

9/3/80

Folder Citation: Collection: Office of Staff Secretary; Series: Presidential Files; Folder: 9/3/80;
Container 174

To See Complete Finding Aid:

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

WITHDRAWAL SHEET (PRESIDENTIAL LIBRARIES)

FORM OF DOCUMENT	CORRESPONDENTS OR TITLE	DATE	RESTRICTION
memo w/ att.	From Brzezinski to The President (2 pp.) re: Record of Phone Conversation with P.M. Fraser of Australia	9/2/80	A

FILE LOCATION

Carter Presidential Papers- Staff Offices, Office of the Staff Sec.- Pres. Hand-writing File 9/3/80 BOX 203

RESTRICTION CODES

- (A) Closed by Executive Order 12356 governing access to national security information.
- (B) Closed by statute or by the agency which originated the document.
- (C) Closed in accordance with restrictions contained in the donor's deed of gift.

THE WHITE HOUSE
WASHINGTON

9/3/80

Mr. President:

McIntyre concurs with the
Askew/Klutznick memo.

Cutler, Kahn and Schultze
have no comment.

FOUR SIGNATURES REQUESTED.

(If you select the language
at Tab C-1 instead of Tab C,
it can be substituted without
requiring a new signature
page.)

Rick

MEMORANDUM

THE WHITE HOUSE
WASHINGTON

4542 (redo)

*Stu - Henry
Use C-1
modified*

August 27, 1980

ACTION

MEMORANDUM FOR: THE PRESIDENT

FROM: STUART EIZENSTAT *She*
HENRY OWEN *Ho*

SUBJECT: Report to Congress on Exports

Q

1. Introduction. The Trade Agreement Act of 1979 requires you to submit two reports to the Congress by July 15, 1980: (a) One on US laws, policies and programs that encourage or discourage US exports, and (b) one on the competitiveness of US exports. These draft Presidential reports, in the form of summary letters transmitting detailed studies to the Congress, are at Tabs C and D. These reports do not contain some of the immediate policy changes that business would have liked -- some of which died in the inter-agency clearance process. Nonetheless, the reports include positive responses to business views.

The detailed underlying studies will be submitted to the Congress as attachments to your letters, clearly identified as agency studies rather than Presidential documents. These are not attached, but they are available, if you wish to see them.

2. Report on Export Incentives and Disincentives. Secretary Klutznick and Ambassador Askew, in their memorandum (Tab A) submitting the draft report on incentives and disincentives, make the following recommendations on this report requiring your approval. All agencies that participated in the review agree on these recommendations, except as noted under d and e-2, below:

a. Taxation of Overseas Earned Income: That you announce that you will include in the Administration's 1981 legislative program a proposal to relieve the disincentive imposed by US income taxes (sections 911 and 913) on the stationing abroad of US nationals as business representatives. Since this recommendation was developed by Phil Klutznick and Reuben Askew, you have adopted the same position for announcement in your August 28 economic policy statement.

Approved

b. Export Financing: That you announce that you will be working with members of the Administration and Congressional leaders this fall to determine how best to assure adequate and predictable Export-Import Bank financing of U.S. exports, taking into account the progress of international negotiations to reduce competitive subsidization of export credits. No prejudgment of the appropriate scale of ExIm financing is indicated; a Treasury-OMB working group

would prepare specific proposals for your consideration in this fall's budget review. (All agencies, including OMB, concur.)

Approve ✓ Disapprove

c. Foreign Corrupt Practices Act:

(1) That you announce that you have directed the Attorney General and the Secretary of Commerce to report to you by March 1, 1981, on whether a year's experience with Justice's FCPA review procedure indicates the need for legislative action to remove any ambiguities in this Act, without weakening its proscriptions against bribery. (All agencies and advisers concur.)

Approve ✓ Disapprove

(2) That if the prolonged effort in the United Nations to negotiate a convention prohibiting bribery of government officials in international business has not produced agreement by next July, you intend to ask other Summit heads of government to order prompt negotiation of such an agreement among these seven nations, but open to others, as agreed at the Venice Summit. (All agencies and advisers concur.)

Approve ✓ Disapprove

d. Language of Foreign Corrupt Practices Act Section. While joining other agencies in the recommendations on this subject, Justice proposes an alternative text (Tab C-1) of the relevant section of your draft report to Congress (pages 6-7, Tab C). The Justice Department text would have you expressly disclaim support for the findings of the Commerce-USTR canvass of business concerns about this Act. Justice argues that this is necessary to avoid handicapping its ability to prosecute cases brought under the Act. Secretary Klutznick and Ambassador Askew dispute this argument, contending that their proposed language distinguishes the views expressed as those of businessmen and makes clear that you will not reach a decision on whether the Act is ambiguous until you have received the report of the Attorney General and Secretary of Commerce next March. Commerce and USTR also consider the proposed Justice Department language gratuitously offensive to the business community. We agree with Commerce and USTR. Efforts to reconcile this difference have failed, and the choice is submitted for your decision.

Approve draft report language (pp 6-7, Tab C) as submitted by Commerce-USTR (we recommend) *no*

Or,

 ✓ Approve the substitute text at Tab C-1 (recommended by Justice)

as amended by me. Let me know if further change is needed

e. National Security Export Controls:

(1) That you reaffirm your February 27 statement of the Administration's intention to be highly selective in the use of export controls for foreign policy purposes (other than arms export controls) where the affected country has access to alternative supply; and that we will no longer require a separate U.S. reexport license in cases where we have already approved reexport of the same product as part of the COCOM process. (All agencies and advisers concur.)

Approve _____ ✓ _____ Disapprove _____

(2) That you announce that we will discontinue requiring validated licenses for export of controlled goods and technologies to COCOM member countries and to Australia and New Zealand (as is our present practice with respect to such exports to Canada); instead, we would require exporters to file written assurances that there will be no reexport of such goods and technologies unless U.S. reexport controls have been satisfied. Commerce and STR advocate this procedural streamlining in order to relieve business of an administrative burden and delay. Justice and the NSC staff oppose this change for the reason outlined by Acting Attorney General Renfrew at Tab B. Without judging the merits of Justice's worry about enforcement of the modified procedure proposed by Commerce and STR, we join Justice and the NSC staff in opposing its adoption. Our concern is that your adoption of this change would be interpreted in some quarters as a weakening of U.S. vigilance against diversion of strategic goods to communist countries. If you decide to reject the Commerce-STR recommendation on this point, the draft report will be amended on page 8 to delete references to this change.

Approve Commerce-STR proposal _____

Disapprove Commerce-STR proposal (we recommend) _____ ✓

f. Transmittal to Congress: That you sign and thus approve for transmittal the report to Congress on Export Incentives and Disincentives at Tab C, subject to changes indicated by your decisions above.

Approve _____ ✓ _____ Disapprove _____

3. Report on Our International Trade Competitiveness. This report has been approved by all interested agencies. It does not prescribe explicit measures to improve US productivity and competitiveness; rather it indicates that you have decided to address this question in a wider context. This will be understood after your August 28 economic policy statement as a reference to that statement and to your follow-up messages to the Congress.

RECOMMENDATION: That you sign and thus approve for transmittal the report to Congress at Tab D on the Competitiveness of US Exports. _____

Approve _____ ✓ _____ Disapprove _____ ✓

The speechwriters approve the texts of the reports at Tabs C and D.

AFSME- WURF 9-3-80

WELL AGAIN

TH - ENDORSEMENT

1ST IN '76 - 80-NY, PENN

ECON RENEW. #1 BIL C-0

DIFE

CITIES

R-K-R. CUT #1 TRIL '87

W'FARE REFORM = #1 1/2 BIL

SCARE GOAT

NAT HEALTH - SOCIALISM

CIVIL RTS = MISS "STATES RTS"

PEACE- PAN- PRO- 3M- 5II

NEED HELP

AFSME Executive Board 9/3/80

Electrostatic Copy Made
for Preservation Purposes

THE WHITE HOUSE
WASHINGTON

9/11/80

Staff Secretary --

copy of this note was given
to Butler immediately following
meeting at 9:30 a.m. on 9/3/80

this was in my stack.

Thanks -- Susan clough

*file
under
9/3*

9:30

London

J

9/3/80

MR. PRESIDENT--

is

Vic Gotbaum ~~will be~~ at the AFSCME briefing this morning.

Nevertheless, I have had second thoughts about the advisability of your meeting privately with Jerry and/or Vic to discuss the Liberal Party line. Both Jerry and Vic talk to the press a lot (Jerry, in fact, will meet with the press in front of the West Wing immediately following this meeting). I don't think it is a good idea to run the risk that they might indicate that you are personally asking for help to keep Anderson off the New York ballot.

I will talk to both Jerry and Vic immediately following this morning's meeting.

Electrostatic Copy Made
for Preservation Purposes

ok

J

Pursue getting me their endorsement, not keeping anyone off.

cc to Landon
immediately following
mtg. This is a 2nd cc.

9:30

Landon

J

9/3/80

MR. PRESIDENT--

^{is}
Vic Gotbaum ~~will be~~ at the AFSCME
briefing this morning.

Nevertheless, I have had second thoughts about the advisability of your meeting privately with Jerry and/or Vic to discuss the Liberal Party line. Both Jerry and Vic talk to the press a lot (Jerry, in fact, will meet with the press in front of the West Wing immediately following this meeting). I don't think it is a good idea to run the risk that they might indicate that you are personally asking for help to keep Anderson off the New York ballot.

I will talk to both Jerry and Vic immediately following this morning's meeting.

Landon

ok
J

Pursue getting me Their
endorsement, not keeping anyone
off.

