The original documents are located in Box 8, folder "Congress - General (2)" of the John Marsh 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 Gerald R. Ford donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections.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.

Vern - Pla chun the following. / Status of the Kintucky ; judgeship pn "Doc" Cartin. 2. By Blackburn for Feel. Home Loan Bunk Brand. 3. Lee Latte + freque a schille frofued for a 33 degree macon carbing he wante to from a the next Congruinal Ham. 4. Propose again for must Congrussional Haur the Bauman regent for a muting in abundum. 5. Have Laiffly get details is of conern to fac aggoner. Check mike Orial + have Tom take mike along to meet week goe). This has top purity CC: much deppy paifflu

(GOP) + Muded - Bullem dist 1. Pressler 2. Pritinard 3 Haraha 7. Whalen 5. aude 6 Spince 1 Whiterust P. Kammerschmit 9 Coursan 10. Lott 11 Suckler 12 Rinaldo 13. Sellorda 11. Lint 17 mitchell 19. gary myss 20 Hul-Buke

Silling Meddel - Dimouration 2. English 3. Whitten 4. Genrette 7. milfny 9. Ponge 9 Ray Roberts 10. Dan Daniel 11 formten 12. Underson 13 Rese 14 mathis 15 Pasaman 16. Bown: 17. Randall 18. Willen mille

HERE ARE PRESS SECRETARIES OF ALL GOP MEMBERS

Following, as compiled by <u>Seventy-Six</u>, are the names of the press secretaries of all GOP members of the House. Where the press secretary is also the administrative assistant, the notation (AA) follows the name; where the press secretary is also the executive assistant, the notation (EA) follows the name. Offices are urged to notify us, at 5-1800, when their press secretaries change.

Member	Press Secretary	Member	Press Secretary
Abdnor (S.Dak.) Anderson (III.) Andrews (N.Dak.) Archer (Texas) Armstrong (Colo.) Ashbrook (Ohio)	Jane A. Boorman Michael Vaughn Don Jacob Phillip D. Moseley Earl Clayton Ronald Pearson	Daniel (Va.) Derwinski (III.) Devine (Ohio) Dickinson (Ala.) Duncan (Tenn.) du Pont (Del.)	W. Andrew Alford Susan Clark John Hoyt (AA) Ronald Buckhalt Sarah Demarest Brooke Wills
Bafalis (Fla.) Bauman (Md.) Beard (Tenn.) Bell (Calif.) Biester (Pa.) Broomfield (Mich.) Brown (Ohio) Brown (Mich.) Broyhill (N.C.)	John J. McDavitt Alan W. Bock Charla Haber Craig Van Note (AA) Ronald Strouse (AA) Jack Sinclair (AA) Roger Bolton John Lampmann (AA) Don Wilson (AA)	Edwards (Ala.) Emery (Maine) Erlenborn (III.) Esch (Mich.) Eshleman (Pa.) Fenwick (N.J.)	Clay Swanzy Robert Pyle Finley McGrew (AA) Keith Hartwell (AA) Alice Chambers Robert Walker (AA) Hugh Coffman Hollis McLoughlin (AA)
Buchanan (Ala.) Burgener (Calif.) Burke (Fla.) Butler (Va.)	Janean Mann (AA) Brad Hathaway Lois Blackburn (AA) Gayle Butler	Findley (III.) Fish (N.Y.) Forsythe (N.J.) Frenzel (Minn.) Frey (Fla.)	Robert Wichser (AA) Morry Markowitz Robert Gatty (EA) Richard Willow (AA) Barbara Mitchell
Carter (Ky.) Cederberg (Mich.) Clancy (Ohio) Clausen (Calif.) Clawson (Calif.) Cleveland (N.H.) Cochran (Miss.) Cohen (Maine)	Johanna Schrambling Larry Becker Arlo T. Wagner (AA) Larry Graves (AA) Anita Charles (AA) Bill Joslin (AA) Kathleen Kaswandik Lewis Perdue Tom Bright	Gilman (N.Y.) Goldwater (Calif.) Goodling (Pa.) Gradison (Ohio) Grassley (lowa) Gude (Md.) Guyer (Ohio)	John J. McKeon Signy Ellerton Dick Leggitt (AA) John Cullinane Jane Osborne William Grigg Joe Jansen
Conen (Maine) Collins (Texas) Conable (N.Y.) Conlan (Ariz.) Conte (Mass.) Coughlin (Pa.) Crane (III.)	Sharon Snyder Harry K. Nicholas (AA) George Archibald Margaret Genovese Mitchell Rosenfeld (AA) Richard Williamson (AA) Carol Thomas	Hagedorn (Minn.) Hammerschmidt (Ark.) Hansen (Idaho) Harsha (Ohio) Hastings (N.Y.) Heckler (Mass.) Heinz (Pa.) Hillis (Ind.) Hinshaw (Calif.)	Vin Weber Pamela Wehner Norman Martin (AA) George Noblin Charles Pokrandt (EA) James Dolan Jerry Kline Donna Norton (EA) Paul Stewart (AA) Joan Smith

	· •		
Member	Press Secretary	Member	Press Secretary
Holt (Md.)	Ray Gill	Peyser (N.Y.)	Tom Flynn
	•	•	Jane Hanson
Horton (N.Y.)	David Lovenheim (AA)	Pressler (S.Dak.)	
	Andrea Giambrone	Pritchard (Wash.)	Andrea L. Innes
Hutchinson (Mich.)	Stephen Markman		
Hyde (III.)	Martin Casey	Quie (Minn.)	Roger Runningen
		Quillen (Tenn.)	Roger Hoover
Jarman (Okla.)	Bonnie L. Seefeldt (AA)		
Jeffords (Vt.)	Steve Carlson	Railsback (III.)	Martha Blakely
Johnson (Pa.)	Ann C. Sheffield	Regula (Ohio)	Allan Simpson
Johnson (Colo.)	Edwin Nesselroad	Rhodes (Ariz.)	J. Brian Smith
		Rinaldo (N.J.)	Charles Dustow
Kasten (Wis.)	Marcie Powers	Robinson (Va.)	Chris Mathisen (AA)
		• •	• • •
Kelly (Fla.)	Rodger Parry (AA)	Rousselot (Calif.)	Vyonne LeMasters
Kemp (N.Y.)	Louis J. Rotterman (EA)	Ruppe (Mich.)	Jim Storey
Ketchum (Calif.)	Tracey Smith		
Kindness (Ohio)	James T. Christy (AA)	Sarasin (Conn.)	Charles Kline
		Schneebeli (Pa.)	John N. Swank
Lagomarsino (Calif.)	John Doherty	Schulze (Pa.)	James Smits (AA)
Latta (Ohio)	Evelyn Olsen	Sebelius (Kans.)	Dixie Dodd
Lent (N.Y.)	James McCormick	Shriver (Kans.)	Mary Mitchell
Lott (Miss.)	Thomas Houston	Shuster (Pa.)	Nelson Smith
Lujan (N.Mex.)	Ralph Dohme	Skubitz (Kans.)	James Rinker
	Jeff Dennard	Smith (Nebr.)	Joseph Macaulay (AA)
· · · · · · · · · · · · · · · · · · ·	Jen Dennara	Snyder (Ky.)	William Tanner (AA)
McClory (III.)	Pohart Davannart (AA)		· · · · · · · · · · · · · · · · · · ·
	Robert Davenport (AA)	Spence (S.C.)	Robert Hodges
McCloskey (Calif.)	Edward Gulyas	Stanton (Ohio)	Robert Hardgrove
McCollister (Nebr.)	Dick Hanneman	Steelman (Texas)	Laurie Buchanan
McDade (Pa.)	James Dyer (AA)	Steiger (Ariz.)	Frederick Alderson (AA)
McEwen (N.Y.)	John E. Mellon (AA)	Steiger (Wis.)	Jim Dykstra
McKinney (Conn.)	Gerald McKiernan	Symms (Idaho)	Roger Koopman
Madigan (III.)	Dan Doran (AA)		
Martin (N.C.)	Paul Jones	Talcott (Calif.)	Dinah Palmtag
Michel (III.)	Jay Bryant	Taylor (Mo.)	Gerald Henson (AA)
Miller (Ohio)	David Jeffery	Thone (Nebr.)	William Palmer (EA)
•	Phil Straw	Treen (La.)	Emile Brinkmann
Mitchell (N.Y.)	Sherwood Boehlert (EA)	,	
(,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	Martha Boyle	Vander Jagt (Mich.)	Bernard Nagelvoort (AA)
Moore (La.)	Joe Karpinski	vanue, sug. (vii eii.)	*
Moorhead (Calif.)	Jay Smith	Walsh (N.Y.)	Colin Campbell
Mosher (Ohio)	Marc Rosenberg	Wampler (Va.)	•
	•		Lynn Odgen
Myers (Pa.)	Ed Nellor	Whalen (Ohio)	William Steponkus (EA)
Myers (Ind.)	Ronald Hardman (AA)	Whitehurst (Va.)	Victor Powell
010 1 /91 1		Wiggins	Patrick Rowland (AA)
O'Brien (III.)	Marilyn Zahn .	Wilson (Calif.)	Doug Wilburn
		Winn (Kans.)	Meredith Masoner
Pettis (Calif.)	Gerrie Schipske	Wydler (N.Y.)	Elizabeth Hoppel (AA)
		Wylie (Ohio)	Mike Van Buskirk
		Young (Fla.)	Dotson Hunt
		Young (Alaska)	Bill Kelder
•	,	•	

THE WHITE HOUSE

WASHINGTON

July 1, 1975

MEMORANDUM FOR:

RUSS ROURKE

FROM:

JACK MARSH MY

You should follow-up with Jack Calkins on a suggestion I passed along to Bob Hartmann, which was one that the President concurred in. It relates to a matter pending in the Senate, and I would like to explain to you what it was so that you can discuss it with Jack.

Rad desented w/
Calkins then reported

Mathewales to JOM Jainto

Ham mucher to

RNC-State Chem in regular state

heat

fy Shte Chem as N. H. call for M. M.

g V. 4. Chem.

To male & done

an Buch is Bot mentioned so

Sent cysto phodes michel 7-3

Election '76: News

Tile N-16

NEWS

Party Loss in '76 Feared by Freshmen Democrats By Don Shannon (Excerpted from the L.A. Times)

A group of freshmen House Democrats told Democratic National Chairman Robert Strauss on Wednesday they feared they would lose next year's election because of the Democratic-controlled 94th Congress's record and a possible weak presidential ticket.

A session with Strauss around a House committee room table brought a welter of complaints from 27 freshmen. Many of the 27 freshmen complained of lack of support by the national committee and by House Democratic leaders. They expressed their concern that the party would fail to pick a strong presidential ticket next year.

Strauss told the group committee experts early discerned the new congressmen were going to have difficulty. He said he had offered them political training seminars but had found few takers.

"We think you are in worse trouble than you think you are," the Texan chairman said at one point in the hour-long discussion.

He agreed with the finding by several freshmen that some voters blame Congress for failure to pass particular pieces of legislation over presidential vetoes. Strauss said polls showed that the new members were also blamed for upsetting House seniority rules and deposing committee chairmen at the opening of this year's session.

During the discussions Strauss said at one point: "The President has been having a couple of pretty good weeks, but in my judgment there is no substance in this. The only substance is himself, his manner. Mayaguez is not the kind of thing you build an election campaign on." (6/12/75)

Udall Attacks Wallace's "Negativism"

Continuing his new direct attack on George Wallace, Rep. Morris Udall (D., Ariz.) accussed the Alabama Governor Thursday of feeding the "politics of negativism." In a

ク・アクケ Being invited on the min, trip are: 1. Griffin (wante to take his 2 2. Hart 3. Cednberg (has requested to 4. Ruffe 5. Vandufagt max +.

