

10/22/80

Folder Citation: Collection: Office of Staff Secretary; Series: Presidential Files; Folder:
10/22/80; Container 181

To See Complete Finding Aid:

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

MANUFACTURING:
925 INDIANA @ 10TH STREET
WICHITA FALLS, TEXAS 76301
817/766-0422

DIXON BOOTS
(since 1889)

CORPORATE OFFICES:
CENDEVCO, INC.
P. O. BOX 916
PEARLAND, TEXAS 77581
713/485-1578

October 22, 1980

The Honorable Jimmy Carter
President,
United States of America
c/o The White House
Pennsylvania Avenue
Washington, D. C.

Dear Mr. President,

It is with great pleasure that the employees at Dixon Boots and I have the opportunity of presenting the enclosed pair of handmade, western dress boots to you. This is being done thru the efforts of the Beaumont, Texas, Democratic Committee to Re-elect the President and with the aid of the Honorable Jack Brooks, member of the United States House of Representatives.

We at Dixon Boots sincerely hope this pair of boots will fit and wear to your satisfaction. If there are any problems as to the fit, color, etc., please return this pair and we will replace them with a custom pair of your choice in style, size and color.

The best fit is guaranteed by having a personal measuring and fitting done by our trained factory representative. We will be most pleased to do this for you at your time, convenience and location. If this is not possible for you at this time, I am enclosing a "self measure" foot chart and brochure for your use.

If you have further questions or if we may be of any service, please do not hesitate to contact us.

Respectfully yours,

George Bergmann
President

**Electrostatic Copy Made
for Preservation Purposes**

GB/bq

*To Mr Bergmann
I really appreciate
the beautiful boots and
am already wearing
them with pride
and pleasure -
Jimmy Carter*

10-22-80

Remarks delivered by Cong. Brooks
in introducing the President in
Waco, Texas, 10/22/80

MR. PRESIDENT:

WE HERE IN TEXAS WANT YOU TO HAVE THE FONDEST
MEMORIES OF YOUR VISIT. NOTHING IS MORE
SYMBOLIC OF THE TEXAS TRADITION THAN A PAIR OF
COWBOY BOOTS. I HAVE HERE A PAIR OF BEAUTIFUL
WESTERN BOOTS MADE BY THE DIXON BOOT COMPANY
AND DONATED BY THE OWNER, MR. GEORGE BERGMAN TO
THE JEFFERSON COUNTY DEMOCRATIC EXECUTIVE
COMMITTEE. THESE BOOTS ARE A PART OF THE
POLITICAL ARCHIVES OF THE COUNTY DEMOCRATIC
COMMITTEE, BUT WE HOPE THAT YOU WILL WEAR THEM
IN GOOD HEALTH AND THAT YOU WILL HAVE FOND
MEMORIES OF THE PEOPLE OF SOUTHEAST TEXAS EACH
TIME YOU PUT THEM ON.

Mr. President:

Both Louisiana Senators will be meeting you at the airport. Our campaign has not gotten the kind of help it needs from either of them.

I have been assigned to the state and will be in Louisiana between now and the election for the primary purpose of getting Long and Johnston involved in our effort. With Long worried about his own election (this is ludicrous since he has no opposition in the general) and Johnston still bitter because he feels he did not get his proper reward for being at least the titular chair of our '76 campaign, this is going to be difficult.

You can be immeasurably helpful by letting each know that you need their help if you are going to carry the state and by giving each an indication of the type of assistance they can provide.

Don Tate

**Electrostatic Copy Made
for Preservation Purposes**

**Electrostatic Copy Made
for Preservation Purposes**

RUSSELL LONG (Be sure and pay special attention to Carolyn who is a great fan of you and Mrs. Carter and who has great influence on Russell. You might remind her of the dinner they had with you and Mrs. Carter at the White House -- an affair Mrs. Long says was probably the nicest evening she ever spent)

Senator Long has done very little either for or against us. He has said that he supports your re-election, but he has also said that he could work with whoever won the Presidential race.

We do not need any more statements like that. He has already won his race so his active help in our effort will cost him nothing.

We need: (1) his formal and unequivocal endorsement, (2) help and cooperation from his campaign organization -- he has already given us a black member of his campaign staff and he is doing nicely, and (3) his help in raising money to get out the vote.

BENNETT JOHNSTON

After the '76 election, Johnston felt he should have gotten special consideration and rewards. He did not. He still feels neglected and disregarded.

We need: (1) His formal and unequivocal endorsement, (2) help from him in the Shreveport area which is his home, and (3) help from him in raising money to get out the vote on November 4th.

**Electrostatic Copy Made
for Preservation Purposes**

out 10/21/80

FATE of HOSTAGES
100 IMPORTANT -- POL FEEL
NO COMMENT → COMPLICATE
RR PLEDGE 9/13 - "PARTISAN ISSUE"

REGET - ABANDONED PLEDGE

NO Δ ~~NO PLEDGE~~
Electrostatic Copy Made
for Preservation Purposes

OCTOBER 17, 1980

MEMORANDUM FOR PHIL WISE

FROM: AL McDONALD
RICK HERTZBERG
BOB RACKLEFF

SUBJECT: PRESIDENTIAL REMARKS:
OPENING STATEMENT FOR
MIAMI TOWN MEETING

SCHEDULED DELIVERY:
TUE, OCT 21, 11 A.M.
MIAMI, FLORIDA

ATTACHED IS A COPY OF THE PRESIDENT'S
OPENING STATEMENT FOR THIS TOWN
MEETING. PLEASE GIVE YOUR COMMENTS
TO BOB RACKLEFF (x7892) AS SOON AS
POSSIBLE TODAY (FRIDAY).

BOB RACKLEFF
DRAFT B-1; 10/17/80
SCHEDULED DELIVERY:
TUES, OCT 21

Clear Copy

*due
h*

MIAMI TOWN MEETING

[SALUTATIONS.]

IT'S A REAL PLEASURE TO BE AT THE HOME OF THE RED RAIDERS,
WHOM I HEAR WILL BE THE STATE CHAMPIONS AGAIN THIS YEAR.

MIAMI EDISON HAS A WINNING TRADITION, JUST AS DEMOCRATS HAVE
A WINNING TRADITION -- AND I WHOLEHEARTEDLY ENDORSE TRADITIONS
LIKE THESE.

BEFORE I TAKE YOUR QUESTIONS, I WANT TO SAY A FEW WORDS.

TWO WEEKS AGO IN TALLAHASSEE, I SIGNED INTO LAW THE
REFUGEE EDUCATION ASSISTANCE ACT. BY THAT ACT, CONGRESS AND
MY ADMINISTRATION RECOGNIZED THE FEDERAL RESPONSIBILITY IN
RESETTLING THE CUBANS AND HAITIANS WHO HAVE COME HERE THIS YEAR.

WE ARE MAKING AVAILABLE UP TO \$100 MILLION TO REIMBURSE
THE COMMUNITIES OF FLORIDA AND OTHER STATES FOR EXPENSES

INVOLVED IN THIS INFLUX OF PEOPLE. I DO NOT INTEND THAT LOCAL TAXPAYERS SHOULDER THIS BURDEN, AND YOU WILL NOT AS LONG AS I AM PRESIDENT.

THIS HAS BEEN A DIFFICULT YEAR FOR MIAMI. IT WOULD HAVE HURT THE SPIRIT OF OTHER PEOPLE. BUT INSTEAD YOU WENT RIGHT TO WORK, AND I AM WORKING WITH YOU.

AND WHEN WE'RE THROUGH, HISTORY WILL WRITE THAT WE DID WELL. ABOUT 90 PERCENT OF THE 125,000 PEOPLE WHO CAME FROM CUBA ARE ALREADY RESETTLED. GOVERNOR BOB GRAHAM, MAYOR MAURICE FERRE, AND OTHERS DESERVE A LOT OF CREDIT.

MOST IMPORTANT, WE HAVE SHOWN THAT ONCE AGAIN, THE AMERICAN PEOPLE ACCEPTED AND GAVE NEW HOPE TO YET ANOTHER GROUP OF PEOPLE SEEKING FREEDOM. THIS IS ONE OF OUR NATION'S OLDEST AND MOST HUMANE TRADITIONS, AND THE PEOPLE OF FLORIDA MADE ME PROUD.

#

**Electrostatic Copy Made
for Preservation Purposes**

10/21/80

Mr. President---

Attached is the "out of context" insert and the press release we would release to back it up.

The only two real possibilities for using it are the town hall meeting this morning or the BBQ at 4:30 p.m. this afternoon.

After talking with Jody, we recommend that you use it at the BBQ since it would more likely fit a rally-like situation. Because, for the networks, that is relatively late in the day we would like to go ahead and release the text of the insert and the press release earlier in the day, embargoed for use on delivery. This way the networks will know what is coming and go ahead and "sell" the story to their offices.

To do that, we need your agreement that you will use it there.

I will use it at BBQ, go ahead and release ahead of time.

Do not agree.

Rex

*out 10/21/80
see memo to the President
in*

*Rex -
I doubt the
advisability of this,
especially in the
South (Orlando
heavily retired is
military -) Also
some of the LK
quotes are
weak
J*

• WAS HE MISQUOTED

{ WHEN HE RECENTLY REFERRED TO A NUCLEAR ARMS RACE
AS THE MISSING CARD IN ARMS CONTROL NEGOTIATIONS? /

• WAS HE TAKEN OUT-OF-CONTEXT

{ WHEN HE SUGGESTED SENDING "U.S." MILITARY FORCES
TO A # OF FOREIGN COUNTRIES TO RESOLVE DISPUTES
RANGING FROM A FISHING CONTROVERSY IN ECUADOR, TO THE FIGHTING ON CYPRUS? /

{ I CHALLENGE GOV. REAGAN TO FACE UP TO HIS STATEMENTS --

{ QUOTED ACCURATELY & IN CONTEXT --

{ & EXPLAIN WHAT HE MEANT,

{ & THE CONSEQUENCES OF THOSE POLICIES HAD HE BEEN PRESIDENT. /

#

{ IN HIS 30-MINUTE CAMPAIGN COMMERCIAL SUNDAY NIGHT,
GOV. REAGAN COMPLAINED THAT HIS VIEWS WERE BEING "DISTORTED"
THROUGH --QUOTE--"INNUENDOES & MISSTATEMENTS."/

{ IF THOSE REMARKS WERE DIRECTED TOWARD ME, I AM PUZZLED --
BECAUSE I'VE ONLY BEEN QUOTING MY OPPONENT./

{ IF PEOPLE ARE CONCERNED,
IT IS ONLY BECAUSE THEY ARE HEARING WHAT THE GOV. ACTUALLY SAID.
BUT GOV. REAGAN DOES NOT LIKE TO BE QUOTED EITHER --
BECAUSE HE CLAIMS WE ARE TAKING HIS STATEMENTS OUT-OF-CONTEXT./

(=OVER=) (WAS HE.....)