AGRICULTURAL EXPORTS

Grain Exports

grain exports for current year (1979-80) will be 17% above last year
(71 million metric tons vs. 59.5)

grain exports will be at the same level USDA projected for this year
before the embargo was imposed

Total Agricultural Exports

total exports will be 15% greater this year in tonnage and 20% greater
in dollar value than last year

('79-80 tonnage is 162 mmt. vs. 137.5 mmt. for '78-79)

('79-80 dollar value is \$40 billion vs. \$32 billion for '78-79)

	Pre-Embargo (1/4/80)	Now (8/29/80)
Corn	\$2.56	\$3.52
Wheat	\$4.39	\$4.36
Soybeans	\$6.15	\$7.70

JIMMY CARTER
September 3, 1980

To Marjorie Joyner

I was delighted to talk with you last Saturday. Your support of our efforts to assure full equality of opportunity for Black citizens and all Americans is greatly appreciated.

We shall continue this course in our appointments and in all of our social and economic programs. You have my deep commitment to this cause.

Thank you for your help in this critical campaign. God be with you.

Sincerely,

Dr. Marjorie Joyner
5607 South Wabash
Chicago, Illinois 60637

Paid for and Authorized by The Carter/Mondale Presidential Committee, S. Lee King, Treasurer. A copy of our report is filed with the Federal Election Commission and is available for purchase from the Federal Election Commission, Washington, D.C.

NAME DR. MARJORIE JOYNER
President, United Beauty
School Owners and Teachers

TITLE _____
CITY/STATE Chicago, Illinois

Phone Number--Home () _____

Work (312) 924-1600

Other (312) 225-2400

Requested by Louis Martin

Date of Request 08/26/80

1657

INFORMATION (Continued on back if necessary) Dr. Joyner has been a leader of Black beauticians for more than 30 years and a veteran of many causes. She is anxious to be helpful to the administration and we would like to give her more encouragement. She is nationally known and promotes each August the Bud Billiken Parade and Picnic in Chicago for the Chicago Defender. This parade is the largest Black parade in America. She is a close friend of former mayor Richard Daley, a strong leader and a dynamic lady.

NOTES: (Date of Call 8-30)

*Want to help. Believe in Democrats - all
Photos made with JC & E my Mother for blacks.
Need short letter from President.
84 years old*

THE WHITE HOUSE
WASHINGTON

Louise draft
letter for me to
Dr Toyner -
LMS - Expedite

J

THE WHITE HOUSE
WASHINGTON

9/2/80

Tom Teal

The attached was prepared in response to a Presidential request. The President specifically requested that the response be expedited.

Please edit and return.

Rick Hutcheson

THE WHITE HOUSE

WASHINGTON

September 2, 1980

NOTE TO RICK HUTCHESON

FROM: LOUIS MARTIN

Attached per the President's request is a letter to Dr. Marjorie Joyner, whom he spoke to on Saturday.

THE WHITE HOUSE
WASHINGTON
September 2, 1980

To Dr. Marjorie Joyner

I was delighted to talk to you last Saturday. Your support of our efforts to assure full equality of opportunity for our Black citizens and all Americans is greatly appreciated.

We shall continue this course in our appointments and in all of our social and economic programs. You have my most deep felt commitment to this cause.

Thanks for helping in this critical campaign in which every vote counts. God be with you.

Sincerely,

Dr. Marjorie Joyner
5607 South Wabash
Chicago, Illinois 60637

September 2, 1980

To Dr. Marjorie Joyner

I was delighted to talk to you last Saturday. Your support of our efforts to assure full equality of opportunity for our Black citizens and all Americans is greatly appreciated.

We shall continue this course in our appointments and in all of our social and economic programs. You have my most deep felt commitment to this cause.

Thanks for helping in this critical campaign in which every vote counts. God be with you.

Sincerely,

Dr. Marjorie Joyner
5607 South Wabash
Chicago, Illinois 60637

THE WHITE HOUSE
WASHINGTON

9/3/80

Stu Eizenstat
Frank Moore

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

Rick Hutcheson

cc: The Vice President
Jack Watson
Al McDonald

ADMINISTRATIVELY CONFIDENTIAL

cc Stu, Frank - What can we do on Criminal Code

THE WHITE HOUSE

WASHINGTON

August 29, 1980

Q

ADMINISTRATIVELY CONFIDENTIAL

MEMORANDUM FOR THE PRESIDENT

Electrostatic Copy Made for Preservation Purposes

FROM: FRANK MOORE ^{FM}
STU EIZENSTAT *Stu*

SUBJECT: Weekly Legislative Report

I. DOMESTIC POLICY ISSUES

1. Alaska Lands

The status of this legislation remains unchanged. We are still awaiting a signal from the House and from Interior Chairman Udall on when the House will act and whether they will accept H.R. 39 as amended by the Senate. Publicly, it is important that we not force Udall and Seiberling to take the Senate-passed bill, but rather make clear that the House should have the opportunity to work its will.

2. Strip Mining Amendments

The House this week disagreed with the surface mining amendments that the Senate last week added to a non-controversial vessel tonnage bill. The strip mining provisions are identical to those contained in a bill passed by the Senate last year which remains bottled up in the Interior Committee.

Keep it bottled up

Conferees on the vessel tonnage bill were named this week. The Speaker agreed to the naming of conferees representing not only the Merchant Marine and Fisheries Committee, but the Interior Committee as well. The Interior conferees will have the responsibility of addressing the non-germane Senate amendments. In terms of the Administration's position of strenuously opposing any changes in the Surface Mining Act, we appear to have the support of 8 of the 15 conferees, namely Representatives Udall, Seiberling, Bingham, Eckhardt, Carr, Kostmayer, Vento and Howard.

3. Rail Deregulation

9/11 help if needed

Following your meeting with Representatives Florio and Madigan, the railroads and major shippers signed on to the Rahall-Staggers compromise agreement on maximum rate regulation. We are extremely pleased because key compromise provisions follow the suggestions we made to Florio last week. Floor action is set for September 4. Although the Speaker is supportive of our position, Representatives Wright, Brademas and Rostenkowski have still not signed on, but we are hoping to bring them around by next Thursday.

4. Superfund

Late last week, the general parameters of a compromise on the terms of H.R. 85, the oil and hazardous substances spills bill, were worked out among the House Merchant Marine Committee, Ways and Means, and Public Works. This enabled all concerned to go to the Rules Committee, which agreed to a rule on that bill and H.R. 7020, the hazardous waste dumpsite bill. The first four titles of H.R. 85 will be considered under an open rule, and the financing title, Title V, will be considered under a closed rule.

Industry opposition to H.R. 85 will focus on striking Title III, the chemical spill section, and if that fails, on killing the bill. Support for the bill is bi-partisan and from all three committees. Congressman Breaux's leadership on the bill should be a significant factor: he has supported strong dump site legislation; he has argued to the chemical industry that support for Superfund is in their self-interest; he also is distressed at the Chemical Manufacturers Association's lobbying tactics (including hiring Tommy Boggs and John Camp).

H.R. 7020 will be considered under a rule permitting an amendment to reduce the level of funding for the trust fund. Florio is expected to offer such an amendment. Florio believes that Congressman Madigan's continued support of the bill is essential to passage, and Madigan wants industry's contribution and the total size of the fund reduced. Florio has been solicitous of Madigan and will continue to be until the rail deregulation bill has passed the House. It is not clear at this time when H.R. 85 and H.R. 7020 will go to the floor.

Both the Senate Finance and Senate Commerce Committees are focusing attention on S. 1480, the bill reported by Senate Environment and Public Works. Senate Finance has announced hearings for September 11 and 12.

5. Fair Housing

Good Senator Byrd announced on the floor of the Senate this week that the Fair Housing bill needs to be considered soon. Senate staff indicate that no movement for a filibuster has emerged but that a time agreement might not be possible. The Democratic leadership will speak with their Republican counterparts about bringing up the bill in early September. The Republicans have sought to delay consideration but do not appear to desire exposure as an opposition force. Timely consideration is crucial to the bill's success.

6. Youth Employment

On Tuesday the House passed our Youth Act of 1980 by an overwhelming margin, 337 to 51. The critical vote came on an amendment by Representative George Miller to eliminate Title II, which we won on a vote of 342 to 60. Republican support was key, and Representatives Jeffords and Goodling were particularly helpful.

Senator Williams is committed to moving a bill. Senator Pell has scheduled a markup for September 9 on Title II, and we're working with Senator Nelson for a markup in his subcommittee on Title I.

7. Higher Education Conference

The House yesterday agreed to the conference report on H.R. 5192, Higher Education Act Amendments. Senate action is expected next week.

8. EDA Conference

The White House meeting with key EDA conferees tentatively scheduled for this past week to discuss the legislative deadlock and your economic revitalization package was cancelled because no Senators were able to attend. We have rescheduled the meeting for Thursday and have requested that you drop by. We hope that the meeting will help the conferees settle their differences and move the legislation forward. LPW remains the major stumbling block.

9. DOD Authorization for FY '81

On Tuesday both the House and Senate accepted the conference report, and the bill is now ready for your signature. The House also passed the Nunn-Warner compensation package, clearing it for your signature. We continue to recommend a signing ceremony on the Nunn-Warner bill. The deadline for signature on both bills is September 8.

10. Cuban-Haitian Refugees

On August 18, the House passed legislation authorizing Federal grants to help local school districts meet the cost of educating Cuban-Haitian refugees. This measure, H.R. 7859, is known as the "Stack" bill. In related action, Congressman Fascell has developed language authorizing a program of cash, medical and social services assistance to Cuban and Haitian refugees which he hopes the Senate will accept as an amendment to the Stack bill when it takes up that measure.

