

9/6/79 [1]

Folder Citation: Collection: Office of Staff Secretary; Series: Presidential Files; Folder: 9/6/79
[1]; Container 129

To See Complete Finding Aid:

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

THE WHITE HOUSE
WASHINGTON

06 Sep 79

Fran Voorde

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

Rick Hutcheson

Jack Watson

3659

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
X	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
X	VOORDE
	WISE

*To Pres.
Carter*

*from
info
J*

United States Department of the Interior

OFFICE OF THE SECRETARY

*Southeast Region / Suite 1412 / Atlanta, Ga. 30303
Richard B. Russell Federal Building
75 Spring Street, S. W.*

August 28, 1979

Mr. Charles Kirbo
Attorney at Law
King and Spaulding
2500 Trust Company Tower
Atlanta, Georgia 30303

**Electrostatic Copy Made
for Preservation Purposes**

Dear Charlie:

Mayor John Henry Moss of Kings Mountain, North Carolina is cooperating with the Department of the Interior and the Governors of five states (Georgia included) in planning a Kings Mountain Victory Celebration at the Kings Mountain Battlefield National Park on October 7, 1980 (about one month before the November national election).

The celebration will climax a re-enactment of the victory march of the Overmountain Men (see attached) which began at Sycamore Shoals in Tennessee on September 25, 1780 and ended at Kings Mountain, South Carolina on October 7, 1780--where the British under the command of Major Patrick Ferguson were decisively defeated.

It will be a great occasion and will undoubtedly attract national attention.

President Carter will be invited by the Governors of the five states affected to address the many people who are expected to assemble there. I am helping to plan this event and believe it merits the President's serious consideration.

Let's evaluate and act appropriately.

Sincerely yours
Roy K. Wood

Roy K. Wood
Special Assistant to the Secretary
Southeast Region

Attachment

SEPTEMBER 23

to

OCTOBER 7

ROUTE AND
ENCAMPMENTS

OVERMOUNTAIN VICTORY TRAIL

VIRGINIA • TENNESSEE • NORTH CAROLINA • SOUTH CAROLINA • GEORGIA
OVERMOUNTAIN VICTORY TRAIL ASSOCIATION

OVERMOUNTAIN VICTORY TRAIL

1780 - 1980

HISTORY AND PURPOSE OF THE OVERMOUNTAIN VICTORY TRAIL

This trail has been located, documented and marked to commemorate the route taken from Sycamore Shoals by the OVERMOUNTAIN MEN to their Revolutionary War Victory at Kings Mountain in South Carolina.

One thousand strong, the intrepid mountain men mustered at Sycamore Shoals on the Watauga River near Elizabethton, Tenn. on September 25, 1780. For almost two weeks they forded rivers, scaled mountains, trekked through snow and thickets without the benefit of general officer, surgeon, chaplain or supply wagons. Like many Carolina patriots who joined them enroute, they provided their own flintlocks, horses, blankets and rations with scant prospects for remuneration.

Resolute, but nearly fatigued, the patriots finally caught and surrounded the well-drilled and equipped forces of Patrick Ferguson on Kings Mountain and totally defeated his command on October 7, 1780 in a battle destined to be the turning point of the war in the South leading eventually to the final surrender of Cornwallis at Yorktown.

To commemorate and honor those men whose indomitable spirit won for us freedom, a reenactment of the march commences in Abingdon, Virginia with the first segment on September 24 and traverses each county on successive anniversary dates of the original march, relay style, and terminates at KINGS MOUNTAIN NATIONAL MILITARY PARK on October 7th, the anniversary of this signal Revolutionary victory.

This commemoration acknowledges those events of 1780 as prophesying the responsibilities and obligations of all Americans to take the forefront and face the future with a similar sense of pride, determination and courage.

Photograph by the Gastonia Gazette

1979

THE WHITE HOUSE

WASHINGTON

MEETING WITH FLORIDA WILDLIFE FEDERATION

Thursday, September 6, 1979

12:25 p.m. (3 minutes)

The Oval Office

**Electrostatic Copy Made
for Preservation Purposes**

From: Richard Pettigrew

I. PURPOSE

Presentation to the President of Florida Wildlife Federation Special Conservation Award

II. BACKGROUND, PARTICIPANTS & PRESS PLANA. Background:

You have been selected to receive the Florida Wildlife Federation's Special Conservation Award for your stand on water projects, energy and the Alaskan Lands Bill. The Federal is also grateful for your support on the restoration of the Kissimmee River to protect Lake Okechobee and against wasteful water projects in Florida.

The presentation will be recorded so that a film can be shown at the Federation's annual awards program in Miami Beach on September 22.

The Florida Wildlife Federation is the state's largest conservation organization with a membership of approximately 40,000. John (Johnny) C. Jones, its Executive Director, is one of your strongest supporters.

B. Participants: (all from the Federation)

Walter G. Brandon, President
William M. Blake, First Vice President
Ralph E. Johnson, Second Vice President
Peggy Page Johnson, Secretary
Reverend John I. Merz, Board Member
John C. Jones, Executive Director

C. Press Plan: White House photographer
CBS camera crew (2)

III. TALKING POINTS

1. Thank President Walter Brandon and Executive Director Jones for the strong support the Florida (and National) Wildlife Federation have given to protection, acquisition and conservation of public lands and to the concept that some lands are appropriate as wilderness; others for hunting and fishing with greater public access, and others for more intensive multiple use management including development. Alaska is a great example of this proposed diversity of public uses.
2. Stress your concern that water projects meet objective criteria and have state financial support to insure taxpayers of their worth.
3. Emphasize that we can have energy independence while maintaining our commitments to clean air and water.
4. Request their continued efforts in all these issue areas so that we can be sure the public interest is served.

W

THE WHITE HOUSE

WASHINGTON

MEETING WITH PAUL L. THOMPSON

Thursday, September 6, 1979

12:20 p.m. (3 minutes)

The Oval Office

From: Anne Wexler *AW*I. PURPOSE

Courtesy call and photo session with Paul L. Thompson, the newly elected National Commander of the Disabled American Veterans; Billy O. Hightower, immediate past National Commander; and Joseph Andry, the DAV Outstanding Disabled Veteran of the Year.

II. BACKGROUND, PARTICIPANTS & PRESS PLAN

A. Background: Commander Thompson succeeds Billy O. Hightower. Thompson, a veteran of our three most recent wars, was elected National Commander of the 622,000 member DAV at their 58th National Convention in Boston last July. Commander Thompson is the first black and first Vietnam veteran to head one of the four major veterans organizations. His military career, spanning 26 years, began in 1939 as an Army enlistee and later he was an Air Force enlisted man. He attained the rank of Master Sergeant and earned five Bronze Stars in addition to other military decorations. Commander Thompson lives in Baltimore.