MT6. NEXT THE WHITE HOUSE WEEK WASHINGTON O'hes JONKA @ WOLTHUIS/MAX 3 BUCHEN (950M O RAK T. Laterner & David Crok

THE WHITE HOUSE

Set up not q m/ Tan here 1) N3 C 3) Buchen

OFFICE OF THE SECRETARY OF DEFENSE WASHINGTON, D.C. 20301

21 July 1975

MEMORANDUM FOR Mr. John O. Marsh, Jr.
Counsellor to the President
The White House

The attached is self-explanatory. I am concerned about the possibility of setting a precedent whereby some future committee chairman of dubious responsibility might begin to clear people who are unacceptable to the Executive Branch. How do you think we should approach this?

Thomas K. Latimer
The Special Assistant

Attachment

OFFICE OF THE ASSISTANT SECRETARY OF DEFENSE WASHINGTON, D.C. 20301

21 JUL 1975

MEMORANDUM FOR THE SPECIAL ASSISTANT TO THE SECRETARY
AND DEPUTY SECRETARY OF DEFENSE

SUBJECT: Security Clearances for Congressional Committee Staff Members

Tom,

The staffs of the House Government Operations Committee and the Joint Committee on Congressional Operations met two times recently with DoD representatives to propose a change in the existing procedures for clearing Congressional staff members for access to classified information.

At present, a Committee Chairman requests a DoD clearance from the ASD(Legislative Affairs) who refers the request to the Director of Security, ODASD (Administration). If the subject has not had a background investigation, the Director of Security refers the request to DIS for investigation. results are evaluated by the Director of Security who advises the ASD(Legislative Affairs). Congressional committee staff personnel so cleared are maintained on an access list which is accepted throughout DoD and generally by other executive departments and agencies. An identical procedure is followed for requests submitted by individual Senators or Congressmen for clearance of their individual staff members. Other executive departments and agencies follow a procedure similar to that described above but the great majority of Hill staff clearances, even for committees which have little contact with Defense, is done by DoD. There are some 640 DoD Hill clearances now outstanding.

Under the proposed change, each Committee Chairman would clear committee staff members for access to classified information. Personnel security clearances presently used by GAO would serve as a basis for the proposed system. A personnel history statement, etc., for a staff member nominated by a Chairman for security would be furnished to the GAO Security Office which would request the Civil Service Commission to conduct a background investigation. (Commission investigators now conduct background investigations for executive departments

and agencies other than DoD, State, ERDA and CIA). The CSC would return all copies of the completed investigation to GAO where it would be evaluated and a recommendation made to the Committee Chairman concerned who would act as the clearing authority. Staff personnel so cleared would then be certified as required to all executive departments and agencies under the oversight jurisdiction of the committee.

During discussion, it was emphasized that the authority of a Chairman to clear would not be delegated to sub-committee chairmen. Furthermore, the new procedure would not apply to compartmented intelligence clearances or to clearances for staff members of individual Representatives and Senators. In the latter case, presumably DoD or another executive agency would continue to grant clearances.

The announced rationale for the change was the doctrine of separation of powers. Both William Moore, Counsel to the House Government Operations Committee and Eugene Peters, Executive Director of the Joint Committee repeatedly stated that they did not feel it proper that an Executive Branch agency should investigate, adjudicate, and retain the investigative files of employees of Congressional committees that exercise oversight jurisdiction of that agency. They emphasized that a Committee Chairman would follow the criteria for granting clearances specified in Executive Order 10450, as amended.

As of the date of the meeting other Executive Branch agencies, e.g., State, ERDA that are also in the business of granting Congressional staff clearances had not been contacted. Our informal checks with other agencies indicate the proposal will be resisted.

DoD representatives attending the meeting did not react favorably to the proposal. They stressed that since the classified information belonged to Defense, the Secretary of Defense or his designee had the obligation under the Executive Order to insure the reliability of individuals granted access to that information. Committee staff members countered with the argument that what was being proposed was a procedure which had been in effect for the GAO over the last two decades or more as well as being currently used by the Church Committee for all levels of clearances.

It is not at all clear how much push is behind the proposal. Probably Chairman Brooks is aware of his staffs' efforts. But our major oversight committees -- Armed Services and Appropriations -- have not been involved. The staff representatives admitted that some Committee Chairman might want to continue current procedures.

In any event, the proposal will continue to be pursued. We are committed to further discussion in the near future. Before that time, I recommend we discuss the pros and cons with Jack Marsh as a matter of priority.

Jo

D. O. Cooke Deputy Assistant Secretary of Defense

OFFICE OF THE SECRETARY OF DEFENSE WASHINGTON, D.C. 20301

21 July 1975

MEMORANDUM FOR Mr. John O. Marsh, Jr.
Counsellor to the President
The White House

The attached is self-explanatory. I am concerned about the possibility of setting a precedent whereby some future committee chairman of dubious responsibility might begin to clear people who are unacceptable to the Executive Branch. How do you think we should approach this?

Thomas K. Latimer The Special Assistant

Attachment

OFFICE OF THE ASSISTANT SECRETARY OF DEFENSE WASHINGTON, D.C. 20301

21 JUL 1975

(Administration)

MEMORANDUM FOR THE SPECIAL ASSISTANT TO THE SECRETARY AND DEPUTY SECRETARY OF DEFENSE

SUBJECT: Security Clearances for Congressional Committee

Staff Members

Tom,

The staffs of the House Government Operations Committee and the Joint Committee on Congressional Operations met two times recently with DoD representatives to propose a change in the existing procedures for clearing Congressional staff members for access to classified information.

At present, a Committee Chairman requests a DoD clearance from the ASD(Legislative Affairs) who refers the request to the Director of Security, ODASD (Administration). subject has not had a background investigation, the Director of Security refers the request to DIS for investigation. results are evaluated by the Director of Security who advises the ASD (Legislative Affairs). Congressional committee staff personnel so cleared are maintained on an access list which is accepted throughout DoD and generally by other executive departments and agencies. An identical procedure is followed for requests submitted by individual Senators or Congressmen for clearance of their individual staff members. Other executive departments and agencies follow a procedure similar to that described above but the great majority of Hill staff clearances, even for committees which have little contact with Defense, is done by DoD. There are some 640 DoD Hill clearances now outstanding.

Under the proposed change, each Committee Chairman would clear committee staff members for access to classified information. Personnel security clearances presently used by GAO would serve as a basis for the proposed system. A personnel history statement, etc., for a staff member nominated by a Chairman for security would be furnished to the GAO Security Office which would request the Civil Service Commission to conduct a background investigation. (Commission investigators now conduct background investigations for executive departments

and agencies other than DoD, State, ERDA and CIA). The CSC would return all copies of the completed investigation to GAO where it would be evaluated and a recommendation made to the Committee Chairman concerned who would act as the clearing authority. Staff personnel so cleared would then be certified as required to all executive departments and agencies under the oversight jurisdiction of the committee.

During discussion, it was emphasized that the authority of a Chairman to clear would not be delegated to sub-committee chairmen. Furthermore, the new procedure would not apply to compartmented intelligence clearances or to clearances for staff members of individual Representatives and Senators. In the latter case, presumably DoD or another executive agency would continue to grant clearances.

The announced rationale for the change was the doctrine of separation of powers. Both William Moore, Counsel to the House Government Operations Committee and Eugene Peters, Executive Director of the Joint Committee repeatedly stated that they did not feel it proper that an Executive Branch agency should investigate, adjudicate, and retain the investigative files of employees of Congressional committees that exercise oversight jurisdiction of that agency. They emphasized that a Committee Chairman would follow the criteria for granting clearances specified in Executive Order 10450, as amended.

As of the date of the meeting other Executive Branch agencies, e.g., State, ERDA that are also in the business of granting. Congressional staff clearances had not been contacted. Our informal checks with other agencies indicate the proposal will be resisted.

DoD representatives attending the meeting did not react favorably to the proposal. They stressed that since the classified information belonged to Defense, the Secretary of Defense or his designee had the obligation under the Executive Order to insure the reliability of individuals granted access to that information. Committee staff members countered with the argument that what was being proposed was a procedure which had been in effect for the GAO over the last two decades or more as well as being currently used by the Church Committee for all levels of clearances.

It is not at all clear how much push is behind the proposal. Probably Chairman Brooks is aware of his staffs' efforts. But our major oversight committees -- Armed Services and Appropriations -- have not been involved. The staff representatives admitted that some Committee Chairman might want to continue current procedures.

In any event, the proposal will continue to be pursued. We are committed to further discussion in the near future. Before that time, I recommend we discuss the pros and cons with Jack Marsh as a matter of priority.

Voc

D. O. Cooke Deputy Assistant Secretary of Defense

THE WHITE HOUSE

Russ --

You asked me to set up a meeting but I haven't tried this week with the Hill action. I am trying for sometime next week after Congress recesses.

donna

MEMORANDUM

NATIONAL SECURITY COUNCIL

July 30, 1975

MEMORANDUM FOR:

JACK MARSH

FROM:

LES JANKA

SUBJECT:

DOD Concerns on Hill Security

Clearances

Attached for your information is a memo to Brent from Tom Latimer expressing concern over moves on the Hill to give Committee chairmen the power to grant security clearances on their own authority.

Tom says Otis Pike has been pushing this.

I want to do a paper for Brent to see when he returns. Any thoughts you may have will be welcome.

Thanks.

OFFICE OF THE SECRETARY OF DEFENSE WASHINGTON, D. C. 20301

21 July 1975

MEMORANDUM FOR Lieutenant General Brent Scowcroft, USAF
Deputy Assistant to the President for
National Security Affairs
The White House

The attached is self-explanatory. I am concerned about the possibility of setting a precedent whereby some future committee chairman of dubious responsibility might begin to clear people who are unacceptable to the Executive Branch. How do you think we should approach this?

Thomas K. Latimer
The Special Assistant

Attachment

OFFICE OF THE SECRETARY OF DEFENSE WASHINGTON, D. C. 20301

21 July 1975

MEMORANDUM FOR Lieutenant General Brent Scowcroft, USAF
Deputy Assistant to the President for
National Security Affairs
The White House

The attached is self-explanatory. I am concerned about the possibility of setting a precedent whereby some future committee chairman of dubious responsibility might begin to clear people who are unacceptable to the Executive Branch. How do you think we should approach this?

Thomas K. Latimer
The Special Assistant

Attachment

21 JUL 1975

MEMORANDUM FOR THE SPECIAL ASSISTANT TO THE SECRETARY
AND DEPUTY SECRETARY OF DEFENSE

SUBJECT: Security Clearances for Congressional Committee
Staff Members

Tom,

The staffs of the House Government Operations Committee and the Joint Committee on Congressional Operations met two times recently with DoD representatives to propose a change in the existing procedures for clearing Congressional staff members for access to classified information.

At present, a Committee Chairman requests a Dob clearance from the ASD(Legislative Affairs) who refers the request to the Director of Security, ODASD (Administration). If the subject has not had a background investigation, the Director of Security refers the request to DIS for investigation. results are evaluated by the Director of Security who advises the ASD(Legislative Affairs). Congressional committee staff personnel so cleared are maintained on an access list which is accepted throughout DoD and generally by other executive departments and agencies. An identical procedure is followed for requests submitted by individual Senators or Congressmen for clearance of their individual staff members. Other executive departments and agencies follow a procedure similar to that described above but the great majority of Hill staff clearances, even for committees which have little contact with Defense, is done by DoD. There are some 640 DoD Hill clearances now outstanding.

Under the proposed change, each Committee Chairman would clear committee staff members for access to classified information. Personnel security clearances presently used by GAO would serve as a basis for the proposed system. A personnel history statement, etc., for a staff member nominated by a Chairman for security would be furnished to the GAO Security Office which would request the Civil Service Commission to conduct a background investigation. (Commission investigators now conduct background investigations for executive departments

and agencies other than DoD, State, ERDA and CIA). The CSC would return all copies of the completed investigation to GAO where it would be evaluated and a recommendation made to the Committee Chairman concerned who would act as the clearing authority. Staff personnel so cleared would then be certified as required to all executive departments and agencies under the oversight jurisdiction of the committee.

