goes beyond requirement of responsiveness to Berman's request; more tellingly, it seems to me to imply that there was a time when terrorism and acts of violence might have been appropriate.

*he has
disagree
rept.
M*

As usual, I am wary about editing senior staff for substantive content, although I trust my instincts for caution!

FROM: *JMC*
Joyce Mitchell Cook
Assistant to the Director--Issues
Presidential Correspondence
Room 94, Ext. 6545

July 8, 1980

To Julius Berman

Thank you for your letter of June 19.

We will neither negotiate with nor recognize the PLO until it recognizes Israel's right to exist and accepts UN Resolutions 242 and 338.

My commitment is unshakable and will not be affected by political considerations of any kind. You are authorized to repeat this commitment on my behalf in your Congregations across the United States.

Best wishes for continued success in your important work.

Sincerely,

JIMMY CARTER

Mr. Julius Berman, President
Union of Orthodox Jewish
Congregations of America
116 East 27th Street
New York, New York 10016

JC:AM:JMG:LD:Jmc:sev

CO will not recognize PLO until it
accepts UN Res. 242 + 338

8007211835

THE WHITE HOUSE

WASHINGTON

July 8, 1980

*Redraft -
use "standard"
language (from
this) J*

To Julius Berman

Thank you for your letter of June 19.

As I have stated many times in the past, my Administration will not recognize or deal with the PLO unless it accepts United Nations Resolutions 242 and 338 and recognizes the right of Israel to exist in ~~peace, free from terrorism.~~

My commitment is unshakable and will not be affected by political considerations of any kind. You are authorized to repeat this commitment on my behalf in your Congregations across the United States.

Best wishes for continued success in your important work.

Sincerely,

**Electrostatic Copy Made
for Preservation Purposes**

Mr. Julius Berman
President
Union of Orthodox Jewish
Congregations of America
116 East 27th Street
New York, New York 10016

DRAFT OF REPLY TO Mr. Julius Berman

Dear Mr. Berman:

You're absolutely right in your statement regarding the Administration's position toward the PLO. As I have stated many times in the past, this Administration will not recognize or deal with the PLO unless it accepts United Nations Resolutions 242 and 338 and recognizes the right of Israel to exist in peace free from terrorism. This commitment is unshakable and will not be effected by political considerations of any kind.

You are authorized to repeat this commitment on my behalf in your Congregations across the United States.

Best wishes for continued success in your important work.

Mr. Julius Berman
President
Union of Orthodox Jewish Congregations
of America
116 East 27th Street
New York, N.Y. 10016

*Central
Files*

THE WHITE HOUSE
WASHINGTON

7/8/80

to Joyce Cook files

To: Staff Secretary

From: Susan Clough

Please send attached to Jane Simpson, and ask her to contact Les Denend for the language President Carter recommends. She also should let Joyce Cook know of comments, and redraft.

I will hold original incoming until receipt of presidential letter for signature -- and then return all.

Thanks -- ssc

IMM
PRECEDENCE

UNCLAS
CLASSIFICATION

FOR COMMCENTER USE ONLY

FROM: SUSAN CLOUGH
TO: STAFF SECRETARY/WASH
Hutcherson

INFO:

DEX _____
DAC 005 GPS _____
LDX _____ PAGES 3
TTY _____ CITE _____

DTG: 08 2000Z JUL 80

RELEASED BY:

TOR: 08 2200Z JUL 80

SPECIAL INSTRUCTIONS:

BEST COPY AVAILABLE

RECEIVED

80 JUL 8 16:09

WHITE HOUSE
SITUATION ROOM

THE WHITE HOUSE
WASHINGTON

7/8/80

sb--

this goes with the
Julius Berman letter, which
has been sent to Simpson/Cook
for redrafting (via WHCA
telecopier today)

pls just hold until original
comes out.

thanks--ssc

(or return to jane/joyce)

Jane
Pls. fill in tracking
sheet to close out.
- Suzanne

THE WHITE HOUSE
WASHINGTON

7/8/80

To: Staff Secretary

From: Susan Clough

Please send attached to Jane Simpson, and ask her to contact Les Denend for the language President Carter recommends. She also should let Joyce Cook know of comments, and redraft.

I will hold original incoming until receipt of presidential letter for signature -- and then return all.

Thanks -- ssc

DATE: 7-7

TO: Bill Simon

For Susan Clough
via pouch

FROM: *JMC*
Joyce Mitchell Cook
Assistant to the Director--Issues
Presidential Correspondence
Room 94, Ext. 6545

MEMORANDUM

THE WHITE HOUSE

WASHINGTON

June 30, 1980

TO : ~~ELISKA COOLIDGE~~ *DAN CHEW* *Paul Simon*
FROM : AL MOSES *al*
SUBJECT: Presidential Letter.

In order to reaffirm and restate the Administration's position regarding its recognition policy toward the P.L.O., it is requested that a letter be sent from the President to Mr. Julius Berman, President, Union of Orthodox Jewish Congregations of America, in reply to his letter which is attached.

I have attached a draft reply.

Thank you.

**WHITE HOUSE
CORRESPONDENCE TRACKING WORKSHEET**

aj
ID # 074150

O - OUTGOING
 H - INTERNAL
 I - INCOMING
 Date Correspondence Received (YY/MM/DD) 80106125

Name of Correspondent: Julius Berman

MI Mail Report User Codes: (A) _____ (B) _____ (C) _____

Subject: Requests the President end the false press and diplomatic suggestions re: Israel by succinctly informing the American people that the US will not recognize or deal with the PLO unless it accepts Resolution 242 and renounce the destruction of Israel.

Office/Agency	(Staff Name)	ACTION	Tracking Date	Disposition	Completion Date
		Action Code	YY/MM/DD	Type of Response	Code YY/MM/DD
<u>AL</u>	<u>MOSE</u>	<u>ORIGINATOR</u>	<u>8010626</u>	<u>CPD</u>	<u>A 8010706</u>
			<u>1 1</u>		<u>1 1</u>
		Referral Note:	<u>1 1</u>		<u>1 1</u>
		Referral Note:	<u>1 1</u>		<u>1 1</u>
		Referral Note:	<u>1 1</u>		<u>1 1</u>
		Referral Note:	<u>1 1</u>		<u>1 1</u>

ACTION CODES:
 A - Appropriate Action I - Info Copy
 C - Comments R - Direct Reply w/Copy
 D - Draft Response S - For Signature
 F - Fact Sheet X - Interim Reply

DISPOSITION CODES:
 A - Answered C - Completed
 B - Non-Special Referral S - Suspended

FOR OUTGOING CORRESPONDENCE:
 Type of Response = Initials of Signer
 Code = "A"
 Completion Date = Date of Outgoing

Comments: _____

Keep this worksheet attached to the original incoming letter.
 Send all routing updates to Central Reference (Room 75, OEOB).
 Always return completed correspondence record to Central Files.
 Refer questions about the correspondence tracking system to Stephen Slade, ext. 2941.

RECORDS MANAGEMENT ONLY

CLASSIFICATION SECTION

No. of Additional Correspondents: _____ Media: L Individual Codes: 4.500
Prime Subject Code: CO 001 07 Secondary Subject Codes: CO 074
RM 032

PRESIDENTIAL REPLY

Code	Date	Comment	Form
C		Time: _____	P- _____
DSP		Time: _____	Media: _____

SIGNATURE CODES:

- CPn - Presidential Correspondence
 - n - 1 - James Earl Carter
 - n - 2 - Jimmy Carter
 - n - 3 - Jimmy
 - n - 4 - JC
 - n - 5 - J
- CLn - First Lady's Correspondence
 - n - 1 - Rosalynn Carter
 - n - 2 - Rosalynn
 - n - 3 - R
- CBn - Presidential & First Lady's Correspondence
 - n - 1 - Jimmy Carter - Rosalynn Carter
 - n - 2 - Jimmy - Rosalynn

MEDIA CODES:

- B - Box/package
- C - Copy
- D - Official document
- G - Message
- H - Handcarried
- L - Letter
- M - Mailgram
- O - Memo
- P - Photo
- R - Report
- S - Sealed
- T - Telegram
- V - Telephone
- X - Miscellaneous
- Y - Study

9
AI Moses

Union of Orthodox Jewish Congregations of America

116 EAST 27th STREET
NEW YORK, N.Y. 10016
(212) 725-3400

June 19, 1980

074150

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

Dear Mr. President:

The hundreds of thousands of Americans who worship in our congregations across the United States take comfort in your assurances that our country will not recognize the PLO unless it renounces its sworn objective to destroy Israel and accepts Resolution 242. Yet the press and diplomatic sources continue to suggest that if you are reelected the PLO will be recognized by the United States after the election.

We respectfully request that you put these reports to rest by informing the American people clearly and succinctly that the position of the United States is, and will remain, a moral one not based on political expediency and that it will not recognize or deal with the PLO unless it accepts 242 and forswears the destruction of Israel.

