

**9/18/80 [3]**

Folder Citation: Collection: Office of Staff Secretary; Series: Presidential Files; Folder: 9/18/80 [3]; Container 177

To See Complete Finding Aid:

[http://www.jimmycarterlibrary.gov/library/findingaids/Staff\\_Secretary.pdf](http://www.jimmycarterlibrary.gov/library/findingaids/Staff_Secretary.pdf)

# GREEK Accent


A Chorus Line


Barnum

42nd Street


Annie

**THE COSTUME FANTASIES OF THEONI V. ALDREDGE**


**POLITICS '80**  
The Candidates and the issues

# GREEK ACCENT


**13** Representative John Brademas, shown here with his wife, Mary Ellen, is facing his first serious Republican challenge in his 22 years in the House of Representatives. Speaker Tip O'Neill says that he sees "nothing but a bright future" for Brademas. He needs, however, to get reelected. Our Washington correspondent, Yiannis Roubatis, spent a day on the campaign trail with the House's golden Greek...

**30** Greek women have a natural sense of design, as shown in the traditional embroideries of Greece. When Greece was overrun by foreign conquerors and occupied for hundreds of years, the artistic heritage of the people survived and found its expression in the marvellous needlework done by the women. Now, Greek Americans are rediscovering the ancient designs and finding out that they look surprisingly modern...


**SEPTEMBER 1980**  
**VOL 1, No. 2**

**22** Theoni V. Aldredge came to the United States from Greece to study costume design, and in a short space of time has virtually become fairy godmother to Broadway and Hollywood. Her designs currently clothe the casts of four Broadway hit shows and several movies, and you will soon be able to see her latest opulent creations for David Merrick's extravaganza, "Forty-Second Street" (right). Remember, you saw them first in GREEK ACCENT...


## News

2. **Editorial** "The Dream Shall Never Die" □ Our Thanks
3. **Community Notebook** Gallup Surveys Greek Orthodox in America.
4. **Greece At A Glance** Nato Pressure Cooker □ Oil: The Search Is On □ A Delicate Balance □ Newslines
6. **Cyprus Report** War of Words □ The Libyan Connection □ Archbishop Opposes Talks □ "No Lands to Give Away" □ U.N. Blunders
8. **Washington Roundup** A Plank For The Cypriots □ Ahepa's 58th □ Where's George?

## Issues

9. **Politics '80** The Candidates Are The Issue.
10. **Where They Stand** President Jimmy Carter □ Governor Ronald Reagan □ Representative John B. Anderson
11. **Greek American Politics** Are We Getting What We Want?
13. **John Brademas** The House's Golden Greek Is a Republican Target This Year
16. **Olympia Snowe** Congresswoman from Maine
18. **George Christopher** The Former Mayor of San Francisco Talks About Kissinger, Carter, Reagan and Cyprus
19. **John Aristotle Phillips** New Decade, New Politics
20. **Marriage Greek-American Style** Sticking Together In The New Country.

## Attractions

22. **The Costume Fantasies of Theoni V. Aldredge** Fairy Godmother to Broadway and Hollywood.
27. **Under The Palm Tree... in Chicago** Spiros Zakas' New Restaurant Combines The Tropical With The Palatial
30. **Greek Embroidery** The Artistic Heritage of Ancient Greece Was Preserved By Women
34. **The Man Who Loved Reggae** A Greek Filmmaker Studies His Own Roots Through The Prism of Other Cultures.
37. **The Kamaki Game** All's fair in love and war
38. **Stavropoulos Means Style** A Style That Is Sumptuous, Sleek And Very Expensive

## News

41. **Accent On People** Greeks On The Move
42. **Not To Be Missed** Fuller's World War II □ New And Noteworthy □ Gavalas Gets His Show On The Road □ Yiannes Exhibits at Elaine Benson Gallery □ What's New On The Fall Sit-Com Scene
44. **Food And Wine** Rheinland... Wine Land □ Hail Caesar Salad!
46. **Style** Light Up Your Table
47. **Books** Language As A Life Force □ New Publications
48. **Letters**

