

The original documents are located in Box 32, folder “Science (5)” of the James M. Cannon Files at the Gerald R. Ford Presidential Library.

Copyright Notice

The copyright law of the United States (Title 17, United States Code) governs the making of photocopies or other reproductions of copyrighted material. Gerald Ford donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections. Works prepared by U.S. Government employees as part of their official duties are in the public domain. The copyrights to materials written by other individuals or organizations are presumed to remain with them. If you think any of the information displayed in the PDF is subject to a valid copyright claim, please contact the Gerald R. Ford Presidential Library.

Seience
[Dec. 1976]

Dr Bloch

Dr Baker

American Chemical Society.

FORECAST OF SIGNIFICANT EVENTS
December 1976

<u>Date</u>		<u>Event/Location</u>	<u>Principal(s) Involved</u>	<u>Coordinator</u>
December 13	S	Meeting: University Programs Steering Committee Meeting, Office of University Programs (ERDA Headquarters, 20 Mass.)	Dr. Seamans/A; Mr. Fri/DA; Hirsch/ASGA; Yarymovych/AFO; Liverman/AES; Willis/AIR; Romatoski/AAA; White/AFE; Mannella/AC; Starbird/ANS; Roberts/ANE	Picha/OUP
December 13	S	Speech: "ERDA's Energy Conservation Program," University of Tennessee Energy Awareness Symposium (Chattanooga, Tennessee)	Mannella/AC	Nugent/AC
December 13	P	Speech: Meeting of Columbus Sections of the American Chemical Society, the American Institute of Chemical Engineers and the Electrochemical Society (Columbus, Ohio)	Kirkbride/A	Kirkbride/A
December 13-15	P	Solar: National Forum: Solar Heating and Cooling (Miami Beach, Florida)	Marvin/SE	
December 14	P	Meeting: General Technical Advisory Committee (Arlington, Virginia)	White/AFE	Fumich/AFE
December 14-15	P	Geothermal: Review of geothermal program to develop the total flow system, Lawrence Livermore Laboratory (Livermore, California)	Wilbur, Kilgore/SAN	Bowden/SAN
December 14-15	P	Fossil Energy: IEA Working Party Meeting: Coal Technology (Paris and London)	Gouse/AFE	Kotb/AIA
December 14-15	P	Meeting: Oak Ridge Operations Office	Mr. Fri/DA; Willis/AIR; Yarymovych/AFO	
December 15	P	Dedication: Wood Waste to Oil Experimental Facility (Albany, Oregon)	Beattie/ASGA	Davids/OPA
December 15	P	Meeting: Savannah River Operations Office	Mr. Fri/DA; Willis/AIR; Yarymovych/AFO	
December 15	P	Fossil Energy: Groundbreaking: H-Coal Pilot Plant (Catlettsburg, Kentucky)	White/AFE	Jordan/OPA; Morris/AFE
December 15	P	Speech: "Energy Research and Development Programs in the West," Meeting of Pacific Southwest Interagency Committee (Las Vegas)	Little/SAN	Bowden/SAN
December 16	P	Energy Conference: hosted by Senator McClellan (D-Ark) (Pine Bluff, Arkansas)	Marvin/SE; Willis/AIR	Schneider/AIR
December 16	P	Speech: "The Impact of ERDA on Science and Engineering," ETS Co. dinner meeting, Engineers Club (Philadelphia)	Kirkbride/A	Kirkbride/A
December 21	P	Meeting: "Energy and Conservation," National Association of Accountants (Jamestown, New York)	Forney/PERC	Steele/PERC

Legend: * = new item
 ** = changed item
 S = significant external events
 P = Office of Public Affairs events
 C = Office of Congressional Relations events

(Allen) Moore

FOR OFFICIAL USE ONLY

FORECAST OF SIGNIFICANT EVENTS
December 1976

<u>Date</u>	<u>Event/Location</u>	<u>Principal(s) Involved</u>	<u>Coordinator</u>
December 21	S Meeting: Policy Study Steering Committee (ERDA Headquarters, 20 Mass.)	Yarmovych/AFO; Liverman/AES; Sievering/AIA; LeGassie/APA; Romatowski/AAA; Wilderrotter/OGC; King/OPA; Howe/GAC; Israel/OPI; Bowden/OEO; Greer/OC	Summers/AFO
December 22	S Meeting: Executive Management Committee - BRC, IMC, PPC	Mr. Fri/DA; Assistant Administrators; Heads of Offices	Flynn/DA
December 22	S Meeting: Administrator's Project Status Review	Dr. Seamans; Mr. Fri/DA; Assistant Administrators; Heads of Offices	
December 22	P Press: Meeting with Reporters, Wednesday Breakfast Group	Dr. Seamans	Hale/A

FORECAST OF SIGNIFICANT EVENTS
January 1977

<u>Date</u>	<u>Event/Location</u>	<u>Principal(s) Involved</u>	<u>Coordinator</u>
January 4	C 95th Congress convenes		
January 12	P Speech: "New Resource Frontiers, " Industrial College of the Armed Forces	Dr. Seamans	Hale/A
January 12	S Seminar: New York Society of Security Analysts	Mr. Fri/DA; Assistant Administrators	
January 13	S Speech: "Aerospace in the 3rd Century," American Institute of Aeronautics and Astronautics	Dr. Seamans	Ordway/OPA
January 14	S ERDA Awards Ceremony	Dr. Seamans	Willyerd/PERC
January 14	S Speech: "Government Service as a Career," Dr. Chang Pak of Federal Executive Institute, ANE Management Seminar (Germantown)	Roberts/ANE	Arzt, Henning/ANE
January 19	P Speech: "The Energy Situation: Present Status and Future Prospects," Tennesseans for Better Transportation (Nashville)	Israel/OPI	
January 19	S Speech: "Must We Face A Future Without Energy?," Symposium "Challenge to Technology," University of Detroit	Roberts/ANE	Arzt/ANE
January 19	P Fossil Energy: Seminar: "Current Problems in Coal Liquefaction," Brookhaven National Laboratory (Upton, New York)	Yavorsky/PERC	Steele/PERC
January 20	C Inauguration Day		
January 24	S Speech: "Energy Issues, Choices and the Quality of Life," Institute Forum Series, Rochester Institute of Technology	Roberts/ANE	Arzt/ANE
January 26	S Meeting: Administrator's Project Status Review	Dr. Seamans; Mr. Fri/DA; Assistant Administrators; Heads of Offices	

FORECAST OF SIGNIFICANT EVENTS
February 1977

<u>Date</u>	<u>Event/Location</u>	<u>Principal(s) Involved</u>	<u>Coordinator</u>
February 16-19	S Laser Fusion: Workshop: High Power Visible Lasers (Park City, Utah)	Stickley/LF	Hoff/LF

Legend: * = new item
 ** = changed item
 S = significant external events
 P = Office of Public Affairs events
 C = Office of Congressional Relations events