During discussion, it was emphasized that the authority of a Chairman to clear would not be delegated to sub-committee chairmen. Furthermore, the new procedure would not apply to compartmented intelligence clearances or to clearances for staff members of individual Representatives and Senators. In the latter case, presumably DoD or another executive agency would continue to grant clearances.

The announced rationale for the change was the doctrine of separation of powers. Both William Moore, Counsel to the House Government Operations Committee and Eugene Peters, Executive Director of the Joint Committee repeatedly stated that they did not feel it proper that an Executive Branch agency should investigate, adjudicate, and retain the investigative files of employees of Congressional committees that exercise oversight jurisdiction of that agency. They emphasized that a Committee Chairman would follow the criteria for granting clearances specified in Executive Order 10450, as amended.

As of the date of the meeting other Executive Branch agencies, e.g., State, ERDA that are also in the business of granting Congressional staff clearances had not been contacted. Our informal checks with other agencies indicate the proposal will be resisted.

DoD representatives attending the meeting did not react favorably to the proposal. They stressed that since the classified information belonged to Defense, the Secretary of Defense or his designce had the obligation under the Executive Order to insure the reliability of individuals granted access to that information. Committee staff members countered with the argument that what was being proposed was a procedure which had been in effect for the GAO over the last two decades or more as well as being currently used by the Church Committee for all levels of clearances

It is not at all clear how much push is behind the proposal. Probably Chairman Brooks is aware of his staffs' efforts. But our major oversight committees -- Armed Services and Appropriations -- have not been involved. The staff representatives admitted that some Committee Chairman might want to continue current procedures.

In a event, the proposal will continue to be pursued. We are committed to further discussion in the near future. Before that time, I recommend we discuss the pros and cons with Jack Marsh as a matter of priority.

Doc

D. O. Cooke Deputy Assistant Secretary of Defense

THE WHITE HOUSE WASHINGTON

TO:	DON RUMSFELD		
FROM:	John O. Marsh, Jr.		
	For Direct Reply		
	For Draft Response		
XX	For Your Information		
	Please Advise		

THE WHITE HOUSE

Mr. Marsh --

Per your request.

Atta Donna

August 1, 1975

Dear Mr. Mills:

Thank you for your courtesy in writing to the President concerning Mr. Tom Shamel's desire to meet with him during his visit to Fort Smith, Arkansas.

I will be pleased to let the President know of your interest in Hr. Shamel's request.

Mith kind regards,

Sincerely,

Varnon C. Loen Daputy Assistant to the President

The Homerable Wilbur D. Hills House of Representatives Washington, D. C. 20515

bcc: w/incoming to Warren Rustand for further handling bcc: w/incoming to Protective Research - for your information

VCL: EF: VO: jle

. MILLS

Congress of the United States

House of Representatives

Washington, P.C. 20515

July 28, 1975

The Honorable Gerald Ford The White House Washington, D. C. 20500

Dear Mr. President:

Upon returning from your European trip, I hope you can give consideration to the request contained in the attached telegram.

Tom Shamel is a friend of mine from Little Rock, Arkansas, and a very well-meaning individual.

With kindest personal regards, I am

Sincerely yours,

Wilbur D. Mills

WDM/ji Enclosure

ener

REPRESENTATIVE WILBUR MILLS HOUSE OFFICE WASHINGTON DC 20515

THE FOLLOWING IS A COPY OF A TELEGRAM TO PRESIDENT GERALD FORD MISTER PRESIDENT:
I'D LIKE A FEW MINUTES OF YOUR TIME WHEN YOU VISIT FORT SMITH APKANSAS;
I CAN APRANGE A ROOM AT SAINT EDWARDS HOSPITAL FOR THE VISIT WITH YOUR PERMISSION, I CAN LET YOU KNOW IN PERSON MY PLANS FOR YOU TO HELP YOU IN 1976, PLEASE ADVISE, YOURS IN FAITH

TOM SHAMEL 7715 OHIO ST LITTLE ROCK AR

THE EST

THE WHITE HOUSE

WASHINGTON

August 11, 1975

MEMORANDUM FOR:

JACK MARSH

FROM:

CHARLES LEPPERT, JR. 27.

SUBJECT:

Location of Selected House Members

August 11 - 16

Speaker Carl Albert

August 4 - 29 - Russia/Romania/Yugoslavia

and Spain

Rep. Thomas O'Neill

21 Woodland Road, Harwichport, Mass.

Rep. John McFall

District Office, Manteca, Calif.

(209) 823 - 1112

Rep. John Rhodes

Phoenix, Arizona

District Office (602) 261 - 3181 Daughter's Wedding - August 16

Rep. Bob Michel

August 4 - 29 - Russia/Romania/Yugoslavia

and Spain

Rep. John Anderson

Colorado until August 13

Norris Aldeen Chalet, Trail West Village, Alta

Vista Road, Bueno Vista, Colorado

Rep. George Mahon

District Office, Lubbock, Texas

Hilton Inn (806) 747 - 0171 Office (806) 763 - 1611 Unlisted (806) 763 - 0411

Rep. Elford Cederberg -

Washington, D. C. office until August 14th

225 - 3561

Rep. Mel Price

August 4 - 29 - Russia/Romania/Yugoslavia

and Spain

Rep. Bob Wilson - San Diego, Calif. until August 27
Home (714) 270 - 8435
Office (714) 299 - 2444

Rep. Thomas Morgan - Washington, Pa. District Office (412) 228 - 2700

Rep. Wm. Broomfield - In Michigan travelling. Traverse City, Michigan, until August 15. Check with Washington or District Office prior to calling for specific place and number.

see gohnston

August 9, 1975

MEMORANDUM TO:

CHARLIE LEPPERT

FROM

JACK MARSH

Charlie, before the visit to Rifle, Colorado, please do a background paper on matters of current interest in reference to Congressman Jim Johnson.

This will include the oil shale matter as well as his service on the Select Committee and his vote against a closed hearing when NSA was before the Committee. Please check his other votes on the Committee.

This should be available for transmission to Rumsfeld by Wednesday for inclusion in the President's reading file.

In a similar vein, backgrounders on other House members the President will be seeing during the next three weeks should be prepared.

cc: MFriedersdorf

JOM: cb

THE WHITE HOUSE

WASHINGTON August 11, 1975

MEMORANDUM FOR:

JACK MARSH

FROM:

WILLIAM T. KENDALL

SUBJECT:

Where are the Senators?

The following log shows the location of certain Senators we discussed on Saturday:

Mansfield

Until August 23rd--on trip around the world.

Scott (Pa.)

On vacation in Hawaii until Congress returns.

Byrd (W. Va.)

In West Virginia this week. Returns this weekend

for the trip to China, August 17-30, 1975.

Griffin

In Michigan until Labor Day weekend.

Young

In North Dakota.

McClellan

In Alaska this week. Will return next weekend.

Case

In Alaska this week. Will return this weekend.

Sparkman

The Senator is in his Capitol Hill office this week.

Leaves this weekend for parts unknown.

THE WHITE HOUSE WASHINGTON

September 3, 1975

MEMORANDUM FOR:

THE PRESIDENT

FROM:

JACK MARSH

SUBJECT:

Your Meeting Today With
Senator Hugh Scott and
Congressman John Rhodes

In reference to your meeting today with Senator Hugh Scott and Congressman John Rhodes, I would add the following background information by way of talking points to any that you may already have:

- 1. Point out to Senator Scott that he was not contacted when the surveillance proposal was first suggested, back in mid-August, because at the time he was moving from place-to-place in Hawaii. All contacts were made by phone. The decision was made because of the high sensitivity at that time not to phone persons where there was a substantial risk of interception. We did not contact Senator Mansfield in Portugal nor Carl Albert and Michel in the Soviet Union. We did call both Case and McClellan in Alaska, but felt that the line was secure enough there for that purpose.
- 2. It is my view that we should view several major pieces of legislation including the Sinai surveillance teams as a part of an overall package. Under this approach it is envisioned that adoption of one part of the package could lead, by the momentum, to the adoption of other major proposals. The steps that I would suggest, and you may wish to change the order, are the following:

- a. Push very hard for the resolution on the Mid-East peace proposal and try to get it through the Congress first.
- b. Second phase -- and you may wish to do this first rather than second -- press for the adoption of the energy compromise.
- c. The third step would be House consideration of the Turkish matter which is already passed the Senate. It is my view that if we can get the approval of the Mid-East resolution, this will help us on the Turkey matter.
- d. Finally, I believe that it would be useful for you to point out to the leaders at the meeting today and the ones tomorrow the grave concern that you have about the New York City situation and the lesson that it holds for all of us. It is my thought that emphasis should be placed on the plight of New York to serve as an example of absolute necessity of financial responsibility and restraint in Federal spending. Recalling Governor Carey's remarks to you on New York being in dire straights because of legislation for which he had voted are words that every person should heed.

 With appropriations bills being the major legislative items in the next 60 days, the story of New York is a grim warning to the big spenders on the Hill.
- 3. In reference to items a, b and c above in the order that should be considered, this may be a question you would wish to put to Scott and Rhodes for their inputs. Since we will be relying on their help to move these on the Hill, it might be well to get them to suggest a sequence in which they be considered by the Congress, or at least propounded to the Joint Leadership Meeting tomorrow.
- 4. You might wish to make brief reference to the forth coming veto on the HEW appropriations bill.

Wind Co.

THE WHITE HOUSE WASHINGTON

Date: 9-15-75
TO: Jack Marsh
FROM: Max L. Friedersdorf
For Your Information
Please Handle
Please See Me
Comments, Please
Other

THE WHITE HOUSE

WASHINGTON September 12, 1975

MEMORANDUM FOR:

MAX L. FRIEDERSDORF

FROM:

WILLIAM T. KENDALL WIC.

SUBJECT:

Senate Hearings on Technological Surveillance

Jack Marsh expressed interest in the hearings being held by the Senate Judiciary Subcommittee on Constitutional Rights, conducted by Senator Tunney.

One hearing was held this week with Dr. Jerome Weisner, but no additional hearings have been scheduled for the present. Hruska's guy tells me that they probably will continue to have hearings on a sporadic basis. No legislation is in the mill. He says this is something Sam Ervin used to do all the time for a little publicity--he called it a Dog and Pony show.

I'll keep an eye on things.

THE WHITE HOUSE

WASHINGTON

September 24, 1975

MEMORANDUM FOR THE PRESIDENT

FROM:

MAX L. FRIEDERSDORF M. (7)

SUBJECT:

Proposed House Work Schedule for 1976

We have obtained a proposed work schedule for the second session of the 94th Congress as follows:

Convene - Tuesday, January 6

RECESSES

Lincoln's Birthday (Thursday, February 12)

Easter (Sunday, April 18)

Memorial Day (Monday, May 31)

Independence Day (Sunday, July 4) Democratic Convention (week of July 11)

Republican Convention (Week of August 16)

Labor Day (Monday, September 6)

Jewish New Year (Saturday, September 25)

Adjournment

Wednesday, February 11 to Monday, February 16.

Wednesday, April 14 to Monday April 26 Passover is April 15)

Thursday, May 27 to Tuesday, June 1

Friday, July 2 to Monday, July 19

Friday August 13 to Monday August 23

Thursday, September 2 to Wednesday, September 8

Thursday, September 23 to Monday

Thursday, September 23 to Monday, September 27

Saturday, October 2

Recesses commence at the close of business on the dates listed. If necessary to continue the session past October 2, a Yom Kippur (October 4) recess will be necessary. Election Day is Tuesday, November 2.

Conquelatta

September 25, 1975

MEMORANDUM FOR:

MAX FRIEDERSDORF

FROM:

JACK MARSH

In the event I have not had a chance to speak to you, just a reminder on the calls to Fraser, Diggs and Biester. It may be that I can call some of them, but it doesn't look good this morning.

When you or someone on your behalf calls them, would you please mention that I did try to call them all last evening and was unable to reach them. Incidentally, Diggs' and Biester's phones were both busy for some time and I quitetrying after 9:00. Don Fraser was out and I was able to talk with Buchanan.

