

The original documents are located in Box 26, folder “Parks and Recreation (3)” 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 Gerald Ford donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections.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.

THE WHITE HOUSE
WASHINGTON

File

Parks

September 8, 1976

MEMORANDUM FOR: BILL GREENER
FROM: JIM CANNON *JMC, cd*
SUBJECT: Parks Proposal

Bill, you might want to make some use of the Department of Interior's proposal for creating additional parks and wildlife refuges in 1977.

attachment

note dictated

THE WHITE HOUSE

WASHINGTON

September 8, 1976

MEMORANDUM TO: JIM CANNON
FROM: GEORGE W. HUMPHREYS *GW*
SUBJECT: Parks Proposal

As you requested, I am attaching Interior's proposals for 1977 acquisitions for parks and for wildlife refuges.

Additionally, I am attaching a summary of the public information plan that we are implementing.

cc: Art Quern

*Geo
Thur*

090817

NPS PRIORITIES FOR EXPENDING ADDITIONAL LAND
ACQUISITION FUNDS IN FISCAL YEAR 1977

	<u>Acres</u>	<u>State</u>	<u>Amount</u>
<u>Inholdings</u>	2,809		\$ 5,000,000
 <u>Recently Authorized Areas</u>			
Appalachian Trail	N/A	Not applicable	627,000
Big Cypress National Preserve	128,727	Florida	30,000,000
Big Thicket National Preserve	49,534	Texas	37,391,000
Canaveral National Seashore	118	Florida	1,500,000
Cuyahoga Valley NRA	12,056	Ohio	18,700,000
Delaware Water Gap NRA	2,684	New Jersey & Pennsylvania	2,495,000
Indiana Dunes National Lakeshore	400	Indiana	1,000,000
Klondike National Historical Park	824	Alaska	2,565,000
Lake Mead NRA	596	Nevada	500,000
Lower St. Croix Nat. Scenic River	1,380	Minnesota	4,000,000
Valley Forge Nat. Historical Park	<u>156</u>	Pennsylvania	<u>6,222,000</u>
	199,284		\$ 110,000,000

Bicentennial Land Heritage Act
Proposed FY 1977 Land Acquisition

<u>Project</u>	<u>State</u>	<u>Estimated Cost (in millions)</u>	<u>Acres</u>
<u>Endangered Species</u>			
California Condor	CA	\$ 8.0	56,000
Hawaiian Waterbirds	HI	.75	165
Delmarva Fox Squirrel	MD	1.3	2,450
Mississippi Sandhill Crane	MS	5.0	6,000
Dusky Seaside Sparrow	FL	1.0	1,700
Indiana Bat	KY/WV	.2	410
Subtotal		16.25	66,725
<u>Additions to Existing Refuges</u>			
Havasu	AZ	2.5	1,160
San Pablo Bay	CA	0.6	900
Florida Keys	FL	1.0	1,743
J.N. Ding Darling	FL	1.0	175
Okefenokee	GA	0.8	16,600
Meredosia	IL	0.6	325
Great Swamp	NJ	1.5	400
Great Dismal Swamp	VA/NC	2.0	10,000
Columbia	WA	0.8	4,000
Upper Mississippi	WI	1.0	4,900
National Elk	WY	1.0	202
Subtotal		12.8	40,405
<u>Inholdings</u>			
Humbolt Bay	CA	0.2	635
Chassahowitzka	FL	0.2	235
Crab Orchard	IL	0.3	300
Lacassine	LA	0.08	81
Great Meadows	MA	0.2	150
Rachel Carson	ME	0.15	470
Great Swamp	NJ	0.1	30
Supawana Meadows	NJ	0.2	355
Wertheim	NY	0.12	72
Mackay Island	NC/VA	0.15	125
Ottawa	OH	0.17	108
Klamath Forest	OR	0.23	1,176
Lewis and Clark	OR	0.1	108
Nisqually	WA	0.2	335
Willapa	WA	0.15	570
Subtotal		2.55	4,750
TOTAL		\$31.60	111,880

B

DEPARTMENT OF THE INTERIOR PROPOSAL
TO
INFORM THE PUBLIC OF PRESIDENT FORD'S
BICENTENNIAL LAND HERITAGE ACT

Synopsis

Resource Utilization

Support

SYNOPSIS

I The plan to inform the public of President Ford's Bicentennial Land Heritage Act should develop in two stages.

- A. Immediate: within the next two weeks.
- B. Long term: continuously over the next two months.

The information program should concentrate on:

- 1. Executive Directors of environmental groups.
- 2. Executive Directors of other influential groups.
- 3. Major park/recreation publications.
- 4. Major newspapers of cities where inner-city parks exist or are proposed.
- 5. Major TV talk shows in each region; major radio talk shows in each region; press availabilities in each region.
- 6. Speaking forums if possible.