Cover illustration by John Theodore Thomsen, adapted from Theoni V. Aldredge's costume designs


CONTENTS

# National Journal

The Embargo's Lessons  
Vetomania

THE WEEKLY ON POLITICS AND GOVERNMENT    SEPT. 6, 1980/NO. 36

## Change of Pace


## Shifting Gears On Recession Aid

Electrostatic Copy Made  
for Preservation Purposes

*G. Miers*

# the christia CENTUR

the christian  
CENTURY

30

James M. Wall, Editor

407 Sout Dearborn Street  
Chicago, Illinois 60605  
312-427-5380 home 312-279-7166

## Resurgent Fundamentalism

John Scanzoni

Q

## Liberation and Countercultural Feminism


Rosemary Radford Ruether

Electrostatic Copy Made  
for Preservation Purposes

## Hyde and Hysteria

Richard John Neuhaus

- Nuclear Reversal
- Convention 'Déjà Vu'


C  
Q

CONGRESSIONAL QUARTERLY  
**Weekly Report**

Vol. 38, No. 36

• Pages 2625-2672

• Sept. 6, 1980


①  
/

# The Evangelical Lobby

(2627)

[Salutations will be updated no later than 5 p.m. on Thursday by Raul Tapia, x2601.]

Bob Rackleff  
Draft A-2; 9/17/80  
Scheduled Delivery:  
Thurs, Sept 18, 9 PM

Remarks to Hispanic Caucus Dinner

**Electrostatic Copy Made  
for Preservation Purposes**

Chairman Roybal, distinguished members of Congress,  
honored guests, "Es un gran placer para Rosalynn y para mi  
estar aquí con muchas de nuestras amistades.

"Siempre nos sentimos bienvenidos entre los hispanos  
no solamente por su calurosa amistad sino también por su  
lealtad a nuestros principios democráticos."\*

"Para el beneficio de aquellos pocos que no entienden  
español voy a continuar en inglés." For the benefit of those  
few people in our country who do not speak Spanish, I want to  
continue my remarks in English.

It is a real pleasure to speak before this third annual

---

\* trans: It is a great pleasure for Rosalynn and me to be with so many of our friends. We always feel welcome among Hispanics not only for your warm friendship but also for your loyalty to our democratic principles.

Hispanic Causus  
September 18, 1980  
2:00 PM

IT IS ESPECIALLY GOOD TO BE WITH CONGRESSMAN ED ROYBAL.  
HE HAS A GREAT DEAL OF INFLUENCE WITH THE PRESIDENT.

 YOU SEE, AMONG OTHER DUTIES, ED IS CHAIRMAN OF THE  
SUBCOMMITTEE ON ~~TREASURY, POSTAL SERVICE AND GENERAL GOVERNMENT.~~  
THAT ~~MEANS HE~~ CONTROLS THE WHITE HOUSE BUDGET.

SO, I HAVE TO BE A GOOD PRESIDENT...OR CONGRESSMAN ROYBAL  
PODRÍA HACER QUE ME CORTARAN EL AQUA (MIGHT HAVE MY WATER CUT  
OFF).

**Electrostatic Copy Made  
for Preservation Purposes**

dinner to honor the achievements of the Congressional Hispanic Caucus. The contributions of Ed Roybal, Bob Garcia, Baltazar Corrada, Kika de la Garza, and Manuel Lujan have served this country well.


I have looked forward to this dinner for the chance to share my concerns about our country and the human fabric that binds together our diverse nation.

This nation has drawn heavily from Hispanic contributions, too many for me to enumerate tonight. But we should be especially thankful for these Hispanic contributions -- a tradition of strong, loving families; a belief in hard work; a deep and enduring belief in God; and a burning commitment to justice.


This dinner comes at a critical time. In less than seven weeks, the American people will choose the next President. But the choice will be more than between two candidates or two

parties. Americans will choose between two very different futures.

When you sort through many of the specific issues before us, the choice will be this: Will we continue to strive toward justice and fairness? Or will we turn away from that long struggle?