{ IN HIS 30-MINUTE CAMPAIGN COMMERCIAL SUNDAY NIGHT,
GOV. REAGAN COMPLAINED THAT HIS VIEWS WERE BEING "DISTORTED"
THROUGH --QUOTE--"INNUENDOES & MISSTATEMENTS."/

{ IF THOSE REMARKS WERE DIRECTED TOWARD ME, I AM PUZZLED --
BECAUSE I'VE ONLY BEEN QUOTING MY OPPONENT./

{ IF PEOPLE ARE CONCERNED,
IT IS ONLY BECAUSE THEY ARE HEARING WHAT THE GOV. ACTUALLY SAID.
BUT GOV. REAGAN DOES NOT LIKE TO BE QUOTED EITHER --
BECAUSE HE CLAIMS WE ARE TAKING HIS STATEMENTS OUT-OF-CONTEXT./

(=OVER=) (WAS HE.....)

Electrostatic Copy Made
for Preservation Purposes

10/22/80

Waco,
JLKAJ

(2)

DID YOU SEE IN THE PAPER THE OTHER DAY THAT FORMER
PRES. NIXON HAS BEEN WRITING CAMPAIGN ADVICE MEMOES
TO GOVERNOR REAGAN. I HAVE TO SAY WHEN I SAW THAT IT
REALLY MADE ME ^{UNDERSTANT} ~~CURIOUS ABOUT~~ WHAT SORT OF POLITICAL
ADVICE GOV. REAGAN WAS GETTING FROM MR. NIXON.

WELL, NOW WE KNOW.

YESTERDAY GOV. REAGAN ANNOUNCED THAT HE HAD A
SECRET PLAN TO GET OUR HOSTAGES BACK.

DOES THAT SOUND FAMILIAR.

OF COURSE HE CAN'T TELL ANYBODY WHAT IT IS
ANYMORE THAN MR. NIXON COULD TELL US ANYTHING ABOUT
HIS SECRET PLAN TO WIN THE WAR.

YOU REMEMBER THAT SECRET PLAN. IT WAS SO
SECRET THAT TWELVE YEARS LATER WE STILL DON'T KNOW
WHAT IT WAS. *ANYONE BELIEVE?*

BUT AT LEAST GOV. REAGAN IS BEING CONSISTENT.
HE HAS BEEN DOING HIS BEST TO ~~KEEP HIS PLANS FOR~~
~~EVERYTHING ELSE FROM THE ECONOMY TO NUCLEAR WEAPONS~~
~~A SECRET TOO.~~

TO KEEP HIS OTHER PLANS SECRET
SECURITY & OR A VOLUNTARY PARTICIPATION
HEALTH CARE & OUT MEDICARE
WORKING FAMILIES & OUT MIN. WAGE - Unemp Comp
PURE AIR & ALL THE TREES IN THE U.S.

ONE MORE ISSUE COVERED UP & A LOT MORE

REPROD — ?? DEFENSE

New Orleans - Jackson SA 10/1/80

Mayor Morial - Building Heritage
Mons Lardieu = Partnership

Lot 6 - Lindy Boggs
Electrostatic Copy Made
for Preservation Purposes

76 Courthouse

Gov Edwin Edwards - Leadership

Popularity - Candor - Fashion - Support

Jay Masher - Oak Grove ← taken as
Edwards

Jack Watson - Sheriff Port

Jefferson - LA Purchase

A. Jackson - Beat Deitsh -

Foreign matters - { from Harbort
Gen Butzer

Jackson SA, Tex. Soc Sec.

N/S Hwy - I 49 connector
Sen Johnson, Long
De Candor - Dir/GAs
Dir High (Long)

DEPT'S CHARACTERS W/ATLANTIC
DEPT'S

EXPOS - WHEAT, etc.

Demo - REBUS (LONG) - 2

DET

LONG - JOHNSTON - BOGGS - LONG - MORIAL
DEFENSE - PEACE ← PRESIDENTS

DEREGULATION

RICE 1/9

ENERGY - EXPORT - EXPORTS

REVITALIZATION

ED - HEALTH - JOBS - CITIES

AGRICULTURE

POLK 1844

HST

AC SMITH - GARY Q/M/S

REAGAN - TERRELL - YOU TUN

TREEN VS EDWARDS

Electrostatic Copy Made
for Preservation Purposes

SEN LONG (CAROLYN)

JOHNSTON

GILLIS LONG

Metro 11% → Out 10/21/80
MIAMI UNEMP -39% Emp + 88,000

REFUGEES

ELDERLY Electrostatic Copy Made

ISRAEL for Preservation Purposes

Metro +57,600
ORLANDO, 9% → 6%

DEFENSE, BI → NEW TECH, ALCM

ELDERLY

SUSAN -
PEN FOR SIGNING
PHOTOS -

**Electrostatic Copy Made
for Preservation Purposes**

{ GOV. BOB GRAHAM, SEN. LAWTON CHILES, MEMBERS OF THE CABINET,
BILL GUNTER, & THE MANY FLORIDA DEMOCRATS HERE. /

IT'S ALWAYS GOOD TO COME HOME -- & IT FEELS LIKE HOME HERE.

{ DOYLE CONNER ONCE TOLD ME

THAT WHEN I WAS ELECTED GOV. IN 1970,

I DID SO WELL IN SOUTH GEORGIA

THAT I CARRIED 4 COUNTIES IN NORTH FLORIDA, TOO. /

^{so} { I'VE COME HOME TO REMIND YOU THAT WE'VE GOT 2 WEEKS LEFT
TO WHIP THE REPUBLICANS
FROM THE COURTHOUSE TO THE WHITEHOUSE, ON NOVEMBER 4. /

**Electrostatic Copy Made
for Preservation Purposes**

(=OVER=) (THAT MEANS....)

THAT MEANS GETTING OUT THE VOTE

- FOR THE NEXT CONGRESSMAN FROM THE 5TH DISTRICT -- DAVE BEST;
- FOR CONGRESSMAN BILL NELSON;
- FOR YOUR NEXT "U.S." SENATOR -- BILL GUNTER;
- & FOR A DEMOCRATIC ADMINISTRATION. /

I'LL NEVER FORGET WHAT FLORIDA DID FOR ME IN 1976.

ROSALYNN & I SPENT SO MUCH TIME HERE WE WERE ALMOST QUALIFIED TO VOTE.

FLORIDA WAS THE 1ST BIG STATE TO VOTE FOR ME IN THE PRIMARIES.

IN THE GENERAL ELECTION, FLORIDA VOTED FOR ME.

THIS SPRING, FLORIDA DEMOCRATS VOTED FOR ME AGAIN.

I LOVE TRADITIONS LIKE THIS -- SO LET'S UPHOLD IT AGAIN. /

**Electrostatic Copy Made
for Preservation Purposes**

(=NEW CARD=) (LET'S KEEP.....)

LET'S KEEP FLORIDA DEMOCRATS IN KEY ~~ADMINISTRATION~~ JOBS.

{ FLORIDA DEMOCRATS HAVE GIVEN US AN UNSUPPASSES SPECIAL TRADE REP --
YOUR DISTINGUISHED FORMER GOVERNOR, REUBIN ASKEW. /

{ FLORIDA DEMOCRATS HAVE GIVEN US
THE #2 OFFICIAL IN THE AGRICULTURE DEPARTMENT --
YOUR FORMER LT. GOVERNOR, JIM WILLIAMS. /

{ AND YOU HAVE GIVEN US 2 KEY ECONOMIC OFFICIALS --
FRED SCHULZ, OF THE FEDERAL RESERVE BOARD
& JAY JANIS, OF THE FLORIDA HOME LOAN BANK BOARD. /

GOV. REAGAN PROMISED TO REVERSE THIS TREND:

"THE TRUTH IS THAT THIS NATION MUST TRUST LESS

IN THE PRE-EMPTIVE CONCESSIONS WE ARE GRANTING THE SOVIET UNION
& MORE IN THE RE-ESTABLISHMENT OF AMERICAN MILITARY SUPERIORITY."

NOW I SUSPECT THAT GERALD FORD WAS CORRECT

WHEN HE DISMISSED THOSE CHARGES BY GOV. REAGAN IN 1976.

(=END OF ADDL REMARKS=)

#

Electrostatic Copy Made
for Preservation Purposes

700-1010

(=ADDL REMARKS--ORLANDO FUNDRAISER=) 10/21/80

{ IN HIS CAMPAIGN FOR THE PRESIDENCY, RONALD REAGAN CAME TO ORLANDO
TO ATTACK THE PRESIDENT FOR HAVING "NEITHER THE VISION NOR THE LEADERSHIP
"NECESSARY TO HALT & REVERSE THE DIPLOMATIC & MILITARY DECLINE OF THE U.S.

HE WENT ON TO SAY,

{ "I FEAR FOR MY COUNTRY WHEN I SEE WHITE HOUSE INDIFFERENCE
TO THE DECLINE IN OUR MILITARY POSITION, ...
WHEN ELECTION-YEAR THETORIC IS USED AS SUBSTITUTE FOR STRENGTH."

(=OVER=) (GOV. REAGAN.....)

**Electrostatic Copy Made
for Preservation Purposes**

THANK YOU, GOV. EDWARDS,

MAYOR MORIAL, LT. GOV. (BOBBY) FREEMAN, FRIENDS: /

LOUISIANA HAS A LONG & HONORABLE DEMOCRATIC TRADITION.

RAY MARSHALL CLAIMS THAT WHEN HE WAS A LITTLE BOY
REPUBLICANS WERE SO RARE

**Electrostatic Copy Made
for Preservation Purposes**

THAT ONE DAY WHEN THEY WERE IN TOWN HIS FATHER NOTICED
A MAN WHO WAS KNOWN TO BE A REPUBLICAN WALKING TOWARD THEM,

AND ANXIOUS THAT HIS SON SEE THE SIGHTS, BUT NOT TO ANYTHING EMBARRASSING,
HE TOLD LITTLE RAY:

"NOW SON, THAT MAN COMING TOWARD US IS A REPUBLICAN.
YOU CAN LOOK, BUT IT WOULDN'T BE POLITE TO STARE." /

(=OVER=) (IT WAS A LOT.....)

{ IT WAS A LOT LIKE THAT FOR US IN GEORGIA WHEN I WAS GROWING UP,
ONLY MY DADDY NEVER COULD FIND A REPUBLICAN TO SHOW ME.