*You know
I asked
Kennedy
to help.*

*ok i
me*

*Get The
"Hertz"
amendment
repealed*

The action is now clearly on the Senate side. Complicating the situation is the fact that Senator Kennedy has introduced his own legislation in this area. We will be negotiating with Senator Kennedy's staff to try to reach agreement on an acceptable approach to the Cuban-Haitian refugee problem.

11. Abortion

The House added new and more restrictive anti-abortion amendments to the Treasury-Postal and Labor-HHS-Education Appropriations bills in the last two weeks. The House and Senate are considering more new amendments to health, defense, and other authorizing legislation.

The appropriate Departments and Agencies are responding to the legal and administrative problems raised by the new amendments. No White House involvement or policy consideration is expected to be initiated with the new amendments. Responses to questions will be handled with an effort to avoid a major pro- or anti-abortion confrontation.

12. Domestic Violence

On Monday, the Senate began consideration of the Domestic Violence Prevention and Services Act. During Senate floor action on Tuesday, no significant weakening amendments were adopted. The Senate defeated, 36 to 46, a Danforth amendment which sought to gut the bill. The Senate has scheduled a vote on final passage of the bill on Thursday, September 4.

13. Mental Health Systems Act

Conference action on the House and Senate versions of the Mental Health Systems Act is not expected to take place before the week of September 8. On Tuesday, the Senate appointed as conferees the following Senators: Kennedy, Williams, Pell, Nelson, Cranston, Metzenbaum, Schweiker, Javits, Hatch, Humphrey, and Stafford. The House has not yet named its conferees.

14. Multi-Employer Pension Plans

On Monday, the House voted unanimously to pass the multi-employer pension plan bill (ERISA). The bill is designed to increase the stability of multi-employer plans, discourage employer withdrawals and plan terminations, and encourage new employers to join existing plans. Since many of these existing plans are in shaky financial condition, the legislation is needed to eliminate the incentive for employers to abandon these plans, which as of August 1 are guaranteed under Federal law. Before passing the bill, the House stripped the measure of several non-germane anti-labor amendments which we had opposed.

Following House action, the bill was passed by the Senate. Although the Senate voted to drop the anti-labor provisions, the two versions still differ in several areas, and a conference will be necessary.

*Keep
Rosalyon
informed*

II. ECONOMIC ISSUES

1. Economic Renewal Package

The economic program announcement went well with generally supportive (but not overly enthusiastic) comments from Hill Democrats and key constituencies. We will assign priority to enactment this year of Federal Supplemental Unemployment Benefits and Countercyclical Aid, to forestalling a pre-election tax cut, and to a briefing and outreach effort designed to maintain the visibility of your initiative and strengthen its support. Note that your steel initiative is expected by late September or early October. We are working with Commerce to assure involvement of the Steel Caucus and other key constituencies.

2. Unemployment Compensation Benefits Extension

Congressman Jim Corman, Chairman of the Subcommittee on Public Assistance and Unemployment Compensation, has tentatively agreed to begin hearings and markup on September 13 on your proposed 13-week extension of unemployment compensation benefits.

3. Status of Appropriations Bills

Reported by Senate subcommittee:

Energy and Water
HUD-Independent Agencies

Passed House:

Agriculture
Interior
Legislative
Military Construction
State-Justice
Transportation
Treasury-Postal

Reported by House full committee:

District of Columbia
Foreign Assistance (also
a separate IMF bill)
Labor-HHS-Education

Reported by House subcommittee:

Defense

Schedule for Next Week

September 3 House floor action on D.C.

September 4 Senate subcommittee action on State-Justice
Full committee markup on HUD-Independent
Agencies and Energy and Water

(Also possible are Senate subcommittee markups on Transportation and Military Construction)

Energy and Water Development Appropriations

The Senate subcommittee marked up this bill on Tuesday. The subcommittee generally moved closer to our budget priorities by reducing add-ons for the Corps of Engineers and restoring cuts from DOE's budget. Neither the House nor the Senate subcommittee bills provide for any new water starts.

For the liquid metal fast breeder reactor base technology program, the subcommittee agreed with the House mark of \$290 million, up from the Administration's request of \$223 million. No funds are provided in either bill for CRBR. However, the 1981 continuing resolution may serve as the vehicle--as it did last year--for such funding.

The subcommittee included funds for the Water Resources Council which were not included in the House bill. It reduced our \$32.5 million request by only \$3.5 million. No restrictions were placed on how these funds could be spent.

Construction funding for nuclear demonstration repositories, which was added in the House bill, was deleted in the Senate version.

In summary, this bill is fiscally sound and appears to have avoided policy problems concerning water new starts, CRBR and other areas. If the bill continues to be acceptable, we may want to consider a signing ceremony.

Labor-HHS-Education Appropriations

This bill was passed by the House last Wednesday. Floor action resulted in only minor earmarking adjustments to the appropriations provided in this bill. However, several new language provisions were added, many of which limit enforcement activity. The more significant ones would:

- Provide that no court order or injunction could override any of the spending bans imposed by the House in this bill.
- Prohibit Education from requiring school agencies to address the needs of non-English-speaking students by any means other than through intensive English instruction.
- Prohibit programs preventing voluntary prayer and meditation in public schools.

- Prohibit issuance or enforcement of any rule which includes any numerical requirement related to race, creed, sex, etc., with respect to hiring, promotion or admissions policies.
- Prohibit OSHA from enforcing any rule or standard with respect to businesses with 10 or fewer employees.
- Prohibit enforcement of the Federal Mine Safety and Health Act of 1977 with respect to the surface mining of stone, clay colloidal phosphate, sand or gravel.

The House also included language common to several other 1981 appropriations bills that would prohibit implementation of any regulation that has been disapproved by a legislative resolution.

The bill also contains the committee abortion provision, which prohibits use of funds for abortions, except where the life of the mother is endangered.

Controversy occurred over the low income energy assistance funding distribution formula. Representative Roybal proposed an amendment that would strike the formula provided in the House report, thereby reverting back to the formula in the Windfall Profits bill, which is more favorable to the sunbelt states. While the Roybal attempt failed, we expect the House report formula will face opposition in the Senate, principally from Senator Long.

4. Reconciliation

After several weeks of deadlock, the Rules Committee finally reported the reconciliation bill yesterday. The rule is a modified closed rule, which permits the offering of only one controversial amendment, the deletion of the COLA savings. The Chisholm/Perkins effort to allow an amendment to delete nutrition savings was not successful.

Floor action on the rule, the COLA vote, and the bill will occur soon after Labor Day and possibly as early as next Thursday. Failure to pass the reconciliation bill will add \$10 billion to the 1981 deficit, which is much larger than the total FY 1981 impact of the revitalization program. The crucial vote will be the rule, since failure to pass it will open up the bill and probably bury it with election year amendments to delete every other savings.

Go all out to help

The Budget Committee has asked for the Administration's help in supporting the rule. The Budget Task Force plans a major legislative effort, including utilization of the press.

5. Second Budget Resolution

It seems almost certain now that the Second Budget Resolution will not reach the floor of the House and Senate until after the election.

6. Tax Cut Measures

At this time no decision has been made if or when the Senate Finance Committee tax cut bill will be scheduled for consideration on the Senate floor. Senator Long is in Louisiana and will not return to Washington until after his primary on September 20. The bill will not be scheduled until that time at the earliest.

Majority Leader Byrd's preference is to hold the bill until the post-election session scheduled to begin November 12, but this is contingent upon Senator Long's sentiment when he returns.

During consideration of miscellaneous tax bills on Tuesday, the House Ways and Means Committee, on a straight party line vote, rejected Representative Conable's attempt to bring up Reagan-Kemp-Roth. Chairman Ullman assured the Ways and Means Democrats that they would have an opportunity to vote on a tax cut in September.

**Electrostatic Copy Made
for Preservation Purposes**

III. FOREIGN AFFAIRS

1. Somalia Access Agreement

Congressman Solarz's African Subcommittee held a hearing August 26 on reprogramming FY 80 FMS money for Somalia. As anticipated, Assistant Secretary Dick Moose ran into trouble from Solarz and several other members of the subcommittee, who questioned the wisdom of entering into a military-supply relationship with Somalia at a time when that country is embroiled in the Ogaden struggle.

Moose did not expect, however, to be up against a closed CIA briefing which seemed to contradict his open testimony in important respects. An effort was made to clarify the CIA position on Somali activity in the Ogaden but much of the damage had been done.

Solarz's main argument was that the drawbacks of entering into an agreement with Somalia outweighed the benefits of securing the Berbera/Mogadishu facilities. Alleging continued Somali activity in the Ogaden--and substantially supported by the CIA testimony which Moose sought to clarify (but only after most Members had departed)--Solarz charged that any assurances received by the U.S. were meaningless and that any relationship with Somalia could easily draw us into an African war.

Solarz has informed the Department that his subcommittee intends to send a letter to Secretary Muskie expressing its opposition to the reprogramming request. We understand that House Foreign Affairs Committee Chairman Zablocki supports the agreement with Somalia, and we do not believe Solarz could find enough allies on the full committee to block reprogramming if it comes to that. Zablocki may send a letter supporting the reprogramming even without polling his committee. State will continue working with other appropriate House and Senate committees on the reprogramming notification. As yet, they have detected no significant opposition--with the possible exception of Senator McGovern. It is still our view that there will not be sufficient opposition to block the reprogramming; nevertheless, an increase in border warfare with Ethiopia will seem to support Solarz's position and could create more serious opposition.