Past National Commander Hightower met with you last year. He has returned to his assistant professorship at Mesa College in Colorado. He will present the DAV Outstanding Disabled Veteran of the Year Award to Joe Andry while in the Oval Office.

Joseph Andry was drafted into the Army in 1969. During August, 1969 while on patrol, he stepped on a land mine which resulted in the amputation of his leg at the hip, loss of his right eye, bilateral hearing loss, and multiple fragment wounds of right leg, face and shoulders. Andry, in June of 1975, began work with the Veterans Administration as a Veterans Benefits Counselor. During the past two years, his untiring efforts led to the placement of nearly 700 veterans in jobs, of which more than 80% were disabled. He has twice been selected as a finalist for the V.A.'s Outstanding Handicapped Employee. Joe, his wife Pat and their four children (including a new baby... Joseph) reside in Chesterland, Ohio.

During the recent DAV Convention in Boston, Max Cleland, prior to addressing the convention delegates, was referred to by Past Commander Hightower as a hollow token for the Carter Administration. The concern foremost in the minds of the DAV leadership and members is the erosion of medical services and personnel within the Department of Medicine and Surgery at the Veterans Administration.

**Electrostatic Copy Made
for Preservation Purposes**

- B. Participants: Paul L. Thompson, newly elected National Commander DAV
Billy O. Hightower, immediate past National Commander DAV
Joseph Andry, DAV Outstanding Disabled Veteran of the
Year
- Max Cleland, Administrator of Veterans Affairs
Bill Lawson, White House Staff, Executive Director
White House Veterans Federal Coordinating Committee
- C. Press Plan: White House photographer only. Photos will be distributed
to the Black media and veterans organizations for their various publica-
tions.

Talking Points

Paul Thompson

- Commander Thompson, congratulations as you begin your tenure as the Chief Executive Officer of the Disabled American Veterans.
- Your service to your country during three major conflicts demonstrates the love and patriotism you have for America.
- Your election as the first black and Vietnam veteran to serve as National Commander of a major veterans organization shows the respect and confidence the DAV membership has in your ability to lead and champion their causes.
- Commander, in your acceptance speech in Boston you said, "Minority soldiers, airmen, Marines, and sailors bore a disproportionately large share of the combat role in the Vietnam War." As President, let me say, I agree that the poor and disadvantaged have carried more than their load in our wars. I look forward to close coordination between the DAV's new outreach program, designed principally by yourself and Commander Hightower, and our Veterans Outreach and Community Services Program, designed and implemented by Max Cleland and Bill Lawson.
- Working together we can significantly improve the quality of services to these most deserving veterans.....particularly those from the Vietnam era.

Joseph Andry

- Mr. Andry, congratulations on becoming this year's Outstanding Disabled Veteran of the Year. Your family must be proud of this major accomplishment.
- I understand you have been working as a Veterans Benefits Counselor with Cleveland Regional Office of the Veterans Administration.
- I also understand that beginning September 10th of this year, you will assume duties within the Department of Labor as an Assistant State Director for Veterans Employment for the State of Ohio.
- Joe, once again, congratulations on becoming DAV'S Outstanding Disabled Veteran of the Year, your appointment as Assistant State Director for Veterans Employment, and the recent birth of your son, Joseph.

12:15 PM

THE WHITE HOUSE

WASHINGTON

BRIEF MEETING WITH DALE EMMONS

Oval Office - 12:15 pm

Thursday, September 6, 1979

By: Sarah Weddington *J.W.*

- I. PURPOSE: Brief courtesy greeting with the newly elected President of the Young Democrats of America
- II. BACKGROUND, PARTICIPANTS, PRESS:
- A. BACKGROUND: Dale Emmons of Frankfort, Kentucky, was elected as the President of the Young Democrats of America in Nashville at their national meeting the beginning of August.
- An ardent supporter, he was very helpful to Chip when Chip went to the Convention. Chip suggested this meeting.
- He holds a voting seat on the Executive Committee of the DNC, and will be meeting with John White shortly before he comes to meet the President.
- He attended the Kentucky State briefing.
- B. PARTICIPANTS: Dale Emmons, President, Young Democrats of America, and Sarah Weddington, Assistant to the President
- C. PRESS: None/White House Photo
- III. TALKING POINTS:
1. Congratulate Dale on his new position.
 2. Thank him for the help and support he has given in the past; encourage him to stay in close touch with both Sarah's office and the DNC.
 3. Ask the help of Young Democrats on our legislative issues.

**Electrostatic Copy Made
for Preservation Purposes**

11:30 AM

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

September 5, 1979

MEETING WITH THE CHAIRMEN OF THE BUDGET COMMITTEES
Thursday, September 6, 1979
11:30 a.m. (30 minutes)
The Oval Office

✓

From: James T. McIntyre, Jr. *Jr.*

I. PURPOSE

To discuss the Second Budget Resolution for 1980.

II. PARTICIPANTS AND PRESS PLAN

A. Participants: The President
Sen. Edmund Muskie (D-ME)
Rep. Robert Giaino (D-3-CT)
Frank Moore
James T. McIntyre

B. Press Plan: None

III. TALKING POINTS

See Attachment A.

**Electrostatic Copy Made
for Preservation Purposes**

IV. BACKGROUND

See Attachment B.

Attachments

September 5, 1979

TALKING POINTS

1. I want to commend Senator Muskie for his success in holding down the 1980 budget totals and at the same time for providing for most of my energy proposals. While the Administration does not support all of the Senate Budget Committee's assumptions, I believe you have set an example for the rest of the Congress to follow.
2. I hope very much that you, Bob, are able to achieve a similar success in the House. It will be difficult to get the House Budget Committee's recommendations down to the Senate Committee's level, but I know you will make every effort possible to pass a mark which is as restrained as possible.
3. I want to raise two specific issues with you: defense and energy. With respect to defense, I know you realize how difficult this issue is becoming. I have not yet decided on a course of action, but I would be less than honest if I didn't tell you that the pressures to provide for some increase in the defense budget are enormous. I want to do this in a way which is sensitive to your institutional concerns and which permits you to support my decision once I make it. And I would appreciate your thoughts on this question.
4. With respect to energy, I want to emphasize how much I need your help. I very much appreciated the Senate Budget Committee's actions in this area, and I need the House to take a similar action. I am willing to be flexible and I have asked my spokesmen to so indicate. But I also believe that it is important to the nation, to me, and important to the Congress that we achieve concrete progress this year. Having the House Budget Committee also reflect my proposals would importantly contribute to that goal, and I hope, Mr. Chairman, you will be able to give every consideration to that.

5. Senator Muskie is also likely to raise two specific defense issues of special interest to him:

-- He will express concern about our continuing plans to close Loring Air Force Base. (We suggest you simply hear him out, since I do not believe he is optimistic that we would or could reverse ourselves.)