I know which choice you would make. The formation of the Hispanic Caucus, the issues you have championed in Congress, and your individual careers all testify to an unwavering struggle for justice. In that struggle, you have not only advanced the cause of Hispanic-Americans, you have enriched and strengthened this country.

Long ago you understood that justice and freedom are not a safe harbor. They are an obligation to struggle for and renew these values constantly.

You and I joined together four years ago to bring our

country closer to economic justice. We made a commitment that every <sup>person</sup> ~~man and woman~~ in this country should have the chance to work, to feel useful, to have a decent life.

5 | 6

Together, we expanded jobs and training programs. We have targeted hundreds of millions of dollars in direct job assistance for Hispanic workers. And we sent to Congress a major new youth ~~un~~employment program -- it is near passage today.

The sum of these efforts -- new jobs -- is our proudest accomplishment. Since I took office, 1.2 million more Hispanic men and women are on the job. Nearly five million Hispanics are now employed -- one out of every five <sup>has</sup> ~~of them~~ <sup>have been added in</sup> can credit ~~those jobs to the economic expansion of~~ the last 3-1/2 years.

Two years ago, we joined together to enact the Humphrey-Hawkins Act -- ~~restating our goal of full employment. This~~ <sup>and ~~this~~ now we will</sup> ~~year, we are rebuilding~~ the economic base for full employment.

**Electrostatic Copy Made  
for Preservation Purposes**

*Our*  
~~I just announced a major~~ new program to revitalize  
American industry. ~~It~~ will create a million new jobs in  
two years -- jobs in growing, competitive industries. It  
will increase productivity, encourage innovation, and help  
communities and workers hurt by economic changes.

Our commitment to jobs and justice demands that we help  
modernize American industry, ~~but~~ ~~yet it also requires~~ that we *must*  
solve our economic problems with careful regard for the human  
consequences. We are determined to share burdens fairly, <sup>and</sup> to  
protect the poor and elderly, ~~while we rebuild our economy.~~ 8

We recognize that economic progress in this <sup>Country must go</sup> century has  
~~gone~~ hand-in-hand with progress toward economic and social  
justice. ~~Our nation is better and stronger because of it.~~  
~~And we are capable of much greater progress on both counts.~~

*we*  
As long as I am President, ~~there will be nothing less~~  
~~than a full commitment to enforcing~~ <sup>e</sup> civil rights laws that

enable people to work up to their full capacity, to find decent housing, to eat in any restaurant, to vote ~~freely~~, *and to be free from abuse.*

~~[ I have a full commitment to protect the civil rights of people who encounter police brutality. Our state and local police perform their jobs professionally and often heroically, but there are times when police authority is abused. If that abuse is in violation of a Federally-protected civil right, no matter who is the victim, no matter who is the violator -- I will make certain that our laws are fully enforced. We have instituted a dual prosecution policy, and that policy has helped us bring justice to all Americans. ]~~

*of my commitment*

As a result, all Americans now know that the Government of the United States is on their side. ~~That is where I am determined, with your help, to keep it.~~

*9*

I am equally determined to ensure justice in the Federal court system. With your help, ~~we~~ *I have* quadrupled the number of

Hispanic Federal judges -- <sup>appointing</sup> more than ~~any~~ <sup>all</sup> other Presidents <sup>combined,</sup>  
and I am not done yet.

These are lifetime appointments, and these judges will  
exert their influence on our system of justice for generations  
to come.

9/10

I am committed to securing for all children in America  
an equal chance to learn, to dream, to excel.

There is a saying in Spanish, <sup>2</sup> ("~~La mala~~ <sup>NEGAR LA</sup> educación <sup>A</sup> de <sup>NUESTROS</sup> la <sup>?</sup> <sup>To deny</sup> ~~juventud~~ <sup>hijos</sup> es la ruina de las naciones.") <sup>?</sup> Neglecting the  
<sup>to our children</sup> education of ~~the young~~ is the ruin of nations. 10 (11)

That is why <sup>up</sup> my ~~1981 request for~~ Federal aid to education  
is <sup>up</sup> 73 percent ~~higher~~ ~~three-quarters higher~~ ~~than the last~~  
request of ~~the Ford Administration.~~ <sup>my predecessor.</sup> We <sup>have</sup> increased education  
spending for Title I, Head Start, college student aid --  
program after program that help disadvantaged children get  
an equal education.