2. Tarapur

The Senate Foreign Relations Committee has set September 10 as the date when it will consider a resolution to disapprove the nuclear fuel shipments to India. We still do not know when the House Foreign Affairs Committee will act. However, any Member can move to discharge the committees after September 12, if they have not acted.

State has asked Senator Robert Byrd--through his staff--to consider offering a "compromise" that would entail the approval of both shipments coupled with assurances by letter from the Secretary of State to Chairmen Church and Zablocki that the second shipment would not leave the United States until the actual need exists in India (in about a year), at which time we would advise Congress that we are satisfied that the Indians are still not engaged in building nuclear weapons. This is consistent with your commitment to India and, from all indications, would be acceptable to the Indian government.

This maneuver could help us win a majority in the Senate against a concurrent resolution of disapproval. The Senate remains the most promising forum for a vote on the Administration's position. We are in discussions with some Members of the HFAC on a possible compromise and our hope is to draw out these discussions to avoid House action before September 10.

3. Poland

Congressional interest in the Polish situation remains high. Efforts to keep Members of Congress continually informed of developments in Poland have helped thus far to dampen any inclination to launch complicating Congressional initiatives.

On August 26, the State Department briefed Representative Hamilton's Europe and Middle East Subcommittee on the Polish situation. All Members in attendance seemed solidly in support of the Administration's handling of the situation, although several were disappointed that the Administration had not indicated publicly a degree of sympathy for the goals of the Polish workers in keeping with the traditional U.S. support for free trade unions. But none pushed hard on this, and all were keenly aware of the delicacy of the situation.

Two resolutions have been introduced in the House. One by Congressman Ritter (R-Pa) is rather bland and is not markedly different in content from Secretary Muskie's August 22nd statement. The second, initiated by Representative Zablocki, has a veiled reference to the Soviet Union, which is not particularly helpful, but the resolution largely details Helsinki concerns and should not cause any great problem. There have not yet been any resolutions on the Senate side. We are continuing our daily efforts to keep key Congressional figures informed of the latest news from Poland and of the Administration's handling of the issue.

4. Foreign Aid Bills

It appears increasingly unlikely that the House will consider the FY 81 Foreign Assistance Appropriations Bill before the November election.

We are hopeful that the Foreign Aid Authorization will be acted on before the election. The conference could convene on that bill as soon as the intelligence oversight legislation, reforming the Hughes/Ryan Amendment, is passed in the House.

5. Insular Areas

Virgin Islands Constitution: A draft was accepted by the Vice President August 26 from the Islands' Governor. We hope to send it to the Hill with our recommendations shortly and have it submitted to a referendum in the Islands in November. The locally-authored document would replace the Federal law which now organizes the territory. It responds to your call for the Islands to persist in the constitution-writing effort.

Micronesian Negotiations: Agencies have reached conceptual agreement on an amendment to the Compact of Free Association with the three Pacific island states, which was demanded by Senators Jackson, Johnston and McClure. It would permanently deny access to the region by third parties. A final multi-lateral negotiating round is now being planned for late September.

6. IMF Authorization and Appropriations

The House Appropriations Committee on Thursday reported legislation to appropriate the necessary funds for the House quota increase in the IMF. There were no amendments, and the bill was approved by voice vote.

We did get strong support from some of the committee members who attended our breakfast meetings on the IMF and MDB's, particularly Representatives Giaimo and McKay.

The authorization legislation is still scheduled to immediately precede the appropriations bill on the House floor. Treasury's meetings with Congressman Harkin this week have been frustrating and nonproductive. The Banking Committee's bill already contains substantive provisions which would improve IMF accountability and responsiveness to basic human needs concerns. Harkin wants to introduce four amendments to these provisions, three of which are technical and acceptable to us. The fourth amendment would require the U.S. Executive Director to be "guided by" basic human needs considerations in voting on IMF programs. We have rejected this approach, as have Congressmen Cavanaugh and Reuss who are the leading advocates of basic human needs on the Banking Committee. They both believe that Harkin is being irresponsible at this time. Harkin is, nevertheless, likely to press on and work very hard to persuade other liberals to try to kill the bill. Reuss and Cavanaugh will try to work on Harkin by stressing that a bad vote on IMF would most probably kill the IDA bill. Harkin has suggested that he might want to talk with both Secretary Miller and you concerning this issue. However, any such conversations with him at this time would be counterproductive. We should leave any further discussions to Reuss and Cavanaugh to see if anything can be worked out.

IMF is tentatively scheduled for House floor action on Friday, September 5. If the schedule continues to slip, Reuss believes that he will be able to jump over some of the bills and get a firm commitment for the House to consider the IMF authorization and appropriations bills by September 16.

7. MDB's Authorization and Appropriations

The MDB Authorization bill is awaiting successful completion of the IMF Authorization and Appropriations legislation. We are continuing to press for floor consideration before the election.

Congressman Bill Stanton was encouraged by the White House breakfast and your personal involvement. He believes that if the International Financial Institutions were somehow made a campaign issue, candidate Reagan would have to respond favorably.

Since there will be no FY '81 Appropriations bill before the election, we will need a continuing resolution following last year's continuing resolution for the MDB's. We are in the process of negotiating the format and the terms of that continuing resolution as applied to the banks.

TENTATIVE SCHEDULE FOR THE HOUSE

Week of September 1

Wednesday
September 3

H.R. unnumbered Making appropriations for the District of Columbia for FY 1981

H.R. 7203 Health Professions Educational Assistance and Nurse Training Amendments

Thursday and Friday
September 4 - 5

H.R. 745 Resolution of inquiry directed to the President of the United States

H.R. 7765 Omnibus Reconciliation Bill, modified rule, 10 hrs. of debate

H.R. 7235 The Rail Act of 1980 (complete consideration)

H.R. 6790 Foreign Service Act of 1980

H.R. 6721 Airport and Airway Improvement Act of 1980;

H.R. 7265 Department of Energy authorizations for Defense Programs

H.R. 7115 National Science Foundation authorization; FY 1981 (complete consideration)

H.R. 7244 Increase U.S. quota in the International Monetary Fund

House will adjourn by 3:00 p.m. on Friday.

OP IMMED /ROUTINE
SVA830U
DE RUEHBB #1898 2481655
O R 021653Z SEP 80 ZFF-4
FM AMCONSUL JOHANNESBURG

TO SECSTATE WASHDC NIACT IMMEDIATE 0000

INFO AMEMBASSY PRETORIA 8936

UNCLAS JOHANNESBURG 1898

E.O. 12865: N/A
TAGS: OTRA, ELAB, SF, US
SUBJ: SULLIVAN MESSAGE TO PRESIDENT

1. THE REV. LEON SULLIVON HAS REQUESTED THAT THE FOLLOWING MESSAGE BE DELIVERED TO THE PRESIDENT DURING HIS VISIT TO PHILADELPHIA ON SEPTEMBER 3.

2. QUOTE PRESIDENT JIMMY CARTER
C/O ZION BAPTISTS CHURCH
BROAD AND VENANGO STREETS
PHILADELPHIA, PA, 19140

DEAR MR. PRESIDENT,
I GREATLY REGRET THAT I CANNOT BE PRESENT WITH YOU TODAY. AS YOU KNOW I AM IN THE REPUBLIC OF SOUTH AFRICA TO DELIVER AN IMPORTANT ADDRESS AND ALSO TO DO WHAT I CAN TO HELP RELIEVE THE OPPRESSION OF MILLIONS OF PEOPLE IN THIS NATION WHO ARE LIVING UNDER THE TERRIBLE SYSTEM OF APARTHEID - A SYSTEM THAT MUST BE BROUGHT TO AN END AS QUICKLY AS POSSIBLE, AND HOPEFULLY BY PEACEFUL MEANS.

WE PARTICULARLY WELCOME YOU TO PHILADELPHIA, WHERE YOU WILL FIND THE GREATEST LEADERS IN AMERICA, ESPECIALLY AMONG THE PREACHERS, AND THE GREATEST PEOPLE IN AMERICA. AND WELCOME TO ZION, ONE OF THE GREATEST CHURCHES IN THE WORLD, WHERE YOU SHOULD FEEL PARTICULARLY AT HOME AS A GOOD BAPTIST, YOURSELF, AND A SUNCAY SCHOOL TEACHER.

WELCOME, ALSO TO THE BIRTHPLACE OF THE NATION, AND THE BIRTHPLACE OF OIC, THAT HAS HELPED SO MANY HUNDREDS OF THOUSANDS OF PEOPLE ACROSS AMERICA AND THE WORLD, AND THAT WITH YOUR HELP CONTINUES TO EXPAND AND HELP SO MANY MORE, PARTICULARLY OUR UNEMPLOYED YOUNG PEOPLE.

MAY YOUR VISIT TODAY BE ONE OF THE MOST PRODUCTIVE YOU HAVE EVER.

*****WHSR COMMENT*****

DEN
FOR: SULL, OPLIN

PSN:006754 PAGE 01 TOR:246/18:32Z DTG:021653Z SEP 80

*****U N C L A S S I F I E D*****S COPY

HAD. I DESIGNATE YOU AS PASTOR OF ZION TODAY, WITH MY WONDERFUL
CONGRESSMAN AND FRIEND WILLIAM GRAY AS CO-PASTOR, BUT ONLY
UNTIL THE SERVICE IS OVER.

I LOOK FORWARD TO SEEING YOU AGAIN ON MY RETURN TO TALK FURTHER
ABOUT DIC, AND OTHER MATTERS.