JOM/dl

THE WHITE HOUSE WASHINGTON

Date: // //
TO: // //
FROM: Max L. Friedersdorf
For Your Information_____

Please Handle_____
Please See Me_____

Comments, Please_____

Other

WASHINGTON

TO: Max Friedersdorf
FOR YOUR INFORMATION XX
FOR APPROPRIATE HANDLING
PER YOUR REQUEST More on the
ontinuing saga of "who threw the good
Senator out the the ARC meeting".
25/
- /sll
WILLIAM T. KENDALI

THE APPALACHIAN REGIONAL COMMISSION 1666 CONNECTICUT AVENUE WASHINGTON, D.C. 20235

2:30 p.m.

October 9, 1975

MEMORANDUM

To: Donald W. Whitehead, Federal Cochairman

From: Harry Teter, Jr., Executive Director

Subject: Presence of Senator Baker at the ARC Meeting of

October 7, 1975

The regrettable expulsion of Senator Baker from the ARC meeting was due solely to the White House personnel who controlled, at all times, access to our meeting.

I have just completed a telephone conversation with Mr. Bob Goodwin, who is with the advance teams at the White House, and who was the on-the-spot Commander for admittance to our meeting. Mr. Goodwin acknowledged that No ARC person had anything to do with asking Senator Baker to leave our meeting. He does not know who in fact did speak to the Senator, but he said it was one of his men, or someone from the White House.

He stated that he had received instructions from his boss, Red Cavendy, that no Congressional Members were to be admitted to the meeting. He said this order had come from the "West Wing". I asked if this meant Mr. Falk. He did not know. But he further stated that he understood that several days ago the ARC here in Washington said no Congressmen were to be in the meeting. I told him I was unaware of any such order from ARC and doubted it very much.

Goodwin has apologized to Baker's office.

For background information -- ARC at NO TIME was permitted to determine who would or would not be allowed in the meeting. Up to the time of the meeting we were under the instruction that only the Federal Cochairman, States' Regional Representative

Mr. Donald W. Whitehead October 9, 1975 Page Two

and Executive Director of ARC, one representative from each state NOT represented by a Governor, and five press people would be allowed to the room. (See the attached diagram.) We constantly fought to get more people in the room.

When we at the meeting, there were chairs for at least 20 more people. Obviously the White House had changed signals and not bothered to tell us. We had no idea who was to sit in those chairs. Also, people began wandering into the room whom no one knew, and Senator Baker and Mayor Testerman were in the room.

In response to my questions, I have learned that at one point one of the Advance men shouted to John Cain asking who all the extra people were? John replied that he had no idea, that they (the White House) were in charge — it was their meeting. He said he didn't know who was supposed to be there. For example he didn't know Mayor Testerman or Senator Baker were going to be there. He was told they were only staying for a few minutes. He did not ask either to leave, and certainly would have objected had he known what was going on. Throughout, I understand, John kept saying its your meeting, you tell me, and was told "don't give me any lip". Mr. Falk did ask him to help get people into the room who were on a list Mr. Falk provided.

Mr. Falk later asked me to help clear the room which I did. By that time. Senator Baker had left.

Needless to say, no one at ARC would ever have asked Senator Baker to leave, even if it had been within our power. There was no need for him to have left. We appreciate him.

Responsibility for this incident rests solely with the White House personnel.

HT:ab

THE WHITE HOUSE WASHINGTON

TO:	In	ch	Ma	ish	
FOR	// YOUR	INFO	RMATIC	N	
FOR.	APPR	OPRIA	TE HA	NDLIN	G
PER	YOUR	REQU	est	F	v à d
	·	·		19	
		terretario del Arritmeta que proprio	···	July	· isd
		······································			·
		WI	LAM	T. KI	ENDALL

M

THE APPALACHIAN REGIONAL COMMISSION 1886 CONNECTICUT AVENUE WASHINGTON, D.C. 20236

2:30 p.m.

October 9, 1975

MEMORANDUM

To: Donald W. Whitehead, Federal Cochairman

From: Harry Teter, Jr., Executive Director 2

Subject: Presence of Senator Baker at the ARC Meeting of

October 7, 1975

The regrettable expulsion of Senator Baker from the ARC meeting was due solely to the White House personnel who controlled, at all times, access to our meeting.

I have just completed a telephone conversation with Mr. Bob Goodwin, who is with the advance teams at the White House, and who was the on-the-spot Commander for admittance to our meeting. Mr. Goodwin acknowledged that No ARC person had anything to do with asking Senator Baker to leave our meeting. He does not know who in fact did speak to the Senator, but he said it was one of his men, or someone from the White House.

He stated that he had received instructions from his boss, Red Cavendy, that no Congressional Members were to be admitted to the meeting. He said this order had come from the "West Wing". I asked if this meant Mr. Falk. He did not know. But he further stated that he understood that several days ago the ARC here in Washington said no Congressmen were to be in the meeting. I told him I was unaware of any such order from ARC and doubted it very much.

Goodwin has apologized to Baker's office.

For background information -- ARC at NO TIME was permitted to determine who would or would not be allowed in the meeting. Up to the time of the meeting we were under the instruction that only the Federal Cochairman, States' Regional Representative

Mr. Donald W. Whitehead October 9, 1975 Page Two

and Executive Director of ARC, one representative from each state NOT represented by a Governor, and five press people would be allowed to the room. (See the attached diagram.) We constantly fought to get more people in the room.

When we at the meeting, there were chairs for at least 20 more people. Obviously the White House had changed signals and not bothered to tell us. We had no idea who was to sit in those chairs. Also, people began wandering into the room whom no one knew, and Senator Baker and Mayor Testerman were in the room.

In response to my questions, I have learned that at one point one of the Advance men shouted to John Cain asking who all the extra people were? John replied that he had no idea, that they (the White House) were in charge — it was their meeting. He said he didn't know who was supposed to be there. For example he didn't know Mayor Testerman or Senator Baker were going to be there. He was told they were only staying for a few minutes. He did not ask either to leave, and certainly would have objected had he known what was going on. Throughout, I understand, John kept saying its your meeting, you tell me, and was told "don't give me any lip". Mr. Falk did ask him to help get people into the room who were on a list Mr. Falk provided.

Mr. Falk later asked me to help clear the room which I did. By that time, Senator Baker had left.

Needless to say, no one at ARC would ever have asked Senator Baker to leave, even if it had been within our power. There was no need for him to have left. We appreciate him.

Responsibility for this incident rests solely with the White House personnel.

HT:ab

MAJORITY WHIP - 94th CONGRESS

Majority Whip

Rep. John McFall (Calif)

Rep. John Brademas (Ind.) Chief DeputyWhip

Rep. Jim Wright (Tex) Deputy Whips
Rep. Richard Fulton (Tenn)

Rep. Spark Matsunaga (Hawaii)

Rep. Bella Abzug (NY) At-Large Whips

Cardiss Collins (III)
Rep. John Jenrette (S. C.)

December 5, 1975

MEMORANDUM FOR:

BILL NICHOLSON

FROM:

MAX FRIEDERSDORF

SUBJECT:

GOP Senators up for Re-election in 1976.

Senator Ted Stevens has called again to reiterate the desire of those Republican Senators facing relelection in '76 for a meeting with the President.

Do you think this meeting will be possible before adjournment?

cc: Jack Marsh Bill Kendall

To M Ma Dete 12-8-7	15 Time 9:47		
WHILE YOU	WERE OUT		
of	00/0===		
Phone	224-3871		
Area Code	Number Extension		
TELEPHONED	PLEASE CALL		
CALLED TO SEE YOU	WILL CALL AGAIN		
WANTS TO SEE YOU	URGENT		
RETURNED	YOUR CALL		
Message			
	00)		
Operator			

THE WHITE HOUSE WASHINGTON TO: FROM: Max L. Friedersdorf For Your Information Please Handle Please See Me Comments, Please Other

MAJORITY WHIP - 94th CONGRESS

Rep. John McFall (Calif)

Majority Whip

Rep. John Brademas (Ind.)

Chief DeputyWhip

Rep. Jim Wright (Tex)

Deputy Whips

Rep. Richard Fulton (Tenn)

JIM Jones

Rep. Spark Matsunaga (Hawaii)

Rep. Bella Abzug (NY)

At-Large Whips

Cardiss Collins (III)

Rep. John Jenrette (S. C.)

zone whips

GIRIMO Stratton Rosenthal Wn Moorhead Don Daniels

Februar	y 5, 4971	acoms
NAME	EXTENSION	ROOM
BELL, Alphonzo	56451	113
BROOMFIKED, William S.	56135	2435
BROTZMAN, Donald G.	52161	413
BROYHILL, James T.	52576	2448
CHAMBERLAIN, Charles E.	54872	2233
CLANCY, Donald D.	52216	2342
CLAWSON, Del	53576	227
COLLIER, Harold R.	54561	1432
CONTE, Silvio O.	55335	239
CRANE, Philip M.	53711	1407
DERWINSKI, Edward J.	53961	1401
DEVINE, Samuel L.	55355	2262
DOLE, Robert	56521	2327 (Senate)
DUPONT, Pierre S. (Pete)	54165	1209
GRIFFIN, Robert P.	56221	353 (Senate)
HAMMERSCHMIDT, John Paul	54301	437
KYL, John	53906	1026
LLOYD, Sherman P.	53011	1114
MCCLURE, James A.	56611	1034
MAYNE, Wiley	55476	114
MICHEL, Robert H.	56201	2112
MIZELL, Wilmer (Vinegar Bend)	52071	429
QUIE, Albert H.	52271	2334
ROBISON, Howard W.	56335	2330
SMITH, H. Allen	54176	2433 ,
TAFT, Robert, Jr.	52315	3331 (Senate)
THONE, Charles	54806	1531
WYLIE, Chalmers P.	52015	1331
	The many	entropy and the second

etchim

Andrews, Mark (N. Dak.)	2611	103	
Bell, Alphonzo (Calif.)	6451	113	
Conte, Silvio Q. (Mass.)	5335	239	
Coughlin, R. Lawrence (Pa.)	6111	1726	
Dellenback, John R. (Ore.)	6416	1210	wednesda
Esch, Marvin L. (Mich)	4401	501	Crose
Findley, Paul (III.)	5271	2444	
Frelinghuysen, Peter H.B. (N.J.)	7300	2162	
Frenzell, (minn) Gude, Gilbert (Md)	5341	226	
Hansen, Orval (Idaho)	5531	1321	
Harvey, James (Mich)	2806	2356	
Horton, Frank (NY)	4916	407	
McCloskey, Paul N., Jr. (Calif)	5411	1511	
McDade, Joseph M. (Pa.)	3731	412	
Mailliard, William S. (Calif)	5161	2336	
Mize, Chester L. (Kans)	6601	114	
Morse, F. Bradford (Mass)	3411	301	
Mosher, Charles A. (Ohio)	3401	2442	
Reid, Ogden R. (NY)	6506	240	
Robison, Howard W. (NY)	6335	2436	
Ruppe, Philip E. (Mich)	4735	509	
Schneebeli, Herman T. (Pa)	4315	1336	
Schwengel, Fred (Iowa)	6576	2229	
Shriver , Garner E. (Kans)	6216	2439	
Stafford, Robert T. (Vt)	4115	312	(S. LOBOLI
Stanton, J. William (Ohio)	5306	132	SERAN SERVICE
Whalen, Charles W., Jr. (Ohio) Whitehurst, Bulk (Va)	6465	1225	
STAFF			
Groenning, Swen	7545	1709	711

7/20/70

Archer, Bill - Texas Ashbrook, John - Ohio Belcher, Page - Okla. Betts, Jackson - Ohio Blackburn, Ben - Ga. Bray, William - Ind. Brotzman, Don - Colo. Buchanan, John - Ala. Burke, J. Herbert - Fla. Camp, John N. - Okla. Clancy. Donald - Ohio Clausen, Don - Callf. Clawson, Del - Calif. Collins, Jim - Texas Crane, Philip - Ill. Derwinski, Ed - Ill. Devine, Sam - Ohio Dickinson, William - Ala. Duncan, John - Tenn. Edwards, Jack - Ala. Goldwater, Barry - Calif. Goodling, George - Pa. Gross, H. R. - Iowa Hall, Durwood - Mo. Hammerschmidt, John - Ark. Harsha, William - Ohio Hastings, James - N.Y. Hillis, Elwood - Ind. Hunt. John - N.J. Johnson, Albert - Pa. RedChig; William - Ohlo Kemp, Jack - N.Y. King, Carleton - N.Y. Kuykendall, Dan - Tenn. Kyl, John - Iowa Latta, Del - Ohio McCollister, John - Nebra McClure, James - Idaho Martin, Dave - Nebr. Michel, Robert H. - Ill. Miller Clarence - Obio Myers, John - Ind.