-- He will strongly criticize recent Navy plans to terminate the FFG-7 Frigate program (Bath Iron Works is one of the FFG shipyards). The Navy plans to build only 3 per year in 1981 and 1982, and none thereafter. Last year's five-year plan built six per year over those years, thus keeping Bath and the other frigate yards in business at least through 1984. Muskie will cite a promise from Graham Claytor not to do what the Navy is now doing, and the Senator seems to view it as a serious breach of faith. Recommend you promise to look into this. (OMB will likely recommend to you this fall to restore FFG's, and we have already communicated this to Harold Brown. Without such a change, our total number of ships built will fall from 60-65 to 40-45 over the five-year plan).

BACKGROUND

The Senate Budget Committee completed markup on the Second Budget Resolution for 1980 before the recess, and will meet this week to review their recommendations. A table comparing the Administration and Senate Budget Committee totals for 1980 is attached. For 1981, the Senate projects a surplus of \$15 billion. The House Budget Committee will mark up next week, and is likely to have higher outlay and deficit totals than the Senate.

The Budget Committees face an unusually difficult situation this year. The First Resolution was tighter than it has been in the past. Several appropriations bills have been above the Resolution, and most of the legislative savings assumed in the Resolution have not been achieved. In addition, the latest outlay estimates by the Congressional Budget Office, which both Committees will use, are substantially above both the estimates in the First Resolution and about \$4-1/2 billion above the estimates in our July Mid-Session Review.

To hold down the outlay totals, the Senate Budget Committee decided to use the reconciliation process authorized by the Budget Act. Their Resolution directs six authorizing committees and the Appropriations Committee to report legislation reducing 1980 outlays by \$4.0 billion. All but about \$1/2 billion of the cuts are to be achieved by the Senate Finance and Appropriations Committees. Although the Committees are free to make the cuts in any areas they choose, the directive implicitly supports the enactment of health cost containment and other Administration reforms, and rejects some of the add-ons in pending appropriations bills. On the other hand, it implies some cuts below the Administration -- notably in housing and training and employment. (The cut in training is offset by an increase in education, which is in the same function.)

Even though it has never really been used, the reconciliation process is an essential element of the congressional budget process. While we are not optimistic about the outcome, Stu, Frank and I believe the Administration should support the Senate Budget Committee and oppose a bloc amendment to delete the entire reconciliation directive. We would not lobby heavily on this issue since this would put us between the Budget and other committees. However, if asked, we intend to support reconciliation.

This support does not imply agreement with every functional total in the Resolution. These intermediate totals are not binding and our legislative efforts are generally better spent supporting our budget in the appropriations and authorization process.

Since we can achieve most of your programs within the budget totals approved by the Senate Committee, our inclination is to oppose most amendments to change details within the Resolution. However, since the course of debate on the Resolution is uncertain, I would like to retain flexibility to support particular amendments as they are generated during the debate.

In the meeting you may be asked about the following areas in particular:

- Defense. The Senate Budget Committee level of 1980 budget authority for defense is \$1.6 billion below the Administration estimates (both levels assumed a pay raise of only 5.5%). You will be asked whether we support Hollings amendments to restore the \$1.6 billion, or add even more; and whether you plan to send up a further budget amendment now or later.
- Energy initiative. The Senate Budget Committee Resolution assumes a windfall profits tax of the size proposed by the Administration. The Senate Resolution assumptions for energy supply and conservation are roughly consistent with the current Administration estimates and include \$22 billion in budget authority for the Energy Security Corporation in 1980 as we proposed. However, the Resolution includes only \$0.5 billion of the \$1.1 billion we requested for energy payments to the poor. In addition, the Senate Budget Committee completed markup before we had developed the detailed estimates of the new transportation part of the initiative. The increases needed over amounts now in the Resolution are \$1.4 billion in budget authority and \$300 million in outlays.

THE WHITE HOUSE
WASHINGTON
06 Sep 79

Lloyd Cutler

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

Rick Hutcheson

Jody Powell/Rex Granum

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
X	CUTLER
	DONOVAN
	EIZENSTAT
	MCDONALD
	MOORE
X	POWELL / <i>Tex Giam</i>
	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

THE WHITE HOUSE
WASHINGTON
September 5, 1979

**Electrostatic Copy Made
for Preservation Purposes**

Mr. President --

To Lloyd
Cutter - News
reports are confused.
I was talking to
Rosalynn, not to
reporters -
JC

Attached is the information you requested.

Briefly, here is the sequence of how it was reported:

- We did not know you were going out, and the regular pool was notified you would not be going out until 1:30 pm.
- The networks had you staked out, and followed you out to the Wrights.
- Pool Report #11 (attached) was written by Marty Tolchin off of the ABC videotape of your comments. The wire reporters also viewed various videotapes and wrote their stories off of them. The print reporters wrote off of the information in the pool report.

A copy of the article carried in The Macon Telegraph and News was not immediately available. There was not a Macon or Knight-Ridder correspondent down there, so the story carried in Macon undoubtedly was a wire service account. We are checking to make sure that is the case.

Finally, I viewed what the networks carried that evening on it. ABC did not have a news program that was carried in this area. The NBC anchorwoman read about 10 or 15 seconds of copy on it, no video tape.

CBS ran the videotape of your comments. It was shot from the back, and did not show Mrs. Carter in the shot. It was clear, though, that you were talking to someone on your left side, and that you had not turned around and formally addressed the reporters.

Rex

POOL REPORT #10

Saturday Morning
Plains, Georgia
September 1, 1979

Zero. The President, in blue jeans, pale blue shirt and cap, left Woodland Drive shortly before 7:00. He arrived at the pond house shortly after 7:00, remained inside for about 30 minutes, then went fishing. He left the pond house at 9:00 and arrived at Gloria Spann's house at 9:05. He left at 9:45. Brief exchange with Sam Donaldson, who informed him that Johnny C had exonerated Hamilton Jordan. "Oh, really?" the President said. "Right on," the President said with a grin forming the okay sign with his thumb and index finger. Returned home at 9:50. Not accompanied by Rosalynn. Lukash was with him from the outset, and Phil Wise joined him at the Spann house.

Marty Tolchin - New York Times

#

POOL REPORT #11

September 1, 1979

President Carter made an unscheduled visit to the farm of Leonard Wright, his tenant farmer. As he walked through the peanut fields, Sam Donaldson asked how he felt about the news that Johnny C. had failed to corroborate Rubell's story about Hamilton Jordan sniffing cocaine at Studio 54. "That's good news," the President said. He then strolled hand in hand with Rosalynn and told her the latest news. Rosalynn said, "He might have been there in April." They both laughed. The President said, "I think he just dreamed up a story and now they're getting caught in all kind of lies."

Sam also tried to elicit a comment on Cuba. Sam said, "You don't portray any crisis feeling." The President nodded. "Right on," the President said.