Respectfully,

Julius Berman
Julius Berman

JB/ka

President:
JULIUS BERMAN

Chairman of the Board:
HAROLD M. JACOBS

Honorary Presidents:
JOSEPH KARASICK
MOSES I. FEUERSTEIN
MAX J. ETRA
SAMUEL NIRENSTEIN

Honorary Chairmen of the Board:
SAMUEL C. FEUERSTEIN
SAMUEL L. BRENNGLASS

Senior Vice Presidents:
DR. BERNARD LANDER
DAVID POLITI
BERNARD W. LEVMORE

Vice Presidents:
NATHAN K. GROSS
SHELDON RUDOFF
FRED EHRMAN
SOLOMON T. SCHARF
GEORGE B. FALK
DAVID FUND
MICHAEL C. WIMPFHEIMER
MAX RICHLER
DR. DAVID LUCHINS
RONALD GREENWALD

Treasurer:
DR. JACOB B. UKELES

Secretary:
MARCEL WEBER

Financial Secretary:
SIDNEY KWESTEL

National Associate Vice Presidents:
HERMAN HERSKOVIC
ALH. THOMAS
EMANUEL REICH
EARL KORCHAK
SANFORD DEUTCH
HARRY BEARMAN

Vice Presidents for Regions:
NATHANIEL FUTERAL
Atlantic Seaboard
HY BERGEL
Central Canada
DONALD B. BUTLER
Central East
ALAN I. LAPPING
Chicago
EDWARD B. WOLKOVE
Eastern Canada
JOEL M. SCHREIBER
Metropolitan N.Y.
DR. HESCHEL RASKAS
Midwest
JOSEPH MACY
New England
JOSEPH M. RUSSAK
Northwest
JACK M. MAGEL
Pacific Coast
LARRY BROWN
Southeast
MARCUS ROSENBERG
Southwest
E. DAVID SUBAR
Upper New York
JULIUS SAMSON
Israel

RABBI PINCHAS STOLPER
Executive Vice President

WHITE HOUSE CORRESPONDENCE TRACKING WORKSHEET

ID # 054041

O - OUTGOING

H - INTERNAL

I - INCOMING

Date Correspondence Received (YY/MM/DD) 79108117

Name of Correspondent: Julius Berman

MI Mail Report

User Codes: (A) _____ (B) _____ (C) _____

Subject: Objects to any consideration on an amendment to modify the meaning and implications of United Nations Resolution 242.

ROUTE TO:

ACTION

DISPOSITION

Originating Office, Your Last Name	Refer Action Type Code	Tracking Date YY/MM/DD	Type of Response	Code	Completion Date YY/MM/DD
<u>Ed Sanders</u>	ORIGINATOR	<u>79108120</u>			<u>1 1</u>
<u>STATE</u>	R <u>AR</u>	<u>79108123</u>		<u>ENTERED</u>	<u>1 1</u>
	Referral Note:				
	R	<u>1 1</u>			<u>1 1</u>
	Referral Note:				
	R	<u>1 1</u>			<u>1 1</u>
	Referral Note:				
	R	<u>1 1</u>			<u>1 1</u>
	Referral Note:				

REFER TYPE: A - Agency
S - Staff

ACTION CODES:

A - Appropriate Action
C - Comments
D - Draft Response
F - Fact Sheet
I - Info Copy
R - Direct Reply w/Copy
S - For Signature
X - Interim Response

DISPOSITION CODES:

A - Acknowledged
B - Non-Special Referral
C - Completed
S - Suspended

Comments: _____

Refer questions about the correspondence tracking system to Stephen Slade, ext. 2941.

RECORDS MANAGEMENT ONLY

CLASSIFICATION SECTION

No. of Additional Correspondents: 1 Media: A Individual Codes: 4400

Prime Subject Code: 00 001.07 Secondary Subject Codes: HU 013.60
LT 086

PRESIDENTIAL REPLY

Code	Date	Comment	Form
C		Time:	P-
DSP		Time:	Media:

SIGNATURE CODES:

- CPn - Presidential Correspondence
 - n - 1 - James Earl Carter
 - n - 2 - Jimmy Carter
 - n - 3 - Jimmy
 - n - 4 - JC
 - n - 5 - J
- CLn - First Lady's Correspondence
 - n - 1 - Rosalynn Carter
 - n - 2 - Rosalynn
 - n - 3 - R
- CBn - Presidential & First Lady's Correspondence
 - n - 1 - Jimmy Carter - Rosalynn Carter
 - n - 2 - Jimmy - Rosalynn

MEDIA CODES:

- B - Box/package
- C - Copy
- D - Official document
- G - Message
- H - Handcarried
- L - Letter
- M - Mailgram
- O - Memo
- P - Photo
- R - Report
- S - Sealed
- T - Telegram
- V - Telephone
- X - Miscellaneous
- Y - Study

S/S # 7915146

Date October 2, 1979

DEPARTMENT OF STATE
EXECUTIVE SECRETARIAT
TRANSMITTAL FORM

FOR: Dr. Zbigniew Brzezinski
National Security Council
The White House

REFERENCE:

TO: The President FROM: Julius Berman

DATE: Aug-13-79 SUBJECT: U.S. Support For U.N.
Security Council Resolution 242.

WHITE HOUSE REFERRAL DATED: Aug-23-79 NSC #

THE ATTACHED ITEM WAS SENT DIRECTLY
TO THE DEPARTMENT OF STATE

ACTION TAKEN:

 A draft reply is attached

 A draft reply will be forwarded.

 A translation is attached.

XXX An information copy of a direct reply is attached.

 We believe no response is necessary for the reason
cited below.

 Other

REMARKS:

Julie Jacobson for
Peter Tarnoff
Executive Secretary

DEPARTMENT OF STATE

Washington, D.C. 20520

SEP 23 1979

Dear Mr. Berman:

I am replying to your message to President Carter concerning U.S. support for U.N. Resolution 242.

Let me assure you that the United States has not supported any resolution in the United Nations which seeks to amend or supplant U.N. Security Council Resolution 242, which remains the agreed basis for peace in the Middle East and the cornerstone of the Camp David Agreements.

Israel's right to live in peace within secure and recognized borders is a fundamental principle of American foreign policy.

Sincerely,

William D. Blair, Jr.
Acting Assistant Secretary
for Public Affairs

Mr. Julius Berman,
President,
Union of Orthodox Jewish,
Congregations of America,
116 East 27th Street,
New York, New York.

THE WHITE HOUSE OFFICE

REFERRAL

AUGUST 23, 1979

ID: 054041

TO: DEPARTMENT OF STATE

REPLY: DIRECT REPLY, FURNISH INFO COPY

IF A DELAY OF MORE THAN 9 DAYS IS ENCOUNTERED PLEASE TELEPHONE
456-2717. BASIC CORRESPONDENCE AND CONTROL SHEET AND COPY OF
RESPONSE (OR DRAFT) MUST BE RETURNED TO:
AGENCY LIAISON (ROOM 94), WHITE HOUSE.

MEDIA: LETTER, DATED AUGUST 13, 1979.

TO: PRESIDENT CARTER

FROM: MR. JULIUS BERMAN
PRESIDENT
UNION OF ORTHODOX JEWISH
CONGREGATIONS OF AMERICA
116 EAST 27TH STREET
NEW YORK, NY 10016

SUBJECT: OBJECTS TO ANY CONSIDERATION ON AN AMENDMENT
TO MODIFY THE MEANING AND IMPLICATIONS OF
UNITED NATIONS RESOLUTION 242

BY DIRECTION OF THE PRESIDENT
MARY MARTHA SEAL
DIRECTOR
CORRESPONDENCE AGENCY LIAISON

CO 001-07

5
Ed Sanders

Union of Orthodox Jewish Congregations of America

116 EAST 27th STREET
NEW YORK, N.Y. 10016
(212) 725-3400

August 13, 1979

054041

President James E. Carter
The White House
Washington, DC

Dear Mr. President:

On behalf of the American Orthodox Jewish Community, we object to any consideration on an amendment to modify the meaning and implications of United Nations Resolution 242, which is the basis of the Camp David agreements. Such a modification, were it to come to pass, would seriously compromise the diplomatic position of the State of Israel, and thereby impede further progress towards peace in the Middle East.

It is clear that the attempt in the United Nations to modify Resolution 242, the sale of advanced weaponry to Jordan, and the one-sided condemnation of Israeli retaliation in Southern Lebanon are part of an overall strategy. That strategy, as "leaked" by a "high Administration official" to members of the Washington press corp, is designed to extract major concessions from Israel within a short term period as a direct payoff for Arab oil blackmail. It is an insult and an outrage to the American people, as so eloquently expressed by Senator Moynihan, and it casts doubt on our status as an independent and free nation.

These actions belie your repeated denials that the U.S. is in fact submitting to oil blackmail and only encourages militancy by the Arabs, and the chances for a fatal miscalculation, leading to another, more tragic round of war in the Middle East.

We therefore urge you to reconsider this ill-advised new turn in American foreign policy, and reverse its course before irreparable damage is done to the cause of peace in the Middle East, and America's image and reputation as a great power in the world.