I STILL HAVE TO BE CAREFUL NOT TO STARE WHEN I SEE ONE COMING. /

THERE HAS BEEN A LITTLE BACKSLIDING DOWN HERE SINCE THOSE DAYS,

{ BUT LT. GOV. BOBBY FREEMAN
IS STILL UPHOLDING THAT FINE OLD TRADITION AT THE STATEHOUSE,
JUST AS THE CONGRESSIONAL DELEGATION IS IN WASHINGTON. /

{ THE DEMOCARTIC PARTY'S PARTNERSHIP WITH LOUISIANA
HAS BEEN BENEFICIAL ON BOTH SIDES. /

**Electrostatic Copy Made
for Preservation Purposes**

(=PICK UP: • # 1

• # 5 (CARD 1 & 1ST GARCH OF 2ND CARD ONLY)

• # 14

• # 16

#

THANK YOU, MAYOR (ERNEST) MORIAL. /

**Electrostatic Copy Made
for Preservation Purposes**

WHAT OTHER CITY COULD PRODUCE { A "DUTCH" MORIAL,
A MOON LANDRIEU,
& A LINDY BOGGS? /

{ LIKE MOON BEFORE HIM,
DUTCH IS MOLDING A CITY PREPARED FOR PROGRESS IN THE REST OF THIS CENTURY
WITHOUT LOSING ITS DISTINCTIVE CHARACTER & CHARM. /

{ IN WASHINGTON, LINDY HAS ACCOMPLISHED GREAT THINGS FOR YOUR CITY
WITH THE SAME QUIET GRACE
WITH WHICH SHE RAN THE 1976 DEMOCRATIC CONVENTION.

(=OVER=) (I SEE BY.....)

{ I SEE BY THE RETURNS DOWN HERE THAT YOU AGREE WITH ME
THAT WHEN LINDY IS IN CHARGE
THINGS GO JUST AS YOU WANT THEM TO.

{ LIKE THIS CITY, SHE KNOWS HOW TO GET THINGS DONE
WITHOUT COMPROMISING HER OWN WAYS
OR LOSING HER SENSE OF HUMOR & HOSPITALITY. /

**Electrostatic Copy Made
for Preservation Purposes**

{ IT'S ALWAYS A PLEASURE
TO SHARE A PLATFORM WITH (FORMER) GOV. EDWIN EDWARDS.

EVERY ELECTED OFFICIAL TAKES OFFICE WITH A HIGH POPULARITY RATING.

{ WHEN HE HAS FACED UP TO THE PROBLEMS & MADE THE TOUGH DECISIONS
& LEAVES OFFICE WITH THE POPULARITY OF EDWIN EDWARDS --
THEN IT IS SOMETHING SPECIAL.

(=NEW CARD=) (I APPRECIATE.....)

I APPRECIATE HIS ACCOMPLISHMENTS,
I APPRECIATE HIS CANDOR,
I APPRECIATE HIS FLAIR FOR FASHION,
& MOST OF ALL -- I APPRECIATE HIS SUPPORT. /

(=RAY MARSHALL WAS BORN IN OAK GROVE, LOUISIANA;
SPENT PART OF CHILDHOOD IN MISSISSIPPI;
RECEIVED 'BA'-MILLSAPS COLLEGE... 'MA'-'LSU' =)

(=INTERIOR UNDER-SECY JAMES JOSEPH
& DIRECTOR OF FEDERAL CONTRACT COMPLIANCE WELDON ROUGEAU ("ROUGE-O")
ARE ALSO FROM LOUISIANA=)

**Electrostatic Copy Made
for Preservation Purposes**

(=OVER=) (MY ADMINISTRATION.....)

{ MY ADMINISTRATION HAS BEEN PARTICULARLY BLESSED
WITH HELP BY GOOD PEOPLE FROM LOUISIANA.

{ IN THE CABINET -- IN ADDITION TO MOON LANDRIEU -- YOU HAVE RAY MARSHALL,
& MY CHIEF OF STAFF, JACK WATSON, WHOSE FOLKS STILL LIVE IN SHREVEPORT. /

/ THIS CITY HAS A LONG & HONORABLE DEMOCRATIC TRADITION.

{ THE LOUISIANA PURCHASE WAS THE CROWNING ACHIEVEMENT
OF OUR FOUNDER THOMAS JEFFERSON'S PPRESIDENCY.

{ & AFTER ANDREW JACKSON BEAT THE BRITISH SO DECISIVELY HERE
NO FOREIGN INVADER HAS DARED COME NEAR NEW ORLEANS SINCE --
UNLESS YOU COUNT ADMIRAL FARRAGUT & GENERAL BUTLER. /

(=FARRAGUT BOMBARDED CITY IN APRIL 1862; BUTLER OCCUPIED IT=)

**Electrostatic Copy Made
for Preservation Purposes**

(=NEW CARD=) (WHEN I WAS.....)

WHEN I WAS HERE IN JACKSON SQUARE IN 1976

I PROMISED YOU I WOULD PREVENT THE NEAR-COLLAPSE

THAT THE SOCIAL SECURITY SYSTEM WAS FACED WITH AFTER 8 YEARS OF REPUBLICANS.

I HAVE KEPT THAT PROMISE.

NOT ONLY DID WE STRENGTHEN & PROTECT THE SOCIAL SECURITY SYSTEM,

WHICH IS THE CORNERSTONE OF A DECENT LIFE FOR OLDER AMERICANS,

BUT AS A LITTLE LAGNIAPPE ("LAEN-YAP") (RHYMES WITH 'CAN-RAP')

BUT WE ALSO ELIMINATED THE PENALTY FOR REMARRIAGE

AND INCREASED THE AMOUNT RETIRED PEOPLE COULD EARN WITHOUT LOSING BENEFITS.

(=OVER=) (I PROMISED YOU.....)

Static Copy Made

for Preservation Purposes

I PROMISED YOU
I WOULD SEE THAT YOU HAD THE FINANCIAL SUPPORT FOR A NORTH-SOUTH HIGHWAY,...
& NOW YOU HAVE THE "I-49" CONNECTOR. //

I PROMISED YOU I WOULD DECONTROL OIL & NATURAL GAS
TO AMERICA COULD FINALLY BEGIN TO SOLVE OUR ENERGY PROBLEMS.

I HAVE KEPT THAT PROMISE,
AND THERE ARE MORE OIL RIGS OPERATING IN LOUISIANA
THAN EVER BEFORE IN HISTORY --
BRINGING PROSPERITY TO YOUR STATE
& NEEDED ENERGY TO THE NATION. //

**Electrostatic Copy Made
for Preservation Purposes**

(=NEW+ CARD=) (WE HAVE INCREASED.....)

{ WE HAVE INCREASED EXPORTS --
ESPECIALLY EXPORTS SUCH AS WHEAT
THAT COME THROUGH OUR 2ND BUSIEST PORT AT NEW ORLEANS.

{ AS A MAJOR PORT, NEW ORLEANS HAS A SPECIAL STAKE
• IN THE TRADE AGREEMENTS WE HAVE NEGOTIATED
• & IN THE REVITALIZATION OF AMERICAN INDUSTRY
TO MAKE IT MORE COMPETITIVE ON WORLD MARKETS. ✓

**Electrostatic Copy Made
for Preservation Purposes**

{ I DON'T "CRAWFISH" ON MY PROMISES,
NOR DO I BACK AWAY FROM THE DIFFICULT PROBLEMS THAT FACE OUR NATION. //

(=PICK UP: INTRODUCTION TO ISSUES, #4...#10...#17=)

*ECON
DEF*

###

I AM NOT SURE MY OPPONENT IN THIS ELECTION CAMPAIGN UNDERSTANDS THIS. /

{ I DOUBT THAT HE HAD FULLY THOUGHT OUT HIS POSITION, FOR EXAMPLE,
WHEN HE SAID THAT NUCLEAR PROLIFERATION
WAS "NONE OF OUR BUSINESS." /

{ I DOUBT THAT HE HAD FULLY THOUGHT OUT WHAT HE WAS SAYING
WHEN HE AND HIS VICE-PRESIDENTIAL NOMINEE GOT INTO A PUBLIC DEBATE
OVER WHETHER THERE ARE TWO CHINAS OR ONE. /

**Microstatic Copy Made
for Preservation Purposes**

(over) (I don't think...)

I DON'T THINK HE HAD FULLY THOUGHT OUT
WHAT HE WAS SAYING
WHEN HE SAID THE "US" SHOULD PLAY THE
TRUMP CARD OF AN ARMS RACE.

I DON'T THINK HE HAD FULLY CONSIDERED
THE IMPLICATIONS WHEN HE SAID
THAT IN RETALIATION
FOR THE SOVIET INVASION OF AFGHANISTAN
THAT "ONE OPTION MIGHT WELL BE
{ THAT WE SURROUND THE ISLAND OF CUBA
{ & STOP ALL TRAFFIC IN & OUT."

Electrostatic Copy Made
for Preservation Purposes

(new) { I know... }

{ & I KNOW HE DIDN'T THINK OUT WHAT HE WAS SAYING
WHEN HE BLAMED AIR POLLUTION
ON TREES & VOLCANOES. /

{ LAST SUNDAY HE GAVE A SPEECH ON FOREIGN POLICY
THAT SOUNDED GOOD.

{ BUT THE NEXT DAY,
ACCORDING TO THIS MORNING'S NEWSPAPERS,
HIS ADVISERS WERE UNABLE TO PROVIDE ANY SPECIFIC DETAILS
OF HOW HE WOULD ACTUALLY CARRY OUT HIS POLICIES. /

Electrostatic Copy Made
for Preservation Purposes

OVER
(OVER) (I BELIEVE)

(~~INSERT LIST CARD~~) (= 6 =)

I BELIEVE THAT THE AMERICAN PEOPLE
HAVE A RIGHT TO HEAR FROM THE CANDIDATES
IN A SPONTANEOUS, UNREHEARSED WAY. /

{ THAT IS WHY I HOLD SO MANY TOWN MEETINGS LIKE THIS,
ALL AROUND THE COUNTRY. /

I'M GLAD TO BE WITH ALL OF YOU THIS MORNING. /

NOW I'LL BE GLAD TO TAKE YOUR QUESTIONS. /

H

Electrostatic Copy Made
for Preservation Purposes

SMALL ROYALTY
OWNERS (1)

THANK YOU, SEN. LLOYD BENTSEN, FOR YOUR INTRODUCTION.