This pool report comes to us through the courtesy of ABC, whose crew was with the President on this walk.

Marty Tolchin, N.Y. Times

‡ # ‡

Sunday, September 2, 1979

Cocaine Tale a Lie, Carter Tells Media

• The cocaine allegation appears to be a question of whom to believe. 7A.

By VICKI PEARLMAN

Journal Staff Writer

PLAINS, Ga. — President Carter said Saturday the owner of a New York disco club who has accused chief presidential aide Hamilton Jordan of sniffing cocaine in the club last year "just dreamed up a story, and now they're getting caught in all kinds of lies."

Carter made the comment as he and his wife, Rosalynn, walked through the peanut field of his tenant farmer, Leonard Wright. The presidential family is spending the Labor Day weekend at home in Plains.

Carter was responding to a report that the man earlier identified as the one who gave the cocaine to Jordan has now exonerated Jordan. Carter said that is "good news."

Steve Rubell, owner of Studio 54 and the man who first raised the cocaine allegation, and the disco's co-owner, Ian Schrager, were charged in June with tax evasion, obstruction of justice and conspiracy.

Rubell has said that Jordan, on a visit to the exclusive disco, asked for some cocaine and said he wanted "to get high."

See CARTER, 14A

Carter Continued from 1A

According to Rubell's lawyer, Roy M. Cohn, Rubell said the drug was provided free by a smalltime drug seller named "Johnny C."

Cohn said Rubell told him that Press Secretary Jody Powell had been with Jordan at the time, and that Rubell and one of his former employees watched Jordan use the cocaine. Rubell later said Powell was not there.

Jordan has denied the charge.

Schrager's attorney, Mitchell Rogovin, told United Press International Saturday he had "tangible" evidence that Johnny C. corroborated Schrager and Rubell's charges that Jordan took the drug. Another source said

Johnny C. had been taped while describing the alleged incident.

The Washington Post quoted sources saying Johnny C. described how he gave Jordan cocaine in a conversation with Rubell within the last month. The discussion lasted about five minutes and was taped without Johnny C.'s knowledge, a source told the newspaper.

If Attorney General Benjamin Civiletti determined the case against Jordan is serious, he would appoint a special prosecutor to handle it. Newsweek magazine reported Saturday that if a special prosecutor is named, Jordan is likely to take a leave of absence from his chief of staff post.

The charges followed a raid on the disco in November 1978, when Schrager had been arrested for possession of cocaine.

Carter's comment on the Jordan matter was his only public statement Friday.

He spent much of the day trying — successfully — to elude the group of reporters and cameramen who followed him.

At one point, frustrated reporters, who had been waiting several hours in the hot, muggy, south Georgia weather, were told there would be a "photo opportunity" when the President and Mrs. Carter went to a grape field near the University of Georgia agricultural extension project in Plains.

The press pool car raced to the field and arrived shortly after Carter.

First they were told pictures could be taken, then that they probably couldn't, then that the President didn't want any photos, but that reporters could pick grapes with him without tape recorders, cameras or other photo equipment.

Several reporters refused to go. But before the crucial moment came, a White House staffer reported the President had decided to leave the field.

He and Mrs. Carter headed for a small fishing pond in Webster County, about five miles from their home, and fished for about an hour.

Electrostatic Copy Made
for Preservation Purposes

Jordan Drug Charge Becomes Question Of Whom to Believe

By ROBERT PARRY

The Associated Press

WASHINGTON — Allegations that Hamilton Jordan sniffed cocaine in 1978 while visiting a New York City discotheque appear to be boiling down to a question of whom to believe.

Lawyers for Studio 54's owners allege that Jordan, President Carter's top aide, obtained and used the drug June 27, 1978, in the presence of two people, discotheque co-owner Steve Rubell and a reputed drug dealer known as "Johnny C."

They also have produced a sworn statement from a Studio 54 patron, Barry Landau, who contends that Jordan asked him that night about obtaining cocaine at the discotheque. Landau does not say he saw Jordan use the drug.

Jordan, the new White House chief of staff, denies it all.

And there were published reports Saturday that "Johnny C." has told the FBI he did not sell Jordan cocaine or see him take any.

"What do you expect him to say?" was the reaction of Mitchell Rogovin, attorney for Studio 54 co-owner Ian Schrager. Rogovin said Saturday that federal investigators could not offer the reputed drug dealer immunity from prosecution at this stage, but could if a special prosecutor is appointed later.

In addition, a source close to Studio 54's owners said their lawyers have a tape recording in which "Johnny C." describes Jordan sniffing cocaine from a spoon.

Jordan's denial is echoed by other Carter insiders who accompanied him to Studio 54 and say they did not see him use cocaine.

But the White House has been clearly stung by the allegation against Jordan, who has found himself in controversy before. Carter aides have counterattacked by challenging the credibility of Jordan's chief accusers.

And when Carter himself was told in Plains, Ga., of the Saturday reports that "Johnny C." might have denied the story, the President smiled and said, "Right on, right on."

"That's good news," the

President said. As he walked hand in hand with wife Rosalynn across a peanut field, Carter relayed the information to her, then spoke with reporters.

"I think he (Rubell) just dreamed up a story, and now they're getting caught in all kinds of lies," Carter said.

When the allegation first surfaced a week ago, White House officials noted that Rubell and Schrager were under indictment for tax evasion, denouncing the Jordan angle as a plea-bargaining ploy. Attorneys for Rubell and Schrager have since conceded the allegation is indeed part of their plea-bargaining strategy.

Inconsistencies in initial stories were pointed out, and the White House called reporters to give them names of persons who might provide damaging information against Landau.

In the meantime, interviews with some of Landau's acquaintances have raised questions about the 31-year-old New York public relations man.

For example, two former staffers for Rep. David Obey (D-Wis.) said Landau, as an intern in Obey's office four years ago, told them he was the half-brother of actor Martin Landau. Martin Landau, however, says he has no half-brother.

Electrostatic Copy Made
for Preservation Purposes

Accusers Lied About Jordan, President Says

From News Services

PLAINS, Ga., Sept. 1—President Carter today accused the men who allege Hamilton Jordan used cocaine of dreaming up the story and "telling all kinds of lies."

Carter, talking to reporters in a field near his Plains home, appeared interested in news reports that a drug dealer named "Johnny C" had told the FBI he did not give cocaine to White House Chief of Staff Jordan.

The reported denial contradicted claims by the owners of New York's Studio 54 discotheque, Steve Rubell and Ian Schrager, who contend "Johnny C" gave Jordan the illegal drug at the discotheque last year.

When a reporter told Carter the mysterious "Johnny C" had denied giving Jordan cocaine, the president said, "Oh, really." Then he made an okay sign with his hand and said, "Right on, right on."