Very truly yours,

Julius Berman

Mr. Julius Berman
President
Union of Orthodox Jewish
Congregations of America

Fred Ehrman

Mr. Fred Ehrman
Chairman, Israel Commission
Union of Orthodox Jewish
Congregations of America

President:

JULIUS BERMAN

Chairman of the Board:
HAROLD M. JACOBS

Honorary Presidents:

JOSEPH KARASICK

MOSES I. FEUERSTEIN

MAX J. ETRA

DR. SAMUEL NIRENSTEIN

Honorary Chairmen of the Board:

SAMUEL C. FEUERSTEIN

SAMUEL L. BRENNGLASS

Senior Vice Presidents:

DR. BERNARD LANDER

DAVID POLITI

BERNARD W. LEVMORE

Vice Presidents:

NATHAN K. GROSS

SHELDON RUDOFF

FRED EHRMAN

SOLOMON T. SCHARF

GEORGE B. FALK

DAVID FUND

MICHAEL C. WIMPFHEIMER

MAX RICHLER

DR. DAVID LUCHINS

RONALD GREENWALD

Treasurer:

DR. JACOB B. UKELES

Secretary:

MARCEL WEBER

Financial Secretary:

SIDNEY KWESTEL

National Associate Vice Presidents:

HERMAN HERSKOWIC

AL H. THOMAS

EMANUEL REICH

EARL KORCHAK

SANFORD DEUTCH

HARRY BEARMAN

Vice Presidents for Regions:

NATHANIEL FUTERAL

Atlantic Seaboard

HY BERGEL

Central Canada

DONALD B. BUTLER

Central East

ALAN I. LAPPING

Chicago

EDWARD B. WOLKOVE

Eastern Canada

JOEL M. SCHREIBER

Metropolitan N.Y.

DR. HESCHEL RASKAS

Midwest

JOSEPH MACY

New England

JOSEPH M. RUSSAK

Northwest

JACK M. NAGEL

Pacific Coast

LARRY BROWN

Southeast

MARCUS ROSENBERG

Southwest

E. DAVID SUBAR

Upper New York

JULIUS SAMSON

Israel

RABBI PINCHAS STOLPER
Executive Vice President

THE WHITE HOUSE
WASHINGTON

July 18, 1980

late University

Program for Energy Research,
Education, and Public Service

Oxley Hall
1712 Neil Avenue
Columbus, Ohio 43210
Phone 614 422-5485

Howard Bucknell --

President Carter asked me to send you the enclosed copy of your letter with his note -- and with his best regards!

Thanks -- Susan Clough

*See Howard.
Thank you. This is one of my major concerns. I think Komer is a good man
JC*

classified seminar on the Soviet energy conducted recently in Washington. I
ative Summary. There is probably eady know, except that 1) a lot of knowledgeable in this area and , 2) the CIA and DIA are in some
ence the picture you are getting, and 3) no real, detailed, thinking has been put to paper as to the ultimate implications of the Soviet Union's moving into Middle East
role as a supplier of oil and gas to
Germany seem to be cal-
i seem to be moving
fense. Maybe they are
litary posture, maybe
b Komer over in DOD is
I will try to arrange
s the entire NATO and
and influence built up
this, but surely we should
if it disintegrates because
ion can put a new world

FROM
THE WHITE HOUSE
WASHINGTON, D.C.

Mr. Howard Bucknell
Ohio State University
Oxley Hall
1712 Neil Avenue
Columbus, Ohio 43210

*PO BOX 1508
East Hampton NY 11937*

have little practical effect, but ... es the voters that Congress is all for national security while leaving you to worry about the Saudi Arabians and their reactions. The favorite sort of election year cheap shot. But then you can probably handle the Saudis, since they are beginning to realize, I think, that without your support they might be forced to give up their Cadillacs, translate the Koran, and learn to speak Russian. In any case the energy program you proposed so brilliantly

fuel cooperation provision
June 10. I imagine you
ndate for filling the
of filling mandated will

OK, to critical fuel -
lu

The Ohio State University

Program for Energy Research,
Education, and Public Service

Oxley Hall
1712 Neil Avenue
Columbus, Ohio 43210
Phone 614 422-5485

June 30, 1980

James E. Carter
President of the United States
The White House
Washington, D.C. 20500

cc Howard.
Thank you. This is
one of my major concerns.
I think Komer is a
good man
JC

Dear Jimmy:

Enclosed is a report of an unclassified seminar on the Soviet energy situation which my university conducted recently in Washington. I recommend that you scan the Executive Summary. There is probably little there that you do not already know, except that 1) a lot of people outside of government are knowledgeable in this area and there is a diversity of opinions, 2) the CIA and DIA are in some sort of dog fight which may influence the picture you are getting, and 3) no real, detailed, thinking has been put to paper as to the ultimate implications of the Soviet Union's moving into Middle East oil in order to maintain her role as a supplier of oil and gas to Eastern and Western Europe. France and West Germany seem to be calculating what is being written on the wall and seem to be moving basically toward accommodation rather than defense. Maybe they are wise. In view of our present conventional military posture, maybe that's all they can do. I understand that Bob Komer over in DOD is studying our role under these circumstances. I will try to arrange to meet him. What is involved, to my mind, is the entire NATO and OECD structure--the balance of power, trade, and influence built up since World War II. Maybe we don't need all this, but surely we should understand precisely what the costs could be if it disintegrates because of the oil mechanism before the next generation can put a new world together.

cc sent to
Bullcock
7/18/80
lu

The omnibus energy bill with the Synthetic Fuel Corporation provision has passed. I hope you received my letter of June 10. I imagine you will have to sign this bill even with the mandate for filling the Strategic Petroleum Reserve in it. The rate of filling mandated will have little practical effect, but it reassures the voters that Congress is all for national security while leaving you to worry about the Saudi Arabians and their reactions. The favorite sort of election year cheap shot. But then you can probably handle the Saudis, since they are beginning to realize, I think, that without your support they might be forced to give up their Cadillacs, translate the Koran, and learn to speak Russian. In any case the energy program you proposed so brilliantly

**Electrostatic Copy Made
for Preservation Purposes**

James E. Carter
June 30, 1980
Page 2

last summer is now pulling together. The failure of the Emergency Mobilization Board Bill could have a crippling effect, of course. I hope that it can be made a first order of business for the next Congress after your reelection or that, alternatively, some of the provisions of the EMB can be made available to the Synthetic Fuel Corporation's Board of Directors as the people of this country begin to understand the energy-related national security issues at stake in this decade. The realization will eventually hit all of our people, even the radical fringe groups terrorizing Congress, that the alternative to synfuel production on a large scale and in a short time may well be a very nasty and expensive war which would result in a loss of petroleum besides lives even if we won. Most of the anti-energy "nuts and berries" people have little stomach for war.

I have resigned as Director of OSU's Energy and National Security Project. It is well established now—my book is coming out. I will maintain an office at the university but will devote most of my time in the future to research, writing, and consulting. My address for the next three months will be:

Box 1508
East Hampton, New York 11937
(516) 267-8830

Warm personal regards.

Sincerely,

Howard Bucknell III

HB:kb
Enclosure

Girls Nation Group 7/18/80

EQUALITY OF RIGHTS UNDER
THE LAW SHALL NOT BE
DENIED OR ABRIDGED BY
THE U.S. OR BY ANY
STATE ON ACCOUNT OF SEX.

Electrostatic Copy Made
for Preservation Purposes

GIRL'S NATION (Amleg Aux) 7/18/80

42 yrs ago Girl's State
34th session " Nation

PRES LENORA MOSLEY (TENN)

V P TAMARA MADISON (IND)

Amleg Aux PRES AGNES KENNEDY

DIR MARGARET YANKOVICH

End '80 590,000 girls trained

Gov. FORMER Gov. RUN FOR PRES

KNOWLEDGE OF NATION, ST/FEED GOVT

ISSUES. NO EASY ANSWERS-

US. FREEDOM. DEMOCRACY. Δ

GROWTH

YOUNG. MAKE OWN JUDGMENTS.

ERA

THE WHITE HOUSE
WASHINGTON

July 18, 1980

FOR THE RECORD:

Stu Eizenstat received a
copy of the attached.

THE WHITE HOUSE
WASHINGTON

**Electrostatic Copy Made
for Preservation Purposes**

July 17, 1980

*Stu - How
much restraint
Pursue, & let
me know
J*

MEMORANDUM FOR THE PRESIDENT

FROM: STU EIZENSTAT *Stu*

SUBJECT: Potential Japanese Voluntary Restraint in
Automobile Sector

I want to confidentially report to you two communications which I have had which I think are of significant importance regarding the import situation.

On Saturday, July 12, 1980, Bob Keefe met with me and reported a communication he had received from a close personal friend, Mr. Naito, the Director of the Americas and Oceans Division, International Policy Bureau, of the Ministry of International Trade and Industry (MITI). The substance of this communication was that MITI was prepared to put into effect a voluntary restraint on a unilateral basis for Japanese auto imports, at an unspecified level, but did not want to do so if you would find it unacceptable.

Mr. Keefe made it clear that he was bringing the communication because the Japanese Government did not want to go through official channels on this and wanted their effort to be as purely unilateral and voluntary as possible. They did not want it to appear that they were reacting to government pressure here.

Then on July 15, 1980, as a result of a contact made to Al Stern on my staff, I received a call from Mr. Joji Konoshima, who is the Director of the Asian Affairs Unit at the Democratic National Committee. Mr. Konoshima reported receiving communications from a number of individuals, including the President of the Japanese equivalent of the Chamber of Commerce, the head of Toyota Motor Sales, a lawyer in New York City who represents a number of Japanese corporations and several other people reporting virtually the same communication. Again Mr. Konoshima pointed out that the Japanese were willing to do a voluntary restraint. They wanted to do it quietly and unofficially but would not want it to be in place unless it was acceptable to you. Of course the announcement of the restraint itself would be public but the arrangements would be done quietly.