UNDATED EVENTS

- LASER FUSION ARTICLE--Don Edinger of Business Week, is interviewing ERDA staff for an article on laser fusion prospects.
- NOVA PUBLIC TV SERIES--The Nova group of Public Broadcasting Service is researching a series on alternate energy sources. The group has interviewed several ERDA officials, including Dr. Robert Hirsch/ASGA, Louis Divone/SE and Dr. James Liverman/AES.
- NUCLEAR WASTE DOCUMENTARY--Joan Konner, NBC-TV producer, interviewed Dr. Richard Roberts/ANE, Dr. James Liverman/AES and Frank Baranowski/NFC, for a documentary on nuclear waste management. Konner also interviewed EPA's Bill Rowe and NRC's Ken Chapman, as well as a number of intervenors. Konner's crew filmed New Mexico, Richland and Idaho operations offices. The broadcast, previously scheduled for December 28, has been postponed until mid-January.
- NUCLEAR POWER ECONOMICS--Paul Hayes of the Milwaukee Journal, has been gathering additional information on nuclear power costs. Hayes expressed special interest in determining the extent of government subsidies, if any, for nuclear power, especially in enriching. Hayes was briefed on enriching at Oak Ridge Operations Office in September.
- ENERGY--Gene Dallaire of Civil Engineering magazine, is working on an "energy special" for the January issue.
- FUSION--Robert Cowen of Christian Science Monitor, interviewed Edwin Kintner/MFE, for an article--as yet unscheduled--on the Nation's fusion program.
- TIME ENERGY COVER STORY--Don Sider of Time interviewed Dr. Seamans for a cover story on energy scheduled to appear in a few weeks.
- ISRAELI NUCLEAR CAPABILITY--Lee Lescaze of the Washington Post is working on a story regarding Israeli nuclear weapons capability. Lescaze asked for information on U.S. heavy water sales to Israel and France and tied it to Israel's Dimona research reactor, which France supplied in the early '60s.
- ALTERNATIVE FUELS--Ken Sheets of U.S. News & World Report, is researching when alternative fuels--solar, geothermal and synfuels--will come into significant use. Sheets scheduled an interview on alternative fuels with Mr. Fri/DA.
- NATIONAL GEOGRAPHIC ENERGY STORIES--Ken Weaver and National Geographic are writing three articles on geothermal, nuclear and energy conservation. The Geothermal article will appear soon.
- INAUGURAL PREPARATIONS--Jim Kilpatrick, of U.S. News & World Report, is writing a story on inaugural preparations, including ERDA's role in possibly providing solar heating equipment for reviewing platform.
- EMPLOYMENT OUTLOOK--Clayton Jones, of Christian Science Monitor, is writing an article projecting 1980's employment picture. Energy-related manpower needs will be a major part of the story.
- *--LASER FUSION--Arthur Fisher of Popular Science, wrote an article entitled, "Energy From Laser Fusion," in the December issue.
- *--PRE-OPEC NEWS STORIES--Jim Kilpatrick and Norman Glubock, producer, of CBS-TV Morning News, interviewed Roger Legassie/APAE and Henry Marvin/SE, for a report on alternate energy prospects for a series on the Morning News, scheduled for December 14 or 15. CBS also planned to film the solar collectors at the Shenandoah community, a new town near Atlanta. Eric Burns and Ted Elbert of NBC-TV, Chicago, scheduled filming and interviews at ERDA Headquarters and Oak Ridge Operations Office. NBC also filmed the enrichment facility and the depleted tails, which contain the equivalent of 1-1/2 trillion barrels of oil, for a nuclear segment of an energy series for the Nightly News.
- *--REPROCESSING INTERVIEW--Yoshi Komori, Washington correspondent of the Mainichi newspaper in Tokyo, scheduled an interview with Jerry Helfrich/AIA for a story about the U.S. view and potential effects upon Japan of the President's nuclear policy statement of October 28, aimed at putting effective controls on the proliferation potential of reprocessing.
- *--SAVANNAH RIVER ENVIRONMENTAL RESEARCH--Gardner Miller of the Charleston News and Courier in South Carolina, visited the Savannah River Operations Office for information on the environmental research being done at the SR Environmental Laboratory.
- *--URANIUM RESOURCES--Roger Neuberger and Bob Adamson of Nuclear Fuel, a new publication of the Nucleonics Week group at McGraw-Hill, visited the Grand Junction Office for further information on uranium resources. Steve Northrup, a photographer for Time in Houston, called GJO for information on solar energy and for a possible picture story on GJO's uranium resource evaluation program and the uranium mining and milling industry. John Walsh of Science, also called for estimates of uranium reserves.
- *--HIGH LEVEL WASTE MANAGEMENT--As a follow-up to ERDA's December 2 announcement to survey 36 states for possible waste management pilot plant sites, WNEG-TV, Nashville, sent a crew to Oak Ridge Operations Office to interview Clay Zerby of Union Carbide's Office of Waste Isolation. Zerby indicated the improbability of one of the six repositories being in the Canasauga shale of Tennessee, primarily because of the shallowness. Paul Ryan of Oceanus magazine of the Woods Oceanographic Institute, requested photographs from Oak Ridge to illustrate his story on waste.
- *--NUCLEAR INDUSTRY IN OHIO--Marian Collins of WKYC-TV, Cleveland, called the Oak Ridge Operations Office for information and material for a nuclear industry program in Ohio. A crew filmed the Portsmouth diffusion plant.

Legend: * = new item
 ** = changed item

PREPARED BY AAA; SUBMIT CHANGES TO PROGRAM CENTER SERVICES 376-4096

FOR OFFICIAL USE ONLY

DECEMBER

FOR OFFICIAL USE ONLY
As of December 10, 1976

<div>Monday</div> <div>13</div> <div><ul style="list-style-type: none">● Meeting: University Programs Steering Committee Meeting, Office of University Programs (ERDA Headquarters, 20 Mass.) Dr. Seamans/A; Mr. Fri/DA; Hirsch/ASGA; Yarmovych/AFO; Liverman/AES; Willis/AIR; Romatowski/AAA; White/AFE; Mannella/AC; Starbird/ANS; Roberts/ANE■ Speech: Meeting of Columbus Sections of the American Chemical Society, The American Institute of Chemical Engineers and the Electrochemical Society (Columbus, Ohio) Kirkbride/A■ Conservation: Speech: ERDA's Energy Conservation Programs: Energy Awareness Symposium, Sponsored by University of Tennessee (Chattanooga) Mannella/AC■ Solar: National Forum: Solar Heating and Cooling (Miami Beach, Florida) Dec. 13-15 Marvin/SE</div>	<div>Tuesday</div> <div>14</div> <div><ul style="list-style-type: none">■ Meeting: General Technical Advisory Committee (Arlington, Virginia) White/AFE■ Fossil Energy: IEA Working Party Meeting: Coal Technology (Paris and London) Dec. 14-15 Gouse/AFE■ Meeting: Oak Ridge Operations Office Dec. 14-15 Mr. Fri/DA; Willis/AIR; Yarmovych/AFO■ Geothermal: Review of Geothermal Program to Develop the Total Flow System, Lawrence Livermore Laboratory (Livermore, California) Dec. 14-15 Wilbur, Kilgore/SAN</div>	<div>Wednesday</div> <div>15</div> <div><ul style="list-style-type: none">■ Meeting: Savannah River Operations Office Mr. Fri/DA; Willis/AIR; Yarmovych/AFO■ Fossil Energy: Groundbreaking: H-Coal Pilot Plant (Catlettsburg, Kentucky) White/AFE■ Speech: "Energy Research and Development Programs in the West," Meeting of Pacific Southwest Interagency Committee (Las Vegas) Little/SAN■ Dedication: Wood Waste to Oil Experimental Facility (Albany, Oregon) Beattie/ASGA</div>	<div>Thursday</div> <div>16</div> <div><ul style="list-style-type: none">■ Energy Conference: Hosted by Senator McClellan (D-Ark) (Pine Bluff, Arkansas) Marvin/SE; Willis/AIR■ Speech: "The Impact of ERDA on Science and Engineering," ETS Co. Dinner Meeting, Engineers Club (Philadelphia) Kirkbride/A</div>	<div>Friday</div> <div>17</div> <div></div>
<div></div> <div>20</div> <div></div>	<div></div> <div>21</div> <div><ul style="list-style-type: none">● Meeting: Policy Study Steering Committee Meeting (ERDA Headquarters, 20 Mass.) Yarmovych/AFO; Liverman/AES; Sievering/AIA; LeGassie/APA; Romatowski/AAA; Wilderotter/OGC; King/OPA; Howe/GAC; Israel/OPI; Bowden/OEO; Greer/OC■ Meeting: "Energy and Conservation," National Association of Accountants (Jamestown, New York) Ferney/PERC</div>	<div></div> <div>22</div> <div><ul style="list-style-type: none">● Meeting: Executive Management Committee—BRC, IMC, PPC Mr. Fri/DA; Assistant Administrators; Heads of Offices● Meeting: Administrator's Project Status Review Dr. Seamans; Mr. Fri/DA; Assistant Administrators; Heads of Offices■ Press: Meeting with Reporters, Wednesday Breakfast Group Dr. Seamans</div>	<div></div> <div>23</div> <div></div>	<div></div> <div>24</div> <div></div>
<div></div> <div>27</div> <div></div>	<div></div> <div>28</div> <div></div>	<div></div> <div>29</div> <div></div>	<div></div> <div>30</div> <div></div>	<div></div> <div>31</div> <div></div>