AS YOU LOOK AHEAD, I WANT YOU TO KNOW, I WISH YOUWELL.

LEON H. SULLIVAN

P.S. LOVE TO GRACE SULLIVAN

END QUOTE

TRAIL

BT

PSN:005754

PAGE 02

OF 02

TOR:246/18:32Z

DTG:021653Z SEP 80

*****U N C L A S S I F I E D*****S COPY

6

Electrostatic Copy Made
for Preservation Purposes

THE WHITE HOUSE
WASHINGTON

AND WE HEARD ABOUT A SO-CALLED SOUTHERN STRATEGY THAT WAS AN INSULT
TO THE SOUTH AND A THREAT TO ALL WHO SOUGHT EQUAL JUSTICE & OPPORTUNITY.

Mr Zion -

(A)

p4

I need your help in
this election. In 1968
many Democrats did not
work for Hubert Humphrey,
and Richard Nixon was
elected. The great strides
in civil rights under
John Kennedy and Lyndon
Johnson came to a
screeching halt. Code words
like "states rights" again
became part of the Washington
vocabulary. The poor and
minorities, working people
and city dwellers suffered

THE WHITE HOUSE
WASHINGTON

*under Republicans for
eight years. We cannot
let that happen again
in 1980. We must
stand together.*

**Electrostatic Copy Made
for Preservation Purposes**

[Salutations will be updated
by Advance no later than
Tues afternoon.]

Achsah Nesmith *Final draft*
A-2; 9/1/80
Scheduled Delivery:
Wed, Sept 3, 1:30 PM
Philadelphia, PA

**Electrostatic Copy Made
for Preservation Purposes**

*ok
J*

Mt. Zion Baptist Church

Thank you, (State Rep.) John White. Mayor Green, Congressman
Gray, Representative Irvis, Mrs. Sullivan, members and friends
of Mt. Zion Baptist Church: *Tracy*

It is great to be back home in Philadelphia. Rosalynn
and I lived here for a while in 1946 when we were first married,
not long after I finished the Naval Academy. I was in the radar
school at the Philadelphia Navy Yard. It was ^a ~~our~~ first experience
living in a big city, ~~our first taste~~ of independence far from
home and our first taste of a lot of other important things,
like scrapple and soft pretzels. Philadelphia was part of a
very special time for us and will always be special to us.

It is good, too, to be at ~~the~~ Mt Zion Church. I first met
the pastor of this great church when I was Governor of Georgia.

I hate to miss seeing Leon today, but I must confess that when I heard he was going to be away for a few days I jumped at the chance to have his pulpit to myself. I learned a long time ago to be very careful about sharing a pulpit with a Baptist preacher when he was ^{filled with} ~~feeling~~ the spirit -- and Leon Sullivan always seems to feel the spirit.

So I told him, "You go on off about your business, just as long as you leave Grace here." I know Grace shares in all Leon's work, but she has her own work also, ~~with the Mini-Versity program.~~

~~a program~~^s that ~~is~~^{are} helping not only individuals, but this city.

Grace and Mayor Bill Green worked out a Mini-versity course that brings together policemen and community leaders to prevent tensions. Communication and understanding do not not always come easily, but your new mayor is reaching out to unite this great city, to make it live up to its heritage of brotherly love.

Bill Green and I are building the same strong partnership that I have forged with mayors in other cities around the country.

Already we have been able to restore Philadelphia's eligibility for housing and urban development grants. Already his leadership has brought new jobs and new hope to Philadelphia.

Reverend Sullivan once said it was nice to have a President who knew all the words to "Amazing Grace". I am not sure anybody knows the words to all the verses, but I know in the third verse we sing, "Through many dangers, toils and snares I have already come, 'tis grace has brought me safe thus far, and grace will lead me home."

This nation has not always lived up to the ideals set for it in this city more than 200 years ago. For generations, many people seemed to be blind to injustice, lack of freedom, denial of opportunity in our midst. As in the old hymn, we were blind but now we see. Having seen, we have begun to make progress, but we still have a long way to go before we are home.

Sometimes we get so weighted down with the burdens of our

journey that we cannot see past the immediate dangers, toils and snares. It is important to remember at such times just how far we have come, and to see that we are on the right road. It is important, because there are people out there who think we

have come far enough, who want to turn back. *We will choose the road to America's future on November 4th.*

(A) >

Dr. Martin Luther King, Jr. said that "every crisis has both its dangers and its opportunities," and "the ultimate measure of a man is not where he stands in moments of comfort and convenience, but where he stands at times of challenge and controversy."

~~This church has known its share of toil and trouble, just as it has known its share of success. When your old church building burned to the ground in 1970, [I am told that] Pastor Sullivan told this congregation that you would have a new church for a new day -- and now you do.~~

We must look to the future with courage. America must have a new economic base for a new day. ~~The~~

~~Opportunities Industrialization Centers of America, which were~~
~~founded by Rev. Sullivan, are working on the problem.~~ We recently
launched a common effort with the OIC nationally to place 100,000
young people in jobs around the country -- ~~10,000 in federal~~
~~agencies and 90,000~~ ^{90%} in private industry and commerce.

~~Members of this church understand that we must all take up~~
~~the battle wherever we are.~~ The ~~Met~~ Zion Baptist Church has
been doing that for many years now with the 1036 club enterprises.*

[~~I know that for some of the congregation~~] saving \$10 a month for
36 months ^{can} ~~mean~~ real sacrifice, but you knew if your community
was ever going to prosper, you had to [~~get together to build an~~
~~economic base.~~ You] pooled your resources and invested those
resources in your community's future. *We must do this
nation wide.*

[~~I think~~] you understand why my economic program for the 1980s
must encourage private investment in new plants and equipment so
our workers can compete; why it must help distressed industries

* Through the community development project they have built a shopping center and the first black-owned aerospace company.

**Electrostatic Copy Made
for Preservation Purposes**

such as autos and steel; why it must help new companies to grow, targeting aid to areas with the greatest need -- and not fueling inflation which can quickly eat up our gains.

The program I outlined last week will create 1 million new jobs over a 2-year period, over and above those provided by normal recovery, or by our youth job programs or energy program.

We can put our people to work doing jobs that need to be done -- solving our energy problems, rebuilding our railroads and bridges, improving our mass transit systems and ports.

We cannot rely on the solutions of the past to solve today's new problems, but that does not mean we have to abandon vital programs that meet current needs. Millions of our people depend on Social Security benefits -- elderly and disabled people and families who have lost a breadwinner. *The Republican Candidate* ~~Ronald Reagan~~ has suggested

That participation in the Social Security system be voluntary. That would destroy the system. Millions of Americans who have worked

Electrostatic Copy Made
for Preservation Purposes

hard all their lives, who paid in their share for years, would
be destitute. *Retired Americans* ~~They~~, have not volunteered for that kind of
suffering, and we are not going to ask them to do it.

I wish I could [~~stand here today and~~] tell you that we had
reached the promised land, that no child in America was coming
out of school ill-prepared, that no young person would look
for a job and find none, that no mothers or fathers would have
to struggle to feed their families. You know I cannot tell
you that. But I can tell you we are making progress.

*Unemployment Compensation Claims have been
down for 514 straight weeks
Housing starts are going up.
Economic indicators are strong.*

Inflation has fallen sharply. The number of laid-off workers
in the auto industry dropped ~~slightly~~ last week and General Motors
announced that another 18,700 workers will go back to work this
fall. If we can continue on the course we have set, the next
decade can be a time of great achievement for all Americans.

still
We ^{still} face serious challenges at home and abroad, but we are on
the right road, moving in the direction we ^{have chosen,} ~~set out in,~~ and we
are getting there.

To get there, we ^{are investing} ~~must invest~~ in America's future: ^{federal funds for} economic development funding is up 70 per cent, education 73 per cent, youth employment and training funds have tripled. We are putting more money in Equal Employment Opportunity enforcement, subsidized housing, child nutrition programs.

In addition, we have an urban policy that targets federal aid where it is most needed [~~Our policy goes even farther~~]
-- every federal decision must take into account the impact on hard-pressed communities. Let me give you a couple of examples of how it works: Bob Edgar and Bill Gray were able to announce last week that Philadelphia will not lose the Defense Contract Administration, but will gain jobs instead.

The USS Saratoga will come to the Philadelphia Naval Shipyard later this month for re-fitting. That will save 8,500-9,000 jobs and bring in an additional 2,600 jobs -- not hand-outs, not make-work jobs, but important jobs that will add an additional 15 years of service to the life of that ship, jobs that will

Electrostatic Copy Made
for Preservation Purposes

build a stronger and better future for our nation. The Forrestal will also be re-fitted here, and that will mean more jobs.

X X X

FDR said in 1944 that he would set the record straight whenever his opponent got it wrong. I also intend to ^{keep}~~set~~ the record straight.

The record is that we have faced up to our energy problems, cut our oil imports by 24 per cent, and are embarking on the largest peacetime program in our history to end our dependence on foreign oil. The record is that more jobs have been created in the past three years than in any similar period in our history. There are 8 million more Americans working today than when I was elected. Nearly one million of them are black.

The record is that I have appointed more blacks and women and other minorities to positions of authority in our government than any President in history, that I have appointed more black judges than all of the Presidents before me combined. I am proud

to put men and women like Judge Jim Giles here in Philadelphia on the federal bench. They will be interpreting the laws that secure your rights and those of your children and grandchildren into the next century.