THE WHITE HOUSE

WASHINGTON

September 18, 1980

Electrostatic Copy Made  
for Preservation Purposes

MEMORANDUM FOR THE PRESIDENT

FROM: STU EIZENSTAT *Stu*

SUBJECT: Hispanic Caucus Dinner Speech

As we discussed this afternoon, I suggest -- and Al McDonald, Dick Moe and Bob Beckel concur -- that you include a reference in your speech tonight to Reagan's apparent support for a bracero program. I suggest language along the following lines:

"The undocumented aliens issue is one of the most difficult and important facing our Nation. That is why I have asked Father Hesburgh to head the Presidential Commission developing recommendations on this subject. I have not seen their recommendations yet, but I can assure you that under my Administration there will never be a bracero program.

~~And my position is the same after your applause as before.~~ \* 13

*not*

\* Reference to Reagan's claiming that the applause muffled his original statement of his position. 14

That is also why I have a firm commitment to bilingual education. Too many children do not learn, too many are scared to speak up in class, too many drop out of schools *where that do not speak their language, is not spoken.*

*11/12*

Working together, we have doubled requested funds for bilingual programs in the past three years.

Let me add that I stand with you against the ~~Republican-~~ *Ashbrook amendment, which would* ~~attempt to prevent the Department of Education from~~

enforcing regulations on bilingual programs, -- even after

the Supreme Court has ruled that children have a right to

such programs. *This* ~~The Ashbrook Amendment~~ is a disgraceful

attempt to play politics with the civil rights of our children,

and I, *will work* ~~am working~~ *you* with Congress to defeat it. *12/13*

*Insert*

*must have*  
I ~~am also committed to appoint~~ government officials

who understand the diverse needs of our people. *I have* ~~Since taking~~

~~office, we~~ appointed more than 200 Hispanic Americans to high

Electrostatic Copy Made  
for Preservation Purposes

posts in my Administration, more than any other president.

*Names like Castillo, Hidalgo, Garcia, Torres, Rios,*

~~They occupy some of our most important posts. I appointed  
Marrero, Olivarez are heard in the top  
Leonel Castillo as the first Hispanic ever to serve as  
Councils of government, working with me and  
Commissioner of the Immigration and Naturalization Service.  
with Hispanic Caucus members to give all  
I appointed his successor, Matt Garcia, and we are working to  
Americans a better life.~~

~~break the Republican effort to hold up his confirmation. I  
appointed Victor Marrera as Undersecretary of Housing and Urban  
Development, and Richard Rios as Director of the Community  
Services Administration.~~

14 | 15

I also made a commitment to achieving <sup>ing</sup> an accurate census, and  
~~With your help, I believe we will have an accurate final count.~~

*now*  
~~But~~ we must begin the next step -- ensuring fair apportionment  
of legislative districts to allow full participation of  
Hispanic citizens in our system of government -- especially  
in Congress. I urge you to take up that challenge at once.

15 | 14

Finally, I ~~have been deeply committed to the pursuit of~~

peace. For the past 3 1/2 years, our nation has been at peace.

We have pursued peace not only for ourselves, but for other nations. We took the historic step toward a new relationship, based on mutual respect, by concluding the Panama Canal Treaty.

In the Middle East, we brought a historic treaty to two ancient enemies, Egypt and Israel. We have once again raised the banner of human rights and given hope to all those who love freedom.

16 } 17

Our principles of human rights extend to the people of Puerto Rico and their right to self-determination. I have made my position clear, and I will repeat it tonight.

*I support decision*  
~~My Administration will respect the wishes~~ of the people  
of Puerto Rico about their future status, ~~Whatever the~~  
~~decision, it will be theirs. My Administration will work~~  
~~with Puerto Rican leaders to assure that the decision is~~

~~made democratically and peacefully. I will support that  
decision,~~ and I will urge Congress to support it.