LT GOD HOBBY

CONG. MARVIN LEATH -- 1 OF THE FINEST NEW MEMBERS OF CONGRESS,

CHARLIE WILSON

BOB POAGE -- WHO REPRESENTED THE PEOPLE OF THIS DISTRICT FOR 42 YEARS,

& MRS. LADY BIRD JOHNSON --

WHO REPRESENTS TO US ALL THE FINEST OF THE TEXAS DEMO. TRADITION:

RALPH YARBOROUGH

I KNOW THAT I'M NOT JUST IN THE GEOGRAPHIC HEART OF TEXAS.

THIS IS THE DEMOCRATIC HEART OF TEXAS --

& I COULDN'T FEEL MORE AT HOME THAN I DO RIGHT NOW!

(=PICK UP # 6)

WILLY NELSON
ABBOTT TEX

PER CAP INC. +42%

TEXAS UNEMP
-30% now 4%

914,000

DECOM OIL, GAS -

THIS IS GOOD NEWS FOR AMERICAN FARMERS --
AND FOR ALL AMERICANS.

**Electrostatic Copy Made
for Preservation Purposes**

BECAUSE IT REDUCES UNCERTAINTY -- THUS REDUCING PRICE SWINGS --
IT WILL HELP STABILIZE FOOD PRICES FOR THE AMERICAN CONSUMER.

IN ADDITION TO THAT, THIS GRAIN AGREEMENT WITH CHINA
IS A MAJOR BUILDING BLOCK IN OUR NEW RELATIONSHIP
WITH THAT HUGE AND POPULOUS COUNTRY.

Aug 2001
IT IS GOOD FOR FARMERS -- GOOD FOR CONSUMERS --

AND GOOD FOR ALL OF US BECAUSE IT IS GOOD FOR THE PEACE OF THE WORLD.

Electrostatic Copy Made
for Preservation Purposes

STAMPING
Boots -
Beamont -
Horse Manure
Kears ~~SPREAD~~
BEFORE ELECTROSTATICS -
Lately - pretty deep all
OVER THE COUNTRY -

MEXICO: US TRADE 4 X in 3 YRS > \$25 BIL in '80
9 MIL TONS of GRAIN

Electrostatic Copy Made
for Preservation Purposes

International affairs affect TEXANS

2 YEARS AGO, MY ADMINISTRATION ESTABLISHED DIPLOMATIC RELATIONS WITH CHINA, WHERE 1-BILLION OF THE WORLD'S PEOPLE LIVE. THAT MAY NOT SOUND LIKE IT HAS ANYTHING TO DO WITH FARM EXPORTS, BUT IT DOES.

THE FACT IS THAT SINCE I BECAME PRESIDENT, ANNUAL "U-S" FARM EXPORTS TO CHINA HAVE SHOT FROM ZERO TO \$2-BILLION. *CHINA IS OUR #1 CUSTOMER FOR COTTON -* NOW, BECAUSE OF AN AGREEMENT WE HAVE JUST REACHED, WE WILL EXPAND THAT TRADE EVEN FURTHER.

*4X in
2 YRS*

**Electrostatic Copy Made
for Preservation Purposes**

(=OVER=)

(THE AGREEMENT WAS SIGNED..)

THE AGREEMENT WAS SIGNED IN BEIJING LAST NIGHT --
AND I'M PROUD TO BE ABLE TO ANNOUNCE IT TO YOU IN TEXAS TODAY.

UNDER THIS AGREEMENT, THE CHINESE WILL BUY
AT LEAST 6-MILLION TONS OF AMERICAN WHEAT & CORN
DURING EACH OF THE NEXT 4 YEARS.

[THEY CAN BUY UP TO 9-MILLION METRIC TONS WITHOUT PRIOR NOTICE.]

OUR BEST ESTIMATE IS THAT THEY WILL BUY ABOUT 7.2-MILLION
METRIC TONS OF WHEAT NEXT YEAR.

THAT IS A LOT OF WHEAT -- IN FACT, IT IS ENOUGH TO MAKE
15 LOAVES OF BREAD FOR EVERY MAN, WOMAN AND CHILD IN CHINA.

**Electrostatic Copy Made
for Preservation Purposes**

(=NEW CARD=) (THIS IS GOOD NEWS...)

SEN CHARLES - CONG PEPPER FARCELL
MRS. ATHALIE RANGE

{ IT'S A REAL PLEASURE TO BE AT THE HOME OF THE RED RAIDERS --
WHO I HEAR WILL BE THE STATE CHAMPIONS AGAIN THIS YEAR. }

{ MIAMI EDISON HAS A WINNING TRADITION, ALL THE WAY FROM JOURNALISM
JUST AS DEMOCRATS HAVE A WINNING TRADITION -- TO BASKETBALL
& I WHOLEHEARTEDLY ENDORSE TRADITIONS LIKE THESE. }

BEFORE IT TAKE YOUR QUESTIONS, I WANT TO SAY A FEW WORDS.

{ TWO WEEKS AGO IN TALLAHASSEE,
I SIGNED INTO LAW THE REFUGEE EDUCATION ASSISTANCE ACT.

{ BY THAT ACT, CONGRESS & MY ADMINISTRATION
RECOGNIZED THE FEDERAL RESPONSIBILITY
TO RESETTLE THE CUBANS & HAITIANS WHO HAVE COME HERE THIS YEAR.

Electrostatic Copy Made
for Preservation Purposes

{ WE ARE MAKING AVAILABLE \$100 MILLION
TO REIMBURSE THE COMMUNITIES OF FLORIDA & OTHER STATES
FOR EXPENSES INVOLVED IN THIS INFUX OF PEOPLE.

{ I DO NOT INTEND THAT LOCAL TAXPAYERS SHOULD THIS BURDEN,
& YOU WILL NOT AS LONG AS I AM PRESIDENT. #

THIS HAS BEEN A DIFFICULT YEAR FOR MIAMI.

IT WOULD HAVE HURT THE SPIRIT OF OTHER PEOPLE.

BUT INSTEAD YOU WENT RIGHT TO WORK -- & I AM WORKING WITH YOU.

(=NEW CARD=) (& WHEN WE'RE.....)

Electrostatic Copy Made
for Preservation Purposes

AND WHEN WE'RE THROUGH, HISTORY WILL WRITE THAT WE DID WELL.

ABOUT 90% OF THE 125,000 PEOPLE WHO CAME FROM CUBA ARE ALREADY RESETTLED.

GOV. BOB GRAHAM, MAYOR MAURICE FERRE, & OTHERS DESERVE A LOT OF CREDIT.)

{ MOST IMPORTANT, WE HAVE SHOWN THAT ONCE AGAIN,
THE AMERICAN PEOPLE ACCEPTED & GAVE NEW HOPE
TO YET ANOTHER GROUP OF PEOPLE SEEKING FREEDOM.

*OTHERS IN
ARKANSAS*

{ THIS IS ONE OF OUR NATION'S OLDEST & MOST HUMANE TRADITIONS,
& THE PEOPLE OF FLORIDA MADE ME PROUD.

(=PICK UP CORE SPEECH=)

**Electrostatic Copy Made
for Preservation Purposes**

BUT WHEN YOU SIT DOWN TO NEGOTIATE WITH THE RUSSIANS,
OR TO HAMMER OUT A MIDEAST PEACE AGREEMENT,
OR TO DEAL WITH CONGRESSIONAL LEADERS --
YOU CAN'T JUST READ A SPEECH.

YOU HAVE TO BE ABLE TO THINK ON YOUR FEET.

YOU HAVE TO WEIGH EVERY WORD.

THIS IS ESPECIALLY TRUE IN MATTERS OF FOREIGN POLICY.

WHEN A PRES. TALKS ABOUT IMPORTANT FOREIGN POLICY ISSUES,
HE HAS TO UNDERSTAND THAT HIS EVERY WORD
CAN HAVE TREMENDOUS IMPACT ALL AROUND THE WORLD.

(=NEW CARD=)

Electrostatic Copy Made
for Preservation Purposes

(INSERT) ~~over~~ (?)

-3-

A PRES. CAN'T AVOID TOUGH QUESTIONS.

I DON'T BELIEVE A CANDIDATE SHOULD EITHER.

{ PRES. KENNEDY ONCE SAID

{ THAT IT IS A LOT EASIER TO MAKE THE SPEECHES
THAN TO SOLVE THE PROBLEMS.

I THINK EVERY PRES. FINDS THAT TO BE TRUE.

MY OPPONENT IS VERY GOOD AT GIVING SPEECHES.

{ THEY TELL ME HE IS BETTER AT IT THAN I AM,
& I GUESS THEY'RE RIGHT. /

(=OVER=) (BUT WHEN YOU)

Electrostatic Copy Made
for Preservation Purposes

MIAMI METRO. 11% & 39% + 88000

TOURISM - GATEWAY

ELDERLY - MEDICARE - NATIONAL HEALTH INS.

ISRAEL

RR: re MEDICARE

"MEDICAL CARE FOR THE AGED IS A
FOOT IN THE DOOR OF A
GOV'T TAKEOVER OF ALL MEDICINE"

"I AM FIRMLY OPPOSED TO NHI"

Electrostatic Copy Made
for Preservation Purposes

I AM NOT SURE MY OPPONENT IN THIS ELECTION CAMPAIGN UNDERSTANDS THIS. /

I DOUBT THAT MY OPPONENT HAD FULLY THOUGHT OUT HIS POSITION, FOR EXAMPLE,
WHEN HE SAID THAT NUCLEAR PROLIFERATION WAS "NONE OF OUR BUSINESS". /

I DOUBT THAT HE HAD FULLY THOUGHT OUT WHAT HE WAS SAYING
WHEN HE & HIS VICE-PRESIDENTIAL NOMINEE

GOT INTO A PUBLIC DEBATE OVER WHETHER THERE ARE ONE OR TWO CHINAS. /

I DON'T THINK HE HAD FULLY THOUGHT OUT WHAT HE WAS SAYING
WHEN HE SAID THE U.S. SHOULD PLAY THE TRUMP CARD OF AN ARMS RACE. /

I DON'T THINK HE HAD FULLY CONSIDERED THE IMPLICATIONS
WHEN HE SAID THAT IN RETALIATION FOR THE SOVIET INVASION OF AFGHANISTAN
THAT "ONE OPTION MIGHT WELL BE THAT WE SURROUND THE ISLAND OF CUBA
& STOP ALL TRAFFIC IN & OUT." /

(=over=) (& I KNOW.....)

**Electrostatic Copy Made
for Preservation Purposes**

{ AND I KNOW HE DIDN'T THINK OUT WHAT HE WAS SAYING
WHEN HE BLAMED AIR POLLUTION ON TREES & VOLCANOES. /

{ LAST SUNDAY HE GAVE A SPEECH ON FOREIGN POLICY
THAT SOUNDED GOOD.