Pettis, Jerry - Calif. Powell, Walter - Ohio Robinson, J. Kenneth - Va. Rousselot, John - Calif. Scherle, William - Iowa Schmitz, John - Calif. Scott, William - Va. Skubitz, Joe - Kansas Snyder, M. Gene - Ky. Spence, Floyd - S.C. Steiger, Sam - Ariz. Talcott, Burt - Calif. Thompson, Fletcher - Ga. Thone, Charles - Nebr. Wampler, William - Va. Ware, John - Pa. Whalley, J. Irving - Pa. Williams, Lawrence - Pa. Wylie, Chalmers - Ohio Young, C. W. Bill - Fla. Zion, Roger - Ind.

C & M Active Members

Congressman William R. Archer, Jr. 1024 Longworth Washington, D.C. 20515 225-2571

Senator W. E. Brock 254 Russell Washington, D.C. 20510 224-3344

Congressman Clarence J. Brown 2242 Rayburn Washington, D.C. 20515 225-4324

Congressman Clair J. Burgener 316 Cannon Washington, D.C. 20515 225-3906

Congressman Elford A. Cederberg 2306 Rayburn Washington, D.C. 20515 225-3561

Congressman Samuel Devine 2206 Rayburn Washington, D.C. 20515 225-5355

Congressman William Dickinson 2436 Rayburn Washington, D.C. 20515 225-2901

Congressman Pierre S. duPont, IV 127 Cannon Washington, D.C. 20515 225-4165

Congressman Tom Hagedorn 325 Cannon Washington, D.C. 20515 225-2472

Congressman Jack Kemp 132 Cannon Washington, D.C. 20515 225-5265

Congressman Thomas N. Kindness 1440 Longworth Washington, D.C. 20515 225-6205 Congressman Trent Lott 308 Cannon Washington, D.C. 20515 225-5772

Senator James A. McClure 2106 Dirksen Washington, D.C. 20510 224-2752 Congressman James Martin 115 Cannon Washington, D.C. 20515 225-1976

Congressman Robert H. Michel 2112 Rayburn Washington, D.C. 20515 225-6201

Congressman Albert H. Quie 2182 Rayburn Washington, D.C. 20515 225-2271

Congressman Tom Railsback 2431 Rayburn Washington, D.C. 20515 225-5905

Congressman Bud Shuster 1110 Longworth Washington, D.C. 20515 225-2431

Congressman David Treen 404 Cannon Washington, D.C. 20515 225-4031

Congressman Bob Wilson 2307 Rayburn Washington, D.C. 20515 225-3201

Honorable William H. Ayres DATA Solutions Corp. 6849 Old Dominion Dr. McLean, Virginia 22101 (703) 790-8980

Honorable John W. Byrnes 815 Connecticut Avenue, N.W. Suite 808 Washington, D.C. 20006 223-4771

Honorable William C. Cramer Cramer, Haber & Becker 475 L'Enfant Plaza, S.W. Suite 4100 Washington, D.C. 20024 554-1100

Honorable Glenn R. Davis 1140 Connecticut Ave., N.W. Suite 405 Washington, D.C. 20036 293-1833

Honorable Gerald R. Ford The White House Washington, D.C. 20006 456-1414

Honorable Charles E. Goodell 1225 19th St., N.W. Washington, D.C. 20036 337-1506

Honorable Patrick J. Hillings 1 Farragut Sq. South, N.W. Suite 800 Washington, D.C. 20037 337-5999

Honorable Melvin R. Laird 1730 Rhode Island Ave., N.W. Washington, D.C. 20036 223-9520

Honorable Clark Mac Gregor United Aircraft Corp. 1125 15th St., N.W. Washington, D.C. 20005 785-7416 Honorable Rogers Morton Department of the Interior 18th & C Streets, N.W. Washington, D.C. 20240 451-3440

Honorable Charles E. Potter 1140 Connecticut Ave., N.W. Suite 405 Washington, D.C. 20036 293-1833 December 12, 1975

MEMORANDUM FOR

FROM

SUBJECT:

BILL NICHOLSON

MAX PRIEDERSDORP

M.C. John Rhodes

Shodes has requested that we schedule the President to speak by phone hook-up at 1 p.m. on Thursday, December 18, to a meeting of the USGA (U.S. Golf Association) associates' organization meeting at the Washington-Hilton Notel.

Rhodes is calling Bob Hartmann on this and believes it is important that the President participate because the invitation comes from Mr. Eugene Pulliam, Jr., publisher of the largest newspapers in Arizona and Indiana.

Guidance please?

GG: Bob Hartmann

Jack Marsh
Dick Cheney
Terry O'Donnell

	Zuss pls
To Ma Ma	wholle
Date 7/19	Time_/250 -
WHILE YOU	J WERE OUT, /
M Empry	(KANCAL)
of Den.	1/4nns offere
Phone 274	-3521 10
Area Code	Number Extension
TELEPHONED	PLEASE CALL V
CALLED TO SEE YOU	WILL CALL AGAIN
WANTS TO SEE YOU	URGENT
RETURNED	YOUR CALL
Massass	.1
Message	torher
Wants to 1	Snow when
this will	not
Be don	2 /
	X
	Operator

EFFICIENCY € LINE NO. 4708 AN AMPAD PRODUCT

THE WHITE HOUSE WASHINGTON

December 18, 1975 -

MEMORANDUM FOR:

ELISKA HASEK

THRU:

MAX L. FRIEDERSDORF

FROM:

WILLIAM T. KENDALL

SUBJECT:

Presidential message

I would like a telegram from the President of encouragement and congratulations sent to the group in the attached letter. No need to respond to their request for a designation as official good will ambassadors.

December 20, 1975

Jack:

I spoke with Emory Crandall, Eliska, Kendall and Paul Theis. The matter is now resolved to Senator Nunn's satisfaction.

FYI, no message was set. Basically this was a NSC policy turndown.

RUSS

AM L. SCOTT, YA.

ANT TAFT, IR., ONIG

WEY F. BARTLETT, OKLA.

United States Senate

COMMITTEE ON ARMED SERVICES
WASHINGTON, D.C. 20510

December 9, 1975

, CHES COUNCEL AND STAPP DIRECTOR

The President
The White House
Washington, D. C.

Dear Mr. President:

I am attaching a copy of a letter which I have just received from Dr. Louis C. Alderman, Jr., President of Middle Georgia College, Cochran, Georgia 31014, concerning the upcoming tour of the Middle Georgia College Ensemble to the Holy Land.

As Dr. Alderman indicates in his letter, the selection of the Middle Georgia College Ensemble to represent the United States is a well deserved tribute to the hard work and dedication the members of this fine organization have displayed. I know they will represent the United States of America in an exemplary manner.

I hope you will give every consideration to their request to be designated as official Good Will Ambassadors from the United States. If under your procedures a designation is not feasible, I hope that you could write a letter of congratulations to this outstanding group.

Sincerely,

Sam Nunn

The Pi The Wr Washir

me. I

HODIE GEORGIA COLLEGI

COCHRAN, GEORGIA

& PRESIDENT

December 3, 1975

Senator Sam Nunn Senate Office Building Washington, D. C.

Dear Senator Nunn:

I hope that the following will give the information requested by Mr. Emory Crandall in his telephone call to my office on December 2.

We have been notified by Mr. Jacob Goren, Director of the Southern Region, Israeli Government Tourist Office, that the Middle Georgia College Vocal Ensemble has been invited by the Israeli Government to be the featured singing group in the Holy Land during the Christmas holidays. Mr. Goren indicated that he expects an official invitation to arrive from Israel at any time.

Also, Governor George Busbee has notified us that he will issue a proclamation designating the Middle Georgia College Ensemble as official Ambassadors of Good Will from the State of Georgia to Israel. This proclamation will be presented within a few days, as soon as a mutually satisfactory date for the presentation can be determined

We understand that our Ensemble was invited to be the featured singing group from the United States because of its Bicentennial program of entertainment. In September 1974, the Middle Georgia College Ensemble was designated an official Stay and See America in Georgia Music Group by the Georgia State Chamber of Commerce. Since then the Ensemble has given over fifty performances throughout the state. Included among these were performances at Ft. McPherson for the 200th anniversary celebration of the U. S. Army, at the State 4-H Club Congress banquet, at Six Flags Over Georgia, at the Veteran's Hospital in Dublin, at the Lennox Square Stay and See America in Georgia Exhibition in Atlanta, at numerous civic club Ladies Nights and at many, many other places.

On December 2, the Georgia Chamber of Commerce presented the Ensemble a special award for being the most outstanding Bicentennial musical group among the forty-five in the state to be so designated in the Stay and See America in Georgia Program.

The Ensemble is to depart Atlanta on December 21 and return on December 30.

A partial listing of the itinerary sent to us from Israel follows: After tours and rehearsals on December 22 and 23, the Ensemble is to be the featured group among choirs.

raye 2

the world in a performance of Handel's Messiah in Manger Square in on Christmas Eve. On Christmas Day the Ensemble is to give an evening ance at the new theatre in Jerusalem. Performances in kibbutzes are used for December 26 and 27. On December 28 the Ensemble is to give a formance in Nazareth, where the Mayor of Nazareth will entertain at a reception and resent medals to the Ensemble members. The group is also to visit Caesarea and Tel Aviv.

Under the direction of the director, Mrs. Howard Henderson, and with the assistance of the accompanist, Mrs. E. A. Ellis, Jr., our Ensemble has prepared a program that has brought audiences of all ages to their feet time and time again. The Ensemble has a variety of costumes—both formal and informal to fit the occasion. All of these costumes have one thing in common: they are bright red, white, and blue. The members sing a program of All-American music from the many periods of the history of our country. The Ensemble is unabashedly sentimental, humorous, and patriotic in each performance.

I have never known a group of college students who have worked harder and given up more of their time for a college activity than the members of this Ensemble. We are proud of the recognition that they have already received, and believe that this-trip will be a just reward for them and their leaders. From seeing the reactions of many audiences, I have no doubt that they will be outstanding representatives not only of Middle Georgia College and the State of Georgia, but of the United States of America as well. Consequently we feel that some designation of the Middle Georgia College Ensemble by the White House as official Good Will Ambassadors from the United States of America would be appropriate.

We sincerely appreciate all of the interest that you and Mr. Crandall have shown in our Ensemble. Please let us know if there is any more specific information that we can furnish you.

Very sincerely yours,

Louis C. Alderman, Jr.

President

LCA:ry

Major Nominations in 1975

The following major and controversial nominations were acted upon by the Senate during the session. Of a total 3,439 civilian nominations submitted by President Ford, 234 were returned, six withdrawn for various reasons and 178 remain pending for consideration in the second session of the 94th Congress.

CABINET

Rogers C. B. Morton, commerce secretary; confirmed by voice vote April 25. (Weekly Report p. 935)

Elliot L. Richardson, commerce secretary; confirmed by voice vote Dec. 11. (Weekly Report p. 2777)

Donald Rumsfeld, defense secretary; confirmed 95-2, Nov. 18. (Weekly Report p. 2575)

F. David Mathews, health, education and welfare

secretary; confirmed by voice vote July 22. (Weekly Report p. 1620)

Carla A. Hills, housing and urban development secretary; confirmed 85-5 March 5. (Weekly Report p.