JANUARY 1977

<div>Monday</div> <div>3</div> <div></div>	<div>Tuesday</div> <div>4</div> <div><ul style="list-style-type: none">◆ 95th Congress convenes</div>	<div>Wednesday</div> <div>5</div> <div></div>	<div>Thursday</div> <div>6</div> <div></div>	<div>Friday</div> <div>7</div> <div></div>
<div></div> <div>10</div> <div></div>	<div></div> <div>11</div> <div></div>	<div></div> <div>12</div> <div><ul style="list-style-type: none">● Seminar: New York Society of Security Analysts Mr. Fri/DA; Assistant Administrators■ Speech: "New Resource Frontiers," Industrial College of the Armed Forces Dr. Seamans</div>	<div></div> <div>13</div> <div><ul style="list-style-type: none">● Speech: "Aerospace in the 3rd Century," American Institute of Aeronautics and Astronautics Dr. Seamans</div>	<div></div> <div>14</div> <div><ul style="list-style-type: none">● Speech: "Government Service as a Career," Dr. Cheng Pak of Federal Executive Institute, ANE Management Seminar (Germantown) Roberts/ANE● ERDA Awards Ceremony Dr. Seamans</div>
<div></div> <div>17</div> <div></div>	<div></div> <div>18</div> <div></div>	<div></div> <div>19</div> <div></div>	<div></div> <div>20</div> <div></div>	<div></div> <div>21</div> <div></div>

20	21 <ul style="list-style-type: none"> ● Meeting: Policy Study Steering Committee Meeting (ERDA Headquarters, 20 Mass.) Yarmovych/AFO; Liverman/AES; Sievering/AIA; LeGassie/APA; Romatowski/AAA; Wilderotter/OGC; King/ OPA; Howe/GAC; Israel/OPI; Bowden/OEO; Greer/OC ■ Meeting: "Energy and Conservation," National Association of Accountants (Jamestown, New York) Forney/PERC 	22 <ul style="list-style-type: none"> ● Meeting: Executive Management Committee—BRC, IMC, PPC Mr. Fri/DA; Assistant Administrators; Heads of Offices ● Meeting: Administrator's Project Status Review Dr. Seamans; Mr. Fri/DA; Assistant Administrators; Heads of Offices ■ Press: Meeting with Reporters, Wednesday Breakfast Group Dr. Seamans 	23	24
27	28	29	30	31

JANUARY 1977

Monday 3	Tuesday 4 <ul style="list-style-type: none"> ◆ 95th Congress convenes 	Wednesday 5	Thursday 6	Friday 7
10	11	12 <ul style="list-style-type: none"> ● Seminar: New York Society of Security Analysts Mr. Fri/DA; Assistant Administrators ■ Speech: "New Resource Frontiers," Industrial College of the Armed Forces Dr. Seamans 	13 <ul style="list-style-type: none"> ● Speech: "Aerospace in the 3rd Century," American Institute of Aeronautics and Astronautics Dr. Seamans 	14 <ul style="list-style-type: none"> ● Speech: "Government Service as a Career," Dr. Chang Pak of Federal Executive Institute, ANE Management Seminar (Germantown) Roberts/ANE ● ERDA Awards Ceremony Dr. Seamans
17	18	19 <ul style="list-style-type: none"> ● Speech: "Must We Face a Future without Energy?," Symposium: "Challenge to Technology," University of Detroit Roberts/ANE ■ Speech: "The Energy Situation: Present Status and Future Prospects," Tennesseans for Better Transportation (Nashville) Israel/OPI ■ Fossil Energy: Seminar: "Current Problems in Coal Liquefaction," Brookhaven National Laboratory (Upton, New York) Yavorsky/PERC 	20 <ul style="list-style-type: none"> ◆ Inauguration Day 	21
24 <ul style="list-style-type: none"> ● Speech: "Energy Issues, Choices and the Quality of Life," Institute Forum Series, Rochester Institute of Technology Roberts/ANE 	25	26 <ul style="list-style-type: none"> ● Meeting: Administrator's Project Status Review Dr. Seamans; Mr. Fri/DA; Assistant Administrators; Heads of Offices 	27	28

—URANIUM RESOURCES—Roger Neuberger and Bob Adamson of Nuclear Fuel, a new Publication of the Nucleonics Week group at McGraw-Hill, visited the Grand Junction Office for further information on uranium resources. Steve Northrup, a photographer for Time in Houston, called GJO for information on solar energy and for a possible picture story on GJO's uranium resource evaluation program and the uranium mining and milling industry. John Walsh of Science, also called for estimates of uranium reserves.

—HIGH LEVEL WASTE MANAGEMENT—As a follow-up to ERDA's December 2 announcement to survey 36 states for possible waste management pilot plant sites, WNEG-TV, Nashville, sent a crew to Oak Ridge Operations Office to interview Clay Zerby of Union Carbide's Office of Waste Isolation. Zerby indicated the improbability of one of the six repositories being in the Canasauga shale of Tennessee, primarily because of the shallowness. Paul Ryan of Oceanus magazine of the Woods Hole Oceanographic Institute, requested photographs from Oak Ridge to illustrate his story on waste.

—NUCLEAR INDUSTRY IN OHIO—Marian Collins of WKYC-TV, Cleveland, called the Oak Ridge Operations Office for information and material for a nuclear industry program in Ohio. A crew filmed the Portsmouth diffusion plant.

1954

DECEMBER

1954

Adrian

—LASER FUSION ARTICLE—Don Edinger of Business Week, is interviewing ERDA staff for an article on laser fusion prospects.

—NOVA PUBLIC TV SERIES—The Nova group of Public Broadcasting Service is researching a series on alternate energy sources. The group has interviewed several ERDA officials, including Dr. Robert Hirsch/ASGA, Louis Divone/SE and Dr. James Liverman/AES.

—NUCLEAR WASTE DOCUMENTARY—Joan Konner, NBC-TV producer, interviewed Dr. Richard Roberts/ANE, Dr. James Liverman/AES and Frank Baranowski/NFC, for a documentary on nuclear waste management. Konner also interviewed EPA's Bill Rowe and NRC's Ken Chapman, as well as a number of intervenors. Konner's crew filmed New Mexico, Richland and Idaho operations offices. The broadcast, previously scheduled for December 28, has been postponed until mid-January.

—NUCLEAR POWER ECONOMICS—Paul Hayes of the Milwaukee Journal, has been gathering additional information on nuclear power costs. Hayes expressed special interest in determining the extent of government subsidies, if any, for nuclear power, especially in enriching. Hayes was briefed on enriching at Oak Ridge Operations Office in September.

—ENERGY—Gene Dallaire of Civil Engineering magazine, is working on an "energy special" for the January issue.