{ BUT THE NEXT DAY, ACCORDING TO THIS MORNING'S NEWSPAPERS,
HIS ADVISERS WERE UNABLE TO PROVIDE ANY SPECIFIC DETAILS
OF HOW HE WOULD ACTUALLY CARRY OUT HIS POLICIES. /

{ I BELIEVE THAT THE AMERICAN PEOPLE HAVE A RIGHT TO HEAR FROM THE CANDIDATES
IN A SPONTANEOUS, UNREHEARSED WAY. /

THAT IS WHY I HOLD SO MANY TOWN MEETINGS LIKE THIS ALL ACROSS THE COUNTRY. /

I'M GLAD TO BE WITH ALL OF YOU THIS MORNING. /

NOW I'LL BE GLAD TO TAKE YOUR QUESTIONS. /

#

Static Copy Made
for Information Purposes

~~ADDITIONS TO RESERVES OF DOMESTIC NATURAL GAS~~ HAVE DOUBLED
~~HAVE RISEN FROM A LOW OF 7.6 MILLION-CUBIC-FEET IN 1976~~ '76 → '79
TO 14.3 TRILLION CUBIC FEET IN 1979.

GAS INDUSTRY REPRESENTATIVES
INDICATE THAT 1980 RESERVE ADDITIONS WILL CONTINUE THIS TREND.

WE ARE CONSERVING MORE -- EVEN AS WE ARE PRODUCING MORE.

OIL IMPORTS ARE DOWN 2 MILLION BARRELS PER DAY.

DURING THE MOST RECENT WEEKS
WE HAVE BEEN IMPORTING FULLY ONE-THIRD LESS OIL
THAN AT THIS TIME LAST YEAR.

Electrostatic Copy Made
for Preservation Purposes

(=OVER=) (THE SOUL OF.....)

{ WE HAVE MORE OIL LOCKED UP IN OUR SHALE
THAN 3 SAUDI ARABIAS PUT TOGETHER --
& EVEN MORE LOCKED UP IN COAL.

Electrostatic Copy Made
for Preservation Purposes

{ THROUGH OUR NEW SYNTHETIC FUEL INDUSTRY
WE ARE BEGINNING TO TAP THOSE RESOURCES.

{ 18 MONTHS AGO
VIRTUALLY NO GASOHOL WAS BEING PRODUCED IN THIS COUNTRY.

WE NOW HAVE THE CAPACITY TO PRODUCE 135-MILLION-GALLONS OF ETHANOL.

{ MY GOAL IS TO PRODUCE ENOUGH ALCOHOL FUEL BY THE END OF 1990
TO REPLACE 10% OF THE GASOLINE WE USE.

(=OVER=) (MY OPPONENT'S.....)

{ MY OPPONENT'S ENERGY PROGRAM
HAS NO SUCH GOALS,
{ NO SPECIFICS,
& NO PROVEN RECORD OF INCREASED OIL PRODUCTION./

{ IT IS A RESOUNDING LIST OF NUMBERS
THAT ADD UP TO NO ENERGY SECURITY,
& NO END TO THE THREAT TO OUR SECURITY FROM THE DEPENDENCE ON FOREIGN OIL./

{ I SAY WE CANNOT AFFORD TO THROW AWAY
THE PROGRESS ON ENERGY THAT WE HAVE MADE!/

THE SAME IS TRUE FOR OUR NATION'S DEFENSE./

(=PICK UP= # 10
17

###

**Electrostatic Copy Made
for Preservation Purposes**

(=SPECIAL CENSUS=)

I WILL IMPLEMENT THE CHILES' AMENDMENT
WHICH MAKES IT POSSIBLE TO ACCOUNT FOR THE CUBAN & HAITIAN REFUGEES
IN DETERMINING FEDERAL FUNDING FORMULAS.

BY ADJUSTING THE POPULATION ESTIMATES
FEDERAL FUNDS FOR FLORIDA, NEW JERSEY, & OTHER AREAS
WOULD BE INCREASED TO REFLECT THE LARGER POPULATIONS.

THIS WILL FURTHER ALLEVIATE THE FINANCIAL BURDEN
ON AREAS THAT HAVE DONE SO MUCH
TO RESPOND TO THE NEEDS OF THE REFUGEES IN RECENT MONTHS.

#

**Electrostatic Copy Made
for Preservation Purposes**

Marietta - 3200-5000 Unemp/Sec Se
Timothy - Disaster area - Liberty City
Connie - Religious ethics
Amy - E Buena Vista Refugees
Frank - Retention, Armed Forces
Chip - Visit in Wash - Thanksgiving
Robert - → President
Bennett - UN
Adam - Hostage vs Iran/Iraq
Michelle

Electrostatic Copy Made
for Preservation Purposes

DEREG

DEFENSE

ROYALTY OWNERS
SMALL ~~LEASE~~ HOLDERS

FROM TAXATION

Microstatic Copy Made
for Preservation Purposes

BEAUMONT RALLY

OCTOBER 22, 1983

BILL HOBBY

BETHLEHEM STEEL

MAYOR MEYERS

BENTSEN - BROOKS - WILSON

YARBOROUGH

IT IS GREAT TO BE HERE./

P. K. C. G.

{ THIS FEELS LIKE DEDICATING A NEW AIRCRAFT CARRIER --
& IT IS EVERY BIT AS IMPORTANT TO OUR NATION./

THE 1ST RESPONSIBILITY OF A PRES. IS THE SECURITY OF THE UNITED STATES.

FROM THE MOMENT I TOOK OFFICE

AS THE COMMANDER-IN-CHIEF OF THE FORCES OF THIS NATION,

I SET TWO VITAL GOALS --

◦ REVERSING THE DECLINE IN OUR MILITARY STRENGTH,

Electrostatic Copy Made
for Preservation Purposes

◦ & REVERSING OUR DEPENDENCE ON FOREIGN OIL./

(=OVER=) (MILITARY SECURITY.....)

MILITARY SECURITY & ENERGY SECURITY ARE ESSENTIAL TO OUR NATIONAL SECURITY.

I FOUGHT LONG & HARD

FOR THE 1ST COMPREHENSIVE ENERGY POLICY IN OUR HISTORY --

& OUR VICTORY IS A VICTORY FOR ALL AMERICANS.

AMERICA IS AT THE RECEIVING END OF A 12,000-MILE SUPPLY LINE.

AT THE OTHER END IS DANGER, & UNCERTAINTY, & TURMOIL.

{ THE LAST TIME THERE WAS A CRISIS IN THE PERSIAN GULF,

WORLD OIL SUPPLIES WERE CUT BY 4-MILLION-BARRELS-A-DAY.

WE HAD LONG GAS LINES -- & FEARS OF WORSE.

Electrostatic Copy Made
for Preservation Purposes

{ TODAY, BECAUSE OF THE WAR BETWEEN IRAN & IRAQ,

WORLD SUPPLIES ARE AGAIN BEING CUT BY ABOUT 4-MILLION-BARRELS-A-DAY --

& WE ARE AHEAD OF THE CRISIS. /

(=NEW CARD=) (WE ARE BUILDING.....)

WE ARE BUILDING OUR ENERGY SECURITY EVERY DAY.

WE ARE SHOWING ▸

• THIS COUNTRY CAN PRODUCE MORE, DISCOVER MORE, & CONSERVE MORE ENERGY,

• & THAT WE CAN USE AMERICAN RESOURCES,
AMERICAN KNOWLEDGE,
& AMERICAN LABOR TO DO IT. ✓

SOME SAID OUR ENERGY POLICY WOULD NOT PRODUCE MORE OIL HERE AT HOME.
THEY WERE WRONG.

{ THE FIGURES JUST RELEASED THIS MORNING

SHOW THAT THE # OF DRILLING RIGS OPERATING IN THE "U.S." ▸

WAS AT AN ALL-TIME RECORD. (3,164)

{ MORE NEW OIL & GAS WELLS ARE BEING DRILLED IN 1980

THAN IN ANY YEAR IN THE HISTORY OF OUR COUNTRY. ✓

DRILLING RIG UTILIZATION RATES

HAVE INCREASED BY 35% OVER THE SAME PERIOD LAST YEAR

& HAVE ALMOST DOUBLED COMPARED TO THE 1976 AVERAGE. (Revised)

DOMESTIC CRUDE PRODUCTION HAS REVERSED ITS 3-YEAR DECLINE.

BECAUSE WE HAD THE COURAGE TO MOVE AHEAD WITH DECONTROL

AMERICA WILL PRODUCE

AN ADDITIONAL 400-TO-700-THOUSAND BARRELS PER DAY IN 1985,

& 500-THOUSAND-TO-1-MILLION BARRELS PER DAY IN 1990.

DOMESTIC PRODUCTION OF NATURAL GAS HAS HALTED ITS DECLINE (SINCE 1973)

& LAST YEAR'S DOMESTIC PRODUCTION

REPRESENTED A 3% INCREASE OVER THE PRECEDING YEAR.

Good

Electrostatic Copy Made
for Preservation Purposes

(=NEW CARD=) (ADDITIONS TO.....)

SMALL ROYALTY OWNERS
L. BEUTSEN n D. HUMPHERS

TEXARKANA RALLY

10/22/80

DAVID PEYOR

BILL CLINTON

MAYOR } FERGUSON
 } SWANGER

CONG ANTHONY. HALL - ALEXANDER

(THE SOUTH)

WRIGHT PATMAN (48 YRS)

{ YOU HAVE THE SAME BACKGROUND, FAMILIES, UPBRINGING, VALUES, & HISTORY
 THAT I HAVE.

{ IT WAS YOU WHO PUT ME ON THE ROAD
 TO THE GREATEST HONOR ANY AMERICAN CAN HAVE.

TODAY I HAVE COME BACK -- TO ASK FOR YOUR HELP AGAIN. /

OKLA
LA

Electrostatic Copy Made
for Preservation Purposes

JFK
LBJ

(=OVER=) (I WAS A.....)

(RURAL VALUES)

I WAS A FARMER.

I KNOW THAT THE GREATNESS OF AMERICA LIES IN THE LAND.

THE LAND PERSONIFIES THE VALUES WHICH ARE DEAR TO US:

- HARD WORK,
- SELF-RELIANCE,
- TRUST IN OUR FAMILIES,
- TRUST IN OUR NEIGHBORS,
- & TRUST IN OUR GOD.

{ I PRAY THAT WE IN THE SOUTH NEVER GET AWAY FROM THOSE VALUES --
WHICH DO NOT CHANGE.