Stanley K. Hathaway, interior secretary; confirmed 60-36, June 11; resigned July 25. (Weekly Report p. 1648)

Thomas S. Kleppe, interior secretary; confirmed by voice vote Oct. 9 (Weekly Report p. 2207)

Edward H. Levi, Attorney General; confirmed by voice vote Feb. 5. (Weekly Report p. 309)

John T. Dunlop, labor secretary; confirmed by voice vote March 6. (Weekly Report p. 505)

William T. Coleman Jr., transportation secretary; confirmed by voice vote March 3. (Weekly Report p. 482)

SUPREME COURT

John Paul Stevens, associate justice; confirmed 98-0, Dec. 17. (Weekly Report p. 2698)

EXECUTIVE BRANCH

Ben B. Blackburn, chairman, Federal Home Loan Bank Board; rejected in committee by a 5-8 vote Nov. 12. (Weekly Report p. 2447)

Isabel A. Burgess, member, National Transportation Safety Board (renomination); rejected in committee by a 7-11 vote Nov. 13. (Weekly Report p. 2550)

George Bush, director, Central Intelligence Agency; approved in committee by a 12-4 vote Dec. 18. (Weekly Report p. 2816)

Joseph Coors, member of the board, Corporation for Public Broadcasting; tabled in committee by an 11-6 vote Oct. 30. (Weekly Report p. 2342)

Nathanial Davis, ambassador to Switzerland; confirmed by voice vote Nov. 19.

Jack M. Eckerd, administrator, General Services Administratiion; confirmed by voice vote Nov. 14. (Weekly Report p. 2545)

William Kendrick, member, Equal Employment Opportunity Commission; returned to the President Dec. 19.

James T. Lynn, director, Office of Management and Budget; confirmed by voice vote Feb. 5. (Weekly Report p. 309)

Daniel P. Moynihan, ambassador to the United Nations; confirmed by voice vote June 9. (Weekly Report p. 1216)

Betty Southard Murphy, chairman, National Labor Relations Board; confirmed by voice vote Feb. 6.

James F. Hooper III, director, Tennessee Valley Authority; returned to the President Dec. 19. (Weekly Report p. 2789)

John E. Robson, chairman, Civil Aeronautics Board; confirmed by voice vote April 18. (Weekly Report p. 980)

Laurence Silberman, ambassador to Yugoslavia; confirmed by voice vote May 7.

Earl J. Silbert, U.S. attorney for the District of Columbia; confirmed 84-12 Oct. 8. (Weekly Report p.

Neil O. Staebler, member, Federal Election Commission; confirmed by voice vote April 10; motion to recommit nomination to committee for further consideration previously defeated 24-58. (Weekly Report p. 765)

MISCELLANEOUS

Thomas J. Meskill, judge for the Second Circuit Court of Appeals; confirmed 54-36 April 22. (Weekly Report p. 893)

Alton D. Slay, promoted to Lieutenant General; confirmed 49-42 Oct. 28. (Weekly Report p. 2332)

quency Dec. 1. The Senate bill also restricted multiple gun purchases and provided for an additional penalty of five to 15 years imprisonment for any person convicted of commission of a felony while armed with a firearm. The penalty would be mandatory for a second offense. (Weekly Report p. 1599)

FBI Director's Tenure. For the second year in a row, the Senate passed legislation (S 1172) limiting the director of the FBI to one 10-year term of office. The House again took no action. The bill was intended to avoid a repeat of a situation such as former FBI Director J. Edgar Hoover's 48year tenure. (Weekly Report p. 627)

Parole Reorganization. A bill (HR 5727) to establish a U.S. Parole Commission as an independent agency within the Justice Department and to set standards for parole procedures aimed at more definitive and equitable treatment of prisoners bogged down in conference at the end of the session. The bill passed the House May 21 and the Senate Sept. 16. Despite holding what one House subcommittee aide described as "marathon" sessions, conferees remained in disagreement. Chief differences between the House and Senate versions concerned whether to shift the burden of proof for determining suitability for parole from the prisoner to the parole board and whether to give credit for time spent outside of prison if a prisoner violated parole and was re-incarcerated. (Weekly Report p. 2130)

Federal District Judgeships. Legislation (S 287) to create 45 additional district court judgeships in 40 federal

Presidential Vetoes, 94th Congress

(Through Dec. 23)

 HR 1767 (Oil Import Fees) Vetoed: March 4 No override attempt.

 HR 4296 (Emergency Farm Bill)
 Vetoed: May 1
 House sustained May 13. (Override attempt, Weekly Report p. 1045)

 HR 25 (Strip Mining)
 Vetoed: May 20
 House sustained June 10. (Override attempt, Weekly Report p. 1255)

HR 4481 (Emergency Employment Appropriations)
 Vetoed: May 28
 House sustained June 4. (Override attempt,
 Weekly Report p. 1159)

 HR 5537 (Tourism Promotion) Vetoed: May 28 No override attempt.

 HR 4485 (Emergency Housing)
 Vetoed: June 24
 House sustained June 25. (Override attempt, Weekly Report p. 1353)

 HR 4035 (Oil Pricing) Vetoed: July 21 No override attempt.

8. HR 5901 (Education Appropriations) Vetoed: July 25 House overrode Sept. 9; Senate overrode Sept. 10. (Weekly Report p. 1948)

9. S 66 (Health Services)
Vetoed: July 26
Senate overrode July 26; House overrode July 29.
(Weekly Report p. 1668)

 S 1849 (Oil Price Decontrol)
 Vetoed: Sept. 9
 Senate sustained Sept. 10. (Override attempt, Weekly Report p. 1939)

HR 9497 (Tobacco Price Supports)
 Vetoed: Sept. 30
 No override attempt.

12. HR 4222 (School Lunch) Vetoed: Oct. 3 House overrode Oct. 7; Senate overrode Oct. 7. (Weekly Report p. 2161)

HR 12 (Foreign Missions)
 Vetoed: Nov. 29
 No override attempt.

14. HR 5559 (Tax Cuts) Vetoed: Dec. 17 House sustained Dec. 18 (Override Attempt, Weekly Report p. 2763)

 HR 8069 (Labor-HEW Appropriations)
 Vetoed: Dec. 19. Override attempt set for Jan. 27, 1976 (Weekly Report p. 2763)

opponents called the bill a step toward mandatory allocation of credit. (Weekly Report p. 2779)

ACTION NOT COMPLETED

"Countercyclical" Aid. House conferees agreed in December to accept a Senate-passed proposal that would authorize a new grant program of "countercyclical" aid to help state and local governments combat recession. Sponsors of the proposal argued that state and local tax increases and service cutbacks would counteract federal efforts to stimulate the economy.

The grants would go to state and local governments with unemployment rates higher than 6 per cent only when the national unemployment rate exceeded 6 per cent. The total cost of the 15-month program would be \$1.9-billion if the national rate stayed at its November level of 8.3 per cent.

The House held up final action on the proposal, part of a local public works bill (HR 5247), until January. The bill faces an almost certain veto. (Weekly Report p. 2792)

Municipal Bankruptcies. House-Senate conferees did not finish action before the end of the year on legislation (HR 10624) that would make it easier for cities like New York to adjust repayment of their debts through municipal bankruptcy proceedings. President Ford had requested ac-

tion on similar legislation in case a federal loan program díd not prevent a New York default. (Weekly Report p. 2702)

Transportation/Communications ACTION COMPLETED

Rail Revitalization. Congress Dec. 19 cleared for the President a bill (S 2718) authorizing up to \$6.5-billion in financial assistance—grants and loans—for the nation's ailing railroads. Spokesmen for President Ford announced he would veto the measure.

The bill would lessen federal regulation of the rail system, giving the railroads more flexibility in setting freight rates.

Although the legislation would provide funds for all railroads, a large portion of the aid (\$2.1-billion) would go to the Consolidated Rail Corporation (Conrail), the government agency created to operate the bankrupt Penn Central and other bankrupt Northeast and Midwest railroads beginning in February 1976. (Weekly Report p. 2737)

Congress gave the go-ahead to the reorganization of the seven bankrupt Northeast and Midwest railroads by not disapproving before a Nov. 10 deadline the final system plan for Conrail. (Weekly Report p. 2469)

)) : [

Crosswalk' Problem

The committees decided to omit the functional ategory ceilings from the resolutions for practical as well as political reasons. The budget process gave rise to a echnical problem that Congress had never before had to concern itself with: the different ways in which the Presilent and Congress traditionally viewed the budget.

The Office of Management and Budget (OMB) groups government spending programs into the 16 functional categories. These include, for example, "Income Security," which comprises such programs as Social Security and unemployment benefits; "Community and Regional Development," including urban renewal, housing and some ural development programs; and "General Government," a catch-all category that contains the legislative and executive branch budgets.

Congress appropriates funds through 15 spending bills, nost of which also cover a variety of programs. But the appropriations bills and the functional categories do not natch. One of OMB's categories may include all or parts of our or five different appropriations bills, while any single appropriations bill may comprise parts of six or seven of the DMB categories.

The tedious job of matching bills with categories is called "crosswalking." It is necessary if the targets and ceilings Congress imposes on the categories are to be split nto targets for individual bills.

Budget Committee Chairmen Muskie and Adams attributed their decision not to include the functional categories in the fiscal 1976 resolutions primarily to this crosswalk problem. They noted that the process would be casier the following year, since they then would have a list of how the bills fit into the functional categories.

Other Handicaps

In deciding to make 1975 more than just a trial run of the procedures, the budget committees began work on the liscal 1976 budget with several other big handicaps.

The committees had to operate without benefit of a key element called for by the Budget Act: a current services budget. That is a projection by the Office of Management and Budget of growth in the federal budget during the upcoming fiscal year based on the current fiscal year, assuming no changes in policy.

The object of the report is to give Congress a base line from which to measure proposed changes in spending and tax law. It is due Nov. 10, about a month after the current liscal year begins and two months before the budget committees each year are to begin hearings on the first resolution for the next fiscal year.

Another impediment was the lack of a functioning Congressional Budget Office, the new agency that was to provide Congress with expert economic and budgetary guidance.

It began operating in the late spring, but there was delay in choosing a director and the agency did not begin providing useful information until well into the year.

In the absence of a functioning CBO, the budget committees relied on an interim task force headed by Samuel M. Cohn, former assistant director of the Office of Management and Budget. The task force included budget experts in the General Accounting Office and the Library of Congress' Congressional Research Service.

Still another problem was that by early spring the raditional appropriations process had already begun func-

Congressional Budget Deadlines

October-December: Congressional Budget Office submits five-year projection of current spending as soon as possible after Oct. 1.

Nov. 10: President submits current services budget.

Dec. 31: Joint Economic Committee reports analysis of current services budget to budget committees.

Late January: President submits budget (15 days after Congress convenes).

Late January-March: Budget committees hold hearings and begin work on first budget resolution.

March 15: All legislative committees submit estimates and views to budget committees.

April 15: Budget committees report first resolution.

May 15: Committees must report authorization bills by this date.

May 15: Congress completes action on first resolution. Before adoption of the first resolution, neither house may consider new budget authority or spending authority bills, revenue changes, or debt limit changes.

May 15 through the 7th day after Labor Day: Congress completes action on all budget and spending authority bills.

- Before reporting first regular appropriations bill, the House Appropriations Committee, "to extent practicable," marks up all regular appropriations bills and submits a summary report to House, comparing proposed outlays and budget authority levels with first resolution targets.
- CBO issues periodic scorekeeping reports comparing congressional action with first resolution.
- Reports on new budget authority and tax expenditure bills must contain comparisons with first resolution, and five-year projections.
- "As possible," a CBO cost analysis and five-year projection will accompany all reported public bills, except appropriation bills.

August: Budget committees prepare second budget resolution and report.