—FUSION—Robert Cowen of Christian Science Monitor, interviewed Edwin Kintner/MFE, for an article—as yet unscheduled—on the Nation's fusion program.

—TIME ENERGY COVER STORY—Don Sider of Time interviewed Dr. Seamans for a cover story on energy scheduled to appear in a few weeks.

—ISRAELI NUCLEAR CAPABILITY—Lee Lescaze of the Washington Post is working on a story regarding nuclear weapons capability of Israel. Lescaze asked for information on U.S. heavy water sales to Israel and France and tied it to Israel's Dimona research reactor, which France supplied in the early '60s.

—ALTERNATIVE FUELS—Ken Sheets of U.S. News & World Report, is researching when alternative fuels—solar, geothermal and syntfuels—will come into significant use. Sheets scheduled an interview on alternative fuels with Mr. Fri/DA.

—NATIONAL GEOGRAPHIC ENERGY STORIES—Ken Weaver and National Geographic are working on three articles dealing with geothermal, nuclear and energy conservation. The Geothermal article will appear soon.

—INAUGURAL PREPARATIONS—Jim Kilpatrick, of U.S. News & World Report, is writing a story on inaugural preparations, including ERDA's role in possibly providing solar heating equipment for reviewing platform.

—EMPLOYMENT OUTLOOK—Clayton Jones, of Christian Science Monitor, is writing an article projecting 1980's employment picture. Energy-related manpower needs will be a major part of the story.

—LASER FUSION—Arthur Fisher of Popular Science, wrote an article entitled, "Energy From Laser Fusion," in the December issue.

—PRE-OPEC NEWS STORIES—Jim Kilpatrick and Norman Glubock, producer, of CBS-TV Morning News, interviewed Roger Legassie/APAE and Henry Marvin/SE, for a report on alternate energy prospects for a series on the Morning News scheduled for December 14 or 15. CBS also planned to film the solar collectors at the Shenendoah community, a new town near Atlanta. Eric Burns and Ted Elbert of NBC-TV, Chicago, scheduled filming and interviews at ERDA Headquarters, and Oak Ridge Operations Office. NBC filmed the enrichment facility and the depleted tails, which contain the equivalent of 1-1/2 trillion barrels of oil, for a nuclear segment of an energy series for the Nightly News.

—REPROCESSING INTERVIEW—Yoshi Komori, Washington correspondent of the Mainichi newspaper in Tokyo, scheduled an interview with Jerry Helfrich/AIA for a story about the U.S. view and potential effects upon Japan of the President's nuclear policy statement of October 28, aimed at putting effective controls on the proliferation potential of reprocessing.

—SAVANNAH RIVER ENVIRONMENTAL RESEARCH—Gardner Miller of the Charleston News and Courier in South Carolina, visited the Savannah River Operations Office for information on the environmental research being done at the SR Environmental Laboratory.

—URANIUM RESOURCES—Roger Neuberger and Bob Adamson of Nuclear Fuel, a new Publication of the Nucleonics Week group at McGraw-Hill, visited the Grand Junction Office for further information on uranium resources. Steve Northrup, a photographer for Time in Houston, called GJO for information on solar energy and for a possible picture story on GJO's uranium resource evaluation program and the uranium mining and milling industry. John Walsh of Science, also called for estimates of uranium reserves.

—HIGH LEVEL WASTE MANAGEMENT—As a follow-up to ERDA's December 2 announcement to survey 36 states for possible waste management pilot plant sites, WNEG-TV, Nashville, sent a crew to Oak Ridge Operations Office to interview Clay Zerby of Union Carbide's Office of Waste Isolation. Zerby indicated the improbability of one of the six repositories being in the Canasauga shale of Tennessee, primarily because of the shallowness. Paul Ryan of Oceanus magazine of the Woods Hole Oceanographic Institute, requested photographs from Oak Ridge to illustrate his story on waste.

—NUCLEAR INDUSTRY IN OHIO—Marian Collins of WKYC-TV, Cleveland, called the Oak Ridge Operations Office for information and material for a nuclear industry program in Ohio. A crew filmed the Portsmouth diffusion plant.

THE WHITE HOUSE

WASHINGTON

December 2, 1976

MEETING WITH ERNEST GILMONT

Friday, December 3, 1976

12:15 p.m. (10 minutes)

The Oval Office

From: Jim Cannon

Jim

I. PURPOSE

To permit Dr. Ernest Gilmont, President of the Committee of Scientific Society Presidents (CSSP), to present you with a resolution expressing the appreciation of the scientific societies for your leadership in and support for science.

II. BACKGROUND, PARTICIPANTS AND PRESS PLAN

A. Background. The Committee of Scientific Society Presidents was formed five years ago and currently includes in its membership the 28 largest professional scientific societies which have a combined membership in excess of 500,000. You addressed the CSSP at its second annual meeting three years ago at the Cosmos Club.

At its annual meeting on December 1, the CSSP passed unanimously a resolution (copy attached at TAB A) expressing appreciation for your leadership in the fields of science and engineering.

During the past year and a half, the leadership of the CSSP has been active in the support of your proposal to establish the Office of Science and Technology Policy (OSTP) and to increase Federal support for basic research.

Dr. Gilmont, a chemical engineer, is in his second term as President of the CSSP. Dr. Gilmont met with you as Vice President (after you addressed the CSSP three years ago) to discuss the issue of science advice in the White House. During the past two years, Dr. Gilmont has attended a number of ceremonies including the two for awarding the National Medal of Science Awards, the signing of your March 22, 1976 Message to the Congress on Science and Technology, and

the signing of the bill creating the Office of Science and Technology Policy.

- B. Participants: Dr. Gilmont, Dr. Stever, and Jim Cannon
- C. Press Plan. Press photo opportunity; White House photographer

III. TALKING POINTS

1. I understand that you and others from the CSSP worked hard to get Congressional support for the increased funding I proposed last year for basic research.
2. We are going to have a tight budget situation in 1978 but I plan to continue my policy of increasing support for basic research.

TEXT OF THE CSSP RESOLUTION

The Committee of Scientific Society Presidents, in consideration of the leadership provided by President Gerald R. Ford in

- Recognizing the importance of the role of science and technology policy advice to the President of the United States and in taking steps to establish by way of legislation a permanent Office of Science and Technology Policy in the Executive Office of the President to carry out this role;
- Expressing strong support for basic research in science and engineering and its importance to the future of the Nation and thus reversing a serious decline in the Federal support for basic research;
- Providing overall strength for research and development through his budget proposals, especially in defense and energy;
- Restoring the dialogue between the Nation's scientists and engineers, especially those in the Nation's colleges and universities and the Administration;
- Recognizing the extraordinary strength and depth of American leadership in science and technology through the award of the National Medal of Science, the Nation's highest scientific honor, to 28 outstanding scientists and engineers on campus and in industry;

Therefore, on behalf of the 28 society presidents whose member organizations represent more than 500,000 scientists, the Committee of Scientific Society Presidents commends these initiatives by President Ford to the attention of its members and to the people of the United States and wishes the President well in his future endeavors.

Ernest R. Gilmont

THE WHITE HOUSE
WASHINGTON

December 3, 1976

MEMORANDUM FOR: JIM CONNOR
FROM: JIM CANNON *Jm*
SUBJECT: Enrico Fermi Award

I recommend approval of Dr. Seamans' proposed selection of William L. Russell for the Fermi Award.

We are checking further on the advisability of the award being presented by the President. It may be submitted as a schedule proposal.

THE WHITE HOUSE

WASHINGTON

976 DEC 3 AM 11 14

December 3, 1976

MEMORANDUM FOR: JIM CANNON *Glenn*
FROM: GLENN SCHLBEDE
SUBJECT: Enrico Fermi Award

I recommend that you support approval of Seamans' selection of William L. Russell for the Fermi Award.