Meanwhile, Attorney General Benjamin R. Civiletti said today that he would not feel pressured to ask for appointment of a special prosecutor because of the political sensitivity of charges against Jordan.

In a phone interview from the Greenbrier in White Sulphur Springs, W. Va., Civiletti said his decision "will depend entirely on the facts and whether the case is substantiated enough to really merit appointment of a special prosecutor."

He noted that the accusation was made by "two defendants under severe jeopardy." He said he would consider the standards of the new Ethics in Government Act as well as the law allegedly violated and the evidence. A first offense of possession of cocaine seldom is prosecuted by federal attorneys.

Civiletti asked the FBI to investigate the charge, made by Schrager and Rubell as their attorneys sought to get prosecutors to lower several fel-

See JORDAN, A3, Col. 1

Jordan's Accusers 'Dreamed Up' Cocaine Story, President Says

JORDAN, From A1

any tax charges filed against the men in June.

The investigation was required because Jordan is a high-ranking official covered under the special prosecutor provisions of the new ethics act.

Sources close to Jordan expressed concern yesterday about the fairness to Jordan and the Justice Department of appointing a special prosecutor in a case triggered by men facing indictment.

Later in the day, Carter again asked a reporter about the case.

Then, in a clear reference to Jordan's accusers, he said, "I think they just dreamed up the story and now they're getting caught."

Rosalynn Carter, at her husband's side, interjected, "Yes."

Carter completed his sentence, "telling all kinds of lies."

Both The New York Times and The Washington Post reported today that Johnny C told federal agents he was not at Studio 54 the night of June 27, 1978, when Jordan was alleged to be at the discotheque, and that he has never sold cocaine to Jordan.

But at the same time, the newspapers reported sources said that a tape recording has been made of Johnny C describing how he gave Jordan cocaine and watched him use it.

Jordan has denied the whole incident, and the White House contends the accusers, Schrager and Rubell, are making inaccurate charges in an attempt to get federal prosecutors to settle the tax case against them.

White House spokesman Rex Gra-

num, asked about reports that Jordan would take a leave of absence if a special prosecutor were appointed, said Jordan had not made any such decision.

"That would be extraordinarily hypothetical," Granum said. "No public official should be forced out of office by the mere making of an allegation against that official, most especially when the people making the allegation are indicted for a felony tax evasion charge."

"We expect Hamilton Jordan to continue to carry out his duties as chief of the White House staff."

Jordan's advisers hope the case never gets to a special prosecutor. If Civiletti dismisses the allegation as unsubstantiated, they will not have to face the prospect of an investigation hanging over the Carter administration into a presidential election year.

They also would not have to face the possibility of Jordan's resigning because he had become a political liability.

Lawyers for Schrager and Rubell, however, are trying to push the case. Mitchell Rogovin, Schrager's attorney, has said he has "tangible evidence" corroborating the charge against Jordan that he will turn over only to a special prosecutor.

If that strategy works, it would open a new defense for criminal defendants, one it's doubtful the drafters of the special prosecutor bill ever considered: charging a high official with a crime to trigger the special prosecutor act.

Contributing to this article were staff writers Charles R. Babcock and Martin Schram.

R228

R A

AM-JORDAN 1STLD-PICKUP7THGRAF A224 9-1

URGENT

(CARTER ACCUSES STUDIO 54 OWNERS OF LIES)

(PREVIOUS WASHINGTON)

BY WESLEY G. PIPPERT

PLAINS, GA. (UPI) -- PRESIDENT CARTER SATURDAY ACCUSED THE MEN WHO CLAIM HAMILTON JORDAN USED COCAINE OF DREAMING UP THE STORY AND "TELLING ALL KINDS OF LIES."

CARTER, TALKING TO REPORTERS IN A FIELD NEAR HIS PLAINS HOME, APPEARED INTERESTED IN NEWS REPORTS THAT A DRUG DEALER NAMED "JOHNNY C." HAD TOLD THE FBI HE DID NOT GIVE WHITE HOUSE CHIEF OF STAFF JORDAN COCAINE.

THE ALLEGED DENIAL CONTRADICTED CLAIMS BY STUDIO 54 OWNERS STEVE RUBELL AND IAN SCHRAGER, WHO CONTEND "JOHNNY C." GAVE JORDAN THE ILLEGAL DRUG AT THEIR NEW YORK DISCOTHEQUE LAST YEAR.

WHEN A REPORTER TOLD CARTER THE MYSTERIOUS "JOHNNY C." HAD DENIED GIVING JORDAN COCAINE, THE PRESIDENT SAID, "OH REALLY." THEN HE MADE AN OKAY SIGN WITH HIS HAND AND SAID, "RIGHT ON, RIGHT ON."

LATER IN THE DAY, CARTER ASKED THE REPORTER ABOUT THE CASE AGAIN. THEN, IN A CLEAR REFERENCE TO JORDAN'S ACCUSERS, HE SAID, "I THINK THEY JUST DREAMED UP THE STORY AND NOW THEY'RE GETTING CAUGHT."

ROSALYN CARTER, AT HER HUSBAND'S SIDE, INTERJECTED, "YES."

CARTER COMPLETED HIS SENTENCE, "TELLING ALL KINDS OF LIES."

BOTH THE NEW YORK TIMES AND THE WASHINGTON POST REPORTED SATURDAY THAT JOHNNY C. TOLD FEDERAL AGENTS HE WAS NOT AT STUDIO 54 THE NIGHT OF JUNE 27, 1978, WHEN JORDAN WAS ALLEGED TO BE AT THE DISCOTHEQUE, AND THAT HE HAS NEVER SOLD JORDAN COCAINE.

AT THE SAME TIME, SOURCES TOLD UNITED PRESS INTERNATIONAL -- AND THE POST AND TIMES -- THAT A TAPE RECORDING HAS BEEN MADE OF JOHNNY C. DESCRIBING HOW HE GAVE JORDAN COCAINE AND WATCHED HIM USE IT.

JORDAN HAS DENIED THE WHOLE INCIDENT, AND THE WHITE HOUSE CONTENTS THE ACCUSERS -- STUDIO 54 OWNERS IAN SCHRAGER AND STEVE RUBELL -- ARE MAKING INACCURATE CHARGES IN AN ATTEMPT TO GET FEDERAL PROSECUTORS TO SETTLE A TAX EVASION CASE AGAIN THEM.

PICKUP 7THGRAF: THE JUSTICE

UPI 09-01 03:06 PED

THE WHITE HOUSE
WASHINGTON

9/6/79

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

September 6, 1979

Q

MEMORANDUM FOR THE PRESIDENT

FROM: HAMILTON JORDAN
ARNIE MILLER ~~AA~~

SUBJECT: Presidential Appointment

In May 1979 you signed an Executive Order reconstituting the President's Export Council. By law, you appoint twenty-eight public members who represent business, industry, agriculture, and labor. Currently, there is one vacancy.