**Electrostatic Copy Made
for Preservation Purposes**

(=NEW CARD=) (I GREW UP.....)

(RURAL DEVELOPMENT)

I GREW UP ON A GEORGIA FARM, IN THE GREAT DEPRESSION.

I REMEMBER WHAT "FDR" MEANT TO US -- THE HOPE HE BROUGHT.

I REMEMBER WHAT "TVA" & THE RURAL ELECTRIFICATION PROGRAM MEANT TO PEOPLE.

I WAS 13 YEARS OLD WHEN THE LIGHTS WENT ON IN OUR HOUSE.

I AM PROUD WE HAVE GRANTED SO MANY RURAL ELECTRIFICATION LOANS. /

{ IN JUST 3½ YEARS,

{ WE HAVE MATCHED THE TOTAL AMOUNT OF "REA" LOANS EVER GRANTED -- IN 4 DECADES

{ WE HAVE DONE THE SAME WITH THE FARMERS HOME ADMINISTRATION --

{ MATCHED THE TOTAL LOANS & GRANTS IN 4 DECADES. /

(=OVER=)

Electrostatic Copy Made
for Preservation Purposes

(=PICK UP STUMP SECTIONS #10

#14

#15

(=MENTION "LBJ",...SAM RAYBURN,...WRIGHT PATMAN=)

(=MENTION GEORGE HOWARD APPOINTMENT:)

I AM PROUD TO HAVE APPOINTED SOMEONE OF THIS CALIBER TO THE FEDERAL BENCH.
I AM NOT SURPRISED THAT REPUBLICANS HAVE TRIED TO BLOCK IT.

(=MENTION SOCIAL SECURITY=)

REFUGES

#

Electrostatic Copy Made
for Preservation Purposes

CONSEQUENCES -

ONE SIDE	OTHER
FDR - 1ST LBT JFK	HH FID. - 67
SOC SEC	VOLUNTARY
MIN WAGE	
UNEMP COMP	Electrostatic Copy Made for Preservation Purposes
MEDICARE	
- CIVIL RIGHTS	→
5 1/2 MIL NEW JCS	RKR
914,000 ⁻³⁰ 195,000	31% - Voodoo
AIR - WATER REFORESTATION	TREES, VOLCANOES
ENERGY	PLANE LANDING
DEFENSE BUILDUP	DISMANTLE -
PEACE	37% - 7/8
NUCLEAR ARMS	TROOPS
NOV PROLIF	Iron / Jky better sense
Hum RTS	NR x BEST INTERESTS of US

MAJOR ISSUES - FUTURE AT STAKE

October 22, 1980

MEMORANDUM FOR THE PRESIDENT

FROM: Bill Alexander, M.C.

RE: Excerpts from a speech delivered at the Minority Business Development Administration Conference, Helena, AR., October 20, 1980

During the past two and half weeks, I have been traveling in the First Congressional District, Arkansas and I have spoken to perhaps 3-4000 persons at some 25 events. Based upon my assessment of citizen reaction to the Presidential campaign, I would draw the following two conclusions:

---Most citizens are just beginning to focus on the nature of the choice before them on November 4.

---The election will ultimately turn on the question of whether certain mis-perceptions about the accomplishments of the Carter Administration can be effectively dispelled.

Acting on those conclusions, I made the following remarks last Monday before an audience of about 250 minority business persons:

Because there has been a pronounced public tendency to assign blame rather than support alternatives, I said,

"During the past few weeks, Jimmy Carter has come under attack by his political opponents who say his economic policies are inept and unsound.

"I suggest to you that the skill of a doctor should not be measured by the patient's disease. Sometimes, the doctor's skill is best measured by how well the patient survives the illness.

"During the past three years, America has been stricken with an economic malady that would have overcome a man of lesser courage, character and intelligence than Jimmy Carter."

I enumerated the fact that your Administration had inherited a \$60 billion deficit in 1977, that the industrial base had become so overregulated that it had been increasingly unable to meet foreign competition; that the nation was "floundering, in need of a meaningful energy policy;" that the unemployment rate was one of the highest since the days of the Great Depression; and that the bureaucracy had become bloated and badly in need of reform.

In response to those conditions, I said,

"Within two years, Jimmy Carter had cut the budget deficit by half. By the end of his third year in office, he was proposing a balanced budget. Ladies and gentlemen, I suggest to you that if this nation had not experienced a 125 percent increase in foreign oil prices over 1977 levels---increases which were capped off by the huge OPEC oil price rise in June 1979---we would have had a balanced budget in 1980.

"I suggest to you that the burgeoning cost of energy created inflationary pressures which mandated stringent monetary controls to stop inflation in its tracks. The inevitable---and some say, necessary---recession triggered automatic government expenditures which will result in yet another deficit this year. If those recession fighting outlays had not been necessary, the Fiscal 1981 budget would almost certainly have been in balance."

I then spoke of your program for deregulating the transportation industry, your elimination of a great many "bureaucratic constraints hobbling the nation's industry and business," and cited your sensitivity to the need for assuring a better environment while recognizing the need for increased productivity. Finally, I cited recent reports of the reduction of the size of the Federal bureaucracy resulting from your hiring freeze policy.

I continued by outlining the essentials of your energy program as embodied in the Windfall Profits Tax Act and the Energy Security Act. I spoke of the benefits to new oil production and exploration of your phased decontrol of domestic crude oil, your concern for making more and better use of coal for power utilities, your program of incentives for energy conservation, your determination to make nuclear power a safe and viable part of the energy system and your aggressiveness in stimulating research and development of alternate sources of renewable energy.

As examples of the soundness of your foreign policy, I said,

"The Carter Administration met confrontation in Iran with strength and resolve. His normalization of relations with China tipped the balance of power in the Pacific toward the West and opened a vast new market for American products. His patience and persuasiveness gave us the Camp David Accords which, at present, are keeping a fragile peace in the explosive middle East. He has forged new ties with our allies based on the principle of mutual respect and responsibility.

"His determination to place human rights above political expediency has restored the United States to a position of respect among the developing nations and has served notice to the Soviet Union and other oppressive regimes that the United States will not practice business-as-usual policies with those who refuse to respect the rights of mankind."

In speaking of national defense, I said,

"Jimmy Carter reversed a decade of neglect of American defenses by practicing a tough-minded policy of force modernization while pursuing arms limitation.

"During the last two years, there has been a realistic concern on the part of the administration for improving the quality of U.S. defenses to meet an increasing Soviet threat."

Citing the Administration defense budget request, I detailed some of the programs made possible by increased expenditures, notably, comparability of service pay, the development of a new manned multi-role bomber to replace the aging B-52, procurement of ALCMs, deployment of the MX, the procurement of a new nuclear carrier and development of the Rapid Deployment Force.

I concluded my comments on national defense by saying,

"In short, Jimmy Carter is not practicing a policy of wishful thinking about Defense. He has faced up to the very real Soviet threat manifested by the Kremlin's demonstrated intention to extend its influence far from its shores by force of arms."

Finally, I spoke of the near certainty that the next four years would bring several vacancies to the Supreme Court,

"Justices are appointed for life and because the Court's decisions have a pronounced influence on our lives and on our society, the power of Presidential appointment is the power to influence policy and events long after a President has left office.

"Frankly, there is every indication that Ronald Reagan, if elected, would appoint individuals to the Court who reflect the narrow interests of the party he represents. Since the mid-1930s, there has been a consistent thread of concern in the Supreme Court for balancing individual and civil rights against property rights. All rights must be protected and it is vital that the Court exercise its great powers in a way that will not benefit one segment of our society to the disadvantage of others."

In concluding the speech, I spoke of the Democratic tradition which has provided the greatest good for the greatest number and said of your presidency,

"It takes courage to trod the path of principle when it would be politically prudent to react to the clamor of special interests. Jimmy Carter has hued closely to the path of principle, demonstrating the kind of political courage that this nation has always demanded of its leaders. Because he has not shied away from the tougher path, this nation will emerge stronger and better able to meet its future."

Mr. President, I have subjected you to this lengthy memorandum not to convince you of my support but to offer you my counsel. If the issues are clearly articulated and the Carter Administration record on those issues is stated without equivocation or apology, I am convinced that the vast majority of all Americans will correctly discern that their own personal interests best align with the aims and goals of the Democratic party.

I can assure you that during the time remaining before November 4, I will take that message to the voters in Arkansas.

With kindest regards, I am,

Bill Alexander, M.C.

The Arkansas PollSM

Published by The R. D. Doubleday Company, 1630 Worthen Bank Building, Little Rock, Ark. 501/375-8000. Copyright © 1980, by The R. D. Doubleday Company, for entire contents of this publication. All rights reserved.

Usury Provision Falls Short of Majority Approval

Forty-three percent of Arkansas voters say they approve of the usury provision in the new constitution -- a provision that is nearly identical to Amendment 60 to the present constitution. Thirty-five percent disapprove, while a critical 22 percent are undecided. With less than half of the voters favoring the usury provision, it is apparent that the undecided voters will hold the key to passage of Amendment 60.

Attitudes on the usury issue are closely linked to political party. Democrats, who are by far the most numerous, favor the provision by a slender 39 to 36 margin. A majority of Republicans -- 54 percent -- support the provision, and independents favor it by a 45-38 percent margin.

The most dramatic cutting edge on the issue is education. College graduates approve by a 50-34 margin, while 16 percent have not yet made up their minds. Among those with less than a high school education, the provision is favored, 35 to 32 percent, with fully a third of this

group still undecided.

Traditionally the better educated are more likely to cast ballots on Election Day. If that pattern holds, Amendment 60 will likely pass. If a communica-

tions program directed toward the less educated were launched in the closing weeks before the election, however, opponents of Amendment 60 could well send this measure down to defeat.

One provision of the proposed constitution would make it unlawful to charge more than 10 percent interest unless two-thirds of the Arkansas legislature voted to increase the limit above 10 percent. How do you feel? Do you approve of this provision or not?

	Approve	Disapprove	Undecided
Registered voters	43%	35%	22%
Democrats	39	36	25
Republicans	54	29	17
Independents	45	38	16
Districts			
1	53	27	20
2	41	43	16
3	44	26	27
4	33	44	23
All adults	41	36	23
Men	45	38	16
Women	38	34	29
Age Groups			
18-34	44	38	18
35-54	41	36	23
55+	39	33	27
White	42	26	31
Black	39	30	31
Income Levels			
Under \$10,000	39	36	25
\$10,000-\$20,000	43	37	20
\$20,000+	48	36	16
Some high school or less	35	32	33
High school graduate	42	36	22
Some college	45	43	12
College graduate	50	34	16

November 4: What To Look For

Veteran observers of the Arkansas political scene assure me that this is not what you'd call a typical election year. It's much too quiet, and too many candidates have seemingly insurmountable leads. Yet, it could still turn out to be a suspenseful evening on November 4.