Sept. 15: Congress completes action on second resolution. Thereafter, neither house may consider any bill or amendment, or conference report, that results in an increase over outlay or budget authority figures, or a reduction in revenues, beyond the amounts in the second resolution.

Sept. 25: Congress completes action on reconciliation bill or another resolution. Congress may not adjourn until it completes action on the second resolution and reconciliation measure, if any.

Oct. 1: Fiscal year begins.

tioning without the budget committees—or the new budget process

The most threatening problem the process faced in 1975, however, and the one that nearly torpedoed it, was the state of the economy. Congress had to vote on a budget deficit while the nation was in a deep recession. "They were required to vote on the largest deficit in history," CBO

THE WHITE HOUSE

WASHINGTON

January 7, 1976

MEMORANDUM FOR:

DICK CHENEY

THRU:

JACK MARSI

FROM:

PATRICK O'DO

SUBJECT:

Presidential Waiver for Burial in Arlington National Cemetery

Someone has erroneously spread the word that I am the White House contact for securing a Presidential waiver for burial in Arlington National Cemetery. I pass along for what it is worth an urgent request that came to me today from Assistant Secretary of the Army, Vic Veasey, and Nancy Hanks (I understand the Vice President is also quite interested in obtaining this waiver).

Mrs. Leonard A. Scheele died in Washington on Monday, January She is the widow of Dr. Leonard A. Scheele who, for the period 1948 - 1956 served as Surgeon General in the Public Health Service. Dr. Scheele also has veteran status and was eligible for Arlington burial prior to recently-amended regulations. have long-planned an Arlington burial and the Doctor was quite shocked to learn of the new restrictions. Veasey advises that DOD regulations will not permit burial without a Presidential waiver and strongly urges serious consideration of this request.

An immediate decision on this matter is necessary. I will be happy to act as an intermediary on this one.

COMMITTER ARMED SERVICES

CHARLES H. FITTPATRICK ADMINISTRATIVE ASSISTANT

436 CANNON BUILDING WASHINGTON, D.C. 20515 (202) 225-4215

Congress of the United States House of Representatives

Washington, D.C. 20515

ROOM 201 FINERAL PULL DING NORPOLK, VIRGINIA 23510 (804) 441-6763

ROOM 601. PEMBROKE ONE 281 INDESCRIPTION FOR FUARO VIDGINIA REACH VIDGINIA 23462 (804) 490-2393

January 20, 1976

JAN 2 1 1978

Mr. Max L. Friedersdorf Assistant to the President The White House Washington, D. C. 20500

Dear Max:

As I am sure you know, Susan Ford has graciously consented to be Norfolk's Azalea Queen this year, and I can't tell you how delighted we all are; I can't think of a more perfect choice for our Bicentennial celebration.

I am enclosing a tentative schedule of activities for Azalea Week, because I need your intercession. A group of the Festival Committee members are planning to meet with the Social Secretary, or whoever is responsible for Susan's schedule, in the near future, and as you will see from the attached sheets, they are most hopeful that Susan will be able to be on hand for the entire week, from April 25 through May 2. This has been traditional in the past, and it would mean a great deal to all of us if it could be worked out this year. I can attest to the fact that all the appearances planned are most worth while.

Also, in past years, the Queen's home country has given a reception for the Festival officials, and the various Embassies have been most hospitable. I wonder if an invitation might be forthcoming from the White House this year. These are all very fine people, and I can recommend them to you without hesitation.

Finally, and this goes without saying, we all hope that the President and Mrs. Ford will be able to be present for the coronation, and of course they would be more than welcome at any and all of the other activities.

Many thanks for your help on this. This is the big event of Norfolk's year, and its success means a great deal to me personally.

Cordially,

G. WILLIAM WHITEHURST

ITINERARY FOR QUEEN AZALEA XXIII MISS SUSAN FORD APRIL 25-MAY 2, 1976

Sunday, April 25	
2:00 p.m.	CITY WELCOMES QUEEN AZALEA XXIIIINTERNATIONAL AZALEA FESTIVAL OFFICIALLY OPENSconcert at Gardens-by-the-SeaHeritage Day Program attended by 15,000.
7:30 p.m.	Welcoming reception for Queen Azalea at Omni Hotel.
Monday, April 26	
9:00 a.m.	Queen's appearance and interview on Dick Lamb Show on WTAR-TV.
10:00 a.m.	Queen appears for Tee-off at Annual Azalea Festival Golf Tournament sponsored by Norfolk Sports Club to benefit College Scholarship Fund.
11:00 a.m.	Queen escorted on Norfolk Historic Tour-to include: -City Mace at Virginia National Bank -General MacArthur Memorial -Meyers House
12:30 p.m.	Lunch in honor of Queen Azalea with Norfolk City Council and Executive Committee of Norfolk Chamber of Commerce.
2:30 p.m.	Fitting for Queen's Coronation gown.
6:30 p.m.	Dinner in honor of Queen Azalea with Azalea Festival Executive Committee and local dignitaries.
8:30 p.m.	Norfolk Symphony Concert (Guest Artist: Lili Kraus at Chrysler Hall. Attended by 2,500.
10:30 p.m.	Symphony reception in Queen's honor at private home.
Tuesday, April 27	
8:00 a.m.	Breakfast with Press.
10:00 a.m.	Queen's appearance to interview on Rhonda Glenn Show on WAVY-TV.
10:45 a.m.	Queen's visit to King's Daughter's Childrens Hospital.
11:45 a.m.	Queen's visit to Portsmouth Naval Hospital with Adm. Jeremiah Denton.

4:00 p).m.	Queen and court escorted on Harbor Tour.
6:00 p	.m.	Dinner for Queen and court.
8:00 p	.m.	Queen's Command Performance at Scope featuring top-name entertainer.
10:30 p	.m.	Queen attends Square Dance at Scope.
11:00 p	.m.	Queen attends reception in her honor at Omni Hotel given by WQRK.
Saturday, M	lay 1	
8:15 a	.m.	Queen and court rehearse for Azalea Ball Pageantry.
9:30 a	.m.	Grand Parade-Downtown Norfolk. Viewed by 50,000 to 75,000.
2:00 p	.m.	Royal Coronation at Gardens-by-the-Sea. Attended by 10,000.
6:30 p	.m.	Queen attends City of Norfolk Dinner and Reception.
9:30 p).m.	Queen honored at Azalea Ball-charitable ball cosponsored by Junior League of Norfolk/Virginia Beach. Attended by 1,400.
10:00 p	.m.	Azalea Ball Pageantry.
Sunday, May	2	
10:30 a	.m.	Brunch at Omni Hotel.
12:30 p	.m.	Queen participates in presentation of Cups at Sailing Regatta.
1:00 p	o.m.	Queen honored at Military Air Spectacular-featuring Blue Angels and Silver Eagles. Attended by 125,000.

Series S

FESTIVAL ADVISORY COMMITTEE

Mrs. Charles Reilly 1046 N. Lexan Drive Norfolk, Virginia 23508 489-7825

LCdr. Jack Martin
Public Affairs Officer
Naval Station
Norfolk, Virginia 23511

Capt. Harry Padgett, USN
Chief of Public Information
Supreme Allied Command, Atlantic
U. S. Naval Station
Norfolk, Virginia 23511
444-6216

Cdr. Henk Bax, RNN
Public Affairs Officer
Supreme Allied Command, Atlantic
U. S. Naval Station
Norfolk, Virginia 23511
444-6216

Cdr. Axel Lindstrom, USN
Public Affairs Officer
Supreme Allied Command, Atlantic
U. S. Naval Station
Norfolk, Virginia 23511
444-6217

Capt. William Thompson, USN Commanding Officer U. S. Naval Air Station Norfolk, Virginia 23511 444-8595

Maj. Thomas Beldon Public Affairs Officer FMFLANT U. S. Naval Station Norfolk, Virginia 23511 444-6425

Mrs. Fred V. Martin 5219 Rolfe Avenue Norfolk, Virginia 23508 423-7048 Mrs. William Brown 917 Jamestown Crescent Norfolk, Virginia 23508 489-1400

Mr. Paul Hennings
WTAR Radio-TV
720 Boush Street
Norfolk, Virginia 23510
625-6711

Mr. John W. Ballard, III Peat, Marwich, Mitchell & Company Virginia National Bank Bldg.
Norfolk, Virginia 23510
622-6533

Mr. James Bergdoll Virginia Wesleyan College Wesleyan Drive Norfolk, Virginia 23502 461-3232

Mr. Ken Wheeler
Director, Marketing Information
and Research
City of Norfolk
801 City Hall Building
Norfolk, Virginia 23510
441-5145

Mr. Robert O. Matthews
Superintendent
Norfolk Botanical Gardens
Airport Drive
Norfolk, Virginia 23518
855-0194

Mrs. Sandra C. Fortune Virginia National Bank P. O. Box 600 Norfolk, Virginia 23501 441-4000

The Honorable and Mrs.G. William Whitehurst Room 201, Federal Building Norfolk, Virginia 23510 (202) 225-4215

Mrs. Nellie Bryan 1609 Moores Lane Virginia Beach, Virginia 23455 464-3993

1976 INTERNATIONAL AZALEA FESTIVAL EXECUTIVE COMMITTEE

General Chairman Michael W. McCabe - 490-2791 Adams, McCabe & Lester 5295 Greenwich Road Virginia Beach, Virginia 23462

Home: 1108 Rose Lane

Virginia Beach, Va. 23451

Wife: Nell

General Vice Chairman James C. Miller - 622-2371 Kaufman Brothers Selden Arcade Norfolk Virginia 23510 Home: 4653 Sam Bates Court

Virginia Beach, Va. 23462

Wife: Betty

Azalea Ball Board Coordinator V. M. "Barney" Annas - 627-9554 Southwestern Life Insurance Co. Virginia National Bank Building Norfolk, Virginia 23510 Home: 544 Edwin Drive

Virginia Beach, Va. 23456

Wife: Carolyn

Public Relations Coordinator Glenn A. Holloman - 625-5811 Coca-Cola Bottling Works 2000 Monticello Avenue Norfolk, Virginia 23517 Home: 620 Thalia Road

Virginia Beach, Va. 23452

Wife: Mary Evelyn

Coronation Chairman James H. Slaughter - 499-9260 4613 Casper Court Virginia Beach, Virginia 23462 Wife: Patsy

Finance Administration Chairman William E. Rachels, Jr. - 627-0611 Willcox, Savage, Lawrence, Dickson & Spindle 1800 Virginia National Bank Bldg. Norfolk, Virginia 23510

Home: 1025 Cambridge Crescent Norfolk, Virginia 23508

Wife: Judy Ann

Parade Chairman LTJG Harry A. deButts - 444-3175 (Emergency Only)
Mail to: 908 Maximus Square

Virginia Beach, Va. 23451

425-1478 Lorraine

Protocol Chairman Alfred F. Ritter, Jr. - 622-6366 Goodman & Comapny 500 Plume Street, East Norfolk, Virginia 23510

Home: 1432 Graydon Place Norfolk, Virginia 23507

Wife: Bridget

Wife:

Special Events Chairman James E. Bryan - 461-8528 General Electric Credit Corporation P. O. Box 12718 Norfolk, Virginia 23502 Home: 861 Cathedral Drive

Virginia Beach, Va. 23455

Wife: Peggy

Transportation Chairman Bartlett Roper, Jr. - 497-9311 Ext. 331 Sears, Roebuck & Company, Inc. Pembroke Mall, 4588 Virginia Beach Blvd. Virginia Beach, Virginia 23462 Home: 5016 Churchill Court

Virginia Beach, Va. 23462

Wife: Pat

Senior Counsel William L. Owens - 428-9331 Virginia Beach Federal Savings & Loan Association, Inc. 210 25th Street Virginia Beach, Virginia 23451

Executive Director
James D. Fairchild - 622-2312 Norfolk Chamber of Commerce 475 St. Paul's Blvd. P. O. Box 327 Norfolk, Virginia 23501 Home: 1316 Westover Avenue Norfolk, Virginia 23507