We recommend that you appoint Robert B. Washington, Jr., to this Council. Mr. Washington is currently a Partner in the Washington, D. C. law firm of Danzansky, Dickey, Tydings, Quint & Gordon. He has had extensive experience in handling legal negotiations between the United States and foreign governments.

Secretary Kreps and Louis Martin concur.

RECOMMENDATION:

We recommend that you appoint Robert B. Washington, Jr. to be a Member of the President's Export Council.

approve

disapprove

**Electrostatic Copy Made
for Preservation Purposes**

ROBERT BENJAMIN WASHINGTON, JR.

4417-46th Street, NW

Washington, DC 20016

TELEPHONE NUMBERS: (202) 244-4173 (residence)
(202) 857-4017 (office)

BIRTHDATE: October 11, 1942

BIRTH PLACE: Blakely, Georgia

MARITAL STATUS: Married, two children

EDUCATION

L.L.M. Harvard Law School, Cambridge, Massachusetts
1972 Teaching Fellowship. Special concentration in
constitutional law and civil procedure.

J.D. Howard University Law School, Washington, DC
1970 Cum Laude, third in graduating class.

B.S. Saint Peter's College, Jersey City, New Jersey
1967 Major courses of study: Political Science and Economics

EMPLOYMENT

PARTNER, Law Firm of Danzansky, Dickey, Tydings, Quint & Gordon
1120 Connecticut Avenue, NW, Washington, DC 20036
June, 1975 - present

CHIEF COUNSEL AND STAFF DIRECTOR, Committee on the District of
Columbia, U. S. House of Representatives, Washington, DC.
Responsible to the Chairman of the Committee for the overall
management of Committee staff operations and performance including
the supervision and coordination of all research, legal and
legislative, and investigatory work performed or produced by
a staff of approximately 42.
January, 1973 - May, 1975.

COUNSEL AND ACTING CHIEF COUNSEL, Committee on the District of
Columbia, U. S. Senate, Washington, DC. Legal advisor to the
Committee. Duties included research, report writing, bill
drafting, floor preparation and directing subcommittee hearings
and mark-ups.
June, 1971 - December, 1972

Resume Attached

TEACHING EXPERIENCE

ASSOCIATE PROFESSOR OF LAW, Georgetown Law Center, Washington, DC. Taught a course in Local Government Law. January, 1973 - May, 1978.

ASSOCIATE PROFESSORIAL LECTURER, George Washington University Law Center, Washington, DC. Taught a course in Local Government Law. April, 1975 - December, 1975.

LECTURER ON LAW, Christopher Columbus College of Law, Catholic University of America, Washington, DC. Taught the Legal Process in academic year 1971 and Administrative Law in academic years 1972 and 1973.

ASSOCIATE PROFESSOR OF LAW AND ACTING DIRECTOR OF COMMUNICATION SKILLS, Howard University Law School, Washington, DC. Taught Constitutional Law I and Legal Methods and Practice. As Acting Director of Communication Skills, directed the Legal Methods program and first year orientation. August, 1972 - January, 1973.

TEACHING FELLOW IN LAW AND MEMBER OF THE FACULTY, Harvard University Law School, Cambridge, Massachusetts. Taught Legal Methods and Practice and served as an advisor to 30 first year students. July, 1970 - June, 1972.

COURTS ADMITTED TO PRACTICE

United States Supreme Court
United States Court of Appeals of the District of Columbia
Court of Appeals, State of New York
United States District Court for the District of Columbia
District of Columbia Court of Appeals
Superior Court of the District of Columbia

PROFESSIONAL MEMBERSHIPS AND AFFILIATIONS

Bar, First Judicial Department, State of New York
Bar, District of Columbia
American Bar Association
National Bar Association
Federal Bar Association
Washington Bar Association
American Judicature Society
Supreme Court Historical Society

CIVIC AFFILIATIONS

Chairman, District of Columbia Democratic State Committee
Member, Executive Committee, Democratic National Committee
Member, Association of Democratic State Chairs
Member, Board of Directors, Perpetual Federal Savings & Loan
Association
Member, Board of Directors, Metropolitan Washington Board of Trade
Chairman, Legislative Affairs, Legislative/Fiscal Bureau of the
Metropolitan Washington Board of Trade
Member, Executive Committee and Board of Directors, Washington
Chapter of the American Red Cross
First Vice President and Member of the Board of Directors, Federal
City Housing Corporation
Member, Board of Directors, National Symphony Orchestra Association
Chairman, District Advisory Committee, National Symphony Orchestra
Association
Member, Board of Directors, United Way of Greater Washington
Member, Board of Directors, The Community Foundation of Greater
Washington
Stewart, Metropolitan A.M.E. Church, Washington, DC
Member, Smithsonian Lunch Group, Smithsonian Institute
Member, World Peace Through Law Center

PRIVATE CLUB MEMBERSHIPS

The George Town Club
The University Club
The Federal City Club
Pisces
St. Albans Tennis Club

THE WHITE HOUSE

WASHINGTON

September 6, 1979

①

MEMORANDUM FOR THE PRESIDENT

FROM: HAMILTON JORDAN
ARNIE MILLER ~~AK~~

SUBJECT: Assistant Secretary of Transportation for
Policy and International Affairs

We join Secretary Goldschmidt in recommending the appointment of William B. Johnston as Assistant Secretary of Transportation for Policy and International Affairs. The position has been vacant since Chester Davenport's resignation last fall.

Bill has served as Associate Director of the Domestic Policy Staff since January 1977 with responsibility for transportation, labor and economic development issues. He was a member of the transition team and the National Issues Staff during the campaign, covering transportation issues. Prior to his involvement in the campaign, he was a Research Associate at the Center for Social Policy Studies at George Washington University and consulted for the Ford Foundation and the Department of Labor.

Stu strongly concurs in the following recommendation.

RECOMMENDATION

Nominate William B. Johnston, of Washington, D.C., to be Assistant Secretary of Transportation for Policy and International Affairs.

✓ Approve _____ Disapprove

**Electrostatic Copy Made
for Preservation Purposes**

WILLIAM B. JOHNSTON
Washington, D. C.

EXPERIENCE

1977 - Present Associate Director, White House
Domestic Policy Staff

1976 - 1977 Carter Transition Team

1976 National Issues Staff, Carter
Presidential Campaign

1972 - 1976 Research Associate, The Center
for Social Policy Studies

1975 - 1976 Consultant, Department of Labor

1973 - 1975 Consultant, the Ford Foundation

EDUCATION

1967 Yale University, B.A. English

PERSONAL

White Male
Age 34
Democrat

THE WHITE HOUSE

WASHINGTON

September 6, 1979

MEMORANDUM FOR THE PRESIDENT

FROM: HAMILTON JORDAN

ARNIE MILLER *AM*

SUBJECT: Assistant Secretary of Transportation for
Governmental and Public Affairs

We join Secretary Goldschmidt and Frank Moore in recommending the appointment of Susan J. Williams as Assistant Secretary of Transportation for Governmental and Public Affairs to replace Terrence L. Bracy, who has resigned.