I am checking further on the desirability of the President's presentation of the award. I am inclined toward such a presentation, particularly in view of the work for which the award is being made. However, some would object to the expenditure of \$25,000 of tax payer money for the award. If it looks advisable, I will draft a schedule proposal and send it to you for consideration.

If you agree, sign attached memo to Jim Connor.
Attachment.

A large, stylized handwritten signature, likely of Glenn Schiebe, is written in dark ink.

THE WHITE HOUSE
WASHINGTON

Science

976 115 5 11 14

December 3, 1976

MEMORANDUM FOR: JIM CANNON
FROM: GLENN SCHLEDE
SUBJECT: Enrico Fermi Award

I recommend that you support approval of Seamans' selection of William L. Russell for the Fermi Award.

I am checking further on the desirability of the President's presentation of the award. I am inclined toward such a presentation, particularly in view of the work for which the award is being made. However, some would object to the expenditure of \$25,000 of tax payer money for the award. If it looks advisable, I will draft a schedule proposal and send it to you for consideration.

If you agree, sign attached memo to Jim Connor.
Attachment.

OK

THE WHITE HOUSE
WASHINGTON

Science

976 11 14

December 3, 1976

MEMORANDUM FOR: JIM CANNON *Glenn*
FROM: GLENN SCHLEDE
SUBJECT: Enrico Fermi Award

I recommend that you support approval of Seamans' selection of William L. Russell for the Fermi Award.

I am checking further on the desirability of the President's presentation of the award. I am inclined toward such a presentation, particularly in view of the work for which the award is being made. However, some would object to the expenditure of \$25,000 of tax payer money for the award. If it looks advisable, I will draft a schedule proposal and send it to you for consideration.

If you agree, sign attached memo to Jim Connor.
Attachment.

OK

1876-1976

AMERICAN CHEMICAL
SOCIETY

AMERICAN CHEMICAL SOCIETY

The American Chemical Society, organized in 1876 and chartered by the U.S. Congress in 1937, seeks "... to encourage in the broadest and most liberal manner the advancement of chemistry in all its branches; the promotion of research in chemical science and industry; the improvement of the qualifications and usefulness of chemists through high standards of professional ethics, education, and attainments; the increase and diffusion of chemical knowledge; and by its meetings, professional contacts, reports, papers, discussions, and publications, to promote scientific interests and inquiry, thereby fostering public welfare and education, aiding the development of our country's industries, and adding to the material prosperity and happiness of our people..." With over 112,000 members throughout the world the Society now has the largest membership of any organization devoted to a single scientific discipline.

The Charles Lathrop Parsons Award was established by the American Chemical Society in 1952 to recognize outstanding public service by a member of the Society. Previous recipients of the Charles Lathrop Parsons Award are Charles L. Parsons (1952); James B. Conant (1955); Roger Adams (1958); George B. Kistiakowsky (1961); Glenn T. Seaborg (1964); Donald F. Horning (1967); W. Albert Noyes, Jr. (1970); Charles C. Price (1973); Russell W. Peterson (1974).

The American Chemical Society

cordially invites you to attend the
Reception & Dinner in honor of

William O. Baker
PRESIDENT, BELL LABORATORIES

1976 recipient of the
Charles Lathrop Parsons Award

Friday Evening, the third of December
Nineteen Hundred Seventy-Six
at half-past six o'clock

The Statler Hilton Hotel

16TH AND K STREETS, NORTHWEST
WASHINGTON, D.C.

R.S.V.P.

Black Tie

Reception: South American Room 6:30 p.m.

Dinner: The Federal Room 7:30 p.m.

To Truly 12/3 - 4:00 pm

December 3, 1976

File

Dear Bill:

I welcome this opportunity to congratulate you upon receiving the American Chemical Society's Charles Lathrop Parsons Award.

You represent the highest standards of the American scientist and engineer. The distinction you have achieved in your chosen field and the willingness you have displayed in offering your talents and energies in service to the public good make you a much-admired leader in your profession.

Your sound advice has been most helpful to me personally and to four Presidents before me. Our nation owes you a great deal. I am sure that all who know you appreciate the initiative of the American Chemical Society in calling attention to your many outstanding contributions to the well-being of our society.

I send you my very best wishes on this occasion and for the years ahead.

Sincerely,

The Honorable William O. Baker
President
Bell Laboratories
Murray Hill, New Jersey 07974

TO GLEN SCHLEEDER WHEN SIGNED FOR JIM CANNON TO HAND-CARRY.

GRF:Hasek:ck

cc: R.Hartmann/R.Nessen/J.Connor/D.Downton/G.Schleeder/E.Hasek/CF
EVENT: DECEMBER 3

Requested by and draft information provided by Mr. Schleeder.

THE WHITE HOUSE
WASHINGTON

*Saern
Schleede
science*

376 DEC 4 PM 1 34

December 3, 1976

MEMORANDUM FOR:

JIM CANNON

FROM:

JIM CONNOR *JEB*

SUBJECT:

Meeting with Ernest Gilmont

The attached material was returned in the President's outbox with the following notation:

"Have Dr. Gilmont thanked by letter and the other organization Presidents also. I will sign.

Please returned the requested letters to this office for the President's signature.

cc: Dick Cheney

*Call Schleede's
office and ask
for status.*

120402

James

THE WHITE HOUSE

WASHINGTON

December 9, 1976

376 DEC 9 PM 1 00

MEMORANDUM FOR

Mr. James Cannon ✓
Mr. James Cavanaugh
Mr. James Lynn
Mr. James Mitchell

SUBJECT: Proposed Meeting of the President with Leaders
in Science and Engineering

It seems to me that a composite group of the following would be appropriate for the proposed meeting of the President to discuss with science leaders his science initiatives in the next budget.

Members of the President's Committee on Science and Technology -- 12 in number, including me, ex officio

Members of the Executive Committee of the National Science Board -- 5 in number

Presidents of the National Academy of Sciences, National Academy of Engineering, the Institute of Medicine -- 3 in number

the Presidents of the American Association for the Advancement of Science, the Council of Science Society Presidents, and the American Council for Education -- 3 in number

The total of this group is 23, but we would not invite the last three until we were sure there were available slots due to absences from the earlier groups. This would insure that the Cabinet Room table would be filled and just filled.

Such a composite group would cover broadly research and development in academic, industrial and governmental organizations. There would be some bias in the direction of basic research which I think is appropriate for this budget setting. I enclose herewith a list of the names of these groups and their affiliations.

Stever

H. Guyford Stever
Science and Technology Adviser

Enclosures

120908

President's Committee on Science and Technology

MEMBERSHIP

Dr. Simon Ramo (Chairman)
Chairman of the Board
TRW, Incorporated
One Space Park
Redondo Beach, California 90278
213 536-1005

Appointed
Oct 7, 1976

Dr. William O. Baker (Vice Chairman)
President
Bell Telephone Laboratories
600 Mountain Avenue
Murray Hill, New Jersey 07974
201 582-3423

" Honorable Otis Ray Bowen
Governor of Indiana
Room 206, State Capitol
Indianapolis, Indiana 46204
317 633-4567

" Dr. W. Glenn Campbell
Director
Hoover Institution on War, Revolution and Peace
Stanford University
Stanford, California 94305
415 497-2053

" Honorable Edward E. David, Jr.
Executive Vice President
Gould, Incorporated
10 Gould Center
Rolling Meadows, Illinois 60008
312 640-4000

" Dr. Elizabeth LeDuc
Dean of the Medical School
Brown University
Providence, Rhode Island 02912
401 863-2441

