

THE DAILY DIARY OF PRESIDENT JIMMY CARTER

LOCATION	DATE (Mo., Day, Yr.)
THE WHITE HOUSE WASHINGTON, D.C.	DECEMBER 18, 1979
	TIME DAY
	5:30 a.m. TUESDAY

TIME		PHONE	ACTIVITY
From	To	P - Placed R - Rec'd	
5:30		R	The President received a wake up call from the White House signal board operator.
6:45			The President went to the Oval Office.
7:11	7:13	R	The President talked with Secretary of State Cyrus R. Vance.
7:15	7:25		The President met with his Assistant for National Security Affairs, Zbigniew Brzezinski.
7:45	8:00		The President met with his Assistant for Congressional Liaison, Frank B. Moore.
8:00			The President and Mr. Moore went to the State Dining Room.
8:00	9:07		The President hosted a breakfast meeting for Democratic Congressional leaders. For a list of attendees, see <u>APPENDIX "A."</u>
9:07			The President returned to the Oval Office.
9:30	10:00		The President met to discuss SALT II with Senator David H. Pryor (D-Arkansas).
10:00	10:05		The President met with his brother, Billy Carter.
10:05	10:35		The President met with:
10:05	10:30		Hamilton Jordan, Chief of Staff
10:05	10:25		Richard Moe, Chief of Staff, Office of the Vice President
10:05	10:30		Alonzo L. McDonald, Jr., White House Staff Director
10:05	10:25		Stuart E. Eizenstat, Assistant for Domestic Affairs and Policy
10:05	?		Danny C. Tate, Deputy Assistant for Congressional Liaison
10:05	10:30		Ray Jenkins, Special Assistant, Press Office
10:10	10:30		Lloyd N. Cutler, Counsel
?	10:30		Mr. Moore
?	10:30		Joseph L. "Jody" Powell, Press Secretary
10:37			The President went to the Roosevelt Room.
10:37	10:50		The President met with a group of Democratic State Chairmen and other state Democratic Party officials. For a list of attendees, see <u>APPENDIX "B."</u>
10:50			The President returned to the Oval Office.
10:50	10:51	P	The President talked with the First Lady.
10:52		P	The President telephoned Samuel Church, Vice President, United Mine Workers, American Federation of Labor - Congress of Industrial Organizations (AFL-CIO). The call was not completed
10:55	10:56	P	The President talked with Mr. Cutler.

THE DAILY DIARY OF PRESIDENT JIMMY CARTER

LOCATION

THE WHITE HOUSE
WASHINGTON, D.C.

DATE (Mo., Day, Yr.)

DECEMBER 18, 1979

TIME DAY

11:05 a.m. TUESDAY

TIME		PHONE	ACTIVITY
From	TO	P → Placed R → Rec'd	
11:05	11:40		The President met with: Robert S. Strauss, Campaign Chairman, Carter Mondale Presidential Committee, Inc. Timothy E. Kraft, Campaign Manager, Carter Mondale Presidential Committee, Inc. Mr. Jordan
12:01			The President went to the Map Room.
12:01	1:27		The President and the First Lady hosted a private luncheon. For a list of attendees, see <u>APPENDIX "C."</u>
12:01			The President greeted luncheon guests.
12:03			The Presidential party went to the second floor Residence.
12:10			The Presidential party had lunch.
12:35		R	The President was telephoned by Mr. Church. The call was not completed.
1:27			The President returned to the Oval Office.
1:33	1:34	P	The President talked with the First Lady.
1:35	1:40		The President met with Mr. Jordan.
1:40	1:45		The President met with: William Sidell, outgoing President, United Brotherhood of Carpenters and Joiners of America, AFL-CIO William Konhya, incoming General President, United Brotherhood of Carpenters and Joiners of America, AFL-CIO Landon Butler, Deputy Assistant
1:45			The President returned to the Roosevelt Room.
1:45	1:55		The President taped an audio message for the "Focus on Youth" program to be broadcast on radio.
1:55			The President returned to the Oval Office.
2:00			The President returned to the Cabinet Room.
2:00	3:40		The President participated in a meeting with his economic and energy advisors. For a list of attendees, see <u>APPENDIX "D."</u>
2:52		R	The President was telephoned by the First Lady. Staff Assistant Nellie L. Yates took the call.

THE DAILY DIARY OF PRESIDENT JIMMY CARTER

LOCATION

THE WHITE HOUSE
WASHINGTON, D.C.

DATE (Mo., Day, Yr.)

DECEMBER 18, 1979

TIME DAY

3:40 p.m. TUESDAY

TIME		PHONE	ACTIVITY
From	To	P=Placed R=Rec'd	
3:40			The President returned to the Oval Office.
3:43			The President went to the State Floor Residence.
3:43	4:09		The President, the First Lady, and Amy Carter hosted a reception for the United States Secret Service and their families.
4:09			The President returned to the Oval Office.
4:28		P	The President telephoned his Assistant for Intergovernmental Affairs and Cabinet Secretary, Jack H. Watson, Jr. The call was not completed.
4:41	4:42	P	The President talked with Mr. Church.
4:43	4:44	R	The President talked with Mr. Watson.
5:21	5:22	P	The President talked with the First Lady.
6:27			The President returned to the second floor Residence.
6:45			The President had dinner with: The First Lady Mrs. Allie Smith, the First Lady's mother Judy Carter Jason Carter Sarah Rosemary Carter James E. Carter IV
7:35			The President returned to the Oval Office.
8:01			The President watched the movie "The Black Hole." He was accompanied by: The First Lady Mrs. Smith Members of the White House staff
9:42			The President and the First Lady returned to the second floor Residence.
11:58		P	The President gave a message to the White House signal board operator,
12:05			The President retired.
			SY/SY