II Immediate: within the next two weeks:

- A. Public comment: Kallman and/or Newman will prepare letter for Assistant Secretary Reed's signature asking Executive Directors of environmental groups to comment on President Ford's Bicentennial Land Heritage Act. Letter must include synopsis of the legislation.
- B. Letter will be prepared by Kallman or Newman/Foryst to editors of major magazines asking editorial comment of President Ford's Bicentennial Land Heritage Act. Letters to be signed by L. J. Churchville.
- C. Inform organizations such as Boy Scouts (and other scouting organizations), related trade associations and related conservation environmental organizations of the President's Bicentennial Land Heritage Act.
- D. Request comment by:
 - 1. National Governors Conference
 - 2. National League of Cities
 - 3. U. S. Conference of Mayors
 - 4. Selected governors and mayors, senators and congressmen

III Media

- A. Secretary Kleppe should inform the public of President Ford's Bicentennial Land Heritage Act on major talk show.
 - B. Q&A's for interview with Secretary Kleppe will be developed. Radio actualities will be prepared for national distribution. Wire services will be used to publicize availability of actualities.
 - C. Writers will be invited for breakfast discussion of President Ford's Bicentennial Land Heritage Act. Suggest: National Geographic, Field and Stream, Outdoor Life, Smithsonian, Sunset Magazine, National Audubon Society, Sierra Club. Kallman and Dick Rogers to get list of about 12-15 major national publications.
 - D. In Alaska the Secretary will hold press availability on 83 million acres of land and congressional status.
 - E. Follow-up press conference after Alaska in D. C. on progress and status of the President's Bicentennial Land Heritage Act.
 - F. Secretariat: Tim Knight to work with Assistant Secretaries, Information Officers and Field Special Assistants to have each region take one Assistant Secretary and arrange to inform the public of President Ford's Bicentennial Land Heritage Act through:
 - 1. Major TV talk show interview.
 - 2. Major radio interview (preferably morning interview).
 - 3. Local evening taped interview on Heritage Act.
 - 4. Press availability: Bob Walker should research and prepare one speech, including policy, for Assistant Secretaries to give if forums are available; Walker should also prepare brief opening remarks suitable for press availability, TV and radio shows.
 - 5. Editorial boards with the major newspaper, or, if possible, a major conservation magazine in the area.
 - 6. Arrangement of a forum for Assistant Secretaries to address.
 - 7. Meetings with mayors or governors for public endorsements if they can be arranged. Should be publicized as a photo opportunity.
- IV After Alaska and D. C. press conference, Secretary Kleppe should meet again with reporters for breakfast. This time, emphasis on major dailies, wires, environmental and conservation trade press. (about 3/4 weeks away).
- V Office of Public Affairs should continue to utilize Assistant Secretaries in the field with Field Special Assistants to inform the public of the status of President Ford's Bicentennial Land Heritage Act.

- VI Follow up radio actuality on Assistant Secretary Reed, stating status of legislation, progress or lack of progress and need for concerned citizen/organization comment should be recorded and released nationally.

RESOURCE UTILIZATION

I Secretary Kleppe

- A. Major TV show--Churchville to coordinate.
- B. Radio interview at Interior. Q&A format with Tom Hughes should be offered nationally to radio stations as an actuality. Carole Foryst to supervise.
- C. Breakfast meeting with major writers for discussion of plan: (Tim Knight, Kallman, Rogers to select groups). Possibles: National Geographic, Field & Stream, Outdoor Life, Smithsonian, Sunset Magazine, National Audubon, Sierra Club, Scouting magazines, AP, UPI. Select about 12-15 good representative groups.
- D. Prepare good statement to criticize Congress for inactivity on 83 million acres designated in Alaska. Announce during press availability, week of September 6, in Alaska.
- E. Call for public comment of the Act by three main groups:
 1. Executive Directors of major environmental groups: Draft letter to be prepared for Assistant Secretary Reed's signature by Foryst/Kallman. Also include a related group other than constituents. Have Baldwin, Reed, Rogers, Kallman, provide complete list.
 2. Legislative people and organizations: Governors, mayors, National Governors Conference, National League of Cities, U. S. Conference of Mayors. Secretary Kleppe should ask, through letter, for public comment. Set press availability with selected Congressional people, Executive Director or Chairman of city and state government conferences. Emphasize inner-city parks. Photo releases nationally from D. C. to targeted audiences.
 3. Scouting organizations: solicit, through Secretarial letter, comment of scouting organizations such as Boy Scouts, Girl Scouts, etc. Through their national headquarters in D. C. arrange press availability in D. C. with the Secretary. Make this a photo event and release nationally as a photo release.

After Alaska trip, the Secretary should call a follow-up press conference in D. C. on status of the Bicentennial Land Heritage Act, Congressional action and announcement of significant endorsements.

II Secretarial: Tim Knight, Field Special Assistants, Information Officers should work closely to designate each Assistant Secretary to a major city in each region. Set up circle of communication to include:

1. Major TV talk show.
2. Morning radio interview.
3. Local TV taping for evening news.
4. Press availability.
5. Meeting with mayor or governor for public comment and photo opportunity.
6. Editorial board of major newspaper detailing specific legislation and inner-city proposals. Or meet with editorial writers of conservation/environment/outdoor publications.
7. Possible audience for Assistant Secretaries to address.

Bob Walker should research and prepare stock speech with Administration policy included. Must fully describe President Ford's Bicentennial Heritage Land Act; Administration's past record on parks and wildlife. Speech should be given to Assistant Secretaries' contacts for changes in style.