Support for the proposed Constitution of 1980 and Amendment 60 has been in a "stall pattern" for the past two months. Amazingly, despite valiant efforts on the part of proponents to educate voters on these important measures, there has been no decrease in the "don't know" response in two months, nor has there been a significant shift among those who do hold an opinion. On the Con-

stitution, especially, the undecided vote is extremely high. The future of both, then, depends on the turnout of undecided voters. If they continue uncommitted and pass up the chance to cast their votes, passage is likely. However, if opponents of the usury provision and, indeed, the entire new constitution succeed in educating, motivating, and mobilizing this group, they would easily have the numerical strength to defeat both measures.

Among the candidates running for contested offices, attention will be focused on the Clinton-White match-up. We show Clinton well ahead but White making some headway in recent weeks. The odds are

heavily against White since it will not be sufficient for him to capture the votes of Republicans and Independents; he must break into Clinton's support among Democrats. The critical question is whether, in the waning weeks of the campaign, Frank White can find and exploit a Clinton vulnerability.

A final word to trivia-minded readers: without exception, leading candidates in the latest "Arkansas Poll" have last names which commence with a letter higher in the alphabet than their opponents'. Can this be the true key to victory in '80?

David Miller

Fate of Constitution In Hands of Undecided Voters

Nearly half of Arkansas voters have not yet made up their minds about the proposed constitution of 1980. They clearly hold the key to the future. If they elect to bypass this issue on the November 4 ballot, the "Arkansas Poll" indicates that the new constitution will win approval, since supporters of the constitution outnumber opponents by a 3-to-2 margin. If, however, they are persuaded to cast their votes, they can easily make the difference between passage and defeat.

Among people with less than a high school diploma, a massive 57 percent have still not made up their minds on this important legislative issue. Those who have an opinion on this subject split right down the middle. By contrast, college graduates approve the new constitution by a 46-22 percent margin -- better than 2 to 1, with 32 percent undecided.

In November, voters will decide whether to adopt a new Arkansas constitution. How do you feel -- If the election were held today, would you vote for or against the proposed constitution of 1980?

	For	Against	Undecided
Registered voters	35%	21%	44%
Democrats	34	20	46
Republicans	37	17	46
Independents	38	23	38
Districts			
1	31	16	53
2	36	28	36
3	36	18	47
4	38	21	41
All adults	35	19	46
Men	41	22	37
Women	29	16	55
Age Groups			
18-34	41	18	42
35-54	36	17	47
55+	29	22	49
White	35	20	45
Black	36	10	53
Income Levels			
Under \$10,000	27	20	53
\$10-20,000	41	16	42
\$20,000+	40	25	35
Some high school or less	22	21	57
High school graduate	37	17	46
Some college	44	19	37
College graduate	46	22	32

Carter Lengthens Lead Over Reagan

With four weeks remaining, Jimmy Carter holds an 18-point lead over Ronald Reagan, thus strengthening his hold on the state's six electoral votes. John Anderson, never a serious contender in Arkansas, has dropped from a high of 11 percent to a level of 4 percent.

President Carter gains unusually strong support from blacks, who give him a 70-point edge, low-income households (+33) and women (+30). Reagan maintains an 8-point lead among high-income households. The two candidates are dead even among the state's college graduates.

Suppose the Presidential election were being held today. If Jimmy Carter were the Democratic candidate, Ronald Reagan were the Republican candidate, and John Anderson were the Independent candidate, who would you like to see win? If Other Or Undecided. As of today, do you lean more toward Jimmy Carter the Democrat, Ronald Reagan the Republican or John Anderson the Independent?

	Carter	Reagan	Anderson	Undecided
Registered voters	51%	33%	4%	11%
Democrats	69	16	4	11
Republicans	22	67	6	6
Independents	29	52	6	13
Districts				
1	49	36	4	12
2	56	30	6	7
3	41	39	6	13
4	57	28	2	12
All adults	51	32	4	12
Men	47	39	6	9
Women	56	26	4	14
Age Groups				
18-34	63	34	5	6
35-54	48	32	5	14
55+	63	30	2	16
White	48	36	4	11
Black	76	6	2	16
Income Levels				
Under \$10,000	68	25	4	12
\$10-20,000	54	28	5	12
\$20,000+	40	48	5	7
Some high school or less	56	26	3	14
High school graduate	62	31	3	14
Some college	60	36	6	9
College graduate	43	43	8	6

Clinton Holds 2-to-1 Lead Over White

By a 60-28 percent margin, Arkansans express a preference for gubernatorial incumbent Bill Clinton over challenger Frank White. The latest poll reflects a slight improvement for White over the past month, as he has picked up support from Republicans and Independents. White has failed to improve his standing among Democrats, however. Considering the lopsided proportions of Democrats in Arkansas, White must make inroads here to take over the governor's seat.

If the election for Governor of Arkansas were being held today, who would you like to see win - Bill Clinton the Democratic candidate or Frank White the Republican candidate?			
If Neither Or Don't Know: As of today, do you lean more toward Clinton or White?			
	Clinton	White	Undecided
Registered voters	60%	28%	12%
Democrats	74	16	11
Republicans	31	64	15
Independents	46	40	13
Districts			
1	57	29	13
2	63	26	11
3	57	29	14
4	61	28	12
All adults	61	26	13
Men	58	32	10
Women	64	21	16
Age Groups			
18-34	64	26	10
35-64	67	27	16
55+	61	25	14
White	59	28	13
Black	76	14	10
Income Levels			
Under \$10,000	64	21	16
\$10-20,000	66	26	10
\$20,000+	51	38	11
Some high school or less	61	21	19
High school graduate	61	26	13
Some college	63	28	9
College graduate	58	36	6

Bumpers Maintains Impressive Lead

Bill Clark is engaged in a steep uphill battle to unseat Dale Bumpers. At least through the second week of October, Clark has made little headway. The latest "Arkansas Poll" shows Bumpers leading, 72 percent to 20 percent. The results are barely changed from the September poll, which showed Bumpers with a 76 to 17 edge.

If the election for U.S. Senator from Arkansas were being held today, who would you like to see win - Dale Bumpers the Democrat or Bill Clark the Republican?

If Neither Or Don't Know: As of today, do you lean more toward Bumpers or Clark?

	Bumpers	Clark	Undecided
Registered voters	72%	20%	8%
Democrats	84	10	6
Republicans	54	38	9
Independents	58	35	8
Districts			
1	67	25	8
2	76	20	4
3	71	20	9
4	72	17	10
All adults	72	19	9
Men	72	22	6
Women	73	16	11
Age Groups			
18-34	80	15	5
35-54	66	24	10
55+	70	18	12
White	71	20	9
Black	78	11	11
Income Levels			
Under \$10,000	74	15	11
\$10-20,000	75	17	8
\$20,000+	66	30	5
Some high school or less	73	13	13
High school graduate	77	18	6
Some college	71	23	6
College graduate	61	29	10

Winston Bryant Firmly In Control

By a four-to-one margin, Winston Bryant holds a commanding lead over James Canfield in the race for Lieutenant Governor. Canfield holds a 40-17 edge among Republicans, but he lags far behind in every demographic group. Bryant, who has not campaigned vigorously in the early weeks, clearly benefits from higher name recognition than his opponent.

If the election for Lieutenant Governor were being held today, who would you like to see win - Winston Bryant the Democrat or James Canfield the Republican?

If Neither Or Don't Know: As of today, do you lean more toward Bryant or Canfield?

	Bryant	Canfield	Undecided
Registered voters	69%	14%	27%
Democrats	74	7	18
Republicans	17	40	41
Independents	49	17	34
Districts			
1	65	13	30
2	68	10	20
3	47	19	32
4	64	12	23
All adults	56	14	28
Men	61	15	24
Women	52	14	33
Age Groups			
18-34	59	18	21
35-54	65	13	26
55+	51	12	36
White	66	14	29
Black	58	14	27
Income Levels			
Under \$10,000	51	12	36
\$10-20,000	64	16	20
\$20,000+	57	19	22
Some high school or less	46	12	42
High school graduate	63	14	22
Some college	61	16	20
College graduate	66	18	25

Bethune Holds 3-1 Lead

Ed Bethune, seeking a second term as U.S. Representative from the Second District, leads Democrat James Reid by a 66-22 percent margin.

If the election for U.S. Congressman were being held today, who would you like to see win -- Jim Reid the Democrat or Ed Bethune the Republican?
If Neither Or Don't Know, As of today, do you lean more toward Reid or Bethune?

	Reid	Bethune	Undecided or No Answer	Sample
Second District Only				
Registered voters	22%	66%	12%	175
Democrats	27	58	13	99
Republicans and Independents	15	76	9	76

Amendment 59 Given Solid Support

The Property Tax Relief and Rollback Amendment -- Amendment 59 to the present constitution -- seems headed for adoption. Approval of this amendment has steadily risen in the past two months from 60 percent in August to 70 percent in September and 79 percent in the most recent survey.

In November, voters will be asked to decide whether to adopt Amendment 59 to the Arkansas constitution. It is called the Property Tax Relief and Rollback Amendment, and it provides that a county's total property tax collection cannot increase by more than 10 percent from one year to the next. How do you think you'll vote on this Amendment -- for or against?

	For	Against	Undecided
Registered voters	79%	8%	12%
Democrats	82	8	11
Republicans	74	15	12
Independents	77	10	13
Districts			
1	72	11	16
2	83	8	11
3	79	9	11
4	81	10	9
All adults	78	9	13
Men	80	10	10
Women	76	8	16
Age Groups			
18-34	77	10	13
35-54	77	8	15
55+	80	9	11
White	79	9	12
Black	67	9	24
Income Levels			
Under \$10,000	76	8	16
\$10-20,000	76	13	12
\$20,000+	84	6	9
Some high school or less	72	10	17
High school graduate	80	7	12
Some college	76	10	13
College graduate	88	7	5

Number of Interviews Conducted Among Population Sub-Samples

Registered voters	658
Democrats	447
Republicans	106
Independents	232
Districts	
1	179
2	204
3	258
4	163
All adults	798
Men	391
Women	407
Age Groups	
18-34	263
35-54	268
55+	263
White	702
Black	93
Income Levels	
Under \$10,000	277
\$10-20,000	271
\$20,000+	193
Some high school or less	244
High school graduate	294
Some college	132
College graduate	120

Statement of Methodology

The information contained in this report is derived from telephone interviews conducted October 7-10 with adult residents of Arkansas. Respondents are selected by a technique called random digit dialing which gives each telephone household in the state a virtually equal chance of being selected for interview. Data are based on interviews with 798 adults of whom 658 are registered voters. Reported percentages are accurate within a maximum range of ±4% at the 95% level of confidence. For example, if we report that 50% of the total sample hold a particular view, the odds are 19 in 20 that the "true" value lies between 46 and 54%.