Again, it was pointed out that they wanted to avoid appearing to bow to U.S. pressure but to do it as a gesture. Mr. Konoshima said that they were very taken by your trip to Japan and viewed it as a magnanimous gesture and that if you found it acceptable they would like to voluntarily put into place a restraint program. Mr. Konoshima thought that this could be done within two or three weeks.

I need your advice on how to proceed and will await it before taking any further action.

I frankly think that this can provide the best solution to a very difficult problem. It does not get you out front in demanding restraints, but would have the Japanese take action which would be viewed well by the auto industry and the labor community. Presumably, since the Japanese do very little that they do not feel is in their national interest, they believe that such restraint taken voluntarily would be beneficial to them to avoid even more protectionist action later.

Shirley M. Hufstедler

July 12th 1980

1
/

My dear Mr. President,

Your speech before the
N.E.A. was a rousing success.
The teachers' enthusiasm
about you continued to
bubble through the succeeding
days of their convention.

The A.F.I. will come
through for you after the convention.
Mr. President, these teachers are
going to bring you in the winner,
bless them.

I appreciated the
opportunity to travel with you.
I am not blasé, and I
thought it was great fun to
fly on Air Force One.

Many thanks to you
and to Mrs. Carter.

Sincerely,

Shirley

THE CHAIRMAN OF THE
COUNCIL OF ECONOMIC ADVISERS
WASHINGTON

See

FyI

July 10, 1980

Q

EYES ONLY

MEMORANDUM FOR BILL MILLER
STU EIZENSTAT
JOHN WHITE

Electrostatic Copy Made
for Preservation Purposes

From: Charlie Schultze ^{CLS}

Attached is a comparison of forecasts from the major forecasting organizations, with and without tax cuts. I think it spells out our problem.

Attachment

VARIOUS FORECASTS OR UNEMPLOYMENT

		4Q 1980						4Q 1981					
		Admin.	DRI	Chase	Wharton	OECD	CBO ^{1/}	Admin.	DRI	Chase	Wharton	OECD	CBO ^{1/}
Unemployment rate, 4 _Q	(A) <u>TAX CUT</u>	8.5	8.8	8.7	8.5	8.4	8.9	8.1	8.4	8.5	8.0	n.a.	n.a.
Unemployment rate, 4 _Q	(B) <u>NO TAX CUT</u>	8.5	8.8	8.7	8.5	8.4	8.9	8.4	8.9	9.0	8.4	8.9	9.1

(A) = forecasts with tax cut.

(B) = forecasts with no tax cut; (in the Admin. forecast the gasoline tax increase is also dropped).

Tax cuts included in (A):

- Admin.: \$25 billion tax cut, 1/1/81; \$11 billion gasoline tax, 6/1/81.
- DRI: \$30 billion tax cut, 1/1/81; no gasoline tax.
- Chase: \$16 billion tax cut, 10/1/80; \$9 billion tax cut, 1/1/81; no gasoline tax.
- Wharton: \$20 billion tax cut, 1/1/81; no gasoline tax.
- OECD: No tax cut; no gasoline tax.
- CBO: No tax cut; no gasoline tax.

(The "no tax cut" estimates for DRI, Chase and Wharton represent rough CEA adjustments to their published forecasts.)

^{1/} Preliminary, confidential. May be changed before publication, scheduled for July 22 or 23.

THE WHITE HOUSE
WASHINGTON

7/18/80

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

July 11, 1980

C

MEMORANDUM TO THE PRESIDENT

FROM:

JACK WATSON
ARNIE MILLER

Jack
AMS

SUBJECT:

Overseas Private Investment Corporation

You appointed James M. Friedman as a Member of the OPIC Board two years ago. His term has expired. Bruce Llewellyn, President of OPIC, and Tom Ehrlich, Director of the International Development Cooperation Agency, join us in recommending that he be reappointed. Friedman, who practices law in Cleveland, has been most responsible in the discharge of his board duties and very supportive of your efforts to reorganize the government's development assistance activities.

APPROVE DISAPPROVE

Edward L. Marcus was appointed by you two years ago as well. His term expires at the end of this year. A practicing attorney in New Haven, he too has been a responsible and supportive board member. Llewellyn, Ehrlich and Bill Cable join us in recommending that he be reappointed.

APPROVE DISAPPROVE

Of the thirteen members authorized for the OPIC Board, you have been able to appoint them all except one -- a labor member. Now you have the opportunity to do so. Llewellyn, Ehrlich and Landon Butler join us in recommending David J. Fitzmaurice, President of the International Union of Electrical, Radio and Machine Workers. A member of the AFL-CIO Executive Council, Fitzmaurice has served as a member of the White House Conference on Balanced Growth and Economic Development.

APPROVE DISAPPROVE

JAMES M. FRIEDMAN
Ohio

EXPERIENCE:

1978 - Present	Member, Board of Directors, Overseas Private Investment Corporation.
1972 - Present	Partner; Guren, Merritt, Sagg & Cohen, Cleveland, Ohio.
1971 - 1972	Executive Counsel (Chief of Staff) to Governor Gilligan, State of Ohio.
1967 - 1971	Private Practice of Law; Gottfried, Ginsberg, Guren and Merritt, Cleveland, Ohio.
1966 - 1967	Law Clerk to Chief Justice Paul C. Weick, United States Court of Appeals for the Sixth Circuit.

EDUCATION:

1966	J.D., Harvard Law School.
1963	A.B., Dartmouth College.

PERSONAL:

White Male
Age 38
Democrat

EDWARD L. MARCUS
Connecticut

EXPERIENCE:

1978 - Present	Member, Board of Directors, Overseas Private Investment Corporation.
1950 - Present	Private Practice of Law, New Haven, Connecticut.
1958 - 1970	Member and Majority Leader, Connecticut State Senate.
1962 - 1970	Chairman, Commission on Intergovernmental Relations, State of Connecticut.
1967 - 1969	Chairman, Council of State Governments.
1965 - 1967	Chairman, Northeastern Region of States.
1951 - 1957	Member and Majority Leader, Board of Aldermen, New Haven, Connecticut.

EDUCATION:

1950	B.A., Yale University.
1948	LL.B., Yale Law School.

PERSONAL:

White Male
Age 53
Democrat

DAVID J. FITZMAURICE
Ohio

EXPERIENCE:

1978 - Present Member, White House Conference on
Balanced Growth and Economic Development.

1977 - Present Member, AFL-CIO Executive Council.

1976 - Present President, International Union of
Electrical, Radio and Machine Workers (IUE).

1968 - 1976 Secretary-Treasurer, IUE.

1960 - 1968 President, District Seven, IUE.

1948 - 1960 President, Local 707, IUE.

OTHER ACTIVITIES:

Director, American Arbitration Association
Director, Full Employment Action Council
Director, American Immigration and Citizen Conference
Member, Health Security Action Council
Member, Industry-Labor Council of the White House
Conference on Handicapped Individuals

PERSONAL:

White Male
Age 67
Democrat

THE WHITE HOUSE
WASHINGTON

July 10, 1980

C

MEMORANDUM TO THE PRESIDENT

FROM:

JACK WATSON
ARNIE MILLER

SUBJECT:

National Consumer Cooperative Bank (NCCB)

Because of the resignations of Graciela Olivarez (CSA) and Bill Clements (SBA), there are two vacancies for government officials on the Board of the NCCB. We suggest the following two individuals.

Richard Rios was recently confirmed as the new director of CSA which, until the time the bank was created, was the only government agency that sought to extend the cooperative concept to low income and disadvantaged communities as a partial solution to their problems. Naming him to replace Olivarez would ensure that the bank and CSA will continue working in a mutually beneficial manner.

James Joseph, Undersecretary of Interior, was chief executive officer of a large midwestern foundation before joining your administration. In that capacity, he funded the development of numerous low income and minority producer and consumer cooperatives throughout the South. He would bring that highly relevant experience in addition to the perspective on natural resources and energy matters he has gained in his current position.

Larry Connell, Chairman of the Bank's board and the person you named as Chairman of the National Credit Union Administration, concurs with the following recommendation.

RECOMMENDATION:

Nominate Richard Rios and James Joseph as Government Board Members of the National Consumer Cooperative Bank.

✓

APPROVE

DISAPPROVE

JAMES A. JOSEPH
Virginia

EXPERIENCE:

1977 - Present Under Secretary, Department of Interior.

1972 - 1977 Vice President, Cummins Engine Company;
President, Cummins Engine Foundation,
Columbus, Indiana.

1970 - 1972 Executive Director; Irwin-SweeneyMiller
and Cummins Foundations.

1969 - 1970 Faculty Member and Chaplin, Claremont
College School of Theology, Claremont,
California.

1964 - 1969 Associate Director, Irwin-Sweeney-Miller
and Cummins Engine Foundations.

1963 - 1964 Instructor/Recruitment Officer, Stillman
College, Tuscaloosa, Alabama.

EDUCATION:

1963 B.D., Yale University.

1956 B.A., Southern University.

PERSONAL:

Black Male
Age 50
Democrat

RICHARD RIOS
California

EXPERIENCE:

1980 - Present Director, Community Services Administration.