Bob Walker should also prepare a brief statement for Assistant Secretaries to open news conferences, press availabilities and TV/radio interviews.

III Office of Public Affairs

1. Information officers within the Office of Public Affairs should prepare op/ed pieces for distribution nationally and should
2. Respond to criticism/negative editorials with letters to the editor. Carole Foryst, information officers, Betty Johnson and Bureau heads should work closely on this follow-up.

SUPPORT

The following are items necessary immediately to inform the public of the President's Bicentennial Land Heritage Act:

- I Complete background on the Administration's record concerning National Parks, Wildlife Refuges and recreation areas. Set in Q&A style with chronological fact sheet. Include: Money appropriated, positions created, land size designated and information on impounded funds. Also emphasize the recent creation of 400 new positions. Action: Newman and Rogers

- II Complete synopsis of the proposed Bicentennial Land Heritage Act: Detail what it amounts to (philosophy, amount of money, number of jobs); complete examination of what the proposal means to the nation and why it is important. Stress national significance of the 10 year program. Action: Foryst/Layton/Morrow.
- III Q&A's on above. Complete breakdown of the above in Q&A style.
- IV Complete package of criticism which has been registered to date in newspapers. All responses to the Bicentennial Heritage Land Act received since the announcement or anticipated. Action: Betty Johnson, Joan Enselman, Marge High. Break down into Q&A's with Administration responses: Action: Foryst/Morrow/Duncan.
- V Legislative/Congressional action since Ford took office: Include:
- A. Amount of land set by Congress as parks; appropriations of money and personnel.
 - B. Find out if any legislation improving parks, etc. has been publicly opposed by Ford/Kleppe.
 - C. Fully explain Congressional action on D-2 (Alaskan primitive land, 83 million acres). Prepare statement criticizing Congress for not moving on D-2. (Chronologically outline all Congressional action/inaction. Action: Rogers, Kyl, Reed, Foryst.
- VI OPA should develop a complete set of Q&A's on all possible negative questions. Include: Political opportunism of the event and lack of requests from Interior for more people, parks, maintenance. Answers must reflect Administration goals/policies/philosophy. Action: Foryst/et. al.
- VII Compile the above fact sheets and Q&A sheets for Assistant Secretaries. Action: Waindel and staff.

THE WHITE HOUSE
WASHINGTON

September 8, 1976

MEMORANDUM FOR: BILL GREENER
FROM: JIM CANNON *JMC, cd*
SUBJECT: Parks Proposal

Bill, you might want to make some use of the Department of Interior's proposal for creating additional parks and wildlife refuges in 1977.

attachment

DEPARTMENT OF THE INTERIOR PROPOSAL
TO
INFORM THE PUBLIC OF PRESIDENT FORD'S
BICENTENNIAL LAND HERITAGE ACT

Synopsis

Resource Utilization

Support

SYNOPSIS

I The plan to inform the public of President Ford's Bicentennial Land Heritage Act should develop in two stages.

A. Immediate: within the next two weeks.

B. Long term: continuously over the next two months.

The information program should concentrate on:

1. Executive Directors of environmental groups.
2. Executive Directors of other influential groups.
3. Major park/recreation publications.
4. Major newspapers of cities where inner-city parks exist or are proposed.
5. Major TV talk shows in each region; major radio talk shows in each region; press availabilities in each region.
6. Speaking forums if possible.

II Immediate: within the next two weeks:

- A. Public comment: Kallman and/or Newman will prepare letter for Assistant Secretary Reed's signature asking Executive Directors of environmental groups to comment on President Ford's Bicentennial Land Heritage Act. Letter must include synopsis of the legislation.
- B. Letter will be prepared by Kallman or Newman/Foryst to editors of major magazines asking editorial comment of President Ford's Bicentennial Land Heritage Act. Letters to be signed by L. J. Churchville.
- C. Inform organizations such as Boy Scouts (and other scouting organizations), related trade associations and related conservation environmental organizations of the President's Bicentennial Land Heritage Act.
- D. Request comment by:
 1. National Governors Conference
 2. National League of Cities
 3. U. S. Conference of Mayors
 4. Selected governors and mayors, senators and congressmen

III Media

- A. Secretary Kleppe should inform the public of President Ford's Bicentennial Land Heritage Act on major talk show.
- B. Q&A's for interview with Secretary Kleppe will be developed. Radio actualities will be prepared for national distribution. Wire services will be used to publicize availability of actualities.
- C. Writers will be invited for breakfast discussion of President Ford's Bicentennial Land Heritage Act. Suggest: National Geographic, Field and Stream, Outdoor Life, Smithsonian, Sunset Magazine, National Audubon Society, Sierra Club. Kallman and Dick Rogers to get list of about 12-15 major national publications.
- D. In Alaska the Secretary will hold press availability on 83 million acres of land and congressional status.
- E. Follow-up press conference after Alaska in D. C. on progress and status of the President's Bicentennial Land Heritage Act.
- F. Secretariat: Tim Knight to work with Assistant Secretaries, Information Officers and Field Special Assistants to have each region take one Assistant Secretary and arrange to inform the public of President Ford's Bicentennial Land Heritage Act through:
 - 1. Major TV talk show interview.
 - 2. Major radio interview (preferably morning interview).
 - 3. Local evening taped interview on Heritage Act.
 - 4. Press availability: Bob Walker should research and prepare one speech, including policy, for Assistant Secretaries to give if forums are available; Walker should also prepare brief opening remarks suitable for press availability, TV and radio shows.
 - 5. Editorial boards with the major newspaper, or, if possible, a major conservation magazine in the area.
 - 6. Arrangement of a forum for Assistant Secretaries to address.
 - 7. Meetings with mayors or governors for public endorsements if they can be arranged. Should be publicized as a photo opportunity.