Editorial Board

R. D. Doubleday, President
Eugene Fortson, Executive Vice President
David F. Miller, Ph. D., Vice President and Director of Research

"The Arkansas Poll" is published four times a year. Special issues are published as developments in Arkansas' economic, political or social situation warrants.

Subscription rate: \$100 annually.

Electrostatic Copy Made
for Preservation Purposes

WRIGHT PATMAN
48 YRS
SMALL ROY OUTLIER
Reforestation

Electrostatic Copy Made
for Preservation Purposes

Remarks delivered by Cong. Brooks
in introducing the President in
Waco, Texas, 10/22/80

MR. PRESIDENT:

WE HERE IN TEXAS WANT YOU TO HAVE THE FONDEST
MEMORIES OF YOUR VISIT. NOTHING IS MORE
SYMBOLIC OF THE TEXAS TRADITION THAN A PAIR OF
COWBOY BOOTS. I HAVE HERE A PAIR OF BEAUTIFUL
WESTERN BOOTS MADE BY THE DIXON BOOT COMPANY
AND DONATED BY THE OWNER, MR. GEORGE BERGMAN TO
THE JEFFERSON COUNTY DEMOCRATIC EXECUTIVE
COMMITTEE. THESE BOOTS ARE A PART OF THE
POLITICAL ARCHIVES OF THE COUNTY DEMOCRATIC
COMMITTEE, BUT WE HOPE THAT YOU WILL WEAR THEM
IN GOOD HEALTH AND THAT YOU WILL HAVE FOND
MEMORIES OF THE PEOPLE OF SOUTHEAST TEXAS EACH
TIME YOU PUT THEM ON.

Aboard Air Force One

October 22, 1980

Dear Jack:

I am pleased that you were able to join me in New Orleans today and accompany me to your hometown of Beaumont, Texas. I was delighted by the exuberant, Texas-style welcome that I received. As always, your wit and humor added greatly to my enjoyment of the trip.

As we enter the last few weeks of the campaign, I remain deeply grateful for your continued active support.

With best wishes,

Sincerely,

A handwritten signature in cursive script, reading "Jimmy".

The Honorable Jack Brooks
U.S. House of Representatives
Washington, D.C. 20515

*I especially enjoyed the
new-air conditioned climate
you arranged. (I'm wearing the
stomping boots)*

MANUFACTURING:
INDIANA @ 10TH STREET
CHITA FALLS, TEXAS 76301
/766-0422

DIXON BOOTS
(since 1889)

CORPORATE OFFICES:
CENDEVCO, INC.
P. O. BOX 916
PEARLAND, TEXAS 77581
713/485-1578

October 22, 1980

The Honorable Jimmy Carter
President,
United States of America
c/o The White House
Pennsylvania Avenue
Washington, D. C.

Dear Mr. President,

It is with great pleasure that the employees at Dixon Boots and I have the opportunity of presenting the enclosed pair of handmade, western dress boots to you. This is being done thru the efforts of the Beaumont, Texas, Democratic Committee to Re-elect the President and with the aid of the Honorable Jack Brooks, member of the United States House of Representatives.

We at Dixon Boots sincerely hope this pair of boots will fit and wear to your satisfaction. If there are any problems as to the fit, color, etc., please return this pair and we will replace them with a custom pair of your choice in style, size and color.

The best fit is guaranteed by having a personal measuring and fitting done by our trained factory representative. We will be most pleased to do this for you at your time, convenience and location. If this is not possible for you at this time, I am enclosing a "self measure" foot chart and brochure for your use.

If you have further questions or if we may be of any service, please do not hesitate to contact us.

Respectfully yours,

George Bergmann
President

**Electrostatic Copy Made
for Preservation Purposes**

GB/bq

*To Mr Bergmann
I really appreciate
the beautiful boots and
am already wearing
them with pride
and pleasure -
Jimmy Carter
10-22-80*

BEAUMONT RALLY

10/22/80

Electrostatic Copy Made
for Preservation Purposes

A handwritten signature, likely "R. Bush", is enclosed within a hand-drawn oval. The signature is written in a cursive style.

IT IS GREAT TO BE HERE.

THIS FEELS LIKE DEDICATING A NEW AIRCRAFT CARRIER --
& IT IS EVERY BIT AS IMPORTANT TO OUR NATION.

THE 1ST RESPONSIBILITY OF A PRES. IS THE SECURITY OF THE UNITED STATES.
FROM THE MOMENT I TOOK OFFICE
AS THE COMMANDER-IN-CHIEF OF THE FORCES OF THIS NATION,
I SET 2 VITAL GOALS --
REVERSING THE DECLINE IN OUR MILITARY STRENGTH
& REVERSING OUR DEPENDENCE ON FOREIGN OIL.

(=OVER=) (MILITARY SECURITY.....)

MILITARY SECURITY & ENERGY SECURITY
ARE ESSENTIAL TO OUR NATIONAL SECURITY.

Electrostatic Copy Made
for Preservation Purposes

I FOUGHT LONG & HARD

FOR THE 1ST COMPREHENSIVE ENERGY POLICY IN OUR HISTORY --
& OUR VICTORY IS A VICTORY FOR ALL AMERICANS.

AMERICA IS AT THE RECEIVING END OF A 12,000-MILE SUPPLY LINE
AT THE OTHER END IS DANGER, & UNCERTAINTY, & TURMOIL.

THE LAST TIME THERE WAS A CRISIS IN THE PERSIAN GULF,
WORLD OIL SUPPLIES WERE CUT BY 4 MILLION BARRELS A DAY.
WE HAD LONG GAS LINES, & FEARS OF WORSE.

TODAY, BECAUSE OF THE WAR BETWEEN IRAN & IRAQ,
WORLD SUPPLIES ARE AGAIN BEING CUT BY ABOUT 4 MILLION BARRELS A DAY --
& WE ARE AHEAD OF THE CRISIS.

(=NEW CARD=) (WE ARE BUILDING.....)

DRILLING RIG UTILIZATION RATES

Electrostatic Copy Made
Preservation Purposes

HAVE INCREASED BY 35% OVER THE SAME PERIOD LAST YEAR.

& HAVE ALMOST DOUBLED COMPARED TO THE 1976 AVERAGE.

DOMESTIC CRUDE PRODUCTION HAS REVERSED ITS 3-YEAR DECLINE.

BECAUSE WE HAD THE COURAGE TO MOVE AHEAD WITH DECONTROL

AMERICA WILL PRODUCE

AN ADDITIONAL 400-TO-700-THOUSAND BARRELS PER DAY IN 1985,

& 600-THOUSAND-TO-1-MILLION BARRELS PER DAY IN 1990.

DOMESTIC PRODUCTION OF NATURAL GAS HAS HALTED ITS DECLINE (SINCE 1973)

& LAST YEAR'S DOMESTIC PRODUCTION

REPRESENTED A 3% INCREASE OVER THE PRECEDING YEAR.

(NEW CARD) (ADDITIONS TO.....)

ADDITIONS TO RESERVES OF DOMESTIC NATURAL GAS
HAVE RISEN FROM A LOW OF 7.6-MILLION-CUBIC-FEET IN 1976
TO 14.3-TRILLION-CUBIC-FEET IN 1979.

GAS INDUSTRY REPRESENTATIVES

INDICATE THAT 1980 RESERVE ADDITIONS WILL CONTINUE THIS TREND.

WE ARE CONSERVING MORE -- EVEN AS WE ARE PRODUCING MORE.

OIL IMPORTS ARE DOWN 2 MILLION BARRELS PER DAY.

DURING THE MOST RECENT WEEKS

WE HAVE BEEN IMPORTING FULLY ONE-THIRD LESS OIL

THAN AT THIS TIME LAST YEAR.

**Electrostatic Copy Made
for Preservation Purposes**

(=OVER=) (THE SOUL OF.....)

THE SOUL OF OUR ENERGY POLICY
IS THAT THERE ARE MANY DIFFERENT,
COMPLEX,
EXCITING PATHS TO ENERGY SECURITY --
& WE WILL EXPLORE ALL OF THEM!

OUR GOAL IS TO DRAW 20% OF ALL THE ENERGY WE USE
FROM THE SUN & OTHER RENEWABLE RESOURCES
BY THE YEAR 2000.

**Electrostatic Copy Made
for Preservation Purposes**

~~WE HAVE MORE OIL LOCKED UP IN OUR SHALE
THAN 3 SAUDI ARABIAS PUT TOGETHER --
& EVEN MORE LOCKED UP IN COAL.~~

We have now

(=NEW CARD=) (~~THROUGH OUR NEW T.T.~~)

WE HAVE MORE OIL LOCKED UP IN OUR SHALE
THAN 3 SAUDI ARABIAS PUT TOGETHER --
& EVEN MORE LOCKED UP IN COAL.
THROUGH OUR NEW SYNTHETIC FUEL INDUSTRY
WE ARE BEGINNING TO TAP THOSE RESOURCES.

**Electrostatic Copy Made
for Preservation Purposes**

18 MONTHS AGO

VIRTUALLY NO GASOHOL WAS BEING PRODUCED IN THIS COUNTRY.
WE NOW HAVE THE CAPACITY TO PRODUCE 135 MILLION GALLONS OF ETHANOL.
MY GOAL IS TO PRODUCE ENOUGH ALCOHOL FUEL BY THE END OF 1990
TO REPLACE 10% OF THE GASOLINE WE USE.

(=OVER=) (MY OPPONENT'S.....)

MY OPPONENT'S ENERGY PROGRAM

HAS NO SUCH GOALS,

~~NO SPECIFICS,~~

Electrostatic Copy Made
for Preservation Purposes

NO SPECIFICS,

& NO PROVEN RECORD OF INCREASED OIL PRODUCTION.

IT IS A RESOUNDING LIST OF NUMBERS

THAT ADD UP TO NO ENERGY SECURITY,

& NO END TO THE THREAT TO OUR SECURITY

FROM THE DEPENDENCE ON FOREIGN OIL.

I SAY WE CANNOT AFFORD TO THROW AWAY THE-PROGRESS-ON-ENERGY

THE PROGRESS ON ENERGY THAT WE HAVE MADE!

THE SAME IS TRUE FOR OUR NATION'S DEFENSE.

(=PICK UP # 10

#17)

#