1978 - 1980 Director, California State Office of
Economic Opportunity.

1971 - 1978 Executive Director, Economic and Social
Opportunities, Inc., San Jose, California.

1968 - 1971 Director, Multi Cultural and Educational
Opportunity Programs and Services,
Cupertino, California.

1966 - 1968 Group Counselor, Santa Clara County
Juvenile Probation Department.

EDUCATION:

1968 B.A., San Jose State College.

1965 A.A., Foothill College, Los Altos Hills,
California.

PERSONAL:

Hispanic Male
Age 39
Democrat

THE WHITE HOUSE
WASHINGTON

Electrostatic Copy Made
for Preservation Purposes

July 11, 1980

C

MEMORANDUM FOR THE PRESIDENT

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

SUBJECT: United States Metric Board

On June 17 you approved the recommendation of Richard Chavez of California to become the first Hispanic nominee to the United States Metric Board. In the course of the clearance process on Mr. Chavez, some problems have been discovered that will not soon be resolved.

We recommend that you replace Mr. Chavez with Alfredo A. Cantu of Colorado, another Hispanic small businessman.

Alfredo A. Cantu (Colorado): Owner, Cantu Advertising and Graphics. Vice-Chairman, Latino Chamber of Commerce. Mayoral appointee to the Denver Employment and Training Administration and the Private Industrial Council. A member of the Governor's Task Force on Minority Business Utilization. Recommended by Franklin Delano Lopez and Tim Kraft.

RECOMMENDATION:

Nominate Alfredo A. Cantu to be a member on the United States Metric Board.

approve

disapprove

CANTÚ
ADVERTISING
& GRAPHICS

Resume
Alfredo A. Cantu

Professional Experience

January 1977 to Present

Cantú Advertising & Graphics

Designing and marketing public relations and promotional packages for clients in both public and private sectors.

February 1975 to July 1976

Colorado Centennial-Bicentennial Commission

Developing ethnic minority projects in Colorado's dual commemoration. Wrote and acted on statewide proposals. As Media Coordinator, developed public relations packages for statewide dissemination through electronic media.

September 1973 to April 1974

University of Texas Graduate School (Austin)

Concentration on FCC regulation of broadcast industry including case histories and licensing, broadcast management, experimental television, mass media and urban affairs, and international broadcasting.

November 1971 to July 1973

St. Edward's University

Director of Media Center; supervised photo lab darkroom, conducted workshops on selection, development, and utilization of instructional materials, operated and maintained a closed-circuit television system, and responsible for all audio-visual equipment.

May 1971 to November 1971

KLRN-TV

Produced and directed television programs in the area of public affairs, education, and news. Set designing, lighting, and art design were additional responsibilities.

June 1969 to May 1971

United States Army

Editor of post newspaper, responsible for writing and layout, served as television cameraman for educational TV, wrote press releases, served as broadcast specialist for Voice of the United Nations Command, responsible for recording of foreign newscasts.

CANTÚ
ADVERTISING
& GRAPHICS

September 1967 to June 1969

KLRN-TV

Directing of daily newscasts, producing and directing public affairs programming.

June 1965 to June 1967

KTBC-TV

Television projectionist, film editor, and cameraman. Studio lighting, set design and make-up.

Education

University of Texas at Austin, B.S. in Radio, Television and Film.
University of Texas at Austin, Graduate School of Communications,
Radio, Television and Film.

Personal

Age: 35

Ethnicity: Chicano

General: Spanish-speaker

Civic, Business, and Professional Activities/Affiliations:

Denver Employment and Training Administration Advisory Council
(Mayoral Appointee)

Private Industries Council (Mayoral Appointee)

Denver Chamber of Commerce (Small Business Committee)

Latino Chamber of Commerce

South Denver Chamber of Commerce, Vice President, Publicity

White House Conference on Small Business (Witness)

Governor's Task Force on Minority Business Utilization (Senator's
Representative)

Minority Enterprise, Incorporated

Hispanic American Democrats (Founding Convention Delegate)

American G.I. Forum

Precinct Committeeman, Denver County

Delegate to County and State Conventions

Mr. Cantú has utilized skills in writing, photography, multi-media presentations, promotional and public relations for many community projects and political candidates on a "gratis" basis. Though a relatively young firm, Cantú Advertising & Graphics is respected in the industry as one of the more professional in performance and attitude.

Mr. Cantú's overall objective is to involve himself in projects that contribute to an improvement in the general human condition of his community and his own personal self-sufficiency.

UNITED STATES METRIC BOARDIndependentAUTHORITY: P. L. 94-168, December 23, 1975METHOD: Nominated to the SenateMEMBERS: SEVENTEEN as follows:

The Chairman, a qualified individual who shall be appointed by the President, by and with the advice and consent of the Senate

Sixteen members who shall be appointed by the President, by and with the advice and consent of the Senate, on the following basis:

- (1) One to be selected from lists of qualified individuals recommended by engineers and organizations representative of engineering interests
- (2) One to be selected from lists of qualified individuals recommended by scientists, the scientific and technical community, and organizations representative of scientists and technicians
- (3) One to be selected from a list of qualified individuals recommended by the National Association of Manufacturers or its successor
- (4) One to be selected from lists of qualified individuals recommended by the United States Chamber of Commerce, or its successor, retailers, and other commercial organizations
- (5) Two to be selected from lists of qualified individuals recommended by the American Federation of Labor and Congress of Industrial Organizations or its successor, who are representative of workers directly affected by metric conversion, and by other organizations representing labor
- (6) One to be selected from a list of qualified individuals recommended by the National Governors Conference, the National Council of State Legislatures, and organizations representative of State and local government

Continued

UNITED STATES METRIC BOARDIndependentMEMBERS:
(Continued)

- p (7) Two to be selected from lists of qualified individuals recommended by organizations representative of small business
- c (8) One to be selected from lists of qualified individuals representative of the construction industry
- c (9) One to be selected from a list of qualified individuals recommended by the National Conference on Weights and Measures and standards making organizations
- c (10) One to be selected from lists of qualified individuals recommended by educators, the educational community and organizations representative of educational interests
- (11) Four at-large members to represent consumers and other interests deemed suitable by the President and who shall be qualified individuals

As used above, each "list" shall include the names of at least three individuals for each applicable vacancy.

CHAIRMAN:

Shall be appointed by the President, by and with the advice and consent of the Senate.

TERM:

SIX YEARS, except the terms of office of the members first taking office shall expire as designated by the President at the time of nomination; five at the end of the 2d year; five at the end of the 4th year; and six at the end of the 6th year.

The term of office of the Chairman shall be 6 years

Members, including the Chairman, may be appointed to an additional term of 6 years, in the same manner as the original appointment. Successors to members of the Board shall be appointed in the same manner as the original members and shall have terms of office expiring 6 years from the date of expiration of the terms for which their predecessors were appointed.

Any individual appointed to fill a vacancy occurring prior to the expiration of any term of office shall be appointed for the remainder of that term. (NOT HOLDOVERS)

Continued

UNITED STATES METRIC BOARD

Independent

SALARY:

Members who are not in the regular full-time employ of the U.S. shall be entitled to receive compensation at a rate not to exceed the daily rate for a GS-13, including traveltime. While so serving, on the business of the Board away from their homes or regular places of business, members may be allowed travel expenses, including per diem in lieu of subsistence.

PURPOSE:

Devise and carry out a broad program of planning, coordination, and public education, consistent with other national policies and interests, with the aim of implementing the voluntary conversion to the metric system.

TERMINATION:

The Board shall cease to exist when the Congress, by law, determines that its mission has been accomplished.

18 Jul 80

Jim McIntyre

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

Rick Hutcheson

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

ADMIN CONFID
CONFIDENTIAL
SECRET
EYES ONLY

ACTION
FYI

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

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

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

Jim -
What for?
J

JUL 10 1980

MEMORANDUM FOR: THE PRESIDENT
FROM: James T. McIntyre, Jr. *[Signature]*
SUBJECT: Allocation to the White House Office,
Salaries and Expenses

Attached for your consideration is an allocation in the amount of \$100,000 from the appropriation "Unanticipated Needs" to the "White House Office, Salaries and Expenses."

The allocation is the result of the substantially increased and unbudgeted travel and related expenses necessitated by the recent efforts to resolve several foreign and domestic situations.

An estimate of \$35,000 for the Executive Residence and \$10,000 for the Vice President's Office has been included in this request to be utilized in the same manner.

Recommendation

It is recommended that you sign the attached allocation of funds.

Attachment

Electrostatic Copy Made
for Preservation Purposes

THE WHITE HOUSE

WASHINGTON

MEMORANDUM FOR ALONZO McDONALD
STAFF DIRECTOR, WHITE HOUSE OFFICE

SUBJECT: Allocation to the White House Office

Pursuant to the authority in the Executive Office Appropriations Act, 1980, I hereby allocate from the appropriation "Unanticipated Needs":

<u>TO</u>	<u>AMOUNT</u>
Salaries and Expenses, White House Office	\$100,000

for necessary expenses related to the President's response to various foreign and domestic situations.

I hereby determine that this necessary allocation is to meet unanticipated needs in furtherance of the national interest.