IV After Alaska and D. C. press conference, Secretary Kleppe should meet again with reporters for breakfast. This time, emphasis on major dailies, wires, environmental and conservation trade press. (about 3/4 weeks away).

V Office of Public Affairs should continue to utilize Assistant Secretaries in the field with Field Special Assistants to inform the public of the status of President Ford's Bicentennial Land Heritage Act.

- VI. Follow up radio actuality on Assistant Secretary Reed, stating status of legislation, progress or lack of progress and need for concerned citizen/organization comment should be recorded and released nationally.

RESOURCE UTILIZATION

I Secretary Kleppe

- A. Major TV show--Churchville to coordinate.
- B. Radio interview at Interior. Q&A format with Tom Hughes should be offered nationally to radio stations as an actuality. Carole Foryst to supervise.
- C. Breakfast meeting with major writers for discussion of plan: (Tim Knight, Kallman, Rogers to select groups). Possibles: National Geographic, Field & Stream, Outdoor Life, Smithsonian, Sunset Magazine, National Audubon, Sierra Club, Scouting magazines, AP, UPI. Select about 12-15 good representative groups.
- D. Prepare good statement to criticize Congress for inactivity on 83 million acres designated in Alaska. Announce during press availability, week of September 6, in Alaska.
- E. Call for public comment of the Act by three main groups:
 1. Executive Directors of major environmental groups: Draft letter to be prepared for Assistant Secretary Reed's signature by Foryst/Kallman. Also include a related group other than constituents. Have Baldwin, Reed, Rogers, Kallman, provide complete list.
 2. Legislative people and organizations: Governors, mayors, National Governors Conference, National League of Cities, U. S. Conference of Mayors. Secretary Kleppe should ask, through letter, for public comment. Set press availability with selected Congressional people, Executive Director or Chairman of city and state government conferences. Emphasize inner-city parks. Photo releases nationally from D. C. to targeted audiences.
 3. Scouting organizations: solicit, through Secretarial letter, comment of scouting organizations such as Boy Scouts, Girl Scouts, etc. Through their national headquarters in D. C. arrange press availability in D. C. with the Secretary. Make this a photo event and release nationally as a photo release.

After Alaska trip, the Secretary should call a follow-up press conference in D. C. on status of the Bicentennial Land Heritage Act, Congressional action and announcement of significant endorsements.

II Secretarial: Tim Knight, Field Special Assistants, Information Officers should work closely to designate each Assistant Secretary to a major city in each region. Set up circle of communication to include:

1. Major TV talk show.
2. Morning radio interview.
3. Local TV taping for evening news.
4. Press availability.
5. Meeting with mayor or governor for public comment and photo opportunity.
6. Editorial board of major newspaper detailing specific legislation and inner-city proposals. Or meet with editorial writers of conservation/environment/outdoor publications.
7. Possible audience for Assistant Secretaries to address.

Bob Walker should research and prepare stock speech with Administration policy included. Must fully describe President Ford's Bicentennial Heritage Land Act; Administration's past record on parks and wildlife. Speech should be given to Assistant Secretaries' contacts for changes in style.

Bob Walker should also prepare a brief statement for Assistant Secretaries to open news conferences, press availabilities and TV/radio interviews.

III Office of Public Affairs

1. Information officers within the Office of Public Affairs should prepare op/ed pieces for distribution nationally and should
2. Respond to criticism/negative editorials with letters to the editor. Carole Foryst, information officers, Betty Johnson and Bureau heads should work closely on this follow-up.

SUPPORT

The following are items necessary immediately to inform the public of the President's Bicentennial Land Heritage Act:

- I Complete background on the Administration's record concerning National Parks, Wildlife Refuges and recreation areas. Set in Q&A style with chronological fact sheet. Include: Money appropriated, positions created, land size designated and information on impounded funds. Also emphasize the recent creation of 400 new positions. Action: Newman and Rogers

- II. Complete synopsis of the proposed Bicentennial Land Heritage Act: Detail what it amounts to (philosophy, amount of money, number of jobs); complete examination of what the proposal means to the nation and why it is important. Stress national significance of the 10 year program. Action: Foryst/Layton/Morrow.
- III Q&A's on above. Complete breakdown of the above in Q&A style.
- IV Complete package of criticism which has been registered to date in newspapers. All responses to the Bicentennial Heritage Land Act received since the announcement or anticipated. Action: Betty Johnson, Joan Enselman, Marge High. Break down into Q&A's with Administration responses: Action: Foryst/Morrow/Duncan.
- V Legislative/Congressional action since Ford took office: Include:
- A. Amount of land set by Congress as parks; appropriations of money and personnel.
 - B. Find out if any legislation improving parks, etc. has been publicly opposed by Ford/Kleppe.
 - C. Fully explain Congressional action on D-2 (Alaskan primitive land, 83 million acres). Prepare statement criticizing Congress for not moving on D-2. (Chronologically outline all Congressional action/inaction. Action: Rogers, Kyl, Reed, Foryst.
- VI OPA should develop a complete set of Q&A's on all possible negative questions. Include: Political opportunism of the event and lack of requests from Interior for more people, parks, maintenance. Answers must reflect Administration goals/policies/philosophy. Action: Foryst/et. al.
- VII Compile the above fact sheets and Q&A sheets for Assistant Secretaries. Action: Waindel and staff.