Up and down every federal agency ~~and department~~ I have appointed people who had long faced the dangers and toils of trying to solve the problems of inequality and injustice and lack of opportunity: people like Pat Harris and Andy Young, Eleanor Holmes Norton and Donald McHenry; people like Drew Days*, ~~people like~~ Sadie Alexander, who now heads my Commission on Aging** and Assistant Secretary of Education Thomas Minter***.

☐ For too long we were blind to injustice, but now we see and I want to tell you here and now that I am disturbed when I see efforts in some places to resurrect the Ku Klux Klan. We know what that kind of hate and fear can do, and we are not going

* His uncle, State Sen. Freeman Hankers, belongs to this church.
** Her late husband was also a member of Mt. Zion Church.
*** Former Deputy School Superintendent in Philadelphia.

to let it grow like a cancer in our nation. That is one part
of the dead past I intend to keep in its grave.]

When I took office I was determined to enforce the civil rights laws. In one area -- housing -- we lacked adequate enforcement powers. We are still fighting for them, and if the Fair Housing amendments do not pass in this session, I promise you that we will continue to fight for them in my next term.

I will not stand here and tell you I have ^{never made a} ~~made no~~ mistakes as President, or ~~promise you~~ that I will never make another one in the next four years. But I will promise you one thing -- that in all my actions as President I will be guided by certain abiding principles. I am committed to equal justice, freedom and opportunity for all Americans.

I have tried as President to restore America to its rightful role as champion of human dignity and freedom, the only sure foundation on which we can hope to build a peaceful world. I

agree with President Truman's statement, "the basic proposition of the worth and dignity of man is not a sentimental aspiration or a vain hope or a piece of rhetoric. It is the strongest, most creative force now present in the world."

Not everything that is right can be accomplished overnight. I had hoped for a peaceful settlement in Zimbabwe my first year in office, but I had to learn a little patience. Only the people of that long-troubled land could reach a just settlement, but we held out for what was right. Last week Prime Minister Mugabe, chosen in a free election by majority rule, visited me in the White House. His presence was testimony that America is most influential when she stands for her own highest principles.

Often our fondest dreams take longer than we imagined, but we have already come through too many dangers, toils and snares to lose our faith that right will ultimately prevail. We may not always agree on the best way to get there, but we must not forget that our goals are the same. We must not lose our vision

of what we want this nation and our world to be. We must not lose our trust in one another as we strive together to make that vision a reality.

~~We will not~~

The next four years can be a time of great progress, a time when we at last forget old prejudices as we put our people -- all of our people -- to work building a better America, economically strong, but strong also in our faith in each other, strong in our commitment to freedom, justice and opportunity.

I ask your help and your prayers that together we may yet make this nation the promised land for all our people.

###

**Electrostatic Copy Made
for Preservation Purposes**

9:30 AM

September 2, 1980

MEETING WITH AFSCME PRESIDENT JERRY WURF AND EXECUTIVE BOARD

Wednesday, September 3, 1980
9:30 AM (5 minutes)
The Cabinet Room

From: Landon Butler

I. PURPOSE

To be briefed by White House staff on the Economic Renewal program and to announce to you their endorsement of Carter/Mondale.

II. BACKGROUND, PARTICIPANTS, AND PRESS PLAN

- A. Background: The American Federation of State, County, and Municipal Employees has 1 million members who work for state, local and municipal governments.
- B. Participants: Jerry Wurf, President; Secretary-Treasurer, Bill Lucy; 24 members of Executive Board and AFSCME staff (see attached); Landon Butler; Bernie Aronson; Bert Carp
- C. Press Plan: Press will attend first minute. Wurf will announce endorsement after meeting outside West Lobby.

III. TALKING POINTS (Note: Wurf has recently been ill.)

- Jerry, I am glad to see you are fully recovered.
- It's always a pleasure to welcome you and the Board of AFSCME to the White House, and I am very grateful for your endorsement.
- As most of you know, in 1976 Jerry Wurf and your union were the first to endorse my candidacy, and I know what a difference AFSCME's support made in states like Florida and Illinois.
- This year, I also learned what it's like to run without AFSCME's backing in places like Pennsylvania and California. Jerry, this may come as a shock, but I like running with you a whole lot more.
- As you know, I announced my new economic renewal

76 FIRST

PENN, CALIF

*\$1 Bil
COUNTER O*

program last week. A major part of it is to provide needed aid to state and local governments. There is \$1 billion in countercyclical aid. The rebates on Social Security taxes will provide another \$680 million to state and local governments.

-- It's a good beginning, but, as you know, we have a lot more to do. That is why this election contest is so important.

-- There has rarely been a more dramatic contrast between two candidates and two political philosophies than there is between myself and Ronald Reagan. What is at stake are two fundamentally different visions of our nation's future and the direction we need to take to get there. And there is probably no area that the differences are more clear than in the issues that concern you most.

-- You and I share a fundamental belief that our cities can and should be made decent places for all Americans to live. I wish we had the resources to provide as much aid as both of us would like to see. But together over the last 3½ years we have increased aid to state and local governments by more than 40 per cent, and re-targeted federal assistance to our older cities most in need.

-- My Republican opponent has a different answer. He says that government, itself, is the cause of all our problems-- in the cities, and in the economy. His answer is: cut federal taxes by more than \$1 trillion, cut federal programs and assistance across the board, and make public employees a national whipping boy.

-- You and I are working together to pass a welfare reform program that will provide \$1.5 billion in fiscal relief to our state and local governments. My Republican opponent has made welfare mothers a scapegoat throughout his public life.

-- You and I are working to pass a national health insurance bill that will provide 1.2 billion in aid to local and state governments. My Republican opponent thinks national health insurance is socialism.

-- Your union has always been in the forefront of the civil rights movement. In the last 3½ years, we have put civil rights veterans in charge of enforcement throughout government; appointed more minority Americans to the federal bench than all previous Presidents; and about to pass a new fair housing bill.

-- I know what the civil rights revolution meant to the South. I am ashamed to see my Republican opponent go to the Neshoba County Fair in Mississippi, as he did recently, just 100 miles south of Memphis where Martin Luther King, Jr. was shot supporting an AFSCME strike, and say "I stand for states rights." You and I know what those code words mean, and they have no place in American life.

--Finally, Jerry you and AFSCME have always been a strong force for peace. My Republican opponent opposed almost all our efforts to build a more peaceful world-- the Panama Canal Treaties; normalization of relations with the PRC; a just settlement in Zimbabwe; and the SALT II Treaties. He has openly called for a new arms race with the Soviet Union, and a dangerous quest for unattainable military superiority.

-- You and I have no greater responsibility to future generations than to hold back the arms race and reduce the danger of nuclear holocaust. I know we will meet that responsibility together.

-- I need your help. There is no more effective political machine than yours once you get it moving. Let's achieve a great victory for our party and our nation and get on with building the kind of future for all Americans you and I know they can have.

PARTICIPANTS

AFSCME

Jerry Wurf, President
William Lucy, Secretary-Treasurer

AFSCME VICE PRESIDENTS

Robert Anderson (Missouri)
Dominic J. Badolato (Connecticut)
Rev. Albert B. Blatz (Minnesota)
Joseph Bolt, (Indiana)
Joseph Bonavita (Massachusetts)
Robert A. Brindza (Ohio)
Ernest B. Crofoot (Maryland)
Steve Culen (Illinois)
Albert A. Diop (New York)
Thomas Fitzpatrick (Florida)
Thomas G. Gerber, Sr. (Wisconsin)
> Victor Gotbaum (New York)
Erwin Robert Johnson (Michigan)
George Masten (Washington)
Gerald W. McEntee (Pennsylvania)
Georgia McGhee (Michigan)
William L. McGowan (New York)
Jack Merkel (New Jersey)
Richard Morton (New York)
T. J. Ray (Louisiana)
John Seferian (California)
Earl Stout (Pennsylvania)
David Trask, Jr. (Hawaii)
Maynard White (Texas)

AFSCME STAFF

Joe Beeman, Director of Legislation
Marcia Caprio, Director of Economic Affairs
Frank Cowan, Assistant to President Wurf
Mike Dowling, Director for Public Affairs
Kathi Horwath, Executive Secretary to President Wurf
Jack Howard, Assistant to President Wurf
Linda Lloyd, Assistant Director for Public Affairs
Sam Pizzigati, Public Affairs Department
Jim Savarese, Executive Assistant to President Wurf

1. THANK YOU, (CONGRESSMAN) BILL GRAY.
2. MAYOR BILL GREEN...STATE AUDITOR AL BENEDICT...
3. REPRESENTATIVE LEROY IRVIS...MRS. GRACE SULLIVAN...
4. MEMBERS & FRIENDS OF ZION BAPTIST CHURCH: /
5. IT IS GREAT TO BE BACK HOME IN PHILADELPHIA.
6. ROSALYNN & I LIVED HERE FOR A WHILE IN 1946 WHEN WE WERE FIRST MARRIED,
NOT LONG AFTER I FINISHED THE NAVAL ACADEMY.
7. I WAS IN THE RADAR SCHOOL AT THE PHILADELPHIA NAVY YARD.
8. IT WAS A FIRST EXPERIENCE LIVING IN A BIG CITY,
9. OF INDEPENDENCE FAR FROM HOME,
10. AND OUR FIRST TASTE OF A LOT OF OTHER IMPORTANT THINGS --
LIKE SCRAPPLE & SOFT PRETZELS. #
11. ~~PHILADELPHIA WAS PART OF A VERY SPECIAL TIME FOR US~~
~~AND WILL ALWAYS BE SPECIAL TO US.~~ /