18

When over a hundred thousand Cubans fled Castro's oppression,  
~~we did not turn our backs on these desperate people. We have~~ *we*  
treated them with compassion and decency -- at the same time  
trying to enforce our laws against those who would exploit  
the yearnings of divided families.

*faced*  
~~We have now assumed the difficult task of resettlement  
— a task not yet complete.~~ We have not forgotten the burden  
on communities affected by the sudden influx of Cuban refugees.  
We are committed to providing the assistance needed by  
communities to ensure a workable, humane resettlement.

19

In our own Hemisphere, the United States was once identified  
with the staus quo and with dictatorships -- more interested  
in stability than in justice. *Now* ~~[Under my Administration]~~ we  
are once more identified with ideals -- human rights, social

justice, peaceful, democratic change. Because we have shown  
respect, we now can receive it. This has done more to enhance  
U.S. influence in Latin America than <sup>just</sup> ~~brandishing~~ <sup>a</sup> ~~the~~ big stick.

20

I am especially pleased with the <sup>mutually beneficial</sup> ~~increasingly respectful~~  
relationship we are developing with Mexico. I was proud to  
appoint the first Mexican-American ever to serve as our  
ambassador to Mexico, Julian Nava.

~~Our commitment to peace has also meant a commitment to  
a strong defense. To meet the Soviet military threat, we have  
increased defense spending and improved our strength and  
readiness. Our military strength is second to none.~~

<sup>tonight I met</sup>  
Let me add that ~~tomorrow, I will meet at the White~~  
~~House~~ with six of the 36 Hispanic-American recipients of the  
Congressional Medal of Honor. ~~This ceremony is part of our~~  
~~effort during Hispanic Heritage Week to highlight the many~~  
~~contributions of Hispanic Americans. It will also help remind~~  
<sup>These heroes</sup>

*of the great contributions of  
Hispanic-Americans,*

us, what ~~their~~ sacrifices, ~~demand~~ <sup>may</sup> ~~of us.~~ <sup>sometimes,</sup> ~~be~~ <sup>required of us</sup> ~~all of us~~

*We keep our*

~~Behind every one of these specific commitments is an a~~

~~underpinning~~ commitment to freedom, to justice, to equal

opportunity. *21* ~~They are alive and fresh today because of us --~~

because we have devoted ourselves to putting them in practice.

[ Contrast our commitment to justice and fairness with the  
stated positions of the Republican nominee. It is a stark  
contrast, indeed.

He opposed the 1964 Civil Rights Act. He opposes the  
Equal Rights Amendment. He opposes our welfare reform proposal.  
He opposes national health insurance. He opposed Medicare. He  
opposes bilingual education. He opposed the unionizing of farm  
workers. He opposes affirmative action programs. He opposed  
the Panama Canal Treaties. He opposes the Windfall Profits  
Tax. He proposes instead tax windfalls for the wealthy.

*Admit like any of  
this. Let Salent  
hit at the end  
a fairly nmp  
speech*

Throughout his campaign, he has promised us a future of freedom. But it is a bleak and heartless freedom that only the rich and powerful could enjoy -- the freedom for the comfortable to ignore suffering, to evade responsibility, to tolerate inequities.

We face the real possibility that the Republican candidate will win -- unless we turn out the majority of American voters who share the values of the Democratic Party. We need to work together to bring Hispanic voters to the polls, especially in key states. I ask for your help tonight to keep alive the future we have all dreamed about.]

21 Let us remember the words of Robert Kennedy, when he said, "Nations around the world look to us for leadership not merely by strength of arms but by the strength of our convictions. We not only want, but we need the free exercise of rights by every American. We need the strength and talent


of every American. We need, in short, to set an example of freedom for the world -- and for ourselves."

22

*not yet realized all*

We have ~~far to go before realizing~~ our dreams for the American people. Yet we have come too far already to turn back. We have worked hard together and put our hearts into this struggle.

Let's rededicate ourselves tonight to that struggle. Let's join together in making this great country of ours even greater.


# # #

**Electrostatic Copy Made  
for Preservation Purposes**