NPS PRIORITIES FOR EXPENDING ADDITIONAL LAND
ACQUISITION FUNDS IN FISCAL YEAR 1977

	<u>Acres</u>	<u>State</u>	<u>Amount</u>
<u>Inholdings</u>	2,809		\$ 5,000,000
<u>Recently Authorized Areas</u>			
Appalachian Trail	N/A	Not applicable	627,000
Big Cypress National Preserve	128,727	Florida	30,000,000
Big Thicket National Preserve	49,534	Texas	37,391,000
Canaveral National Seashore	118	Florida	1,500,000
Cuyahoga Valley NRA	12,056	Ohio	18,700,000
Delaware Water Gap NRA	2,684	New Jersey & Pennsylvania	2,495,000
Indiana Dunes National Lakeshore	400	Indiana	1,000,000
Klondike National Historical Park	824	Alaska	2,565,000
Lake Mead NRA	596	Nevada	500,000
Lower St. Croix Nat. Scenic River	1,380	Minnesota	4,000,000
Valley Forge Nat. Historical Park	<u>156</u>	<u>Pennsylvania</u>	<u>6,222,000</u>
	199,284		\$ 110,000,000

Proposed FY 1977 Land Acquisition

<u>Project</u>	<u>State</u>	<u>Estimated Cost (in millions)</u>	<u>Acres</u>
<u>Endangered Species</u>			
California Condor	CA	\$ 8.0	56,000
Hawaiian Waterbirds	HI	.75	165
Delmarva Fox Squirrel	MD	1.3	2,450
Mississippi Sandhill Crane	MS	5.0	6,000
Dusky Seaside Sparrow	FL	1.0	1,700
Indiana Bat	KY/WV	.2	410
Subtotal		16.25	66,725
<u>Additions to Existing Refuges</u>			
Havasu	AZ	2.5	1,160
San Pablo Bay	CA	0.6	900
Florida Keys	FL	1.0	1,743
J.N. Ding Darling	FL	1.0	175
Okefenokee	GA	0.8	16,600
Meredosia	IL	0.6	325
Great Swamp	NJ	1.5	400
Great Dismal Swamp	VA/NC	2.0	10,000
Columbia	WA	0.8	4,000
Upper Mississippi	WI	1.0	4,900
National Elk	WY	1.0	202
Subtotal		12.8	40,405
<u>Inholdings</u>			
Humbolt Bay	CA	0.2	635
Chassahowitzka	FL	0.2	235
Crab Orchard	IL	0.3	300
Lacassine	LA	0.08	81
Great Meadows	MA	0.2	150
Rachel Carson	ME	0.15	470
Great Swamp	NJ	0.1	30
Supawana Meadows	NJ	0.2	355
Wertheim	NY	0.12	72
Mackay Island	NC/VA	0.15	125
Ottawa	OH	0.17	108
Klamath Forest	OR	0.23	1,176
Lewis and Clark	OR	0.1	108
Nisqually	WA	0.2	335
Willapa	WA	0.15	570
Subtotal		2.55	4,750
TOTAL		\$31.60	111,880

THE WHITE HOUSE
WASHINGTON

October 2, 1976

file
Holmes
DECISION
JMC REQUEST

MEMORANDUM TO: JIM CANNON
FROM: GEORGE W. HUMPHREYS
SUBJECT: Redwood National Park

As you requested, attached is a suggested memo to the President bringing Pete McCloskey's suggestion to his attention.

After reading the Congressman's approach, I am not sure you want to bother the President. I recommend we put our own Q and A into the system without further debating the issue.

CANNON DECISION

Accept D.C. version ✓ *JWH*

Seek further guidance from the President _____

Let's discuss _____

(170 E013)

*Q & A was sent to Ann Brunsdale at
4:50 on 10/2 per Juern's request
by Luis.*

100201

THE WHITE HOUSE

WASHINGTON

October 1, 1976

MEMORANDUM FOR: THE PRESIDENT

FROM: JIM CANNON

SUBJECT: Redwood National Parks

Pete McCloskey is sending you a letter suggesting that you would pick up points in California by announcing your intention of buying privately held timber lands to protect an area in the Redwood National Park (Tab A). Waste and run-off problems from adjacent timber cuttings are fouling the Redwood Creek and adjacent Park areas which contain four of the six tallest redwood trees in the world.

The Justice Department, at the request of Interior, is currently negotiating with the timber companies, seeking voluntary compliance to our requests to restrict the harmful cutting practices. Justice is confident that, if negotiations fail, the courts will force compliance.