" Mr. Fritz J. Russ
President
Systems Research Laboratories, Inc.
2800 Indian Ripple Road
Dayton, Ohio 45440
513 426-4386

Appointed Dr. Charles P. Slichter
Oct 7, 1976 Professor of Physics
Center for Advanced Study
University of Illinois
Urbana, Illinois 61801
217 333-3834

" Dr. Charles H. Townes
Department of Physics
University of California
Berkeley, California 94720
415 642-7166

" Mr. W. Bradford Wiley
President & Chief Executive Officer
John Wiley & Sons
605 Third Avenue
New York, New York 10016
212 867-9800

Appointed Caspar W. Weinberger
Dec 1, 1976 Vice President and General Counsel
Bechtel Corporation
50 Beale Street
San Francisco, California 94105
415 468-7227

Executive Committee - National Science Board

Dr. Norman Hackerman (Chairman)
President, Rice University
P. O. Box 1892
Houston, Texas 77001

Dr. Russell D. O'Neal (Vice Chairman)
Chairman and Chief Executive Officer
KMS Industries, Inc.
P. O. Box 1778
Ann Arbor, Michigan 48106

Dr. Richard C. Atkinson (Acting Chairman)
Acting Director, National Science Foundation
Washington, D.C. 20550

Dr. Donald B. Rice, Jr.
President, The Rand Corporation
1700 Main Street
Santa Monica, California 90406

Dr. James H. Zumberge
President
Southern Methodist University
Dallas, Texas 75275

Dr. Philip Handler
President
National Academy of Sciences
Washington, D.C. 20418

Dr. Courtland D. Perkins
President
National Academy of Engineering
Washington, D.C. 20418

Dr. Donald S. Fredrickson
President
Institute of Medicine
Washington, D.C. 20418

Dr. William D. McElroy (President, AAAS)
Chancellor
University of California
La Jolla, California 92037

Dr. Ernest R. Gilmont (Chairman, Committee of Scientific Society Presidents)
Technical Director
A Gross and Company
P. O. Box 818
Newark, New Jersey 07101

Dr. Roger W. Heyns
President
American Council on Education
1 Dupont Circle, N.W.
Washington, D.C.

Science

THE WHITE HOUSE

WASHINGTON

DEC 10 PM 1 31

December 10, 1976

MEMORANDUM FOR: ROBERT T. HARTMANN
FROM: GLENN R. SCHLEEDE
SUBJECT: Letters to Scientific Society
Presidents

May we have your corrections and approval on the attached two proposed Presidential letters to the Chairman and members of the Executive Board (TAB A) and members of the CSSP (TAB B).

The CSSP presented the President with a statement on December 3 commending his leadership in science and technology (TAB C). The President has directed that letters be sent to the President and members of the CSSP (TAB D).

We are now compiling and will supply the specific mailing addresses of each of the 34 people involved.

Attachments.

cc: Jim Cannon ✓

TO THE CHAIRMAN AND SIX MEMBERS OF THE EXECUTIVE BOARD OF
THE CSSP.

I deeply appreciate the statement by the Committee of
Scientific Society Presidents which commends the efforts I
have made to help increase the contributions of science and
technology.

Together, we have made considerable progress during the
past two years in making the Nation aware of the important
contributions that science and technology can make in
achieving our most important national objectives. I am
particularly pleased that we have been able to establish an
Office of Science and Technology Policy in the Executive
Office of the President; to increase Federal support for
research and development, particularly in the basic sciences;
and to recognize important contributions that have been made
by individual scientists and engineers.

The progress we have made is due in large part to the
excellent support that has been provided by the Council of
Scientific Society Presidents under your leadership.

My continuing interest in science and technology will be
reflected in my 1978 Budget. I urge you to join in
supporting, before the Congress, the proposals that I will
make so that we can make further progress in implementing
the policies and programs that we have developed together.

Sincerely,

GRF

EXECUTIVE BOARD MEMBERS OF THE CSSP.

Dr. Ernest R. Gilmont
Chairman
Committee of Scientific
Society Presidents
1155 Sixteenth Street, N.W.
Washington, D.C. 20036

Dr. William J. Bailey
Committee of Scientific
Society Presidents
1155 Sixteenth Street, N.W.
Washington, D.C. 20036

Dr. Philipp Gerhardt
Committee of Scientific
Society Presidents
1155 Sixteenth Street, N.W.
Washington, D.C. 20036

Dr. Alan C. Nixon
Committee of Scientific
Society Presidents
1155 Sixteenth Street, N.W.
Washington, D.C.

Dr. Chien-Shiung Wu
Committee of Scientific
Society Presidents
1155 Sixteenth Street, N.W.
Washington, D.C. 20036

Dr. R. S. Rivlin
Committee of Scientific
Society Presidents
1155 Sixteenth Street, N.W.
Washington, D.C. 20036

Dr. F. Dow Smith
Committee of Scientific
Society Presidents
1155 Sixteenth Street, N.W.
Washington, D.C. 20036

TO THE MEMBERS OF THE COMMITTEE OF SCIENTIFIC SOCIETY PRESIDENTS
(List Attached)

TO THE PRESIDENTS OF THE 27 SCIENTIFIC SOCIETIES THAT MAKE UP THE CSSP.

I deeply appreciate the statement by the Committee of Scientific Society Presidents which commends the efforts I have made to help increase the contributions of science and technology.

Together, we have made considerable progress during the past two years in making the Nation aware of the important contributions that science and technology can make in achieving our most important national objectives. I am particularly pleased that we have been able to establish an Office of Science and Technology Policy in the Executive Office of the President; to increase Federal support for research and development, particularly in the basic sciences, and to recognize important contributions that have been made by individual scientists and engineers.

The progress we have made is due in large part to the excellent support that has been provided by the Council of Scientific Society Presidents and the leaders and members of the professional societies that make up the CSSP.

My continuing interest in science and technology will be reflected in my 1978 Budget. I urge you to join in supporting, before the Congress, the proposals that I will make so that we can make further progress in implementing the policies and programs that we have developed together.

Sincerely,

GRF

- . Dr. William D. McElroy
President, American Association for the Advancement of Science
- . Dr. Elizabeth C. Miller
President, American Association for Cancer Research
- . Dr. Royden N. Rand
President, American Association of Clinical Chemists
- . Dr. William R. Hendee
President, American Association of Physicists in Medicine
- . Dr. Kenneth E. Davis
President, American Association of Physics Teachers
- . Dr. Glenn T. Seaborg
resident, American Chemical Society
- . Dr. Isabella L. Karle
President, American Crystallographic Association
- . Dr. William A. Oliver, Jr.
President, American Geological Institute
- . Dr. Arthur E. Maxwell
President, American Geophysical Union
- . Dr. Robert E. Gordon
President, American Institute of Biological Sciences
- . Dr. Alex P. Mathers
President, American Institute of Chemists
- . Dr. Lipman Bers
President, American Mathematical Society
- . Dr. Vincent S. Boyer
President, American Nuclear Society
- . Dr. William A. Fowler
President, The American Physical Society
- . Ms. Beverly Fiorella
President, American Society for Medical Technology
- . Dr. Harlyn O. Halvorson
President, American Society for Microbiology

- 2-
- . Dr. Charles A. Hufnagel
President, Association for the Advancement of Medical
Instrumentation
 - . Dr. Herbert R. J. Grosch
President, Association for Computing Machinery
 - . Mr. John D. Haun
President, Association of Professional Geological Scientists
 - . Dr. Burton H. Colvin
Chairman, Conference Board of the Mathematical Sciences
 - . Dr. I. C. Gunsalus
President, Federation of American Societies for Experimental
Biology
 - . Dr. Henry O. Pollak
President, The Mathematical Association of America
 - . Mrs. Sylvia K. Shugrue
President
National Science Teachers Association
 - . Dr. Boris P. Stoicheff
President, Optical Society of America
 - . Dr. Jack E. Katon
President, Society for Applied Spectroscopy
 - . Dr. Herbert B. Keller
President, Society for Industrial and Applied Mathematics
 - . Dr. J. R. Knox
President
The Society of Rheology