Ms. Williams has been serving as Acting Assistant Secretary for Governmental and Public Affairs since Mr. Bracy's departure in July. Prior to that, she was Deputy Assistant Secretary for Governmental and Public Affairs and Director of Congressional Relations for DOT. She has worked for Congressmen Walter Fauntroy and Joseph Fisher. She was Vice Chairman of the Virginia Delegation to the 1976 Democratic Convention and was an early supporter.

Ms. Williams is well regarded on the Hill and is Frank's first choice for the Congressional job at DOT.

RECOMMENDATION

Nominate Susan J. Williams, of Virginia, to be Assistant Secretary of Transportation for Governmental and Public Affairs.

Approve

Disapprove

Electrostatic Copy Made
for Preservation Purposes

SUSAN J. WILLIAMS
Northern Virginia

EXPERIENCE

July 1979 - Present Acting Assistant Secretary of
 Transportation for Govern-
 mental and Public Affairs

March 1979 - July 1979 Deputy Assistant Secretary for
 Governmental and Public
 Affairs, DOT

Jan. 1977 - March 1979 Director of Congressional
 Relations, DOT

1973 - 1977 Special Assistant to Congressman
 Walter Fauntroy

1976 Chairman, D.C. Fundraiser for
 Carter-Mondale

1976 Vice Chairman of Virginia
 Delegation to the Democratic
 Convention

1974 Campaign Coordinator for Joseph
 Fisher

1965 - 1973 Education Consultant to HEW

1962 - 1965 Editor, Center for Applied
 Linguistics

EDUCATION

B.A. Upsala College, East
Orange, New Jersey
English and Psychology

CIVIC AND PROFESSIONAL
ASSOCIATIONS

Founder and Vice Chairman,
Democratic Women's Political
Caucus, Northern Virginia

Vice Chairman, Commission for
Children, Fairfax County,
Virginia

PERSONAL

White Female
Age 39
Democrat

THE WHITE HOUSE

WASHINGTON

September 6, 1979

①
—

MEMORANDUM FOR THE PRESIDENT

**Electrostatic Copy Made
for Preservation Purposes**

FROM: HAMILTON JORDAN
ARNIE MILLER *AJM*

SUBJECT: Presidential Appointments: Department
of Energy

Secretary Duncan recommends the following appointments:

Assistant Secretary for Policy and Evaluation:

William Walker Lewis. Mr. Lewis currently is Principal Deputy Assistant Secretary of Defense, Program Analysis and Evaluation. He previously served as Deputy Assistant Secretary in the same office and in teaching and administrative posts at the University of California (Berkeley) and Princeton. He is a skillful administrator and is committed to improving the quality of data collection and analysis at the Department of Energy. Stu is particularly concerned about this.

Assistant Secretary for Resource Applications: Ruth M.

Davis. Ms. Davis currently is Deputy Under Secretary of Defense for Research and Advanced Technology. She previously served as Director of the National Bureau of Standard's Institute for Computer Sciences and Technology and Director of the Lister Hill National Center for Biomedical Communications. Ms. Davis is a highly competent scientist and administrator who will concentrate on the development of new energy technologies.

Assistant Secretary for Fossil Energy: George Fumich, Jr.

Mr. Fumich currently is Program Director for Fossil Energy at the Department of Energy. He previously held senior positions at the Energy Resource and Development Administration and the Office of Coal Research. A West Virginian, Mr. Fumich is a lawyer with knowledge of coal and other fossil fuel matters developed over a career of public service. Frank Moore supports this nomination.

Stu and Jack have no objections to Secretary Duncan's recommendations.

RECOMMENDATION:

Appoint the above slate of candidates to the positions mentioned.

✓ approve *J* _____ disapprove

DR. WILLIAM W. LEWIS

3517 Williamsburg Lane, NW
Washington, D.C. 20008
Telephone: (202) 966-1556

POSITION: Principal Deputy Assistant Secretary of Defense, Program Analysis & Evaluation

EDUCATION: B.S. with Honors, Physics, Virginia Polytechnic Institute, 1963
Ph.D., Theoretical Physics, Oxford University, 1966

EXPERIENCE:

- 1977 - Present: Principal Deputy Assistant Secretary of Defense, Program Analysis and Evaluation
- 1977 - 5 months: Deputy Assistant Secretary of Defense, Strategic Programs, Program Analysis and Evaluation
- 1973 - 1977: World Bank, Washington, D.C.
Sr. Operations Officer, Industrial Development & Finance Division, Eastern Africa Region
Sr. Programming Officer, Programming & Budgeting Dept.
- 1971 - 1973: Director, Office of Analytical Studies, University of California, Berkeley, Calif.
- 1969 - 1971: Associate Provost for Resource Planning and Lecturer in Public and International Affairs, Princeton University, Princeton, New Jersey
- 1966 - 1969: Office of Assistant Secretary of Defense (Systems Analysis), Washington, D. C.
Director, NATO and General Purpose Force Analysis Div;
Director, Strategic Concepts, Command & Control Div;
Staff Member, Strategic Retaliatory Div;
Staff Member, NATO Div.

HONORS, AWARDS AND SPECIAL ACHIEVEMENTS:

Rhodes Scholar, Phi Kappa Phi, Omicron Delta Kappa, Sigma Pi Sigma, Captain VPI Tennis Team and New College, Oxford, Tennis Team

PUBLICATIONS:

- "Wick's Theorem and Linked Cluster Expansion for Heisenberg Ferromagnet" (with R.B. Stinchcombe) 1967, Proceedings of the Physical Society 92, 1002-9
- "Thermodynamic Behavior of Heisenberg Ferromagnet" (with R.B. Stinchcombe) 1967, Proceedings of the Physical Society 92, 1010-23.
- "Budgeting and Resource Allocation at Princeton University" (with Benacerraf, Bowen, et al) 1972, Princeton University, Princeton, New Jersey.

RUTH M. DAVIS

Maryland

Experience

7/77 - Present Deputy Under Secretary of Defense for
Research and Advanced Technology,
Office of the Secretary of Defense,
The Pentagon.

11/70 - 7/77 Director of the Institute for Computer
Sciences and Technology
National Bureau of Standards,
Department of Commerce

4/67 - 11/70 Director, Lister Hill National Center
for Biomedical Communications and
Associate Director for Research and Develop-
ment, National Library of Medicine,
National Institute of Health

Education

1955 University of Maryland, M.A., Ph.D.

Civic and Professional Associations

Director, Council of Library Resources
Member, Board of Overseers Committee, Harvard University
Director, American Association for the Advancement of Science
Member, National Academy of Public Administration

Personal

White, Female

Age: 51

Democrat

GEORGE M. FUMICH, JR.
Arlington, Va.