~~Now AS PASTOR OF ZION = FOR TODAY~~

Electrostatic Copy Made
for Preservation Purposes

1. IT IS GOOD, TOO, TO BE AT ZION CHURCH = AS YOUR PASTOR = FOR TODAY. #
2. I FIRST MET ^{YOUR} THE PASTOR ~~(OF THIS GREAT CHURCH)~~ (PERMANENT) #
WHEN I WAS GOVERNOR OF GEORGIA.
3. I HATE TO MISS SEEING LEON TODAY,
4. { BUT I MUST CONFESS THAT WHEN I HEARD HE WAS GOING TO BE AWAY FOR A FEW DAYS
5. { I JUMPED AT THE CHANCE TO HAVE HIS PULPIT TO MYSELF.
6. { I LEARNED A LONG TIME AGO
7. { TO BE VERY CAREFUL ABOUT SHARING A PULPIT WITH A BAPTIST PREACHER
WHEN HE WAS FILLED WITH THE SPIRIT --#
8. AND LEON SULLIVAN ALWAYS SEEMS TO FEEL THE SPIRIT. #

fm P4 →

1. { I TOLD ~~HIM~~ LEON
2. "YOU GO ON OFF ABOUT YOUR BUSINESS, JUST AS LONG AS YOU LEAVE GRACE HERE." #
3. I KNOW GRACE SHARES IN ALL LEON'S WORK,
4. BUT SHE HAS HER OWN WORK ALSO --
5. PROGRAMS THAT ARE HELPING NOT ONLY INDIVIDUALS,
6. BUT THIS CITY.
7. { GRACE & MAYOR BILL GREEN WORKED OUT A MINI-VERSITY COURSE
8. THAT BRINGS TOGETHER POLICEMEN & COMMUNITY LEADERS
9. TO PREVENT TENSIONS.
10. COMMUNICATION & UNDERSTANDING DO NOT ALWAYS COME EASILY,
11. { BUT YOUR NEW MAYOR IS REACHING OUT
12. TO UNITE THIS GREAT CITY,
13. TO MAKE IT LIVE UP TO ITS HERITAGE OF BROTHERLY LOVE. #

Electrostatic Copy Made
for Preservation Purposes

1. { BILL GREEN & I ARE BUILDING THE SAME STRONG PARTNERSHIP
2. { THAT I HAVE FORGED WITH MAYORS IN OTHER CITIES AROUND THE COUNTRY.
3. { ~~ALREADY~~ WE HAVE BEEN ABLE
4. { TO RESTORE PHILADELPHIA'S ELIGIBILITY FOR HOUSING & URBAN DEVELOPMENT GRANTS, ≠
5. { ALREADY HIS LEADERSHIP
6. { HAS BROUGHT NEW JOBS & NEW HOPE TO PHILADELPHIA. /

7. { REVEREND SULLIVAN ONCE SAID
8. { IT WAS NICE TO HAVE A PRESIDENT WHO KNEW ALL THE WORDS TO "AMAZING GRACE".
9. { I AM NOT SURE ANYBODY KNOWS THE WORDS TO ALL THE VERSES.
10. { BUT I KNOW IN THE 3RD VERSE WE SING,
11. { "THROUGH MANY DANGERS, TOILS & SNARES I HAVE ALREADY COME,
12. { "'TIS GRACE HAS BROUGHT ME SAFE THUS FAR,
13. { "AND GRACE WILL LEAD ME HOME." //

10
P2

IN PHILLY

- 5 -

1. THIS NATION HAS NOT ALWAYS LIVED UP TO THE IDEALS

SET FOR IT IN THIS CITY MORE THAN 200 YEARS AGO.

2. { FOR GENERATIONS,

3. { MANY PEOPLE SEEMED TO BE BLIND TO INJUSTICE,

LACK OF FREEDOM,

DENIAL OF OPPORTUNITY IN OUR MIDST.

4. { AS IN THE OLD HYMN,

5. { WE WERE BLIND BUT NOW WE SEE. /

6. { HAVING SEEN, WE HAVE BEGUN TO MAKE PROGRESS,

7. { BUT WE STILL HAVE A LONG WAY TO GO BEFORE WE ARE HOME. //

**Electrostatic Copy Made
for Preservation Purposes**

1. { SOMETIMES WE GET SO WEIGHTED DOWN WITH THE BURDENS OF OUR JOURNEY
2. { THAT WE CANNOT SEE PAST THE IMMEDIATE DANGERS, TOILS & SNARES.
3. IT IS IMPORTANT TO REMEMBER AT SUCH TIMES JUST HOW FAR WE HAVE COME,
4. AND TO SEE THAT WE ARE ON THE RIGHT ROAD.
5. IT IS IMPORTANT,
6. { BECAUSE THERE ARE PEOPLE OUT THERE
7. { WHO THINK WE HAVE COME FAR ENOUGH,
WHO WANT TO TURN BACK.
8. WE WILL CHOOSE THE ROAD TO AMERICA'S FUTURE ON NOVEMBER 4TH. //

**Electrostatic Copy Made
for Preservation Purposes**

1. I NEED YOUR HELP IN THIS ELECTION.
2. { IN 1968 MANY DEMOCRATS DID NOT WORK FOR HUBERT HUMPHREY,
3. { AND RICHARD NIXON WAS ELECTED.
4. THE GREAT STRIDES IN CIVIL RIGHTS UNDER JOHN KENNEDY & LYNDON JOHNSON
CAME TO A SCREECHING HALT. /
5. CODE WORDS LIKE "STATE'S RIGHTS"
6. AGAIN BECAME PART OF THE WASHINGTON VOCABULARY.
7. { AND WE HEARD ABOUT A SO-CALLED "SOUTHERN STRATEGY"
8. { THAT WAS AN INSULT TO THE SOUTH
9. { AND A THREAT TO ALL WHO SOUGHT EQUAL JUSTICE & OPPORTUNITY. /
10. { THE POOR & MINORITIES....WORKING PEOPLE & CITY DWELLERS ↘
11. { SUFFERED UNDER REPUBLICANS FOR 8 YEARS.
12. WE CANNOT LET THAT HAPPEN AGAIN IN 1980. #
13. WE MUST STAND TOGETHER. //

**Electrostatic Copy Made
for Preservation Purposes**

1. WE MUST LOOK TO THE FUTURE WITH COURAGE.
2. AMERICA MUST HAVE A NEW ECONOMIC BASE FOR A NEW DAY.
3. { WE RECENTLY LAUNCHED A COMMON EFFORT WITH THE "OIC" NATIONALLY
4. { TO PLACE 100,000 YOUNG PEOPLE IN JOBS AROUND THE COUNTRY --
90% IN PRIVATE INDUSTRY & COMMERCE.
5. { THE ZION BAPTIST CHURCH
6. { HAS BEEN DOING THAT FOR MANY YEARS NOW WITH THE 1036 CLUB ENTERPRISES.
7. SAVING \$10 A MONTH FOR 36 MONTHS CAN MEAN REAL SACRIFICE,
8. BUT YOU KNEW IF YOUR COMMUNITY WAS EVER GOING TO PROSPER,
9. { YOU HAD TO POOL YOUR RESOURCES
10. { AND INVEST THOSE RESOURCES IN YOUR COMMUNITY'S FUTURE.
11. WE MUST DO THIS NATIONWIDE. //

**Electrostatic Copy Made
for Preservation Purposes**

1. YOU UNDERSTAND WHY MY ECONOMIC PROGRAM FOR THE 1980s
2. MUST ENCOURAGE PRIVATE INVESTMENT IN NEW PLANTS & EQUIPMENT
SO OUR WORKERS CAN COMPETE;
3. WHY IT MUST HELP DISTRESSED INDUSTRIES
SUCH AS AUTOS & STEEL;
4. WHY IT MUST HELP NEW COMPANIES TO GROW,
TARGETING AID TO AREAS WITH THE GREATEST NEED --
5. AND NOT FUELING INFLATION
WHICH CAN QUICKLY EAT UP OUR GAINS.
6. THE PROGRAM I OUTLINED LAST WEEK
7. WILL CREATE 1 MILLION NEW JOBS OVER A 2-YEAR PERIOD,
8. OVER & ABOVE THOSE PROVIDED BY NORMAL RECOVERY,
OR BY OUR YOUTH JOB PROGRAMS OR ENERGY PROGRAM.

**Electrostatic Copy Made
for Preservation Purposes**

1. { THE REPUBLICAN CANDIDATE HAS SUGGESTED
2. { THAT PARTICIPATION IN THE SOCIAL SECURITY SYSTEM BE VOLUNTARY.
3. { THAT WOULD DESTROY THE SYSTEM.
4. { MILLIONS OF AMERICANS WHO HAVE WORKED HARD ALL THEIR LIVES,
WHO PAID IN THEIR SHARE FOR YEARS,
WOULD BE ~~DESTITUTE.~~ SUFFER.
5. { RETIRED AMERICANS HAVE NOT VOLUNTEERED FOR THAT KIND OF SUFFERING,
6. { AND WE ARE NOT GOING TO ASK THEM TO DO IT. //

**Electrostatic Copy Made
for Preservation Purposes**

1. I WISH I COULD TELL YOU
2. THAT WE HAD REACHED THE PROMISED LAND,
3. THAT NO CHILD IN AMERICA WAS COMING OUT OF SCHOOL ILL-PREPARED,
4. THAT NO YOUNG PERSON WOULD LOOK FOR A JOB & FIND NONE,
5. THAT NO MOTHERS OR FATHERS WOULD HAVE TO STRUGGLE TO FEED THEIR FAMILIES.
6. YOU KNOW I CANNOT TELL YOU THAT.
7. BUT I CAN TELL YOU WE ARE MAKING PROGRESS. //
8. INFLATION HAS FALLEN SHARPLY.
9. UNEMPLOYMENT COMPENSATION CLAIMS HAVE BEEN DOWN FOR 6 STRAIGHT WEEKS.
10. HOUSING STARTS ARE GOING UP.
11. ECONOMIC INDICATORS ARE STRONG.