Ernest R. Gilmont

SCIENTIFIC

SOCIETY

SCS
P

PRESIDENTS

1155 Sixteenth Street, N.W.
Washington, D.C. 20036
(202) 872-4452

1976

DECEMBER 3, 1976

THE COMMITTEE OF SCIENTIFIC SOCIETY PRESIDENTS, IN
CONSIDERATION OF THE LEADERSHIP PROVIDED BY PRESIDENT
GERALD R. FORD IN

- RECOGNIZING THE IMPORTANCE OF THE ROLE OF
SCIENCE AND TECHNOLOGY POLICY ADVICE TO THE
PRESIDENT OF THE UNITED STATES AND IN TAKING
STEPS TO ESTABLISH BY WAY OF LEGISLATION A
PERMANENT OFFICE OF SCIENCE AND TECHNOLOGY
POLICY IN THE EXECUTIVE OFFICE OF THE PRESIDENT
TO CARRY OUT THIS ROLE;
- EXPRESSING STRONG SUPPORT FOR BASIC RESEARCH IN
SCIENCE AND ENGINEERING AND ITS IMPORTANCE TO
THE FUTURE OF THE NATION AND THUS REVERSING A
SERIOUS DECLINE IN THE FEDERAL SUPPORT FOR BASIC
RESEARCH;
- PROVIDING OVERALL STRENGTH FOR RESEARCH AND
DEVELOPMENT THROUGH HIS BUDGET PROPOSALS,
ESPECIALLY IN DEFENSE AND ENERGY;
- RESTORING THE DIALOG BETWEEN THE NATION'S
SCIENTISTS AND ENGINEERS, ESPECIALLY THOSE IN
THE NATION'S COLLEGES AND UNIVERSITIES AND THE
ADMINISTRATION;
- RECOGNIZING THE EXTRAORDINARY STRENGTH AND DEPTH
OF AMERICAN LEADERSHIP IN SCIENCE AND TECHNOLOGY
THROUGH THE AWARD OF THE NATIONAL MEDAL OF SCIENCE,
THE NATION'S HIGHEST SCIENTIFIC HONOR, TO TWENTY-
EIGHT OUTSTANDING SCIENTISTS AND ENGINEERS ON
CAMPUS AND IN INDUSTRY;

THEREFORE, ON BEHALF OF THE 28 SOCIETY PRESIDENTS WHOSE
MEMBER ORGANIZATIONS REPRESENT MORE THAN 500,000 SCIENTISTS,
THE COMMITTEE OF SCIENTIFIC SOCIETY PRESIDENTS COMMENDS
THESE INITIATIVES BY PRESIDENT FORD TO THE ATTENTION OF
ITS MEMBERS AND TO THE PEOPLE OF THE UNITED STATES AND
WISHES THE PRESIDENT WELL IN HIS FUTURE ENDEAVORS.

Ernest R. Gilmont

Secretary-Treasurer
F. Dow Smith

Executive Board

William J. Bailey
Philipp Gerhardt
Alan C. Nixon
R. S. Rivlin
Chien-Shiung Wu

Members

William D. McElroy
American Association for
the Advancement of Science
Charlotte Friend
American Association for
Cancer Research
Royden N. Rand
American Association of
Clinical Chemists
Jacques Ovadia
American Association of
Physicists in Medicine
Kenneth E. Davis
American Association of
Physics Teachers
Glenn T. Seaborg
American Chemical Society
Isabella L. Karle
American Crystallographic Association
J. Dan Skelton
American Geological Institute
Frank Press
American Geophysical Union
Robert E. Gordon
American Institute of
Biological Sciences
Alex P. Mathers
American Institute of Chemists
John D. Haun
American Institute of
Professional Geologists
Lipman Bers
American Mathematical Society
Melvin J. Feldman
American Nuclear Society
William A. Fowler
The American Physical Society
Nancy Preuss
American Society for Medical Technology
Helen R. Whiteley
American Society for Microbiology
Harold Laulman
Association for the
Advancement of Medical
Instrumentation
Jean E. Sammet
Association for
Computing Machinery
Burton H. Colvin
Conference Board of
the Mathematical Sciences
Arthur C. Guyton
Federation of American Societies
for Experimental Biology
Henry O. Pollak
The Mathematical
Association of America
Fred Blumenthal
National Science Teachers
Association
Boris P. Stoicheff
Optical Society of America
Jack E. Katon
Society for Applied Spectroscopy
Herbert B. Keller
Society for Industrial
and Applied Mathematics
James L. Wilson
Society of Economic
Paleontologists and Mineralogists
J. R. Kline
The Society for Neurology

Schleede

THE WHITE HOUSE
WASHINGTON

NOV 4 PM 1 34

December 3, 1976

MEMORANDUM FOR: JIM CANNON
FROM: JIM CONNOR *JEB*
SUBJECT: Meeting with Ernest Gilmont

The attached material was returned in the President's outbox with the following notation:

"Have Dr. Gilmont thanked by letter and the other organization Presidents also. I will sign.

Please returned the requested letters to this office for the President's signature.

cc: Dick Cheney

DOMESTIC COUNCIL

8:00 AM
Folder

FROM:

Stever/Schleede

SUBJECT:

Proposed Presidential meeting on research
budget with scientific groups.

Date 12/10

COMMENTS:

Stever's apparent proposal generated
the attached response from Schleede.

Do you wish to comment formally to Stever
re:

- (1) Agenda for meeting
- (2) Attendance for meeting?

A.

ACTION:

Date:

THE WHITE HOUSE

WASHINGTON

December 10, 1976

MEMORANDUM FOR:

ALLEN MOORE

FROM:

GLENN SCHLEEDE

SUBJECT:

Proposed Meeting of the President
with Leaders in Science and
Engineering

In response to your request for comments on Dr. Stever's memo:

1. It's hard to comment definitively on the proposed list since I'm not very clear on either the purpose or agenda. The only information I have on either is a very cryptic description from Jim Cannon by phone -- which led me to believe that somebody was supposed to think through both and come up with hard proposals. I guess that would be Jim Mitchell or somebody who is privy to high level meetings or feedback from them.
2. I certainly wouldn't settle on a list of people until the purpose and agenda were clear. The idea of starting with the PCST is sound. Where you go from there is debatable.
3. Even with above qualifications, I think the list is way overloaded with National Science Board types. With the exception of Hackerman, I'd drop the rest of the Board members and go for some broader representation. (Just to illustrate the overloading, in addition to the 5 identified as Board members, others on the list are current or recent Board members: Heyns, Handler, Stever, Slichter, Campbell.) NSF accounts for about 25% of Federal funds for basic research. Why overload the meeting with the President with this sector. We should have some nominees from Defense, HEW, NASA, ERDA -- or at least some who have a different perspective.
4. Two sectors are slighted: Engineering and Industrial. Probably the easiest way of covering these two groups is to get the President of the Association for

Cooperation in Engineering (ACE) (The counterpart group to the Council of Scientific Society Presidents) and the President of the Industrial Research Institute.

5. The ACE, CSSP and IRI are particularly good to invite to a White House function because they have access to dozens of newsletters that blanket the scientific and engineering community.
6. So, as a minimum and without knowing agenda, I'd drop the four members of NSB, definitely cover NAS, NAE and Inst.of Medicine -- as well as CSSP, ACE and IRI.
7. On last page, Donald Fredrickson is listed as President of the Institute of Medicine. Unless a change will occur between now and next Thursday, Richard Hamburger is the President of IM. Fredrickson is the head of the NIH!