Experience

10/77 - Present Program Director for Fossil Energy,
Department of Energy

1/75 - 10/77 Office of the Senior Staff in Fossil
Energy
Energy Research and Development Administration

11/63 - 1/75 Associate Director and Director,
Office of Coal Research

Education

1948 College of Law, West Virginia University
J.D.

1941 West Virginia University, AB

Civic and Professional Associations

Federal Bar Association,
Washington, D. C.

American Legion

Phi Alpha Delta
Los Angeles, California

Personal

White Male

Age: 62

Democrat

THE WHITE HOUSE
WASHINGTON

September 6, 1979

*Fds
guide
Compend
J*

MEMORANDUM FOR THE PRESIDENT

FROM: HAMILTON JORDAN
ARNIE MILLER *AM*

SUBJECT: National Council on the Arts

Q

There is a vacancy on the National Council on the Arts for a position that will expire September 1980. The person who is appointed will be ineligible for reappointment by law.

James Barnett of Atlanta is a collector of art. He currently serves as a member of the Georgia Arts Council and is a member of one of the advisory panels at the National Endowment for the Arts. He is very interested in serving on the National Council even though he cannot serve more than a year.

Governor Busbee and Charlie Graves highly recommend him, and Joan Mondale approves.

RECOMMENDATION:

Nominate James Barnett as a member of the National Council on the Arts.

✓ approve _____ disapprove

J

Electrostatic Copy Made
for Preservation Purposes

James E. Barnett

COLONY HOUSE WEST-1204,
PEACHTREE AT 15TH,
ATLANTA, GEORGIA, 30361.

AREA CODE 404
PHONE: 892-0499
PRIVATE: 892-0593

NAME James E. Barnett

ADDRESS Apt 1204 - Colony House
145 15th Street N. E.
Atlanta, Georgia 30361

TELEPHONE (404) 892-0499

BIRTHDAY June 9, 1924

EDUCATION MA University of Chicago - English

MEMBER OF National Finance Council - Democratic National Committee
Georgia Council of the Arts and Humanities
Member of the Music Advisory Panel of the National
Endowment of the Arts
Board of Sponsors - Atlanta Symphony Orchestra
Board of Directors - Alliance Theatre
Board of Directors - Neighborhood Arts Center
Member Georgia Medical Assistance Board

FORMER MEMBER-Board of Directors - Atlanta Ballet
Board of Directors - Georgia Opera Company

REFERENCES George Busbee, Governor of Georgia
Zell Miller, Lt. Governor of Georgia
Bert Lance - Former Director of OMB
Jim McIntyre - Director of OMB
Maynard Jackson, Mayor of Atlanta, Georgia
Michael Lonax - Commissioner of Parks, Libraries and
Cultural Affairs - Atlanta
Robert Strauss, Special Economics Advisor to the
President of the United States
Marlow Cook, Former United States Senator from Kentucky

NATIONAL COUNCIL ON THE ARTS

National Foundation on the Arts and the Humanities
(National Endowment for the Arts)

AUTHORITY: P. L. 88-579, September 3, 1964
P. L. 89-209, September 29, 1965, Sec. 6
P. L. 91-346, July 20, 1970
P. L. 94-462, Sec. 103, 10/8/76

METHOD: Ex-officio & appointed by the President
nominated

MEMBERS: Chairman of the National Endowment for the Arts
and
TWENTY-SIX members appointed by the President
who shall be selected:

- (1) from among private citizens of the United States who are widely recognized for their broad knowledge of, or expertise in, or for their profound interest in, the arts;
- (2) so as to include practicing artists, civic cultural leaders, members of the museum profession, and others who are professionally engaged in the arts; and
- (3) so as collectively to provide an appropriate distribution of membership among the major art fields.

CHAIRMAN: Chairman of the National Endowment for the Arts

TERM: SIX YEARS - terms of office shall be staggered. No member shall be eligible for reappointment during the two-year period following the expiration of his term. Any member appointed to fill a vacancy shall serve for the remainder of the term for which his predecessor was appointed. (NOT HOLDOVERS)

NATIONAL COUNCIL ON THE ARTS

**National Foundation on the Arts and the Humanities
(National Endowment for the Arts)**

SALARY:

Fixed by the Chairman but not to exceed the per diem equivalent of the rate authorized for grade GS-18. Members shall be allowed travel expenses including per diem in lieu of subsistence.

PURPOSE:

Advise the Chairman with respect to policies, programs, and procedures for carrying out his functions, duties, or responsibilities and review applications for financial assistance and make recommendations thereon to the Chairman. May submit an annual report to the President for transmittal to the Congress on or before the 15th day of January of each year.

C
/

THE WHITE HOUSE
WASHINGTON

September 6, 1979

6:30 p.m.

MR. PRESIDENT:

The major weakening amendment to the Energy Mobilization Board Legislation offered by Congressman Wirth was defeated in the Commerce Committee - 26 to 16---- a major Administration victory.

FRANK

**Electrostatic Copy Made
for Preservation Purposes**

World Conf on Religion & Peace 9/6/79

JAPAN - INDIA - CANADA - FRG -
SU - PRC + N 40

Let me hear what G will
speak - for he will speak
Peace to his people

Depart from evil, do good,
seek peace, & pursue it

WAR & FAITH, RELIGION
DIVISIONS, TRAGEDY
Refugees

You - SYMBOL OF HOPE

DISARMAMENT
HAIRIED → LOVE & PEACE
HAIFA

UNDER GOD, BROS & SISTERS

GOAL - HUMAN SURVIVAL

Electrostatic Copy Made
for Preservation Purposes

Miss SI Mtg 9/6/79.

9/6/79

Defense

Deleg

Deficit

Loc/ST

Jobs - Ag

Energy

Inflation

Mississippi Constituency Bfng

**Electrostatic Copy Made
for Preservation Purposes**

THE WHITE HOUSE

WASHINGTON

September 6, 1979

To Mrs. V.L. McDaniel

Thank you for letting me know of your thoughts and prayers. Your confidence is gratifying.

Sincerely,

Jimmy Carter

Mrs. V.L. McDaniel
2914 Englewood Boulevard
Jackson, Mississippi 39212

10

33

RECEIVED

SEP 14 1979

CENTRAL FILES

7909081430

9-5-79

Dear President Carter,

Susan
"th"
J

I hope you believe as I do
that God - not man - is our
hope.

I believe II Chronicles 7:14
with all my heart. And if
we as Christians (starting
with our president as our leader)
will do what it says, I know
God will solve all of our
country's problems.

Praying that we will turn
back to God and seek his
face —

Yours in Christ
Mrs. V. L. McDaniel