THE WHITE HOUSE

WASHINGTON

July 1, 1980

ADMINISTRATIVELY RESTRICTED

**Electrostatic Copy Made
for Preservation Purposes**

MEMORANDUM FOR THE PRESIDENT

FROM:

HUGH CARTER

SUBJECT:

Quarterly Security Violation Report

Per your request, attached are the security violations
for April, May and June 1980.

THE WHITE HOUSE

WASHINGTON

July 1, 1980

ADMINISTRATIVELY RESTRICTED

MEMORANDUM FOR: LLOYD CUTLER
FROM: HUGH CARTER *HC*
SUBJECT: Security Violation Quarterly Report

The President has asked that I make you aware of the following security violations:

<u>Date</u>	<u>Name</u>	<u>Nature of Violation</u>
5/15	Joe Onek	Confidential document found on top of desk and Confidential and Secret documents found in desk drawer
5/28	Patricia Byrnes	Confidential and Secret documents found in folder on desk
6/9	Patricia Byrnes	Confidential document found on top of desk and Confidential and Secret documents found in desk drawer
6/13	Patricia Brynes	Confidential document found on top of desk
6/18	Barbara Sachs	Confidential document found on top of desk

THE WHITE HOUSE

WASHINGTON

July 1, 1980

ADMINISTRATIVELY RESTRICTED

MEMORANDUM FOR: JODY POWELL
FROM: HUGH CARTER *HC*
SUBJECT: Security Violation Quarterly Report

The President has asked that I make you aware of the following security violations:

<u>Date</u>	<u>Name</u>	<u>Nature of Violation</u>
5/30	Jody Powell	Secret document found in drawer behind desk
6/16	Jody Powell	Secret document found on desk

THE WHITE HOUSE

WASHINGTON

July 1, 1980

ADMINISTRATIVELY RESTRICTED

MEMORANDUM FOR: ED TORRES
FROM: HUGH CARTER *HC*
SUBJECT: Security Violation Quarterly Report

The President has asked that I make you aware of the following security violations:

<u>Date</u>	<u>Name</u>	<u>Nature of Violation</u>
5/17	Ed Torres	Secret document found on top of desk

THE WHITE HOUSE

WASHINGTON

July 1, 1980

ADMINISTRATIVELY RESTRICTED

MEMORANDUM FOR: MIKE BERMAN
FROM: HUGH CARTER *HC*
SUBJECT: Security Violation Quarterly Report

The President has asked that I make you aware of the following security violations:

<u>Date</u>	<u>Name</u>	<u>Nature of Violation</u>
5/27	Jim Johnson	Secret document found on desk

THE WHITE HOUSE

WASHINGTON

July 1, 1980

ADMINISTRATIVELY RESTRICTED

MEMORANDUM FOR: CHARLIE SCHULTZE
FROM: HUGH CARTER *RC*
SUBJECT: Security Violation Quarterly Report

The President has asked that I make you aware of the following security violations:

<u>Date</u>	<u>Name</u>	<u>Nature of Violation</u>
5/28	Val Koromzay	Confidential document found on table top

THE WHITE HOUSE

WASHINGTON

July 1, 1980

ADMINISTRATIVELY RESTRICTED

MEMORANDUM FOR: KIT DOBELLE
FROM: HUGH CARTER *HC*
SUBJECT: Security Violation Quarterly Report

The President has asked that I make you aware of the following security violations:

<u>Date</u>	<u>Name</u>	<u>Nature of Violation</u>
5/28	Kit Dobelle	Confidential document found on desk

THE WHITE HOUSE

WASHINGTON

July 1, 1980

ADMINISTRATIVELY RESTRICTED

MEMORANDUM FOR: HEDLEY DONOVAN
FROM: HUGH CARTER *HC*
SUBJECT: Security Violation Quarterly Report

The President has asked that I make you aware of the following security violations:

<u>Date</u>	<u>Name</u>	<u>Nature of Violation</u>
6/19	Trudi Lanz	Filing cabinet containing secret material found unsecured

9:50 AM

THE WHITE HOUSE

WASHINGTON

June 16, 1980

GIRLS NATION REPRESENTATIVES

Friday, July 18, 1980
9:50 a.m. (10 minutes)
Rose Garden

Electrostatic Copy Made
for Preservation Purposes

From: Anne Wexler *AW*

I. PURPOSE

To greet the representative to the 34th annual session of Girls Nation.

II. BACKGROUND, AUDIENCE AND PRESS PLAN

- 80 (42) (33)
- A. Background: Since 1938, the American Legion Auxiliary has sponsored an annual citizenship training program for high school students on the processes of city and state government, called "Girls State". In 1947, the program was expanded to include the "Girls Nation" program, which brings 100 girls (2 elected from each "Girls State") to Washington, D.C. each summer to learn about the workings of the federal government.

During the week long program, they meet with federal government officials on Capitol Hill and in various Departments for briefings. They also hold their own national convention and election and install their winners in office. You will be meeting their newly elected President and Vice President. It is estimated that by the end of 1980, a total of 590,000 girls will have been trained in the processes of government through these programs.

Next week you are scheduled to greet the representatives of Boys Nation.

- B. Audience: Approximately 130 people will be attending, including the 100 girls and 32 volunteer staff. These 100 girls represent approximately 25,000 young people who have participated in the Girls State programs throughout the United States this year. All of the staff members are members of the American Legion Auxiliary and work as volunteers.

C. Press Plan: There will be open press coverage of your remarks.

III. AGENDA

Just prior to your remarks they will have had a White House tour. In the event of rain, your Rose Garden greeting will be cancelled.

Standing by the podium when you arrive will be the newly elected President and Vice President of Girls Nation, Lenora Mosley, and Tamara Madison. Also present will be Mrs. Agnes Kennedy, the National President of the American Legion Auxiliary, and Mrs. Margaret Yankovich, Director of the Girls Nation.

Both Lenora and Tamara are high school juniors and were elected to their positions this week by their fellow Girls Nation representatives. Lenora is from Tennessee and Tamara is from Indiana.

IV. TALKING POINTS

The speechwriters will be sending you talking points under separate cover.

COLONNADE

Tamara Madison
Vice Pres., GN

Lenora Mosley
President, GN

POTUS

Agnes Kennedy
Nat'l. Pres.
Am. Legion Aux.

Margaret Yankovich
Director, GN

CABINET ROOM

AUDIENCE

PRESS PLATFORM

OVAL OFFICE

Rick Hitchens

THE WHITE HOUSE
WASHINGTON

July 15, 1980

MEMORANDUM FOR THE PRESIDENT

FROM: Al McDonald
Rick Hertzberg

SUBJECT: Presidential Talking
Points: Girls Nation

Scheduled Delivery:
Fri, July 18, 9:50 a.m.
Rose Garden

Your talking points for this group are
attached.

Clearances

Ray Jenkins
Stu Eizenstat
Staff for Anne Wexler
Staff for Sarah Weddington

Girls Nation
July 18, 1980

MRS. AGNES KENNEDY (National President, American Legion

Auxiliary), MRS. MARGARET YANKOVICH (Director, Girls Nation),

LENORA MOSLEY (President, Girls Nation), TAMARA MADISON

(Vice President, Girls Nation)

Anna Simons/Teal
Draft A-1; 7/15/80
Scheduled delivery:
Fri, July 18, 9:50 a.m.
Rose Garden

Girl's Nation Participants

1. IT SEEMS THAT EVERYONE'S A GOVERNOR OR FORMER GOVERNOR THESE DAYS. BUT THIS IS REALLY SOMETHING. I UNDERSTAND YOU'VE ALL RUN FOR PRESIDENT, TOO.

2. ALREADY, YOU HAVE PARTICIPATED IN MODEL GOVERNMENTS -- IN DEBATING AND ORGANIZING AND DISCUSSING THE ISSUES OF THE DAY. YOU HAVE SEEN, I HOPE, THAT IT IS NOT AN EASY TASK TO TAKE ON THE RESPONSIBILITIES OF GOVERNING, THAT THERE ARE NO EASY ANSWERS TO THE ENERGY, INFLATION AND NATIONAL SECURITY PROBLEMS WE FACE.

3. SLOGANS WILL NOT HELP. QUICK FIXES CAN ONLY HURT. WHAT WE NEED INSTEAD IS WHAT I HOPE HAS BEEN INSPIRED IN ALL OF YOU -- AN EAGERNESS TO FACE OUR CHALLENGES, AND THE PATIENCE TO THINK THEM THROUGH. CERTAINLY WE AMERICANS ARE BIG ENOUGH AND BRIGHT ENOUGH AND BOLD ENOUGH. YOU HERE TODAY ARE PROOF OF THAT. ALREADY YOU HAVE BEEN SINGLED OUT FOR ACHIEVEMENT IN YOUR COMMUNITIES AND SCHOOLS.

4. YOU EMBODY SOMETHING ELSE, TOO -- THE DREAMS OF YOUR PARENTS, AS WELL AS THE HOPE OF YOUR NATION. YOU HAVE MORE OPPORTUNITIES BEFORE YOU THAN YOUR MOTHERS AND GRANDMOTHERS DID, EVEN MORE THAN YOUR OLDER SISTERS. AND YET YOU DO NOT HAVE THE SAME RIGHTS AND RESPONSIBILITIES THAT YOUR FATHERS AND BROTHERS SHARE. AND YOU WON'T -- UNTIL THE ERA IS RATIFIED IN THREE MORE STATES.