THE WHITE HOUSE
WASHINGTON

December 9, 1976

76-10-9 11 00

MEMORANDUM FOR

Mr. James Cannon ✓
Mr. James Cavanaugh
Mr. James Lynn
Mr. James Mitchell

SUBJECT: Proposed Meeting of the President with Leaders
in Science and Engineering

It seems to me that a composite group of the following would be appropriate for the proposed meeting of the President to discuss with science leaders his science initiatives in the next budget.

Members of the President's Committee on Science and Technology -- 12 in number, including me, ex officio

Members of the Executive Committee of the National Science Board -- 5 in number

Presidents of the National Academy of Sciences, National Academy of Engineering, the Institute of Medicine -- 3 in number

the Presidents of the American Association for the Advancement of Science, the Council of Science Society Presidents, and the American Council for Education -- 3 in number

The total of this group is 23, but we would not invite the last three until we were sure there were available slots due to absences from the earlier groups. This would insure that the Cabinet Room table would be filled and just filled.

Such a composite group would cover broadly research and development in academic, industrial and governmental organizations. There would be some bias in the direction of basic research which I think is appropriate for this budget setting. I enclose herewith a list of the names of these groups and their affiliations.

H. Guyford Stever
Science and Technology Adviser

Enclosures

170908

President's Committee on Science and Technology

MEMBERSHIP

Dr. Simon Ramo (Chairman)
Chairman of the Board
TRW, Incorporated
One Space Park
Redondo Beach, California 90278
213 536-1005

Appointed
Oct 7, 1976

Dr. William O. Baker (Vice Chairman)
President
Bell Telephone Laboratories
600 Mountain Avenue
Murray Hill, New Jersey 07974
201 582-3423

" Honorable Otis Ray Bowen
Governor of Indiana
Room 206, State Capitol
Indianapolis, Indiana 46204
317 633-4567

" Dr. W. Glenn Campbell
Director
Hoover Institution on War, Revolution and Peace
Stanford University
Stanford, California 94305
415 497-2053

" Honorable Edward E. David, Jr.
Executive Vice President
Gould, Incorporated
10 Gould Center
Rolling Meadows, Illinois 60008
312 640-4000

" Dr. Elizabeth LeDuc
Dean of the Medical School
Brown University
Providence, Rhode Island 02912
401 863-2441

" Mr. Fritz J. Russ
President
Systems Research Laboratories, Inc.
2800 Indian Ripple Road
Dayton, Ohio 45440
513 426-4386

Appointed Dr. Charles P. Slichter
Oct 7, 1976 Professor of Physics
Center for Advanced Study
University of Illinois
Urbana, Illinois 61801
217 333-3834

" Dr. Charles H. Townes
Department of Physics
University of California
Berkeley, California 94720
415 642-7166

" Mr. W. Bradford Wiley
President & Chief Executive Officer
John Wiley & Sons
605 Third Avenue
New York, New York 10016
212 867-9800

Appointed Caspar W. Weinberger
Dec 1, 1976 Vice President and General Counsel
Bechtel Corporation
50 Beale Street
San Francisco, California 94105
415 468-7227

Executive Committee - National Science Board

Dr. Norman Hackerman (Chairman)
President, Rice University
P. O. Box 1892
Houston, Texas 77001

Dr. Russell D. O'Neal (Vice Chairman)
Chairman and Chief Executive Officer
KMS Industries, Inc.
P. O. Box 1778
Ann Arbor, Michigan 48106

Dr. Richard C. Atkinson (Acting Chairman)
Acting Director, National Science Foundation
Washington, D.C. 20550

Dr. Donald B. Rice, Jr.
President, The Rand Corporation
1700 Main Street
Santa Monica, California 90406

Dr. James H. Zumberge
President
Southern Methodist University
Dallas, Texas 75275

Dr. Philip Handler
President
National Academy of Sciences
Washington, D.C. 20418

Dr. Courtland D. Perkins
President
National Academy of Engineering
Washington, D.C. 20418

Dr. Donald S. Fredrickson
President
Institute of Medicine
Washington, D.C. 20418

Dr. William D. McElroy (President, AAAS)
Chancellor
University of California
La Jolla, California 92037

Dr. Ernest R. Gilmont (Chairman, Committee of Scientific Society Presidents)
Technical Director
A Gross and Company
P. O. Box 818
Newark, New Jersey 07101

Dr. Roger W. Heyns
President
American Council on Education
1 Dupont Circle, N.W.
Washington, D.C.

Some items in this folder were not digitized because it contains copyrighted materials. Please contact the Gerald R. Ford Presidential Library for access to these materials.

Schkeide
Jim

THE WHITE HOUSE
WASHINGTON

76 12 13 15 3 27

December 13, 1976

ADMINISTRATIVELY CONFIDENTIAL

MEMORANDUM FOR: JIM CANNON
FROM: JAMES E. CONNOR *JE C*
SUBJECT: Earthquake Project

The attached notation was directed to you in the President's outbox:

"How are we coming on the earthquake project?"

Please follow-up with appropriate action.

cc: Dick Cheney

Attachment:

Article from The Christian Science Monitor, Dated 12/9/76

Dec. 9, 1976

U.S. offers to check out anyone's quake forecast

By Robert C. Cowen

Staff writer of

The Christian Science Monitor

Boston

If you want to make an earthquake prediction by scientific means — or otherwise — the U.S. Geological Survey would like to have it. The survey will put your forecast on com-

puter and check it against every relevant quake recorded to see how well you score.

While the survey takes little stock in predictions that southern California will have an earthquake before Christmas, USGS scientist Roger N. Hunter says it is time to check out the credibility of those who make such claims.

The current forecast of note is made by Henry Minturn of Los Angeles, who foresees a major southern California quake in the next few weeks. Virtually unknown among earth scientists, Mr. Minturn claims to use a prediction method that involves lunar tidal forces.

THE WHITE HOUSE

WASHINGTON

December 17, 1976

Science

MEMORANDUM FOR THE PRESIDENT

FROM:

JIM CANNON *Jm*

SUBJECT:

LETTERS TO THE COMMITTEE OF SCIENTIFIC
SOCIETY PRESIDENTS

Enclosed for your consideration are letters expressing appreciation for the statement by the Committee of Scientific Society Presidents (CSSP) which was presented to you by Dr. Ernest Gilmont.

As you requested, letters have been prepared for the leadership of the CSSP and for the Presidents of each society that makes up the Committee.

The letters have been reviewed and concurred in by OMB, OSTP and Mr. Hartmann's office.

RECOMMENDATION

That you sign the letters enclosed at TAB A.

Enclosure

THE WHITE HOUSE

WASHINGTON

December 17, 1976

Dear Ernest:

I deeply appreciate the statement by the Committee of Scientific Society Presidents commenting on my efforts to increase the contributions of science and technology.

Together, we have made considerable progress during the past two years in creating an awareness of the important contributions that science and technology can make in achieving our important national objectives. I am particularly pleased that we have been able to establish an Office of Science and Technology Policy in the Executive Office of the President. I am also pleased by the increase in Federal support for research and development, particularly in the basic sciences; and by the increased recognition of contributions made by individual scientists and engineers.

This progress is due in large part to the excellent support provided by the Committee of Scientific Society Presidents under your leadership.

My continuing interest in science and technology will be reflected in my 1978 Budget. I urge you to join in supporting, before the Congress, these proposals so that we can make further progress in implementing the policies and programs we have developed together.

Sincerely,

Dr. Ernest R. Gilmont
Chairman
Committee of Scientific
Society Presidents
1155 16th Street, NW.
Washington, D.C. 20036