**Electrostatic Copy Made
for Preservation Purposes**

1. { THE NUMBER OF LAID-OFF WORKERS IN THE AUTO INDUSTRY DROPPED LAST WEEK
2. { AND GENERAL MOTORS ANNOUNCED
3. { THAT ANOTHER 18,700 WORKERS WILL GO BACK TO WORK THIS FALL.
4. { ~~IF WE CAN CONTINUE ON THE COURSE WE HAVE SET,~~
5. { ~~THE NEXT DECADE CAN BE A TIME OF GREAT ACHIEVEMENT FOR ALL AMERICANS.~~
6. WE STILL FACE SERIOUS CHALLENGES AT HOME & ABROAD,
7. BUT WE ARE ON THE RIGHT ROAD,
8. MOVING IN THE DIRECTION WE HAVE CHOSEN,
8. AND WE ARE GETTING THERE. //

Electrostatic Copy Made
for Preservation Purposes

HAVE BEEN

1. TO GET THERE, WE ~~ARE~~ INVESTING IN AMERICA'S FUTURE:
2. FEDERAL FUNDS FOR ECONOMIC DEVELOPMENT ~~FUNDING~~ IS UP 70%,
3. EDUCATION 73%,
4. YOUTH EMPLOYMENT & TRAINING FUNDS HAVE TRIPLED,
5. WE ARE PUTTING MORE MONEY IN EQUAL EMPLOYMENT OPPORTUNITY ENFORCEMENT,
SUBSIDIZED HOUSING,
CHILD NUTRITION PROGRAMS.
6. IN ADDITION,
7. WE HAVE AN URBAN POLICY THAT TARGETS FEDERAL AID WHERE IT IS MOST NEEDED --
8. EVERY FEDERAL DECISION MUST TAKE INTO ACCOUNT
THE IMPACT ON HARD-PRESSED COMMUNITIES.

Electrostatic Copy Made
for Preservation Purposes

1. LET ME GIVE YOU A COUPLE OF EXAMPLES OF HOW IT WORKS: *WORKING 2 THE M...*
2. BOB EDGAR & BILL GRAY WERE ABLE TO ANNOUNCE LAST WEEK
3. THAT PHILADELPHIA WILL NOT LOSE THE DEFENSE CONTRACT ADMINISTRATION,
BUT WILL GAIN JOBS INSTEAD. /
4. THE "USS SARATOGA" WILL COME TO THE PHILADELPHIA NAVAL SHIPYARD
LATER THIS MONTH FOR RE-FITTING.
5. THAT WILL SAVE 8,500 - 9,000 JOBS
& BRING IN AN ADDITIONAL 2,600 JOBS --
6. NOT HAND-OUTS....NOT MAKE-WORK JOBS,
7. BUT IMPORTANT JOBS
8. THAT WILL ADD AN ADDITIONAL 15 YEARS OF SERVICE TO THE LIFE OF THAT SHIP,
9. JOBS THAT WILL BUILD A STRONGER & BETTER FUTURE FOR OUR NATION.
10. THE "FORRESTAL" WILL ALSO BE RE-FITTED HERE,
& THAT WILL MEAN MORE JOBS. //

* * *

**Electrostatic Copy Made
for Preservation Purposes**

1. "FDR" SAID IN 1944
2. { THAT HE WOULD SET THE RECORD STRAIGHT
3. { WHENEVER HIS OPPONENT GOT IT WRONG.
4. I ALSO INTEND TO KEEP THE RECORD STRAIGHT. //
5. { THE RECORD
6. { IS THAT WE HAVE FACED UP TO OUR ENERGY PROBLEMS,
7. { CUT OUR OIL IMPORTS BY 24%,
8. { AND ARE EMBARKING ON THE LARGEST PEACETIME PROGRAM IN OUR HISTORY
TO END OUR DEPENDENCE ON FOREIGN OIL. /
9. { THE RECORD IS
10. { THAT MORE JOBS HAVE BEEN CREATED IN THE PAST 3 YEARS
11. { THAN IN ANY SIMILAR PERIOD IN OUR HISTORY. /
12. THERE ARE 8 MILLION MORE AMERICANS WORKING TODAY
THAN WHEN I WAS ELECTED.
13. NEARLY 1 MILLION OF THEM ARE BLACK. //

**Electrostatic Copy Made
for Preservation Purposes**

1. { THE RECORD IS
2. { THAT I HAVE APPOINTED MORE BLACKS & WOMEN & OTHER MINORITIES
3. { TO POSITIONS OF AUTHORITY IN OUR GOVERNMENT
THAN ANY PRESIDENT IN HISTORY,
4. THAT I HAVE APPOINTED MORE BLACK JUDGES
THAN ALL OF THE PRESIDENTS BEFORE ME COMBINED. //
5. { I AM PROUD TO PUT MEN & WOMEN
6. { LIKE JUDGE JIM GILES HERE IN PHILADELPHIA
ON THE FEDERAL BENCH.
7. { THEY WILL BE INTERPRETING THE LAWS
8. { THAT SECURE YOUR RIGHTS
9. { AND THOSE OF YOUR CHILDREN & GRANDCHILDREN INTO THE NEXT CENTURY. //

**Electrostatic Copy Made
for Preservation Purposes**

1. UP & DOWN EVERY FEDERAL AGENCY
2. I HAVE APPOINTED PEOPLE
3. WHO HAD LONG FACED THE DANGERS & TOILS
4. OF TRYING TO SOLVE THE PROBLEMS OF INEQUALITY
& INJUSTICE
& LACK OF OPPORTUNITY:
5. PEOPLE LIKE PAT HARRIS & ANDY YOUNG,
ELEANOR HOLMES NORTON & DONALD McHENRY;
6. PEOPLE LIKE DREW DAYS, (UNCLE SEN. FREEMAN HANKERS)
SADIE ALEXANDER, WHO NOW HEADS MY COMMISSION ON AGING, (LATE HUSB)
& ASSISTANT SECRETARY OF EDUCATION THOMAS MINTER. /
(PHILLY DEP SCHOOL SUPT.)

1. { WHEN I TOOK OFFICE
2. { I WAS DETERMINED TO ENFORCE ^{AND IMPROVE} THE CIVIL RIGHTS LAWS.
3. IN ONE AREA -- HOUSING -- WE LACKED ADEQUATE ENFORCEMENT POWERS.
4. WE ARE STILL FIGHTING FOR THEM, I BELIEVE WE'LL GET
5. ~~AND IF~~ THE FAIR HOUSING AMENDMENTS ^{THIS YEAR == BUT IF NOT} ~~DO NOT PASS IN THIS SESSION,~~
6. { I PROMISE YOU
7. { THAT WE WILL CONTINUE TO FIGHT FOR THEM IN MY NEXT TERM. //

**Electrostatic Copy Made
for Preservation Purposes**

1. I WILL NOT STAND HERE
2. AND TELL YOU I HAVE NEVER MADE A MISTAKE AS PRESIDENT,
3. OR THAT I WILL NEVER MAKE ANOTHER ONE IN THE NEXT 4 YEARS.
4. BUT I WILL PROMISE YOU ONE THING --
5. THAT IN ALL MY ACTIONS AS PRESIDENT
6. I WILL BE GUIDED BY CERTAIN ABIDING PRINCIPLES.
7. I AM COMMITTED TO EQUAL JUSTICE,

FREEDOM

& OPPORTUNITY

FOR ALL AMERICANS.

1. I HAVE TRIED AS PRESIDENT
2. { TO RESTORE AMERICA TO ITS RIGHTFUL ROLE
3. { AS CHAMPION OF HUMAN DIGNITY & FREEDOM --
4. THE ONLY SURE FOUNDATION ON WHICH WE CAN HOPE TO BUILD A PEACEFUL WORLD.
5. ~~I AGREE WITH PRESIDENT TRUMAN'S STATEMENT,~~
6. { ~~"THE BASIC PROPOSITION OF THE WORTH & DIGNITY OF MAN~~
7. { ~~"IS NOT A SENTIMENTAL ASPIRATION~~
~~OR A VAIN HOPE~~
~~OR A PIECE OF RHETORIC.~~
8. "IT IS THE STRONGEST,
~~MOST CREATIVE FORCE NOW PRESENT IN THE WORLD."~~

1. OFTEN OUR FONDEST DREAMS TAKE LONGER THAN WE IMAGINED,
2. BUT WE HAVE ALREADY COME THROUGH TOO MANY DANGERS, TOILS & SNARES
3. TO LOSE OUR FAITH
4. THAT RIGHT WILL ULTIMATELY PREVAIL.
5. ~~WE MAY NOT ALWAYS AGREE~~
6. ~~ON THE BEST WAY TO GET THERE,~~
7. ~~BUT WE MUST NOT FORGET THAT OUR GOALS ARE THE SAME.~~
8. ~~WE MUST NOT LOSE OUR VISION~~
9. ~~OF WHAT WE WANT THIS NATION & OUR WORLD TO BE.~~
10. ~~WE MUST NOT LOSE OUR TRUST IN ONE ANOTHER~~
11. ~~AS WE STRIVE TOGETHER TO MAKE THAT VISION A REALITY. //~~