5. EQUAL RIGHTS IS MORE THAN JUST EQUAL PAY -- IT IS THE OPPORTUNITY TO RECEIVE AN EQUAL EDUCATION, EQUAL TREATMENT UNDER THE LAW, AN EQUAL CHANCE TO USE YOUR GOD-GIVEN TALENTS.

6. THE ERA SHOULD BE IMPORTANT TO YOU FOR THESE REASONS, AND MORE -- NOT JUST BECAUSE YOU ARE WOMEN, NOT SIMPLY BECAUSE IT IS YOUR FUTURE AT STAKE. YOU HAVE EXHIBITED MORE THAN JUST A PASSING INTEREST IN GOVERNMENT AND POLITICS.

7. BEFORE YOU NOW IS AN OPPORTUNITY TO GO BEYOND MODEL GOVERNMENTS AND STUDENT POLITICS. NOW YOU HAVE A CHANCE TO PUT TO USE WHAT YOU HAVE LEARNED, AND TO LEARN MORE, BY PARTICIPATING IN THE REAL THING, BY JOINING US IN THE FIGHT FOR THE ERA.

#

GIRL'S NATION PARTICIPANTS

1. IT SEEMS THAT EVERYONE'S A GOVERNOR OR FORMER GOVERNOR THESE DAYS. BUT THIS IS REALLY SOMETHING. I UNDERSTAND YOU'VE ALL RUN FOR PRESIDENT, TOO.

2. ALREADY, YOU HAVE PARTICIPATED IN MODEL GOVERNMENTS -- IN DEBATING & ORGANIZING & DISCUSSING THE ISSUES OF THE DAY. YOU HAVE SEEN, I HOPE, THAT IT IS NOT AN EASY TASK TO TAKE ON THE RESPONSIBILITIES OF GOVERNING, THAT THERE ARE NO EASY ANSWERS TO THE ENERGY, INFLATION & NATIONAL SECURITY PROBLEMS WE FACE.

3. SLOGANS WILL NOT HELP. QUICK FIXES CAN ONLY HURT. WHAT WE NEED INSTEAD IS WHAT I HOPE HAS BEEN INSPIRED IN ALL OF YOU -- AN EAGERNESS TO FACE OUR CHALLENGES, THE PATIENCE TO THINK THEM THROUGH AND THE COURAGE TO DO WHAT MUST BE DONE.

DUTY IS A CONCEPT PEOPLE OFTEN SHY AWAY FROM THESE DAYS. BUT EACH OF US IS CALLED UPON TO DO OUR DUTY TO THOSE CLOSE TO US, TO OUR NATION, AND TO HUMAN BEINGS EVERYWHERE, IN A VARIETY OF EXPECTED & UNEXPECTED WAYS.

AMERICA'S BEST YOUNG ATHLETES HAVE BEEN CALLED TO DUTY THIS YEAR IN A WAY NONE OF THEM MIGHT HAVE EXPECTED. TOMORROW THE OLYMPIC GAMES BEGIN IN MOSCOW. THE YOUNG AMERICAN WOMEN AND MEN WHO HAVE SACRIFICED SO MUCH TO PREPARE THEMSELVES FOR THAT COMPETITION WILL NOT BE THERE BECAUSE THEY ANSWERED A HIGHER CALL. BY THEIR ABSENCE THEY ARE REMINDING THE WORLD OF THE MEN AND WOMEN AND CHILDREN WHO ARE EVEN NOW DYING IN AFGHANISTAN. THEY ARE GIVING THE LIE TO SOVIET PROPAGANDA CLAIMS THAT THE MOSCOW GAMES PROVE THAT THE WORLD APPROVES OF SOVIET

*Close
decisions
wide
consequences*

FOREIGN POLICY. OUR ATHLETES HAVE ANSWERED THEIR NATION'S CALL OF DUTY AND THE CALL OF CONSCIENCE. THEY HAVE BEEN CALLED UPON TO PAY A HIGH PERSONAL PRICE FOR DOING THE RIGHT THING AMERICA HONORS THEM FOR DOING THEIR DUTY, AS WE HONOR ALL OUR HEROES.

4. YOU EMBODY THE DREAMS OF YOUR PARENTS, AS WELL AS THE HOPE OF YOUR NATION. YOU HAVE MORE OPPORTUNITIES BEFORE YOU THAN YOUR MOTHERS & GRANDMOTHERS DID, EVEN MORE THAN YOUR OLDER SISTERS. AND YET YOU DO NOT HAVE THE SAME RIGHTS & RESPONSIBILITIES THAT YOUR FATHERS AND BROTHERS SHARE. AND YOU WON'T -- UNTIL THE "ERA" IS RATIFIED IN THREE MORE STATES.

5. EQUAL RIGHTS IS MORE THAN JUST EQUAL PAY -- IT IS THE OPPORTUNITY TO RECEIVE AN EQUAL EDUCATION, EQUAL TREATMENT UNDER THE LAW, AN EQUAL CHANCE TO USE YOUR GOD-GIVEN TALENTS.

6. THE "ERA" SHOULD BE IMPORTANT TO YOU FOR THESE REASONS, AND MORE -- NOT JUST BECAUSE YOU ARE WOMEN, NOT SIMPLY BECAUSE IT IS YOUR FUTURE AT STAKE. YOU HAVE EXHIBITED MORE THAN JUST A PASSING INTEREST IN GOVERNMENT & POLITICS.

7. BEFORE YOU NOW IS AN OPPORTUNITY TO GO BEYOND MODEL GOVERNMENTS & STUDENT POLITICS. NOW YOU HAVE A CHANCE TO PUT TO USE WHAT YOU HAVE LEARNED, AND TO LEARN MORE, BY PARTICIPATING IN THE REAL THING, BY JOINING US IN THE FIGHT FOR THE "ERA".

#

THE EQUAL RIGHTS AMENDMENT

- Sec. 1 Equality of rights under the law shall not be denied or abridged by the United States or by any State on account of sex.
- Sec. 2 The Congress shall have the power to enforce, by appropriate legislation, the provisions of this article.
- Sec. 3 This amendment shall take effect two years after the date of ratification.

1. Introduction

On March 22, 1972, the United States Congress approved the Equal Rights Amendment (ERA) to the Federal Constitution and sent it to the States for ratification. The proposed amendment states:

Sec. 1. Equality of rights under the law shall not be denied or abridged by the United States or by any State on account of sex.

Sec. 2. The Congress shall have the power to enforce, by appropriate legislation, the provisions of this article.

Sec. 3. This amendment shall take effect two years after the date of ratification.¹

Ratification of the ERA would for the first time extend to women a clear and full status of equal citizenship under the Constitution. Of course, the text of the ERA makes no mention of either sex, and the principle of equality it expresses is as much for men as it is for women. It is, as Rep. Barbara Jordan has testified, "about human values."

The Equal Rights Amendment is a mandate for change. It is a standard by which to measure our future legal and social constructs. It is about equality and freedom and the pursuit of happiness.²

Equal rights amendments, substantially identical to the one currently proposed, have been introduced in nearly every Congress since 1923. The process has been a natural outgrowth of the ratification of the 19th amendment, which extended the right to vote to women.³ It gained impetus from the recognition that, in the face of extensive evidence of gender-based discrimination, the courts have not interpreted the equal protection guarantees of the 5th and 14th amendments to the Constitution to require strict judicial scrutiny of classifications based upon sex.⁴

¹ H.R.J. Res. 208, 92d Cong., 1st sess., 86 Stat. 1523 (1971).

² Written statement submitted by Rep. Barbara Jordan to the Subcommittee on Civil and Constitutional Rights, House Committee on the Judiciary, May 18, 1978.

³ National Commission on the Observance of International Women's Year, "... To Form a More Perfect Union..." 374 (1976) (hereinafter cited as *More Perfect Union*); see J. Hole and E. Levine, *Rebirth of Feminism* 54 (1971).

⁴ See discussion *infra*, ch. 2. See also *Minor v Happersett* 88 U.S. (21 Wall) 162, 168 (1874).

Vol. 38, No. 27

• Pages 1841-1920

• July 5, 1980

Open Trials (1851)

Electrostatic Copy Made
for Preservation Purposes

Delegate Selection (1867)

**Abortion:
Who Pays?**

11:30 AM

THE WHITE HOUSE

WASHINGTON

July 17, 1980

Electrostatic Copy Made
for Preservation Purposes

MEMORANDUM FOR THE PRESIDENT

FROM:

ANNE WEXLER *Ann*
GENE EIDENBERG *Gene*

SUBJECT:

Great Plains Coal Gasification Loan Guarantee
Ceremony/Photo Opportunity

Friday, July 18, 1980

11:30 a.m. (10 minutes), Cabinet Room

Purpose

DOE is providing a conditional commitment to guarantee a \$250 million loan for the Nation's first commercial-size coal-to-synthetic natural gas plant to be located near Beulah, North Dakota. In this ten-minute ceremony, you will transmit the conditional loan guarantee to a consortium of five companies led by American Natural Resources of Detroit. The conditional commitment will enable the consortium to secure through private financing and/or the Synthetic Fuels Corporation the remainder of the \$1.4 billion necessary to construct the plant. The commitment is conditional pending final DOE certification of National Environmental Policy Act requirements.