Wife: Pam

fron Gorog F4I MAR 13 1976

western union

Telegram

LLB 061 WAF 115 (1334) (2-026119E 071) PD 03/11/76 1334

ICS IPMMTZZ CSP

1976 HAR 11 PH 2: 08

2026592900 TDMT WASHINGTON DC 143 03-11 0134P EST

PMS WILLIAM F GOROG DEPUTY DIRECTOR ECONOMIC POLICY BOARD, DLR

ROOM 200 OLD EXECUTIVE OFFICE BLDG 17 AND PENNSYLVANIA AVE NORTHWEST

WASHINGTON DC

I AND 13 OTHER MEMBERS OF CONGRESSIONAL BLACK CAUCUS INTERVENE IN COMMERCE PROCEEDING ON THE SOUTH CAROLINA FOUKE COMPANY'S APPLICATION FOR WAIVER OF IMPORTATION OF CAPE SEAL SKINS. WE MOVED THAT SUCH WAIVER MUST BE DENIED BECAUSE OF U.S. INTERNATIONAL LEGAL OBLIGATIONS AND FOREIGN POLICY INTERESTS. WE NOW UNDERSTAND (1) THAT COMMERCE HAS DENIED SUCH WAIVER AND (2) THAT A MEETING IS TAKING PLACE TODAY AT WHITE HOUSE WITH SENATOR THURMOND AND OTHERS. THE STATE DEPARTMENT ADVISED COMMERCE THAT THE GRANTING OF THIS WAIVER WOULD ADVERSELY AFFECT FOREIGN RELATIONS OF THE U.S. AND SUBJECT US TO JUSTIFIABLE CRITICISM. OVERRIDING U.S. FOREIGN POLICY INTERESTS

SF-1201 (R5-69)

AND LEGAL OBLIGATIONS ESPECIALLY AT THIS CRITICAL JUNCTURE IN U.S./AFRICAN RELATIONS AND ON THE THRESHOLD OF KISSINGER'S TRIP TO AFRICA DEMAND THAT SPECIAL INTERESTS NOT REPEAT NOT TURN THE ADMINISTRATION AROUND ON WHAT HAS BEEN A CORRECT DECISION CONGRESSMAN CHARLES C DIGGS JR

NNNN

TO: Jack march
THE WHITE HOU
WASHIN

THE WHITE HOUSE WASHINGTON

MAR 26 1976

ADMINISTRATIVELY CONFIDENTIAL

MEMORANDUM FOR:

MAX L. FRIEDERSDORF

FROM:

JAMES E. CONNOR

SUBJECT:

Congressional Mail Memorandum of 3/20/76

The President returned your memorandum of March 20, 1976 concerning Congressional Mail in the outbox with the following question:

> In connection with Item #4 from Albert Johnson: "Jack and Max should I?"

Please follow-up with appropriate action.

cc: Dick Cheney Jack Marsh

I understand IP wants do their for al.

SAVE - TT 7:1/2

Election: Comment

C-16

'Glad to Sign' (Editorial, excerpted, Richmond Times-Dispatch)

During his brief visit to Virginia, Jimmy Carter, currently the leader in the race for the Democratic presidential nomination, demolished one rumor that his critics have been circulating about him. It is not true, we know now, that Carter simply cannot take an unequivocal stand on any issue, for in Roanoke he unhesitatingly, unreservedly endorsed 4-H clubs. Reporters heard him do so and recorded his firm views for the benefit of all skeptics.

On much less important issues, however, Carter did attempt to waltz around without taking definite stands. But even then, it was not always difficult to tell exactly what he thought.

Take the right-to-work issue, for example. Back in 1971 when he was governor of Georgia, Carter assured the National Right-to-Work Committee that he was "not infavor of doing away with" right-to-work laws. But what is he saying now that he is trying to become president of the U.S.? Well, in Roanoke he said:

"If Congress repeals 14-B and it is placed on my desk I will be glad to sign it. But I'm not going to take this on as a crusade."

With this statement, Carter probably hoped to straddle the issue, something that he is quite good at doing. But he really didn't. Anyone who would be "glad to sign" a bill that would nullify right-to-work laws and permit labor bosses to subjugate workers in 19 states is a foe of the right-to-work principle, even if he doesn't take the matter "on as a crusade." And that is why Carter, despite his waltzing, has made his position on this issue crystal clear. -- (3/31/76)

The Real Issues (Editorial, excerpted, Baltimore Sun)

Appropriately on April Fools day, a whiff of autumn could be sniffed in the springtime presidential rituals. Ronald Reagan was calling Gerald Ford soft on Communism; Morris Udall and Henry Jackson were accusing Jimmy Carter of being beastly to New York. Nevertheless, for a moment it was all as credible as sugar in the salt shaker. There of the announced Democratic candidates — Carter, Jackson and Udall — plus that potent perennial, Hubert H. Humphrey, met with Democratic mayors at the Waldorf-Astoria. What they had to say should have reminded everyone that after all the primaries and caucuses and conventions, two presidential nominees will at last get to the real issues.

THE WHITE HOUSE

Washington May 27, 1976

MEMORANDUM FOR:

JIM CANNON
BILL SEIDMAN
DAVE GERGEN

FROM:

JACK MARSHJACK

Senator Taft called me this morning in reference to a program in Ohio which he wished to bring to our attention for possible White House participation. He suggested that this White House interest occur within the next week if a decision is made to try and implement.

This program involves the Mahoning Valley section which is a great steel production area where there is a substantial effort being made to revamp much of the steel industry production facilities.

They have been working with Russ Train at EPA and so far this seems to be going well with permits in hand to assist the steel companies. The major proposal envisions a joint company blast furnace as well as an unit train. The train proposal is one they are working on with DOT. As a part of their employee program they have a major project going with EDA.

Taft suggests that a White House meeting might be helpful to try and coordinate Federal departments and agencies who are considering this operation together with representatives of industry and labor. Taft suggests that I. W. Abel would probably be a participant in such a meeting.

Key leaders in the effort are the Mayor of Youngstown, Jack Hunter (who incidentally is a Republican candidate for Congress), and a person named Sullivan.

The purpose of this memo is to let you know of the Taft proposal and invite your comments on how this might be handled.

cc: Dick Cheney, Max Friedersdorf, Bill Gorog Jerry Jones, Ron Nessen

Cong

September 22, 1976

MEMORANDUM FOR:

BRENT SCONCROFT

FROM:

JACK MARSH

I need to discuss with you a matter which came to my attention when I was on Capitol Hill yesterday afternoon. Can we have a short conversation sometime before noon today?

Many thanks.

JOM/a

HHH Intention: Majority Post

ST. PAUL, Minn., Oct. 29 (AP)—Sen. Hubert H. Humphery (D Minn.) says he is in "unbelievably good physical shape" after cancer surgery and seeks the post of Senate majority leader in the next Congress.

"That is absolutely my intention," Humphrey said today.

Humphrey, who was interviewed on a telephone hookup by Minnesota reporters, also said he intends to serve another six-year term he is seeking on Tuesday.

"I'm in good share, don't you worry about that, and I intend to serie out my term. And then, Lord willing, I'll take a look six years from now," he said.

The 65-year-old senator said he expected to be released Saturday from the Sloan-Kettering Memorial Cancer Center in New York City, where he underwent surgery Oct. 7 for removal of a cancerous bladder.

Humphrey is seeking reelection in a six-way race and is heavily favored despite his absence from the campaign.

November 4, 1976

MEMORANDUM FOR:

BILL NICHOLSON

FROM:

MAX FRIEDERSDORF

SUBJECT:

LewsArends

On December 8, former Congressman Les Arends will be honored during an event at the Capitol Hill Club from 6 - 8 p.m. I believe there will be a portrait unveiling. As you recall, the President is honorary chairman for the committee that sponsored the Arends Portrait fundraising.

Les would very much like for the President to attend if at all possible.

cc: Jack Marsh Dick Cheney

THE WHITE HOUSE WASHINGTON

December 2, 1976

MR. MARSH:

The following is a listing of the new Members of Congress:

	DEW	REP	IND	TOTAL
Senate	61	38	> 1	100
House	44	20	-	64

Con

THE WHITE HOUSE

WASHINGTON

December 7, 1976

MEMORANDUM FOR:

JACK MARSH

FROM:

MAX FRIEDERSDORF

SUBJECT:

Senate/House Appropriations

Per your request, attached are lists of all professional staff members to the House and Senate Appropriations Committees.

Keith Mainland Gerard Chouinard Frederick Mohrman Edwin Powers Edward Lombard Michael Weinberger William Marinelli Michael Hugo Enid Morrison Beverly Thierwechter Donna Brother Henry Moore Robert Foster Charles Hardin Ralph Preston Peter Murphy John Garrity Derek Vander Schaaf Earl Silsby Americo Miconi Donald Richbourg Donald Denton Homer Skarin Richard Malow Paul Thoson David Wilson Byron Nielson Henry Neil Frederick Pfluger Robert Knisely Nicholas Cavarocchi Robert Nicholas Hunter Spillan George Urian John Plashal Dempsey Mizelle John Osthaus Thomas Kingfield David Olson Aubrey "Tex" Gunnels

Bill Smith

James Calloway Mrs. Jay Gooselaw Douglas Allen Linda Beach Wallace Berger Joel Bonner Edward Brooks James Christian Robert Clark Richard Collins Harley Dirks Dwight Dyer James English James Feely J.A. Fellenbaum Mark Gordon David Gwaltney John Hall Henry Hodges Sam Hunt Proctor Jones William Jordon Gar Kaganowich Warren Kane Richard Kelson Stephen Kohashi Arthur Levin Richard Lieberman Terry Lierman David Lohman Guy McConnell Neilson McGowan Dudley Miles Nathan Miller Robert Mills Robert Putnam Vorley Rexroad Frederick Rhodes Linda Richardson William Rossiter Domenic Ruscio Gerald Salesses Terrence Sauvain Gary Sellers James Sourwine Tom van der Voort

Burkett Van Kirk

SENATE APPROPRIATIONS STAFF (PROFESSIONAL)

James Calloway

Mrs. Jay Gooselaw

Douglas Allen

Linda Beach

Wallace Berger

Joel Bonner

Edward Brooks

James Christian

Robert Clark

Richard Collins

Harley Dirks

Dwight Dyer

James English

James Feely

J. A. Fellenbaum

Mark Gordon

David Gwaltney

John Hall

Henry Hodges

Sam Hunt

Proctor Jones

William Jordon

Gar Kaganowich

Warren Kane

Richard Kelson

Stephen Kohashi

Arthur Levin

Richard Lieberman

Terry Lierman

David Lohman

Guy McConnell

Neilson McGowan

Dudley Miles

Nathan Miller

Robert Mills

Robert Putnam

Vorley Rexroad

Frederick Rhodes

Linda Richardson

William Rossiter

Domenic Ruscio

Gerald Salesses

Terrence Sauvain

Gary Sellers

James Sourwine

Ton van der Voort

Burkett Van Kirk

HOUSE APPROPRIATIONS STAFF PROFESSIONALS

Keith Mainland

Gerard Chouinard

Frederick Mohrman

Edwin Powers

Edward Lombard

Michael Weinberger

William Marinelli

Michael Hugo

Enid Morrison

Beverly Thierwechter

Donna Brother

Henry Moore

Robert Foster

Charles Hardin

Ralph Preston

Peter Murphy

John Garrity

Derek Vander Schaaf

Earl Silsby

Americo Miconi

Donald Richbourg

Donald Denton

Homer Sharin

Richard Malow

Paul Thoson

David Wilson

Byron Nielson

Henry Neil

Frederick Pfluger

Robert Knisely

Nicholas Cavarocchi

Robert Nicholas

Hunter Spillan

George Urian

John Plashal

Dempsey Mizelle

John Osthaus

Thomas Kingfield

David Olson

Aubrey "Tex" Gunnels

Bill Smith