There probably should be some land acquisitions in the future in addition to the remedies sought by Justice. However, OMB and Interior feel we should make no direct commitment for purchases, as urged by Congressman McCloskey (Q & A at Tab B). I agree with that recommendation.

However, in light of the Congressman's suggestion to you, I thought you may want to review the two differing suggestions as to how to handle a possible question on this issue in California.

APPROVE

Domestic Council Recommendation _____

McCloskey Recommendation _____

THE REDWOODS

San Francisco

October 5, 1976

I have today directed Secretary of the Interior Tom Kleppe and the Chief of the Corps of Engineers to recommend such specific and immediate actions as they deem necessary to protect the National Redwood Park, including seeking additional appropriations authority from the Congress if this is required.

For the past several months, the Interior and Justice Departments of my Administration have engaged in intense negotiations with the lumber companies to protect and preserve the existing park, and particularly that portion containing 4 of the 6 tallest trees in the world.

I am painfully aware that these trees are in real danger. The 1968 legislative compromise on the size and boundaries of the park has proven unworkable and a responsible solution is urgently needed.

I am grateful for the intense and vocal efforts of the Sierra Club and other conservation groups to call this matter to my attention. I am likewise grateful that the lumber companies whose property abuts the Park have thus far voluntarily refrained from logging those areas which most endanger the Park. We owe the American people a prompt solution which will assure maximum protection of the Park as well as maintenance of a viable timber economy on California's northern coast.

I am hopeful that my action today will help achieve this result, and I intend to have prompt action before this winter's heavy rains.

B

REDWOOD NATIONAL PARK

Q. Mr. President, what are you going to do to protect Redwood National Park?

A. The danger to Redwood Creek and the adjacent Park land is clear, and I do not intend to let it continue.

To date, Secretary of Interior Kleppe has requested the assistance of the Department of Justice to seek a resolution to the problem caused by private timber practices on the upward slopes. The Attorney-General is currently negotiating with the industry people, and I am hopeful that a responsible settlement can be reached without our having to resort to litigation to protect the rights of the people. I have no reason to believe that the discussions will not continue on the same good-faith basis as they have up to now.

I am also aware of the boundary distortions that contribute to the problem. Congress was aware of the problem it was creating when the Redwood Creek extension was added to the Park, but their hopes of achieving a solution by cooperative agreement have not yet materialized. Consequently, should the current negotiations fail to offer the needed protection, I am prepared to work with the Congress to seek the appropriate legislative remedies as required to ensure that these irreplaceable natural treasures are completely protected.

Letter

THE WHITE HOUSE
WASHINGTON

October 11, 1976

MEMORANDUM FOR THE PRESIDENT

FROM:

JIM CANNON *JC*

SUBJECT:

Mount Rushmore National Memorial

Attached at Tab A is a letter for your signature to Governor Connally concerning a letter he received from Lincoln Borglum. At Tab B is a fact sheet for information which you had requested.

I recommend that you sign the letter at Tab A which has been approved by Robert T. Hartmann's office.

attachments

[Faint circular stamp]

THE WHITE HOUSE

WASHINGTON

Dear Governor Connally:

I have discussed with Secretary of the Interior Kleppe the letter which you sent me from Mr. Lincoln Borglum, son of the Mount Rushmore sculptor, Gutson Borglum.

We agree that the plan for establishing the Hall of Records at the Memorial has merit. The Department of the Interior proposes to introduce a draft general development plan for Mount Rushmore which will be presented to the public this winter. The Hall of Records proposed will be one of the alternatives in the general development plan. Comments from the public will assist the Department in formulating a final concept.

Officials from the Interior Department will continue to consult with Mr. Borglum in connection with the Hall of Records proposal and the public review of the draft general development plan.

Thank you for bringing this matter to my attention.

Warm personal regards,

Honorable John B. Connally
Attorney at Law
First City National Bank Building
Houston, Texas 77002

FACT SHEET FOR THE PRESIDENT

When Gutson Borglum sculpted the heads of the four Presidents at Mount Rushmore, he also wanted to incorporate a "Hall of Records" which would be contained inside the mountain. The "Hall" would contain a record of the history of the United States, among other things.

The 80 foot tunnel to the proposed room 80 by 100 by 50 feet was begun, but abandoned prior to World War II because it was too costly (over \$20 million). It has not been revived.

The Department of the Interior proposes to introduce a draft general development plan for Mount Rushmore which will be presented to the public this winter. The Hall of Records will be one of the alternative proposals in the general development plan. The comments of the public will assist in approving the concept of the final development plan.

Should the "Hall of Records" become feasible, the visitors would view it electronically via movie camera. The only other alternative would be to have each person transported 500 feet vertically and 1,000 feet horizontally into the mountain. Logistical problems would result since visitation is projected to be six million per year by the year 2000.

hold

ACTION
JMC REQUEST

THE WHITE HOUSE
WASHINGTON

October 4, 1976

1976 OCT 5 AM 8 25

MEMORANDUM TO: JIM CANNON
FROM: GEORGE W. HUMPHREYS *cut*
SUBJECT: John Connally's Letter
Concerning Mount Rushmore

Attached is a less negative draft response in reply to Governor Connally's letter to the President, along with a Fact Sheet.

Please advise if you need anything further.