The event will be an opportunity to reinforce your support for synfuels development. It will also lend assistance to Governor Link who is having a tough re-election campaign and who requested this ceremony.

Participants

See attached list

Format

The ceremony will take place in the Cabinet Room. A 7' x 8' scale model of the proposed plant will be on display. You will transmit the loan guarantee to Arthur M. Seder, Jr., Chairman and President of American Natural Resources.

In your remarks, special recognition should be given to Governor Arthur Link and Senator Quentin Burdick for their role in making possible this partnership of government and the private sector. You may also wish to recognize Bob Georgeine, President of the International Building Trade Union.

After your remarks, Governor Link and Senator Burdick are expected to make brief statements.

Press

In addition to the White House Press Corps, the event will be covered by energy writers and North Dakota media.

Talking Points

See attached

List of Participants

Governor of North Dakota
Arthur A. Link

Senator Quentin Burdick

Arthur Seder, Jr., Chairman
American Natural Resources

Bill Murphy, Jr., Director
Congressional Relations
American Natural Resources

Gerald Kabel,
Public Relations Representative
American Natural Resources

George (Bud) Lawrence
American Gas Association

Mike Baly
American Gas Association

Ben Schlesinger
American Gas Association

O. Cliff Davis
Chairman, People Energy Corporation

Joseph Wells
Chairman, Peoples Gas

Donald Willheim
President, Transco Energy Company and
Vice President, Transcontinental Gas
Pipeline Company

Robert C. Thomas
Senior VP
Tennessee Transmission Gas Company

Noel Mermer
Executive VP
ANG Coal Gasification Company

Maurice Mosier
Executive VP, National Constructors

James McCloud
Chairman, Kaiser Engineers

List of Participants cont.

William P. Orr
President, C.E. Lummus Company

J.C. Turner
President, International Union of
Operating Engineers

Bernard J. Clarke
Chairman, Columbia Gas Systems Services

John Lyons
President, International Association
of Iron Workers

Robert Georgeine
President, International Building Trade Union

Department of Energy

John C. Sawhill
Deputy Secretary

Worth Bateman
Acting Under Secretary

Robert I. Hanfling
Deputy Under Secretary

Ruth M. Davis
Assistant Secretary for
Resource Applications

Phillip Gallo
Resource Applications

Tom Blair
Office of General Counsel

Earl G. Garrison
Office of General Counsel

Jack Hewitt
Controller

Talking Points: Great Plains Coal Gasification Event

1. I AM PROUD TO ANNOUNCE TODAY OUR \$250 MILLION LOAN GUARANTEE FOR THE GREAT PLAINS COAL GASIFICATION PLANT IN NORTH DAKOTA. THIS CONDITIONAL COMMITMENT WILL AID IN CONSTRUCTION OF THE NATION'S FIRST COMMERCIAL-SIZE PLANT TO CONVERT COAL TO SYNTHETIC NATURAL GAS.

2. THE CONSTRUCTION OF THIS PLANT WILL:

- ¶ REPLACE UP TO 9 MILLION BARRELS OF OIL PER YEAR WITH SYNTHETIC NATURAL GAS.
- ¶ PROVIDE NEW JOBS FOR 3000 CONSTRUCTION WORKERS AND 500 PLANT OPERATORS.
- ¶ INCREASE THE USE OF COAL -- OUR NATION'S MOST ABUNDANT ENERGY RESOURCE -- BY 22,000 TONS PER DAY.

3. WITH THIS STEP, WE ARE BEGINNING TO REALIZE THE ENORMOUS PROMISE OF OUR NATIONAL ENERGY POLICY THAT IS AT LAST IN PLACE. LESS THAN THREE WEEKS AGO, I SIGNED THE ENERGY SECURITY ACT -- THE KEYSTONE OF THAT ENERGY POLICY -- WHICH WILL MAKE SUCH PROJECTS POSSIBLE IN ALL AREAS OF ENERGY PRODUCTION. AMERICA IS MAKING THE GREATEST PEACE-TIME EFFORT IN ITS HISTORY. OUR NATION'S COMMITMENT OF INVESTMENT, TECHNOLOGY, MAN-POWER AND RESOURCES WILL DWARF THE COMBINED EFFORTS WE LAUNCHED TO PUT MEN ON THE MOON AND CONSTRUCT THE ENTIRE INTERSTATE HIGH-WAY SYSTEM.

4. WHILE THE FEDERAL GOVERNMENT IS HELPING OUR NATION TAKE STRONG ACTION TO INCREASE OUR ENERGY SECURITY, WE ARE LEAVING

DESIGN AND CONSTRUCTION OPERATIONS *to the private sector.* ~~--- AMERICAN PRIVATE INDUSTRY.~~

5. THE GREAT PLAINS PLANT MEANS MORE AMERICAN JOBS, MORE AMERICAN ENERGY -- AND LESS INFLATION AND LESS DEPENDENCE ON FOREIGN OIL. THE SYNTHETIC FUELS PORTION OF THE ENERGY SECURITY ACT WILL BY ITSELF ALLOW US TO CUT BACK OUR IMPORTS OF FOREIGN OIL BY 2 MILLION BARRELS A DAY BY 1992, AND WILL HELP CREATE 70,000 NEW JOBS A YEAR. IN THE YEARS AHEAD, OTHER PARTS OF OUR PROGRAM -- SOLAR, BIOMASS, GEOTHERMAL, CONSERVATION -- TAKE US EVEN FURTHER TOWARDS OUR OBJECTIVE OF AN ENERGY-SECURE AMERICA.

6. THE GREAT PLAINS PROJECT HAS ADVANCED THIS FAR AS THE RESULT OF HARD WORK AND PERSEVERANCE ON THE PART OF ITS SPONSORS, AS WELL AS A NUMBER OF FARSIGHTED STATE AND LOCAL OFFICIALS WHO HAVE WORKED HARD OVER THE YEARS TO REMOVE ROAD-BLOCKS TO THIS PROJECT'S SUCCESS. I ESPECIALLY WANT TO THANK AND CONGRATULATE GOVERNOR LINK AND SENATOR BURDICK FOR THEIR DEDICATION AND COMMITMENT.

**Electrostatic Copy Made
for Preservation Purposes**

#

THE WHITE HOUSE
WASHINGTON

11:30 AM

July 18, 1980

Mr. President:

As you requested, attached is the statement you previously approved on the Alaska Natural Gas Transportation System. You may wish to mention this agreement at the beginning of your remarks at the Coal Gasification ceremony. We have attached suggested language.

Stu Eizenstat

I am very pleased that today the Canadian Government has announced its willingness to move forward with development of the Alaska Natural Gas Transportation System by approving the construction of the first major segment of what is intended eventually to be a 4800 mile pipeline from Prudhoe Bay in Alaska through British Columbia and Alberta to the heartland of the United States.

The entire project, which I approved in 1977, is intended to be completed in 1985 and will bring about 2.4 billion cubic feet of Alaskan natural gas to U.S. consumers each day, replacing more than 400,000 barrels of foreign oil. Prudhoe Bay natural gas represents 10 percent of our nation's energy reserves.

PRESIDENTIAL STATEMENT

Electrostatic Copy Made
for Preservation Purposes

My Administration's energy policy has always recognized that the energy problem is not unique to our country. The energy burden of the 1980s is shared by all the industrialized nations and by the lesser developed nations as well.

Just as the energy burden is shared by all nations, so must the solution be borne by all in a cooperative spirit. Just last month in Venice, I met with the heads of six other leading nations of the industrialized world to establish specific goals and a series of comprehensive commitments to conservation and the development of new energy supplies. At the time we pledged increased international cooperation among ourselves and with other countries to help achieve these objectives.

When I met with Prime Minister Trudeau of Canada in Venice, ^{we agreed that} one of the potential cooperative projects -- one that could be most meaningful to both our countries -- was the Alaska Natural Gas Transportation System.

[I am very pleased that today the Canadian Government has announced its willingness to move forward on this vast project by approving the construction of the first major segment of what is intended eventually to be a 4800 mile pipeline from Prudhoe Bay in Alaska through British Columbia and Alberta to the heartland of the United States.]

This first segment, approved today by the Canadian Government, will enable U.S. consumers in 33 states to begin receiving additional natural gas from Canada by 1981 -- replacing 200,000 barrels a day

of crude oil -- even before the Alaskan and northern Canadian portions of the pipeline are completed. Eventually, too, Canadian natural gas from the north will be able to flow to consumers in Canada.

[The entire project, which I approved in 1977, is intended to be completed in 1985 and will bring about 2.4 billion cubic feet of Alaskan natural gas to U.S. consumers each day, replacing more than 400,000 barrels of foreign oil. Prudhoe Bay natural gas represents 10 percent of our nation's energy reserves.]

I have today sent a letter to Prime Minister Trudeau expressing our confidence that this project will be carried forward to completion and become an example to the world of how international cooperation can serve the common energy needs of both partners. Both Houses of Congress have recently passed resolutions of support for the Alaska pipeline, and I have been able to provide several specific assurances to Prime Minister Trudeau on our commitment as a nation to this joint project. The pipeline is one of the most complex and demanding energy ventures ever undertaken. When completed, it will be a major element in our transition to a more diversified and secure energy economy.