10/5/76

letter sent back to
Humphreys to be
prepared for
P's signature,

100504

United States Department of the Interior

OFFICE OF THE SECRETARY
WASHINGTON, D.C. 20240

October 1, 1976

MEMORANDUM

TO: George Humphreys
FROM: Peter Jarowey *PJ*
SUBJECT: Mount Rushmore "Hall of Records"

Attached, per your directions, is a draft response to Governor Connally and a fact sheet for the President's review.

If you have any questions, please do not hesitate to call me.

Attachments

Save Energy and You Serve America!

DRAFT

Dear Governor Connally:

I have discussed with Secretary of the Interior Kleppe the letter which you sent me from Mr. Lincoln Borglum whose father, Gutson Borglum, was the sculptor of the heads on Mount Rushmore.

He and I both agree that the plan for establishing the Hall of Records at the Memorial has merit ~~but it might require some time before it can be implemented.~~ The Department of the Interior proposes to introduce a draft general development plan for Mount Rushmore which will be presented to the public this winter. The Hall of Records will be one of the alternative proposals in the general development plan. Comments from the public will assist the Department in formulating ^a ~~its~~ final concept.

~~While the final proposal could be quite costly,~~ I have been assured that the Departmental officials will continue to consult with Mr. Borglum in connection with the Hall of Records proposal and the public review of the draft general development plan.

Thank you for bringing this matter to my attention.

Sincerely yours,

The President

Honorable John B. Connally
Attorney at Law
First City National Bank Building
Houston, Texas 77002

FACT SHEET FOR THE PRESIDENT

When Gutson Borglum sculpted the heads of the four Presidents at Mount Rushmore, he also wanted to incorporate a "Hall of Records" which would be contained inside the mountain. The "Hall" would contain a record of the history of the United States, among other things.

The 80 foot tunnel to the proposed room 80 by 100 by 50 feet was begun, but abandoned prior to World War II because it was too costly (over \$20 million). It has not been revived.

The Department of the Interior proposes to introduce a draft general development plan for Mount Rushmore which will be presented to the public this winter. The Hall of Records will be one of the alternative proposals in the general development plan. The comments of the public will assist in approving the concept of the final development plan.

Should the "Hall of Records" become feasible, the visitors would view it electronically via movie camera. The only other alternative would be to have each person transported 500 feet vertically and 1,000 feet horizontally into the mountain. Logistical problems would result since visitation is projected to be 6 million per year by the year 2000.

VINSON, ELKINS, SEARLS, CONNALLY & SMITH

ATTORNEYS AT LAW

FIRST CITY NATIONAL BANK BUILDING

HOUSTON, TEXAS 77002

LONDON OFFICE

CHARLES STREET, BERKELEY SQUARE

LONDON W1X 7PB, ENGLAND

TEL: 01-491 7236

CABLE ADDRESS: VESS

TELEX: 24140

TEL: AC 713 236-2222 CABLE ADDRESS: VINELKINS TELEX: 782 146

September 8, 1976

WASHINGTON OFFICE

1701 PENNSYLVANIA AVENUE, N.W.

SUITE 1120

WASHINGTON, D.C. 20006

TEL: AC 202 298-5550

CABLE ADDRESS: VINELKINS

TELEX: 69660

Dear Mr. President:

Here's a copy of a letter I received from Lincoln Borglum. His father, Gutson Borglum, was the sculptor of Mount Rushmore.

Obviously, he has an abiding personal interest, but in addition to that, it seems to me that he has an idea worth your consideration.

Sincerely,

John B. Connally

JBC:ba

The President
The White House
Washington, D. C. 20500

Lincoln Borglum
Box 908, La Feria, Texas 78559

Hon. John B. Connally
First City National Bank Building
Houston
Texas 77002

Dear Governor;

I am glad that you received the book, but I am sure that with the very busy schedule you have, you have not been able to get into its main subject.

Mt. Rushmore is becoming more and more a part of the American scene with almost each passing day, newspaper articles, photographs, advertising, etc., and one of the largest visitation areas in the National Park System.

As Rushmore stands to-day, we have a great National Monument, for all the world to see, but there is no record of why the mountain was carved or who its figures are. The plans called for a room to be carved into the mountain, directly behind the four heads, on the walls of this room would be inscriptions telling the why and who and a history of our greatness. Without this, we will be leaving another enigma for another civilization a hundred thousand years from now.

This plan was authorized by the Congress and some work done but all funding was stopped with the advent of World War II.

It would seem that a new start on this would fit very well into President Ford's announced new program for the National Park Service and be a very fitting record of our bicentennial. It would also have a continual economic impact on that whole area, since the tourists have to cross many states to just get there.

I would like very much that this could be brought to The President's attention and am taking the liberty of asking you for any suggestions.

Very Sincerely

September 1, 1976

Lincoln Borglum

Humphreys

THE WHITE HOUSE
WASHINGTON

October 6, 1976

MEMORANDUM TO: ROBERT T. HARTMANN
FROM: JIM CANNON *JMC*
SUBJECT: Letter to Governor Connally

The attached letter is for your approval.

Dear Governor Connally:

I have discussed with Secretary of the Interior Kleppe the letter which you sent me from Mr. Lincoln Borglum, son of the Mount Rushmore sculptor, Gutson Borglum.

We agree that the plan for establishing the Hall of Records at the Memorial has merit. The Department of the Interior proposes to introduce a draft general development plan for Mount Rushmore which will be presented to the public this winter. The Hall of Records proposal will be one of the alternatives in the general development plan. Comments from the public will assist the Department in formulating a final concept.

Officials from the Interior Department

Officials from the Interior Department will continue to consult with Mr. Borglum in connection with the Hall of Records proposal and the public review of the draft general development plan.

Thank you for bringing this matter to my attention.

Warm personal regards,

GRF

Honorable John B. Connally

Attorney at Law

First City National Bank Building

Houston, Texas 77002

DRAFT

Dear Governor Connally:

I have discussed with Secretary of the Interior Kleppe

the letter which you sent me from Mr. Lincoln Borglum,

~~son of the Mount Rushmore sculptor,~~
whose father, Gutson Borglum, was the sculptor of the

~~heads at Mount Rushmore.~~

~~W. Ragner~~
~~He and I both agree,~~ that the plan for establishing the

Hall of Records at the Memorial has merit. The Department

of the Interior proposes to introduce a draft general

development plan for Mount Rushmore which will be presented

to the public this winter. The Hall of Records ^{proposal} will be

one of the alternatives ~~proposals~~ in the general development

plan. Comments from the public will assist the Department

in formulating a final concept.

~~Officials from the Interior~~
~~I have been assured that the~~ Department ~~officials~~ will

continue to consult with Mr. Borglum in connection with the

Hall of Records proposal and the public review of the

draft general development plan.

Thank you for bringing this matter to my attention.

Warm personal regards,

~~Sincerely yours,~~

~~The President,~~

G R F

Honorable John B. Connally
Attorney at Law
First City National Bank Building
Houston, Texas 77002

cc: Humphreys
Quern
Moore

THE WHITE HOUSE
WASHINGTON

September 30, 1976

SEP 30 1976 8 20

MEMORANDUM FOR: JIM CANNON

FROM: JIM CONNOR *JEF*

SUBJECT: Mount Rushmore National Memorial

The President recently reviewed the attached letter from John Connally concerning a letter he received from Lincoln Borglum. His father, Gutson Borglum, was the sculptor of Mount Rushmore.

The President asked for a full story and requested a paper.

The Department of Interior supplied the material at TAB A. It is considered that the material supplied by Interior is too detailed.

Please arrange for a shorter response for Governor Connally, as well as a fact sheet for the President's review.

File
cc: Quern
Moore
Parsons

THE WHITE HOUSE
WASHINGTON

October 19, 1976

10 19 76 11 7 32

ADMINISTRATIVELY CONFIDENTIAL

MEMORANDUM FOR:

JIM CANNON

FROM:

JIM CONNOR *JEC*

SUBJECT:

S. 64 - Lincoln National
Memorial

When the President signed S. 64 - Lincoln National Memorial
Bill he made the following notation:

"What is status of Department of Justice law suits
on one House vetoes?"

Please follow-up with appropriate action.

cc: Dick Cheney

10 20 76

THE WHITE HOUSE
WASHINGTON
October 27, 1976

MEMORANDUM FOR THE PRESIDENT

FROM:

JIM CANNON

SUBJECT:

Status of Department of Justice Lawsuit
on One-House Veto

You asked on October 19, 1976, about the status of the Department of Justice's lawsuit on the one-House veto question.

The U. S. Court of Appeals for the District of Columbia has heard argument in the case of Clark v. Valeo, raising the question of the constitutionality of a one-House veto; but has not yet rendered a decision. This is the only case in which the Department of Justice is participating that raises the one-House veto issue.

The case was filed on July 1, 1976, seeking declaratory and injunctive relief from certain provisions of the Federal Election Campaign Act of 1971. Specifically, the plaintiff challenged the authority of the Congress to require that proposed rules and regulations of the Federal Election Commission be subject to disapproval by resolution of either House of Congress.

On August 27, 1976, the District Court entered an order granting the motion of the United States to intervene as a party plaintiff in the litigation. Thereafter, the case was certified to the U. S. Court of Appeals for the District of Columbia, which held an en banc hearing on September 10, 1976. Two issues are before the Court: (1) justiciability; namely, whether the courts should consider the constitutional issue at all, and (2) the constitutionality of the legislative veto.

We have asked the Justice Department to keep us informed.

cc: McConahey
Humphreys

THE WHITE HOUSE
WASHINGTON

1976 OCT 26 PM 4 47

October 26, 1976

luc.
on
due

MEMORANDUM FOR:

JIM CANNON

FROM:

JIM CONNOR *JEC*

SUBJECT:

Inclusion of Chamberlain Basin
in Wilderness Recommendations

Confirming verbal advices, the President reviewed your memorandum of October 22 on the above subject and approved your recommendation to include the Chamberlain Basin in this wilderness area and that he will ask the next Congress to do so through an amendment to the Idaho Primitive Area under the Wilderness Act.

The President signed the letter to Congressman Symms and it has been given to Max Friedersdorf's office for delivery.

Please follow-up with any other action that is necessary.

already done.
A.M.

cc: Dick Cheney

